
[image:]
	Navajo Technical University
	http://navajotech.edu

	P.O. Box 849, Crownpoint, NM 87313-0849
	Tel: (505) 786-4100
	FAX: (505) 786-5644

Course Title:

Credit Hours:
Semester:
Cap:

Faculty:							E-mail:
Office:								Office Phone:
Office Hours:
Class Location:
Class Meeting Times:

Required Materials:

Textbooks:
Tools:
Lab Fee:

Mission Statement
Navajo Technical University’s mission is to provide University readiness programs, certificates, associate, baccalaureate, and graduate degrees. Students, faculty, and staff will provide value to the Diné community through research, community engagement, service learning, and activities designed to foster cultural and environmental preservation and sustainable economic development. The University is committed to a high quality, student-oriented, hands-on-learning environment based on the Diné cultural principles: Nitsáhákees, Nahátá, Īína, Siihasin.

Course Description
………………………..

………………………..

	Week
	Date
	Chapters
	Assignments
	Quizzes

	1
	
	
	TBD
	

	
	
	Last day to add/drop
	
	

	2
	
	

	TBD
	

	3
	
	
	TBD
	Quiz 1

	4
	
	
	TBD
	

	5
	
	
	TBD
	

	
	
	Graduation Petition is due
	
	

	
	
	
	Midterm
	

	
	
	Midterm grades are due
	
	

	6
	
	
	TBD
	Quiz 2

	7
	
	
	TBD
	

	
	
	Last day to withdraw with a “W”
	
	

	8
	
	
	TBD
	Quiz 3

	9
	
	
	TBD
	

	10
	
	
	TBD
	

	11
	
	

	TBD
	

	12
	
	
	TBD
	Quiz 4

	13
	
	
	TBD
	

	14
	
	
	
	

	15
	
	
	TBD
	

	16
	
	Project Presentation
	
	

	17
	
	
	Finals
	

	
	
	Grades are due to the Registrar
	
	

	
	
	Graduation
	
	

	COURSE OUTCOMES
	COURSE MEASUREMENTS

	A strong understanding of
	Complete reading assignments, homework assignments, exams, projects, and quizzes.

	A strong understanding of
	

	A strong understanding of
	

	A strong understanding of
	

	An ability to
	

	A strong ability to
	

	A strong ability to
	

	A strong ability to
	

	A strong ability to
	

	A strong knowledge of
	

	An ability to communicate
	

Grading Plan
Homework		20%		A = 100 - 90%	
Mid-term		20%
Final Exam		25%		B = 89 - 80%
Project 		10%
Quizzes		20%		C = 79 - 70%
Class Participation	3%		D = 69 - 60%		
Portfolio: 		2% F < 60%

Grading Policy
Each student must do his or her own homework and case studies. Discussion among students on homework and cases is encouraged for clarification of assignments, technical details of using software, and structuring major steps of solutions - especially on the course's Web site. Students must do their own work on the homework and exam. Cheating and Plagiarism are strictly forbidden. Cheating includes but is not limited to: plagiarism, submission of work that is not the student's own, submission or use of falsified data, unauthorized access to exam or assignment, use of unauthorized material during an exam, supplying or communicating unauthorized information for an assignment or exam.

Participation
Students are expected to attend and participate in all class activities- as listed above, as it is 3% of the grade. Points will be given to students who actively participate in class activities including field trips, laboratories, and ask questions of guest speakers and other presenters.
Cell phone and head phone use
Please turn cell phones off or place them on silence or vibrate mode before coming to class. Also, answer cell phones outside of class (not in the classroom). Exercising cell phone use courtesy is appreciated by both the instructor and classmates. Headphones are to be removed before coming to class.
[bookmark: _GoBack]
Attendance Policy
Students are expected to regularly attend all classes for which they are registered. A percentage of the student’s grade will be based on class attendance and participation. Absence from class, regardless of the reason, does not relieve the student of his/her responsibility to complete all course work by the required deadlines. Furthermore, it is the student’s responsibility to obtain notes, handouts, and any other information covered when absent from class and to arrange to make up any in-class assignments or tests if permitted by the instructor. Incomplete or missing assignments will necessarily affect the student's grades. Instructors will report excessive and/or unexplained absences to the Counseling Department for investigation and potential intervention. Instructors may drop students from the class after three (3) absences unless prior arrangements are made with the instructor to make up work and the instructor deems any excuse acceptable.

Study Time Outside of Class for Face-to-Face Courses
For every credit hour spent in a class, a student is expected to spend two hours (2) outside of class studying the course materials.

Study Time for Hybrid or Blended Courses
For a hybrid or blended course of one (1) credit hour, a student is expected to spend three (3) hours per week studying the course materials.

Study Time for Online Courses
For an online course of one (1) credit hour, a student is expected to spend four hours (4) per week studying the course materials.

Academic Integrity
Integrity (honesty) is expected of every student in all academic work. The guiding principle of academic integrity is that a student’s submitted work must be the student’s own. Students who engage in academic dishonesty diminish their education and bring discredit to the University community. Avoid situations likely to compromise academic integrity such as: cheating, facilitating academic dishonesty, and plagiarism; modifying academic work to obtain additional credit in the same class unless approved in advance by the instructor, failure to observe rules of academic integrity established by the instructor.
Diné Philosophy of Education
The Diné Philosophy of Education (DPE) is incorporated into every class for students to become aware of and to understand the significance of the four Diné philosophical elements, including its affiliation with the four directions, four sacred mountains, the four set of thought processes and so forth: Nitsáhákees, Nahát’á, Íína and Siih Hasin which are essential and relevant to self-identity, respect and wisdom to achieve career goals successfully.
Students with Disabilities
The Navajo Technical University and the (insert the name of your department or school) are committed to serving all enrolled students in a non-discriminatory and accommodating manner. Any student who feels he/she may need an accommodation based on the impact of disability, or needs special accommodations should inform NTU in accordance with the procedures of the subsection entitled “Students with Disabilities” under Section 7: Student Support Programs, NTU Student Handbook.

- 1 -

image1.png

