PROFESSIONAL/ETHICAL CONDUCT

You are expected to conduct yourself in a professional and ethical manner and part of your grade is on how well you demonstrate these qualities.
On ethics, please remember that from time to time we may use a problem or case over several semesters -- especially if there is no better material on the subject. Given the importance placed on class participation in the final grade, we consider the use of anyone else's notes or items taken from a solution manual for your class preparation to be cheating. In addition, if you have attended another course where the problem or case has been used, you are not to discuss the case with others in the class before coming to class. In both of these instances, any violations of the above will be judged based on CSUN’s standards of academic integrity and subject to the disciplinary procedures outlined in our Campus’s policies. The most ethical thing for you to do if you have discussed the problem or case in another context or if you have access to the solution manual will be to let me know before class begins so that I do not call on you.

When you are asked to hand in a written assignment, it will be considered plagiarism if you copy materials from a textbook, a solution manual, use material from other students or material taken directly from a website. Further, when you research materials and use that research in a written assignment that is handed in, you must provide proper citation.
Professionally, please observe the following rules:
 Come to class on time, be attentive, and do not leave before the class ends. (If it is an emergency, obtain permission before class starts).
 TURN OFF YOUR CELL PHONES & PAGERS!
 Attend class regularly. If you miss a class, it is your responsibility to find out what happened in class and whether there were any announced changes in assignments.
 Be prepared for class by doing your reading and homework and bringing all necessary materials with you to class. Turn in organized and neatly prepared assignments on time! Late assignments will not be accepted.
 Organization, neatness, timeliness, and consistency are prerequisites for success in accounting and in business. Make sure both your work and personal appearance reflects these qualities.
 Be ethical. Carry out your share of assignments when working in a team. Do not copy your homework or use unfair means on exams.

· Do not cheat on exams. Cheating on an exam earns an automatic F on that exam.
I have read the rules for professional/ethical conduct and agree to abide by them in this class.

___________________ ___________

 Signature Date

(Print) Last Name First Name

