Syllabus Quiz

Students in online courses need to digest all of the course rules by reading through various documents on the course website. If they skip this step, students may be woefully unaware of important course policies. After repeatedly finding students in trouble because they didn’t understand some of the most important principles of the course structure, I created a syllabus quiz.

Students take this quiz during the first week of the course. They learn their grade immediately after submitting their quiz, and they must pass this quiz before proceeding to other parts of the course.


Self Test: Course Guidelines

This quiz will help you understand some of the guidelines of this course. 

Attendance in this course is

-optional

-required three times a week

-required once per week

-required once per module

Attendance

-does not count toward the grade

-counts for 10% of the overall course grade

The most valuable part of the course in terms of point value is 

-written assignments

-discussions

-final project

You may contact me by

-sending a private message

-using the course email

-using private email

-using Skype

-arranging a time to talk on the phone

-all of the above

Answers to the written questions at the end of each module

-should be based on the textbook only

-can be answered by pasting in text from Wikipedia

-can be answered with information from a combination of the textbook and credible web sites

Pasting in text from a web site to answer written questions is

-a great time-saver

-OK if it’s from a credible or a recommended site

-allowed if you give credit to the author

-explicitly not allowed, and will result in zero points being awarded

Answering written questions using text that is verbatim (or nearly so) from the textbook is

-helpful if it answers the question exactly

-OK if you put quotations around the text

-explicitly not allowed, and will result in zero points being awarded

True or false: Answers to written assignment questions have to be composed entirely in your own words.

If you use information (not exact text) from the textbook or web sites to answer written assignment questions, you need to

-be thankful that you found the answers

-give the URL of the website and the page number from the textbook

The best way to earn a high grade in the discussions is to
-post a lot

-write posts that contain relevant content

-post something you think the instructor will agree with

Writing a discussion post that is based on your opinion

-can be a good way to jump into the discussion

-is especially relevant if you have direct personal or professional experience with the topic

-is not worth as many points as a more substantive post that you researched from other sources

-should not be the only type of post you make
-all of the above

If you don’t like science you should

-suffer through this course and hope for a C

-try to change your personality so that you do like science

-understand that even though this is a science course, it mostly deals with aspects of everyday life that most people find to be quite interesting

