[bookmark: _GoBack]CALENDAR OF ASSIGNMENTS
Bus 302: Spring 2016
(Generic Calendar for classes meeting twice per week)
	Week
	Date[footnoteRef:1] [1: The dates apply to a Monday/Wednesday class. Adapt these to suit your schedule. The last day of formal instruction is Friday, May 13. This semester’s holidays are Tuesday, March 31 (Cesar Chavez Holiday) and Monday thru Saturday March 21-26 (spring recess.)]

	Topic
	Agenda
	Reading[footnoteRef:2] & Homework Due [2: Items in the BUS 302 Course Pack are abbreviated CP. Course Pack materials are available in print form and online. Instructors may make the print form of CP a requirement.]

	1
	25-Jan
	Course Introduction
	Agenda:
· Course Overview
· Administrative (30 minutes)
(roll, name tags, 3x5 cards)
· PPT slides: “Welcome to Business 302” – (35 min.) overview of course
· Explore website (10 min.)
	

	1
	27-Jan
	Course Introduction
	· Ice Breaker (60 min.) – 3x5 cards – hair & eye color, shoes, etc. – find classmate.
	

	2
	1-Feb
	Team Process
	Agenda:
· Teams Formed/Assigned Seats
· Jung Typology (Myers Briggs) (20 min.)
· PPT slides: “Types and Teams”
· Building Effective Teams: Sister Act Video Clip & Debrief or Remember the Titans Video Clip & Debrief (25 min.)
· Team Process Rules (10 min.)
· Slides: “Building Effective Teams”
	Bring to class:
· Completed:
· Humanmetrics-Jung Typology Test @ http://www.humanmetrics.com/cgi-win/JTypes2.asp
· BUS 302 Team Assignment Form –CP p. 8
· Course Pack or online resource:
· Building Effective Teams - CP pp. 9-12
· Types and Teams – CP pp. 13-16

	2
	3-Feb
	Team Process
	Agenda:
· Team Exercises 1 & 2 – explained & grading criteria reviewed (25 min.)
· COBAE options assigned & explained (20 min.)
	Bring to class
· Course Pack or online resource:
· Exercise #1 – Team Trust Building – CP p. 17
· Grading Criteria: Exercise #1 – Team Trust Building – CP p. 18
· Exercise #2 - Rules of Behavior – CP p. 20
· Grading Criteria: Exercise #2 - Rules of Behavior – CP p. 21
· Ice Breakers / Mixers – CP pp. 23-28
· COBAE Options Exercise
· Bus. 302 Career Options in Business
· COBAE Options Grading Sheet

	[bookmark: _Ref441004605]3[footnoteRef:3] [3: Similar to previous semesters, on week 3 or 4, there will possibly be a visit to your class by one of the directors of the college career centers to provide important information to students. Luella Jones or Craig Oka may contact the instructor to make the arrangement for a 30-minute presentation.]

	8-Feb
	Team Building
	Agenda:
· Team Building Exercise (25 min.) (Instructor’s choice – beach ball, construction paper, etc.)
· Debrief exercise (10 min.)
	Bring to class:
· Team Exercise - Team Process Rules – CP p. 34

	33
	10-Feb
	Case Process
	Agenda:
· Case Process (40 min.)
· Coaching Session
· Work Plan
· Work Plan Exercise
· Presentation Session
· Oral Presentation
· Challenge Team
· Written Report
· Team Evaluation
	Bring to class:
· Work Plan – Template; Sample Team Work Plan; Team Work Plans: Evaluation Criteria; Steps In Creating Winning Teams – CP pp. 35-39
· Doing Case Analysis as a Team CP p. 40
· Team Evaluation Form - CP p. 38
· Suggestions for Making Effective Presentations; Presentation Evaluation Form; Role of the Challenge Team; Challenge Team Grading Form – CP 41-44
· Guidelines for Written Communications – CP pp. 116-118

	43
	15-Feb
	Academic Honesty
	Agenda:
· Discuss Team Exercises 1 & 2
· Academic Honesty (50 min.)
· Core Values
· Academic Honesty
· Plagiarism
	Turn in at start of class:
· Team Exercises 1 & 2
· Team Case Preferences
· Signed/Dated Student Core Values Statement – CP p. 46
· Signed/Dated Statement on Academic Honesty and Plagiarism – CP p. 49

Bring to class:
· CSUN Catalog Copy on Academic Dishonesty – CP p. 47-48
· Avoiding Plagiarism and Citing Electronic Documents – CP pp. 51-63

	43
	17-Feb
	Ethics
	Agenda:
· Ethical Theories/Approaches
	Bring to class:
· Ethical Decision Making - CP pp. 93-102

	5
	22-Feb
	Coaching Session for Case 1 “July at the Multiplex”
	Agenda:
· Coach “July at Multiplex” – Case #1 (60 min.)
· Review Work Plan – “July at the Multiplex” – Case #1
	Read prior to class:
· “July at the Multiplex” – BUS302 website
Bring to class:
· List of Individual Team Questions to be Resolved Regarding “July at Multiplex” - Case #1
· Work Plan: “July at Multiplex” – Case #1

	5
	24-Feb
	COBAE Options
	Agenda:
· COBAE options presented (75 min.)
· Each team having 7-10 min. to present with 1 min. to set up, etc.
	Complete prior to class:
· Team Evaluation Form CP p. 38 – evaluate each team member’s performance in preparing COBAE exercise.
Bring to class:
· COBAE Options Exercise Grading Sheet - CP P. 32

	6
	29-Feb
	Instructors present Case 1
	Agenda:
· Successful Presentation Skills (25 min.)
· Faculty Present Case #1: (30 min.)
· Challenge Techniques (20 min.)
	Turn in at beginning of class:
· Written Report for “July at the Multiplex”
· Team Evaluation Form CP p. 38 – “July at the Multiplex” - Case #1
Bring to class:
· Presentation Evaluation Form (blank) – CP p. 42
· Challenge Team Grading Form (blank) – CP p. 44

	6
	2-Mar
	Coaching session for Case 2: “Rock Cookware, Inc.”
	Agenda:
· Coach Case 2 (75 min.)
· Review Work Plan Case 2
	Read prior to class:
· “Rock Cookware, Inc.” and Case Library – BUS302 website
Complete and bring to class:
· Work Plan: “Rock Cookware, Inc.” - Case #2
· List of Individual Team Questions to be Resolved Regarding “Rock Cookware, Inc.” - Case #2

	7
	7-Mar
	Present Case 2 “Rock Cookware, Inc.”
	Agenda:
· Present case 2 (first team)
	Non-presenting groups turn in :
· Written case 2
· Team evaluation forms (CP p. 42)
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 2 (75 min.)

	7
	9-Mar
	Present Case 2 “Rock Cookware, Inc.”
	Agenda:
· Present case 2 (second team)
	Non-presenting groups turn in :
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 2 (75 min.)

	8
	14-Mar
	Coach Case 3: “Citywide Fitness Center, Inc.”
	Agenda:
· Coach case #3
· Review Work Plan Case 3
	Bring to class:
· Work-plan for case 3
· Read “Citywide Fitness Center, Inc.” - BUS302 website
· List of Individual Team Questions to be Resolved Regarding “Citywide Fitness Center, Inc.” - Case #3

	8
	16-Mar
	Team Meetings w/ instructor
	Agenda:
· Team Meetings With Instructor
	

	9
	21-Mar 23-Mar
	Spring Recess (no instruction) - Monday 3/21 thru Saturday 3/26

	10
	28-Mar
	Present Case 3: “Citywide Fitness Center, Inc.”
	Agenda:
· Present case #3 (first team)
	Non-presenting groups turn in :
· Written case 3
· Team evaluation forms (CP p. 42)
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 3 (75 min.)

	10
	30-Mar
	Present Case 3: “Citywide Fitness Center, Inc.”
	Agenda:
· Present case #3 (second team)
	Non-presenting groups turn in :
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 3 (75 min.)

	11
	4-Apr
	Ethics Case
	Agenda:
· Ethics Case (75 min.)
	 Instructor choice

	11
	6-Apr
	Dialogue and Feedback Skills
	Agenda:
· Dialogue & Feedback Skills
	Bring to class:
· Dialogue and Feedback Skills (CP p. 110-113)

	12
	11-Apr
	Coach Case 4: “Cruising with Flip Flops”
	Agenda:
· Coach Case 4 (60 min.)
· Review Work Plan Case #4
	 Bring to class:
· Work-plan for case 4
· Read “Cruising with Flip Flops” – BUS302 website
· List of Individual Team Questions to be Resolved Regarding “Cruising with Flip Flops” - Case #4

	12
	13-Apr
	(open)
	(open-instructor choice)
	(open-instructor choice)

	13
	18-Apr
	Present Case 4: “Cruising with Flip Flops”
	Agenda:
· Present: Case 4 (first team)
	Non-presenting groups turn in :
· Written case 4
· Team evaluation forms (CP p. 42)
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 4 (75 min.)

	13
	20-Apr
	Present Case 4: “Cruising with Flip Flops”
	Agenda:
· Present: Case 4 (first team)
	Non-presenting groups turn in :
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 4 (75 min.)

	14
	25-Apr
	Coach Case 5: “Canoga Sporting Goods, Inc.”
	Agenda:
· Coach Case 5 (60 min.)
· Review Work Plan Case 5
· Ethics Case (75 min.)
	 Bring to class:
· Work-plan for case 5
· Read “Canoga Sporting Goods, Inc.” – BUS302 website
· List of Individual Team Questions to be Resolved Regarding “Canoga Sporting Goods, Inc.” - Case #5

	14
	27-Apr
	(open)
	(open-instructor choice)
	(open-instructor choice)

	15
	2-May
	Present Case 5: “Canoga Sporting Goods, Inc.”
	Agenda:
· Present: case 5 (first team)
	Non-presenting groups turn in :
· Written case 5
· Team evaluation forms (CP p. 42)
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 5 (75 min.)

	15
	4-May
	Present Case 5: “Canoga Sporting Goods, Inc.”
	Agenda:
· Present: case 5 (second team)
	Non-presenting groups turn in :
· Challenge team grading forms (CP p. 44)
Presenting Team:
· Present case 5 (75 min.)

	16
	9-May
	In Class Ethics Writing Assignment
	Agenda:
· In-class Ethics Writing Assignment
	

	16
	11-May
	Wrap-up
	Agenda:
· Analysis of case 5
· Course wrap-up and review of grading
· Debrief and celebration
	

Page 1 of 1

