[bookmark: _GoBack]CALENDAR OF ASSIGNMENTS
Bus 302: Spring 2017
(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 12. This semester’s holidays are Monday thru Sunday March 20-26 (spring recess) and Friday, March 31 (Cesar Chavez Holiday)]

	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
	23-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
	25-Jan
	Course Introduction
	· Ice Breaker (60 min.) – 3x5 cards – hair & eye color, shoes, etc. – find classmate.
	

	2
	30-Jan
	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
	1-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

	3
	6-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

	3
	8-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

	4
	13-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

	4
	15-Feb
	Ethics
	Agenda:
· Ethical Theories/Approaches
	Bring to class:
· Ethical Decision Making - CP pp. 93-102

	5
	20-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
	22-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
	27-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
	1-Mar
	Coaching session for Case 2: “The Big Picture”
	Agenda:
· Coach Case 2 (75 min.)
· Review Work Plan Case 2
	Read prior to class:
· “The Big Picture” and Case Library – BUS302 website
Complete and bring to class:
· Work Plan: “The Big Picture” - Case #2
· List of Individual Team Questions to be Resolved Regarding “The Big Picture” - Case #2

	7
	6-Mar
	Present Case 2 “The Big Picture”
	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
	8-Mar
	Present Case 2 “The Big Picture”
	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
	13-Mar
	Coach Case 3: “Paula’s Palette”
	Agenda:
· Coach case #3
· Review Work Plan Case 3
	Bring to class:
· Work-plan for case 3
· Read “Paula’s Palette” - BUS302 website
· List of Individual Team Questions to be Resolved Regarding “Paula’s Palette” - Case #3

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

	9
	20-Mar 22-Mar
	Spring Recess (no instruction) - Monday 3/20 thru Sunday 3/26

	10
	27-Mar
	Present Case 3: “Paula’s Palette”
	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
	29-Mar
	Present Case 3: “Paula’s Palette”
	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
	3-Apr
	Ethics Case
	Agenda:
· Ethics Case (75 min.)
	 Instructor choice

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

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

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

	13
	17-Apr
	Present Case 4: “Royal Bank of Midwest”
	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
	19-Apr
	Present Case 4: “Royal Bank of Midwest”
	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
	24-Apr
	Coach Case 5: “Green Guard Care”
	Agenda:
· Coach Case 5 (60 min.)
· Review Work Plan Case 5
· Ethics Case (75 min.)
	 Bring to class:
· Work-plan for case 5
· Read “Green Guard Care” – BUS302 website
· List of Individual Team Questions to be Resolved Regarding “Green Guard Care” - Case #5

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

	15
	1-May
	Present Case 5: “Green Guard Care”
	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
	3-May
	Present Case 5: “Green Guard Care”
	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
	8-May
	In Class Ethics Writing Assignment
	Agenda:
· In-class Ethics Writing Assignment
	

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

Page 1 of 5

