Heading 4

Marlene Zentz, UMOnline/PCC
When using complex images, include Alt text as you would for any other image, but also include additional description as a caption. If more description is needed, include it in the content of the page.
This graph illustrates how your grade in this course is derived from the following category weights:
· Attendance/participation – 10%
· Assignments – 10%
· Midterm website – 20% HTML hand-coded course website
· Design document – 20%
· Final Project – 40%

Table Column Header

Sufficient Color Contrast
http://www.umt.edu/dss/http://www.umt.edu/dss/
http://www.umt.edu/dss/http://www.umt.edu/dss/
Heading 3

Heading 3
Heading 3

Heading 4

Heading 3

Heading 3

Format lists as proper lists
Heading 3

Heading 2
 Syllabus (sans serif font)
	UM 101 – Introduction to Online Learning
	Course Information:
· Instructor: Jane Doe
· CRN: 12345
· Credits: 3
· Term: Summer 2014
	Instructor Information:
	Hello! My name is Jane Doe, and I’ll be your instructor 	for this course. I’ve taught this course online for the past 	two years. Each time I teach it, I learn something new.
	Assignments/Assessments:
	Grading Scale
	
Grade
Grading Scale by Points
Grading Scale by Percentages
A
202 – 225+
90 – 100%
B
180 - 201
80 – 89%
C
157 - 179
70 – 79%
D
135 - 156
60 – 69%
F
< 134
<59%

	Late Work and Make-up Policy

Assignments must be completed on time in order to earn full credit. (Late assignments will earn 50% credit.)

	
	Late Work & Make-up Policy
	Assignments must be completed on time in order to earn 	full credit.
	(Late assignments will earn 50% credit.)
Write using self-describing links
Heading 1
Anatomy of an Accessible Syllabus
t
Disability-Related Modifications:
[bookmark: _GoBack]Students who experience disability-related barriers should contact Disability Services (http://www.umt.edu/dss). If students elect to use approved academic adjustments, they must provide in advance formal notification from Disability Services to
the instructor.
UM 101 Grading Category Weights
(Best Practices when using complex graphics)
[image:]

t

image1.png
= Attendance/Participation 10%

= Assigments 10%

“ Midterm website 20%
HTML hand-coded course website

Design Document 20%

Final Project 40%

