BA490-02*

Business Policy and Strategy

Instructor Syllabus

Semester: Spring 2007

Southeast Missouri State University

Donald L. Harrison College of Business

Department of Management and Marketing

Course BA 490-02, Business Policy and Strategy
Meeting Schedule: 12:30 – 1:45 PM Tuesdays and Thursdays

Instructor: Dr. Matt Mardanov

Office: DH 269

Office Hours: Tuesdays 11:00 AM – 12:15 PM; Thursdays 2:00 – 3:00 PM; and TBA

On Campus Mail 5875

E-mail imardanov@semo.edu
Phone: 573-651-2902 (office), 573-332-7838 (home)

 Fax: 573-651-2909

Web Site:

 http://cstl.semo.edu/mardanov
I.
Catalog Description and Credit Hours of the Course:

A capstone course in business administration focusing on integrated corporate decision making in terms of strategy formulation, implementation, and evaluation. (3)

II.
Prerequisite(s): All Business Administration core with a minimum grade of "C" in each course and senior standing

III.
Purposes or Objectives of the Course:

A.
To emphasize the role of the chief executive officer (CEO) as a strategist

B.
To emphasize the strategic decision making (planning) process

C.
To focus on the total organization rather than upon the functional areas

D.
To stress strategic decisions in contrast to operational decisions

E.
To integrate the functional areas and disciplines of business within a systems paradigm

F.
To develop an integrated strategy that maximizes the organizational goals, while being sensitive to the organization's social and ethical responsibilities

G.
To develop problem recognition, analysis and solving skills

H.
To further develop the ability to formulate workable plans of action

I.
To further develop and refine communications skills (both oral and written)

J.
To emphasize the role of international operations on the strategic planning process

K.
To further develop skills in using sources of information available for analysis of strategic issues

IV.
Expectations of Students:

A.
Normal expectations, including class attendance (Undergraduate Bulletin),

performing all the assignments.
B.
Periodic access to a microcomputer/mainframe terminal for assigned activities

C. Participation in the Simulation Game and the Case Study presentations
V.
Course Content or Outline:

A.
Introduction to Business Policy and Strategy

6-8

1.
Introduction to Business Policy and Strategy

2.
Overview of strategic management

a.
Benefits and value of strategic management

b.
Strategic management process

B.
Concepts and Techniques of Business Policy and Strategy

1.
Organizational direction and purpose

a. Vision

b.
Mission

c.
Overall objectives

2.
External environmental analysis (opportunities and threats)

a.
Economic analysis

b.
Competitive analysis

c.
Technological analysis

d.
Governmental analysis

e.
Social analysis

f.
Ethical analysis

3.
Internal environmental analysis (strengths and weaknesses)

a.
Strategic performance indicators

b.
Competitive strength analysis

c.
Core values

d.
Core strengths

e.
Identifying issues

4.
Formulating grand strategy (corporate level)

a.
General strategy

b.
Matching strategies to company situation and environment

c.
Analytical tools

5.
Developing business strategy (business level)

a.
Business strengths and weaknesses

b.
Business policies

c.
Annual objectives

d.
Functional policies and objectives

6.
Institutionalizing Strategies

a.
Structure

b.
Organizational culture

c.
Organizational leadership

d.
Organizational reward systems

7.
Strategy implementation and control

a.
Aligning policies and reward systems

b.
Support systems

8.
Evaluation and control of strategy

a.
Periodic review

b. Strategic adjustments

VI. INSTRUCTING – LEARNING STRATEGIES:

 1. Lectures

 2. Case discussions

 3. Written case analysis

 4. Quizzes

 5. Class discussions

 6. Simulation: A computer-based simulation will be utilized in the teaching-

 learning process. In most cases the simulation will be run concurrently with

 the previous activities.

7. Journal

8. Final exam

9. Major Field Assessment Test (MFAT)

VII.
Textbook(s) and/or Other Required Materials or Equipment:

A.
Textbooks

1.
Pearce & Robinson (2005). Strategic Management: Formulation, Implementation, and Control (9th edition). McGraw-Hill.

2.
Foundation Management Simulation (2007). Management Simulations Inc. www.capsim.com: available online.

B.
References

1. Ansoff, H., I..(1994). Comment on Henry Mintzberg’s Rethinking Strategic Planning. Long Range Planning, Vol. 27, No. 3, 31-32.

2. Andrews, R., K. (1987). The Concept of Corporate Strategy. (3rd. edition). Irwin, Homewood, Illinois.

3. Ansoff, I. & McDonnell, E. (1990). Implementing strategic management. New York: Prentice Hall.

4.
Ansoff, H. I. (1988). The new corporate strategy (3rd ed.). New York: Wiley.

 5. Ansoff, H., I. (1991). Critique of Henry Mintzberg’s “The Design School: Reconsidering the Basic Premises of Strategic Management.” Strategic Management Journal. Vol. 12, Iss. 6; p. 449 (13 pages)

 6. Barney, J. (1991). Firm Resources and Sustained Competitive

 Advantage. Journal of Management, Vol. 17, No. 1, 99-120.

7. Bertalanffy L., V. (1972). The History and Status of General Systems Theory. Academy of Management Journal. Vol. 15, Iss. 4; p. 407 (20 pages).

8.
Besanko, D., Dranove, D., & Shanley, M. (1995). The economics of strategy. New York: Wiley.

9.
Buzzell, R., & Gale, B. (1987). The PIMS principles: Linking strategy to performance. New York: Free Press.

10.
Digman, L. A. (1990). Strategic management. Boston: BPI/Irwin.

 11. Glaister, W. K. & Falshaw, J. R. (1999). Strategic Planning: Still Going Strong? Long Range Planning, Vol. 32, No. 1, 107-116.

12.
Grant, R. (1995). Contemporary strategy analysis. New York: Dryden Press.

13. Hitt, A. A. & Tyler, B. B. (1991). Strategic Decision Models:

 Integrating Different Perspectives. Strategic management Journal,

 Vol. 12, 327-351.
14. Mintzberg, H. (1991). Learning 1, Planning 0. Reply to Igor

 Ansoff.Strategic Management Journal, Vol. 12, 463-466.

 15. Mintzberg, H, (1994). Rethinking Strategic Planning. Part I: Pitfalls and Fallacies. Long Range Planning. Vol. 27, No. 3, 12-21.

 16. Mintzberg, H. (1994). Rethinking Strategic Planning. Part II: New Role for Planners. Long Range Planning. Vol. 27, No. 3, 22-30.

17. Mintzberg, H. (1990). The Design School: Reconsidering The Basic Premises Of Strategic Management. Strategic Management Journal. Vol. 11, Iss. 3; p. 171 (25 pages)

18.
Mintzberg, H., & Quinn, J. B. (1996). The strategy process. Upper Saddle River, NJ: Prentice Hall.

19.
Miller, A. (1998). Strategic management. New York: McGraw Hill.

20.
Hitt, M. A., Ireland, R. D., & Hoskisson, R. E. (1997). Strategic Management. New York: West.

21.
Porter. M. E. (1985). Competitive advantage. New York: Free Press.

22.
Porter, M. E. (1980). Competitive strategy: Techniques for analyzing industries and competitors. New York: Free Press.

23.
Porter, M. E. (1990). The competitive advantage of nations. New York: Free Press.

24. Rajagopalan, N. & Spreitzer, M., G. (1997). Toward a Theory of Strategic Change: A multi-Lens Perspective and Integrative Perspective. Academy of Management Review. Vol, 22, No. 1, 48-79.

25.
Wheelen, T. L., & Hunger, J. D. (1998). Strategic management. New York: Addison-Wesley-Longman.

26.
Wright, P., Kroll, M. J., & Paunell, J. (1998). Strategic management. Upper Saddle River, NJ: Prentice Hall.

C.
Periodicals

1.
Academy of Management Journal
2.
Academy of Management Review
3.
Business Horizons
4.
Business Week
5.
Economist
6.
Forbes
7.
Fortune
8.
Harvard Business Review

9. Journal of International Business Studies
10.
Journal of Management
11.
Journal of Management Case Studies

12.
Long Range Planning
13.
Sloan Management Review
14.
Strategic Management Journal

15.
Wall Street Journal
VIII. INSTRUCTING METHODS

This course includes theoretical and experiential learning: case discussions, case presentations, written case analyses, and a management simulation. An applied learning experience requires that students be prepared to bear a major responsibility for their own learning; the instructor's role is to initiate the learning process by introducing and explaining concepts, and provide guidance and direction as students develop their strategic decision making skills.

IX. QUIZZES

Quizzes will be given on every chapter materials according to the schedule (see the “Assignments” page on the Class Web Site). The quizzes may contain a mixture of true/false, multiple choice, and/or essay questions.

X. CASE DISCUSSIONS AND ANALYSES

The format for the comprehensive case analysis and presentations is as follows.

Introduction (brief company background)

Description and critical analysis of the company’s mission, vision, and

objectives

 Identification of the company’s problems and symptoms based on reading

available materials (prior to analysis)

Analysis of causes of problems

Restatement of problems

Development of alternative solutions

Choice of the best solution or combination of solutions

Recommendations for implementation and execution of strategy

Conclusion

The case analysis should thoroughly review the firm’s: (1) corporate and business level strategy; (2) strengths and weaknesses, with particular attention to those resources that are available or need to obtain a sustainable competitive advantage; (3) environmental opportunities, threats, trends, and current conditions; (4) the five industry forces: suppliers, buyers, competitors, substitutes, and potential entrants; (5) financial ratios using income statements, balance sheets, cash flow statements, breakeven analysis, and sensitivity analyses, and conduct a financial analysis to identify the symptoms of company problems; and (6) any other aspects of the company activities that are relevant to your analysis (corporate governance, organizational structure, and controls, leadership, and entrepreneurship).
Power-Point must be used in case presentations. You may use short videos, pictures, music, and any visual aid.

XI. JOURNAL

You have to read magazine articles relevant to strategic management and upload into the DROP BOX summaries. Overall you have to complete 11 journals. Best sources are Fortune, Business Week, and Wall Street Journal. Directions are available in the DROP BOX. You have to upload your work into the box assigned to you. Size: 1-2 single spaced pages. Use Word, Times New Roman, and 12 pt. font.
XII. MFAT

This is a Major Field Assessment Test covers materials you learned in your undergraduate business program.

XIII. MAKEUP QUIZZES and FINAL EXAM

Make-up quizzes and final exam will be available for those students who missed the scheduled exam on a serious reason which was beyond the student’s control. Time: TBA.

XIV. GRADING

Final course grades will be determined by a weighted average of your grades on the various course activities. The weights that will be used are as follows:

	
	Course Activities/Assignments
	Points
	Weight, %

	1

2

3

4

5

6

	Case analysis and presentations

Tests (two)
Final exam:
 a. Combined test and in-class final exam

 portion

 b. Take home case analysis

 c. MFAT

Journal

Foundation Simulation

Class participation

	200

500
700
100

100

1100

100

100

	20

9
26
(16=11*+5**)

(5)
(5)

10

25

10

	
	Total
	2900
	100

· 11% - Share of Test 3

· 5% - Share of the in-class portion of the final exam.

The final grading scale is: A = 90 and above, B = 80-89, C = 70-79, D = 60-69, F = below 60.

XV. ACADEMIC MISCONDUCT

Note: Plagiarism or academic dishonesty will result in disciplinary sanctions consistent with the rules and regulations of the Southeast Missouri State University (Undergraduate Bulletin).

See the Tentative Class Schedule on the “ASSIGNMENTS” page. Do not print out that page at least at the beginning of the semester. It will be live assignments page and may change. Every time look up this page before you start doing homework. Every change will be announced in advance.

*THE INSTRUCTOR RESERVES THE RIGHT TO make additions in the syllabus according to the university policies and ANY CHANGES TO THE CLASS SCHEDULE THAT ARE DEEMED NECESSARY AS A CONSEQUENCE OF UNFORESEEN CIRCUMSTANCES THAT MIGHT ARISE DURING THE SEMESTER.

	ASSIGNMENTS*
BA490-02 BUSINESS POLICY AND STRATEGY
Note, that this page provides live information and can be changed or modified as well as new information can be added.
Please refer to this page every time before you perform the next set of assignments.
All the online assignments are open all the time, but they automatically lock as the due time approaches.
All the comprehensive cases are written cases. They will be presented by teams and discussed in class.
Quizzes are time limited. As soon as you open the quiz time started running. For each question you have a minute. Quizzes contain 10 multiple-choice and true-false questions.

	 Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

For January 16, 2007
Carefully READ the Syllabus and Assignments. CLICK on the appropriate buttons on the MENU BAR above or below.
Introduction to the course.
Get registered for the “FOUNDATION” Business Simulation at www.capsim.com

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
January 18
Read Chapter 1: Overview of Strategic Management.
Look through the power-point slides available on the CLASS CONTENT page or CLICK HERE.
Test 1/quiz. Go to the U-TEST. Use the MENU BAR above or below. It is worth 100 points.
Read the case: Global Strategy: Can Craft Be a Big Cheese Abroad? Page 21. To be discussed in class.
Journal: Read a magazine article relevant to strategic management and upload into the DROP BOX a summary. Overall you have to complete 11 journals. Best sources are Fortune, Business Week, and Wall Street Journal. Directions are available in the DROP BOX. You have to upload your work into a box with your name. Size: 1-2 single spaced pages. Use Word, Times New Roman, 12 pt font.
In-class theoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
January 23
Comprehensive case presentation and discussion.
Read the Case 45: Purdue Farms Inc.: Responding to Twenty-first Century Challenges.
Do individual rehearsal on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

January 25
Read Chapter 2: Defining the Company’s Mission and Social Responsibility.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: Inside a Chinese Sweatshop. Page 65. To be discussed in class.
Journal.
In-class theoretical lecture.
Case discussion.

Do individual practice on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
January 30
Comprehensive case presentation and discussion.
Read the Case 35: Fresh Direct.
Team 1 analyzes and presents Case 35: Fresh Direct. Power-point slides are due before the presentation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
February 1
Read Chapter 3: Analyzing a Company's External Environment.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: McDonald’s Hamburger Hell. Page 111. To be discussed in class.
Journal
In-class theoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
February 6
Comprehensive case presentation and discussion.
Read the Case 26: A Note on the Cuban Sugar Industry.
Team 2 analyzes and presents Case 26: A Note on the Cuban Sugar Industry. Power-point slides are due before the presentation.
Do team practice on the Foundation Business Simulation.
Do

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

February 8
Read Chapter 4: The Global Environment: Strategic Considerations for Multinational Firms.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: Planet Starbucks. Page 140. To be discussed in class.
Journal
In-class theoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
February 13
Comprehensive case presentation and discussion.
Read the Case 37: Huxley Maquiladora.
Team 3 analyzes and presents Case 37: Huxley Maquiladora. Power-point slides are due before the presentation.
Do Round 1 on the Foundation Business Simulation.
Do

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
February 15
Read Chapter 5: Internal Analysis.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: Can Dunkin’KO Krispy? Page 178. To be discussed in class.
Journal
In-class theoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

February 20
Comprehensive case presentation and discussion.
Read the Case 34: Eli Lilly & Co.: The Global Pharmaceutical Industry.
Team 4 analyzes and presents Case 34: Eli Lilly & Co.: The Global Pharmaceutical Industry. Power-point slides are due before the presentation.
Do Round 2 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
February 22
Read Chapter 6: Formulating Long-Term objectives and Grand Strategies.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: Novartis. Page 225. To be discussed in class.
Journal
In-class Theoretical Lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

February 27
Test 2. Covers Chapters 2-6. In-class. 50 Questions. It is worth 500 points.
Midterm Exam

	March 1
Comprehensive case presentation and discussion.
Read the Case 50: XM Radio: The Sky is the Limit.
Team 5 analyzes and presents Case 50: XM Radio: The Sky is the Limit. Power-point slides are due before the presentation.
Do Round 3 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

March 6

Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: The Samsung Way. Page 254. To be discussed in class.
Journal
In-class theoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

March 8
MFAT

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
March 13
Comprehensive case presentation and discussion.
Read the Case 38: IBM Global Services: The Professional Computer Services Industry.
Team 1 analyzes and presents Case 38: IBM Global Services: The Professional Computer Services Industry. Power-point slides are due before the presentation.
Do Competitive Round 1 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
March 15

Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: Quanta Group – Is Diversification Wise? Page 280. To be discussed in class.
Journal
In-class theoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

March 27
Comprehensive case presentation and discussion.
Read the Case 44: Pacific Cataract and Laser Institute: Competing in the LASIK Eye Surgery Market.
Team 2 analyzes and presents Case 44: Pacific Cataract and Laser Institute: Competing in the LASIK Eye Surgery Market. Power-point slides are due before the presentation.
Do Competitive Round 2 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

March 29
Read Chapter 7: Strategic Analysis in Single- or Dominant-Product Businesses: Building Sustainable Competitive Advantage.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: Is Kohl’s Becoming Unbuttoned? Page 309. To be discussed in class.
Journal
In-class lheoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

April 3
Comprehensive case presentation and discussion.
Read the Case 39: I am from the Government and I am here to Help.
Team 3 analyzes and presents Case 39: I am from the Government and I am here to Help. Power-point slides are due before the presentation.
Do Competitive Round 3 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

April 5
Read Chapter 8: Strategic Analysis and Choice in the Multibusiness Company: Rationalizing Diversification and Building Shareholder Value.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Read the case: P & G: New and Improved. Page 353. To be discussed in class.
Journal
In-class theoretical lecture.

Case discussion.

	

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

April 10
Comprehensive case presentation and discussion.
Read the Case 40: JP Morgan Chase & Co.: The Credit Card Segment of the Financial Services Industry.
Team 4 analyzes and presents Case 40: JP Morgan Chase & Co.: The Credit Card Segment of the Financial Services Industry. Power-point slides are due before the presentation.
Do Competitive Round 4 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

April 12
Read Chapter 9: Implementing Strategy through Short-term Objectives, Functional Tactics, Reward System, and Employee Empowerment.
Look through the power-point slides available on the Class Content page or CLICK HERE.
Taker a quiz by noon. Go to the U-TEST.
Read the case: Strategic Control at Xerox under Ann Mulcahy’s Watch. Page 388. To be discussed in class.
Journal
In-class theoretical lecture.
Case discussion.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
April 17
Comprehensive case presentation and discussion.
Read the Case 30: Citigroup in Post – WTO China.
Team 5 analyzes and presents Case 30: Citigroup in Post – WTO China. Power-point slides are due before the presentation.
Do Competitive Round 5 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
April 19
Read Chapter 10: Implementing Strategy: Structure, Leadership, and Culture.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage
April 24
Work on the Foundation Business Simulation presentation and written report. Written report must describe all the stages of work done and your final decision on the company's strategy.
 Do Competitive Round 6 on the Foundation Business Simulation.

	April 26
Read Chapter 11: Strategic Control and Continuous Improvement.
Work on the Foundation Business Simulation presentation and written report. Written report must describe all the stages of work done and your final decision on the company's strategy.

	May 1

Written report on the Foundation Business simulation is Due. All teams.
Presentations on the Foundation Business Simulation: Teams 1, 2, 3.
Do Competitive Round 7 on the Foundation Business Simulation.

	Course Syllabus | Assignments | Announcements | Class Content | Forum | Tests & Quizzes | Gradebook | Drop Box | Your Account | Email Instructor | Log Off | Homepage

May 3.
Presentations on the Foundation Business Simulation. Teams 4 and 5.
Class wrap up.
Pear Evaluations. Each student has to evaluate his/her team members.
 Do Competitive Round 8 on the Foundation Business Simulation.

	May 8, 12:00 PM

Final Exam
In-class part: covers chapters 6-11 and class materials.

Case part: Dippin' Dots Ice Cream. See instructions on the Class Content page. Due by 11:59 PM.

	*THE INSTRUCTOR RESERVES THE RIGHT TO make additions in the syllabus according to the university policies and ANY CHANGES TO THE CLASS SCHEDULE THAT ARE DEEMED NECESSARY AS A CONSEQUENCE OF UNFORESEEN CIRCUMSTANCES THAT MIGHT ARISE DURING THE SEMESTER.

PAGE
22

