PAGE
Class Exams and Assignments
 MGMT 300, Winter, 2006
Rick McPherson

The following are descriptions of the various exams and assignments for MGMT 300 Sections E and F for Winter, 2006. These are subject to change with Instructor Notification.

A) Examinations (35% of total grade)
Exams are designed to cover text readings, cases, discussions, exercises, and lectures (as relevant). Three exams will be administered throughout the quarter of approximately one hour each. The format of the exams may include a mixture of multiple choice and short essay questions. The Final Exam will include some course comprehensive materials. A two sided reference sheet will be allowed in the exams (1” margins, no layering or taping of multiple pages to a sheet of paper)

Make-up exams will only be given in the event of illness or crisis. If you are sick, or other crisis occurs, you must contact the Instructor on or before the scheduled exam date. Integrity is expected regarding sickness or other crisis.

B) Team Projects (35% of final grade)
Group interactions, processes, and performance are key components of organizational behavior and management. The group projects for this class are an important learning tool and will be an opportunity to further develop your understanding of management and organization behavior theory. For these projects students will be formed into teams of five to six students on the 3rd day of class.

1) Team Mini-Assignment (5% of final grade and primer for Team Training Project):

This mini-assignment is designed to have you work in your teams on a small project to learn about each other and “work out the kinks” of your group dynamics and performance before the larger team projects are due.

Your team’s goal for this assignment is to either:
A) Find a movie, book or an extensive article(s) regarding an ethical or social responsibility situation handled by a business or organization. The team will then make a short presentation to the class following the guidelines for this exercise.

B) Perform a service project with your group for a local non-profit organization. The service time is a minimum of 2 hours. If the team decides to do this project, prepare a presentation to the class regarding the experience following the guidelines for this exercise.
In addition, provide a short overview of your team’s performance dynamics for this exercise – lessons learned and future corrections.

2) Team Training Presentation (15% of final grade):

You and your team members will "team-train" the class regarding a certain Management topic. Your team will be required to "train" the other class members on your choice of topic relating to a portion of the material in a chapter to which you are assigned. In addition to the material provided in the textbook, your team must also bring at least 2 outside resources of material to the training session (e.g. a training exercise, additional research that adds to the material, relevant articles or case studies providing examples, etc.). Many methods can be used to train people, and this is your opportunity to gain experience in training.

You may choose any method you deem appropriate to conduct your training (generally training sessions combine a variety of the following: power point presentation, handouts, exercises, role-plays, games, etc.). All group members must participate in the team training presentation in some way. You will be allotted 25 minutes of class time to conduct your training.

You will be evaluated based on the following primary criteria:

Effectiveness - your method of presentation should be effective in conveying your topic to the class. If at the end of your exercise, the class is still confused regarding the subjects of your exercise, it reflects upon the effectiveness of your presentation. Though these exercises should be fun, not taking them seriously could impair effectiveness.

Creativity - any number of methods can be used to conduct your exercise. Your point could likely be conveyed by lecturing to the audience with each group member relating a different aspect of your topic (lacking ingenuity). Other means of conducting your exercise include case analysis, role-playing, experimentation, "game-show playing", or some unique form of audience participation. The idea is to make the material you are trying to teach the class fun to learn about.

Content – The material presented meets the project objectives as described above. It is relevant to the chapter chosen, quality research has been done to substantiate the materials presented and team delivers new learning to the class.
Quality - Team is obviously prepared to make a coordinated presentation; obvious attention given to “flow” of presentation; appropriate use of language and professional tone; summary points are prepared in order to present material most effectively; team members respond effectively to class discussion points and questions.

Additional guidelines and information will be provided by the Instructor.

3) Team Paper (15% of final grade):

BIG HINT – DO THIS ALONG WITH YOUR TEAM TRAINING PRESENTATION

Each team will also be responsible for producing a final paper relating to their team training assignment. The paper should be 3-5 pages in length (double-spaced, 12pt, Times New Roman Font, 1 inch margins, not including references and any appendices) and must address the following 3 primary questions:
1. What is known about your team training topic? That is, what has existing research shown? (Teams should provide a brief summary of theories and principles related to their team training topic, drawing primarily upon the textbook and any additional research they may have collected). This should be no more than 1/3rd of your paper.

2. What challenges do organizations and/or managers face with respect to your team training topic? Identify 2-3 main challenges. (Teams should conduct additional outside research and think critically about their team training topic – interviews and/or discussions with managers about your topic are also encouraged).

3. What are your team’s specific recommendations to help organizations and/or managers deal with these challenges effectively? Identify 2-3 actionable recommendations for each of the challenges. (Teams should apply theories and principles noted in question 1 to provide specific and practical recommendations).

Papers will primarily be evaluated based on the team’s ability to think critically about their team training topic and to succinctly integrate and apply relevant management topics to answer the above 3 questions. In addition, all papers need to incorporate the grading criteria discussed on the “Grading Information” sheet on the class website.

Note Regarding Team Performance Evaluation: Your individual grade on the team project will be calculated based on your team grade. To help mitigate issues of social loading or “free-riding,” students will have the opportunity to provide the instructor with peer evaluations of overall team member performance at the end of the quarter. These peer evaluations will be confidential (seen only by the instructor) and MAY be utilized to adjust your individual grade (positively or negatively). Peer evaluation forms will be provided and will ask you to assess each team member on areas such as:

· Participation in team events: did the team member participate in most, if not all, of the assigned team assignments?

· Fair workload: did the team member take on his/her share of the overall workload?

· Quality of work: was the quality of the team member’s work high, adequate, or inadequate (required re-working by another team member). Evaluate written work and presentation skills.

· Team interaction skills: did the team member interact effectively with other members of the team? Did the member handle conflicts constructively? Did the member communicate often with other team members?

C) Individual Assignments and Participation (30%):

1) Individual Assignments (20% of final grade)

Generally at least one individual assignment will be due each week, either in the form of a case analysis, an exercise, a self-assessment exercise or a short quiz on the reading material. Assignments will generally be electronically submitted via “E-Submit” or “Web Q” into the appropriate Class Website “Drop Box”. Your lowest 3 scores will be dropped. Assignments will be graded based on Quality of Work and On-Time (see Grading Information Sheet). You are welcome to work in groups on these assignments, but must hand in individually written work.

2) Reflection Journal (5% of final grade)

The individual component of the team training assignment requires you to maintain and ultimately turn in a "reflection journal". After each one of your group meetings and presentations pertaining to your team project (mini-project, team presentation and team paper) you should make a dated entry into your journal. What you should be logging is NOT simply a summary of group activity, but an interpretation of the relevant group process/dynamics occurring during the meeting. Only 1/3rd of our journal should be activity description and 2/3rds should be interpretation. Things such as group structure, diversity, culture, decision-making, communication, and effectiveness together with leadership, motivation, creativity, and conflict are all appropriate concepts to consider.

Throughout the course you will have been exposed to a broad range of management concepts/practices and should be able to describe many of the group and individual processes and behaviors that occurred in your group. Your journals should describe the dynamic processes you experienced within your group as you pursued your goal and RELATE THEM TO COURSE CONCEPTS.

At the middle (feedback only – no grades) and at the end of the quarter (for grading) you will be asked to turn in a typed version of your "reflection journal" which is: 1) a cleaned up summarized version of your daily journal (see above) that occurred in your group and 2) a summary section of your group’s successes and difficulties as defined by the appropriate behavior or management concepts. Your final journal should be 2-4 double spaced typed pages.

Journals will be primarily evaluated on your integration and application of relevant management concepts, as well as your overall effort (that is, did you keep up with your journal throughout the quarter as required).

3) Class Participation (5% of final grade):

The material presented in this course is best understood in an interactive environment with lively discussions and experience sharing. Class Participation includes your constructive contributions to class discussions and your ability to listen to others are important elements of the class. In order to achieve this environment and to meet the learning goals, students are expected to participate in active discussion, debate, and problem solving. I may at times “cold call” students to solicit contributions and participations to enhance class discussions. You should note that it is the both the quality AND quantity of your participation that counts. In addition, throughout the semester, there will be numerous interactive exercises and decision-making activities in class. Your active participation in these activities will also count towards your class participation grade.

***Please note that active participation requires that you have completed the short self-assessment exercises, assigned readings, or other homework assignments.

In addition to the above specific areas for grading, MGMT 300 students are expected to:

· Be in Attendance and Have On-Time Arrival - Attendance and on-time arrival are expected at each class session, the Instructor is to be notified in advance via e-mail if you will not be in class or will be late. Excess in this include:

* Unexcused Absences in excess of 2 (10% of classes)

* Unexcused Tardiness in excess of 3 (15% of classes)

* A combination of the two in excessive levels

Absences and tardiness above these expectations may result in a 5% grade reduction in final grade for each occurrence above these standards.

· Participate or Evaluate Research - Each student in MGMT 300 is required to complete two research segments. A research segment is defined as (1) participation in a research experiment conducted by Management and Organization Faculty or (2) a written review of a research article from an approved Management journal. Those who do not complete the research requirement will have a deduction of 5% taken off their final grade. See detailed instructions on the Class website for more information.

Page 1 of 4

