LEARNING LAB DEPARTMENT

LAB CLASS SYLLABUS FOR ENGLISH 098 & 099
Lab Teacher(s) _____________________________ Office ______ Phone ____________ Email ____________________________
 ______________________________ Office ______ Phone ____________

Email _____________________________
Lab Class Meets: Day(s) _________________ Classroom ___________ Time _____________
Purpose of Lab Class: The purpose of the Learning Lab class is to give you supplemental instruction in writing, reading, and study skills and help you succeed in your English course.

The Lab Teacher(s) Will:

1. Provide Lab class activities to reinforce, review, or supplement your classroom activities.

2. Communicate regularly with your English teacher.

3. Send attendance each week to your English teacher.

4. Design and conduct tutorial or other academic support activities, as appropriate.

5. Attempt to confer individually with each student

The Student Will Be Expected To:

1. Participate fully in the class activities.

2. Ask relevant questions about class activities

Texts: There are no assigned texts for the Lab class. You may work from your English texts, or the Lab teacher will provide practice materials. Bring all English books and materials to each class.

Learning Lab Activities: In Lab class, you may be asked to participate in any of the following activities:

1. Outline a draft of an essay.

2. Read and summarize an article.

3. Review guidelines for punctuation or grammar.

4. Practice and apply study skills.

5. Revise or rewrite an essay.

6. Review vocabulary.

7. Work on thesis statements and introductory paragraphs.

Disabilities: If you require an accommodation due to a physical or learning disability, talk with the Lab instructor privately.
Classroom Decorum: In order to create and maintain a proper learning atmosphere, students will treat classmates and instructor(s) with respect.
Electronic communication devices must be turned off during class. The wearing of headphones is prohibited.

Food and beverages are not permitted in the Learning Lab.

College policy prohibits children from the Lab.

