Georgia Regents University - Hull College of Business

Macroeconomics & Microeconomics (ECON2105/6), Summer 2015
Instructor: Prof. B. Schmidt (bschmidt@gru.edu). Text: 706.680.6123

Office Hours: Tuesday & Thursday 1-5pm. Location: E130 Allgood Hall

Welcome! This document contains a great deal of extremely important information. Please read it entirely.

COURSE GOALS

Goal 1: Show increased critical thinking and time management skills

Goal 2: Analyze (Macro/Micro) economic related items in the economics/business section of newspapers.

Goal 3: (MACRO) Synthesize macroeconomic theory within the framework of aggregate demand and supply

(MICRO) Synthesize how markets work and how government interference affects them.

Goal 4: (MACRO) Recognize how framework generates insights on inflation, employment, national income, and business cycles.

(MICRO) Recognize different types of market structures (market power scale from perfect competition to monopoly)

Goal 5: (MACRO) Define the basic concepts of monetary and fiscal policy

(MICRO)Recognize principles applicable to the study of output and input markets are the same.

COURSE MATERIALS

This course is taught from an active learning perspective. The majority of the course will be spent learning economic terminology and concepts with the assistance of the Pearson lab that utilizes Knewton technology to individualize each student’s experience in the lab. 70% of the course points will be derived directly from the knowledge acquired and demonstrated in the lab including many interactive and hand on graphing experiences. The remaining 30% of the course points will be derived from a combination of active learning activities including interaction with peers in a discussion board environment and the completion of designated algorithmic study plan questions selected to improve overall performance on quiz and test assessments.

Student may obtain materials any way desired so long as all items below are acquired. Jagstore bundles text and software
	Course Material List

	Required Materials:
	Hardware:
	1. Computer with high speed internet connection (or access to one)

	
	Software:
	2. Pearson Lab Access Code if not purchased with the text.

	
	Text: (Select the one that best fits your needs)
	3. Foundations of Macroeconomics-7ed Bade & Parkin ISBN: 9780133578218 or

	
	
	4. Foundations of Microeconomics-7ed Bade & Parkin ISBN: 9780133577976 or

	
	
	5. Foundations of Economics-7ed Bade & Parkin ISBN: 9780133578188

	Course Resources:
	Instructor Website:
	http://spots.gru.edu/bschmidt

	
	Online Lab:
	www.mypearsonlabs.com

	
	Professor:
	Email, Text, or Meeting. See Contact Prof Schmidt or Online Support webpages

ATTENDANCE

Course Attendance: This is an Online Course. Attendance at labs, seminars, office hours, etc. is not required. However, events and activities are designed to impact performance on graded assignments therefore attendance when possible is highly recommended.

GRU Attendance Requirement: GRU does require attendance during the first week of class in order for a student to remain enrolled in a course. All students whom 1) register in the online lab environment AND 2) complete at least one course assignment by the date provided in the Course Welcome Email from the professor will remain enrolled. Any student that does not complete these two steps will be marked as Not Attending and dropped by the registrar.
· Anytime: Review Prof. Schmidt’s website and orientation document/video.

· After drop/add period: Register in the online lab AFTER the Course ID is distributed by Prof. Schmidt.
· Utilize Pearson’s FREE 14 day trial registration if you do not have Financial Aid or Funds.

· Course Code ID’s are posted in D2L and on Prof. Schmidt’s website the morning after drop/add.

· After lab registration: Complete Syllabus/Orientation quiz and at least one course assignment.
*Note: If dropped for GRU Non-Attendance the student will be required to re-register for the course the next semester.
COURSE GRADES: ASSESSMENTS & OPPORTUNITIES
Couse Format: There are scheduled assignments with due dates. Students are to begin assignments well in advance of due date.
Assignments are not accepted late. No scores will be curved. Please use the provided scoring table.

Withdrawal paper must be completed and submitted by the student. GRU guidelines are strictly followed.
Extra credit is not given on an individual basis; if offered it is made available to the entire class and stated in syllabus and website. There are no other exceptions or help given outside of the ‘normal’ course experience.
· All extra credit is due TWO WEEKS PRIOR to the last day of classes.
· All extra credit guidelines must be strictly followed as provided on the extra credit webpage or lab announcement
· All extra credit will be related to course content and goals. Late submissions and Rewrites are not accepted.
	

A perfect Score of 100 Percent:

	Assignment Name
	Number of Assignment Type
	Assignment Points
	 Total Course

%
	Course

% per assignment
	Assignment Information

	Homework
	13
	100 pts each
	20%
	1.5%
	Untimed assignments to teach the material

	Quizzes
	13
	100 pts each
	20%
	1.5%
	Timed assignments to assess basic concept knowledge

	Tests (1-2)

	2
	100 pts each
	10%
	5%
	Timed assignments to assess mastery of concepts in preparation for Test #3

	Test 3
	1
	100 pts
	20%
	20%
	Timed assignment to assess mastery of concepts

	Discussion Board
	1
	100 pts
	15%
	15%
	Active learning activity designed to apply concepts learned in a real world environment with peers.

	Study Plan Hours
	10 hours required
	100 pts
	15%
	15%
	Extra problems assigned based on course assignment performance to increase knowledge retention

	*Note: Test #1 and #2 are intended to prepare the student for the cumulative Test #3 which is worth 20% of course grade.

	*Note: Homework, quiz, and tests are designed to increase in difficulty from teaching to testing mastery of the course concepts.

	Standard Scoring Table

	Letter Grade
	Percentage Points
	Grade Comments

	A
	90-100
	*Note: Federal Law Prohibits Professors from discussing grades in any format other than in person with the student.

	B
	80-89
	

	C
	70-79
	*Note: Grades are not ‘given out’ by the professor; they are ‘earned’ by the student. Please make sure that you ‘earn’ a grade with which you can live. THINK of it like a baseball game and as the professor I simply RECORD YOUR SCORES.

	D
	60-69
	

	F
	0-59
	

TURNING IN COURSEWORK

Note: Technology is often referred to as a necessary evil. The continuous advances in this field have resulted in numerous advantages on how society functions in leisure and work. Yet, technology is often unreliable. Servers go down, storms cause interference, virus infections cause crashes, liquids cause permanent damage, etc. Please keep this in mind when scheduling your course work. Late assignments are not accepted on an individual basis and Global course deadline extensions are rarely necessary.

· All assignments are turned in through the Online Lab (www.mypearsonlab.com). The only exception is Civic Duty extra credit papers which should be slid under my office door.

· The Online Lab will not perform properly on your machine until the Browser Tune-up is run

· Assignments are due every Tuesday and Thursday at 5pm

· Students are encouraged (sometimes rewarded) to Work Ahead of Deadlines.

· Students may complete the course early with no penalty

· Late assignments are not accepted
· ALL Assignments Submitted after 5:00:00 are Late and Not Graded without an Emailed Request from the student. ALL Assignments Submitted after 5:01:00 are Late and WILL NOT be Graded.

· Students should email the professor and ask for an extension for an assignment if (and as soon as) a tragic or unusual event has occurred in your life and you do not mind providing paperwork that is verifiable. "Tragic or unusual" is defined as something that reasonably will prevent/prevented you from completing course work for more than 5-7 consecutive days, and that is unlikely to occur to someone else in the course this semester.
· Quizzes/Tests/Exams are not reset. Utilize a reliable computer and internet connection to complete quizzes and tests/exams. If student experiences internet service interruption during a graded assignment the student’s grade may be a zero for the assignment. Students should log off, open a new browser, and log back in to complete their assignment as time allows. If an attempt remains the student may reattempt the assignment.
· Submission of any portion of another’s work results in a zero for both students.

· One Week to Challenge your Grade: Software and Professor’s are not infallible. If you believe an item has been incorrectly scored please email me your name, the assignment name, and the question number(s), and specifics of the error. If you are correct, I will rescore your assignment as long as you contact me within a week from the items due date.
· Technical problems with the Online Lab: Contact the publisher at 1-800-677-6337 M-F 8am-8pm EST and Sunday 5pm-12am EST or visit the ‘student center’ through the link on Pearson lab main webpage or utilize their live chat feature.
GETTING HELP
Student must provide official documentation from Testing and Disability to receive assignment accommodations. Instructor must receive documentation within the first 2 weeks of classes and accommodations will not include deadline extensions.

Both the instructor and the student are responsible for effective communication.
1. Prof. Schmidt: Will communicate mainly through Lab Announcements. Students must read them.

2. Students: Contact Prof. Schmidt at the First Sign of Difficulty! with the course, scheduling, or a situational crisis which may impact the course outcome.
· Assistance is available in the AH E126 and AH E132 labs during the weekly office hours. (Knock on office door first)
· Review Concept Help Webpage for known issues.

· Review Prof Schmidt’s Contact Info Webpage
· Text: 706.680.6123

· Email: bschmidt@gru.edu

· Students name and course number should be included.

· Resend if no response within 24 hours
· Be as specific as possible with request. Vague questions result in longer time to receive real help.
· Office Hours: see Header of this document or webpage

· By Appointment: Student should email a few times that work for them allowing instructor to choose a best fit.

· By Chat: online chat is possible within the lab or via Skype

· Review Prof Schmidt’s Online Support Webpage
· Remote Access: Prof. Schmidt can take control of a student’s computer and demonstrate actions or experience issues personally.

· Screen Shots: Students can email screen shots of error messages and various issues.

· Screen Recordings: Free software available to record actions on screen depicting error messages or software glitches.

· Lab Chat: Schedule a session to Talk real time in a chat room with Prof. Schmidt online

· Web Conference: Web conference with Prof. Schmidt using Anymeeting.com (free web conferencing software).

· Skype: Schedule a session to Talk real time with video with Prof. Schmidt online. (GRUProfessorSchmidt)

· Websites/Softwares Usage:

· MyGRU: Desire2Learn: Used first 2 weeks of class ONLY

· Professor’s Website: (spots.gru.edu/bschmidt) Syllabus, Schedules, Extra Credit, many course related resources including grade worksheet, concept helps, details on online assistance, How to Video’s, Tips and Tricks, and more

· Online Lab: http://pearsonmylabandmastering.com: Course Announcements from professor, All course assignments, course resources/materials including videos, PowerPoints, flash cards, etc., and grades

· MyEconLab Learning Aid Tools:

· AskMyInstructor: Click the[image: image1.jpg]

 Icon to send the professor an email with a direct link to your issue.

· Guided Solution: Click the [image: image2.jpg]

 Icon to receive step by step assistance with solving the question.

· Graph: Click the [image: image3.jpg]

 Icon to open a practice graph to assist with determining the correct answer.

· Animation: Click the [image: image4.jpg]

 Icon to watch an animated video of an instructor solving the question.

· E-Text: Click the [image: image5.jpg]

 Icon to immediately be directed the place in the e-text that explains the concept.

ONLINE FORMAT

Each student’s preparation of material, use of study groups, and use of the professor as a resource is CRITICAL to the learning process and overall success in this course.

Online courses provide: Increased flexibility with weekly scheduling and course completion.

Online courses require: Increased student responsibility in the areas of time management, communication with the
instructor, reading, and critical thought.

Students will need an attitude ready to exercise the brain in efforts to learn, think critically, and succeed with software! Software can be tedious and meticulous to learn. Thus, the software utilized requires patience and frequent use.

Things to Keep in Mind:

· Read Lab Announcements DAILY. This is the main form of communication from Prof. Schmidt to students.

· Due dates are when the student should finalize their assignment, not the day to begin the assignment.
· Face-to-Face classes: Every hour in class should require 2-3 hours of preparation outside of class = 9 to 12 hrs per week

· Online classes: Still require 9-12 hours per week (on a 15 week semester schedule)

· Online classes: May require more than 9-12 hours per week depending on the student’s reading ability, learning style, and level of difficulty in subject the matter.
· Wifi connections to the internet are not reliable. Use a strong physical connection for exams and quizzes.

· Numerous tools are made available through the Online Lab software. Daily research and reading in this format is necessary for exemplary performance in this course.
How to Get Started:
NOTE: Be sure to check out the Learning Styles section of my website prior to beginning your coursework to assist you in study.

1. Review D2L announcement and professor website (spots.gru.edu/bschmidt)
2. Make note of all deadlines and schedule personal deadlines for each assignment

3. Purchase Required Resources

4. Register at pearsonmylabandmastering.com with the correct course code ID

5. Complete syllabus/orientation quiz

6. Begin working assignments within course materials section (follow scheduled order)

7. Contact professor with any questions
DETAILED INFORMATION

DETAILED EXPLANATION OF COURSE CONTENT

Chapter Resources: There are various resource items for each chapter. These items are NOT GRADED. They are there to
assist students with various learning styles in learning the material.
Graded Assignments: Located under Assignments there are various graded items for each chapter. A red flag indicates a prerequisite to the assignment has not been met.
Study Plan Hours:

· Students whom utilize the study plan regularly earn significantly higher letter grades than those whom do not. The correlation between lab use and improved performance is absolute and high. Therefore, students are now required to work at least 10 hours in the study plan throughout the semester.
· Please Note: Click the ‘Show All Chapters’ link to see the page with all extra problems organized by chapter section.

· Study Plan hours will be cleared for a fresh start the day after the Attendance Drop.

· A student’s study plan grade will either be a ZERO or 100:

· Student with 10 or more hours in the MyEconLab Study Plan = Study Plan Grade will be 100
· Student with less than 10 hours in the MyEconLab Study Plan = Study Plan Grade will be a ZERO
Discussion Board:

· One per semester. Deadlines are posted in the course schedule on the professor’s website.

· Discussion Board Assignments does not appear in the lab Assignment list!
· Various topics and/or graphs will be placed in the Online Lab environment. Students are to actively discuss the topic/graph and defend their positions. Nonresponsive students will not receive credit. Students with inaccurate responses will receive credit as long as their responses are not comical and/or disruptive. {Responses are graded on length, content, grammar, and appropriateness}

· The purpose of the exercise is to have an ongoing intellectual conversation among various viewpoints. This will require various responses within a limited number of threads to numerous people on each topic/graph. Conversations are best when maintained within small groups. [Respond once to 5 different threads earns zero credit.]

· How to achieve an Excellent grade on the Discussion Board assignments

· Each student should make at least 5 postings within less than three threads (per assignment)

· Each posting should be content driven, 4 to 5 sentences in length, utilize correct grammar and punctuation, and encourage further conversation.

· Posts that will not count toward a student’s grade on the Discussion Board Assignment

· Posts containing three or less sentences and/or numerous grammatical errors

· Posts that are blank, extraordinarily offensive, or off topic.
*NOTE: HW, Quizzes, Tests are designed to provide increasing levels of rigor.

Homework (Easy):

· Each chapter homework is clearly posted in the Course Online Lab environment under ‘Assignments- Do Homework’.
· Group work is encouraged. A grade of 70% or better is required in order to take the corresponding quiz.
· Each chapter homework is due by 5:00PM on the day in which the current semester course schedule indicates.
· Homework Query Information:

· No time limit; Unlimited attempts before the due date (highest score is taken); Unlimited review

· If a score of 70 is not reached before the due date then a ‘zero’ is given for the corresponding chapter quiz
· *HW's can be worked after the due date by entering the password 'five'. If this password is entered the students HW score will change however, a 5% per day deduction is subtracted from the overall performance on the HW. The new overall score is counted in the grade book. If over 70 points, the chapter quiz will be unlocked. If your new final score is 69.4 - Please move on to the next chapter. There are no further accommodations.

· Please Note: Grade of 100 on Ch2 HW worked 11 days late = 100 – (5*11) = a grade of 45)
Quizzes (Moderate Difficulty):

· Each chapter quiz will be posted in the Course Online Lab environment under ‘Assignments- Take quiz/test’.
· Students are to complete the chapter quizzes on an individual basis.

· Each chapter quiz is due by 5:00PM on the day in which the current semester course schedule indicates.

· Quiz Query Information:

· 45 minute time limit; Student may review only after the deadline.
· Two attempts before the due date (average score is taken)
· Quiz questions/results can be reviewed by making an appointment with the professor
· Questions are algorithm based and scrambled; A portion of the questions come from the publishers test bank
Tests (Difficult):

· Each test will be posted in the Course Online Lab environment under ‘Assignments- Take quiz/test’.
· Students are to complete the chapter quizzes on an individual basis.

· Each test is due by 5:00PM on the day in which the current semester course schedule indicates.

· Tests are given in the same manner as the HW's and quizzes; Test #4 is weighted higher than tests 1-3.
· Each Test will cover all of the course material up to that point of the course. (Mastery of the material can only be demonstrated through practical application and critical thinking which represent true understanding of critical facts and principles.)
· Test Query Information:
· 90 minute time limit; Student may review only immediately after submission.
· One attempts before the due date

· Test questions/results can be reviewed by making an appointment with the professor

· Questions are algorithm based and scrambled; All questions come from the publishers test bank
RECOMMENDED STUDY PLAN

· This class is harder than I thought.
 Businesses hire college graduates for their critical thinking skills, time management skills, ability to set and achieve difficult goals, exposure to various aspects of life and ability to flourish in social settings more so than they do for knowledge basis. (If they are looking for knowledge basis they require a Master’s degree or several years of experience.) All of these skills are obtained and refined during the undergraduate experience. As your professor, I do my part in improving upon these skills by setting high standards, supporting you in your achievement of them, creating assignments and monitoring discussions around topics and concepts that require the application of learned material – not the reiteration of memorized definitions.

· How do I study for this class? Treat this class like math, work on it every day! This is a social science course that requires big picture thought coupled with mathematical concepts and understanding. Each chapter builds in difficulty. Do not skip something and assume it will not harm you later. Interaction between both brain hemispheres is required and tiring – so do not wait until the last minute to begin assignments!

· Everyone can’t be perfect all the time. And this professor doesn’t claim to be so either. As humans do, we all make mistakes. If you believe you have witnessed such an incident on my behalf, please inform me immediately. I strive to be fair as much as possible despite the world's unbiased wrath.

Study thoroughly the material for each chapter.
HOW TO IMPROVE QUIZ GRADES
· Complete chapter homework with the best score you can obtain

· Review main concepts from chapters covered

· Take quiz – noting topics and concepts covered in your course notebook

· Study the concepts that you jotted down as you took the quiz

· Utilize the second attempt at the quiz
· *Remember you can only review quizzes after their deadline, to assist in studying for tests.
CHAPTER STUDY PLAN
· Work in study groups

· Read each assigned chapter
· Practice: See practice explanation below
· Complete Homework
· Practice: See practice explanation below
· Quiz Attempt #1: Take notes on concepts covered in case you decide to utilize your 2nd attempt

· Study specific concepts covered on quizzes; Practice more as needed

· Quiz Attempt #2; (not required)

· Practice: See practice explanation below
· – Repeat steps 1-7 for other chapters

· Review quizzes in preparation of Test; Practice more as needed

· Complete Test
1. READ
· Read to help decipher and learn main concepts as you read:

· Utilize the lecture slides on the powerpoint webpage

· Utilize the Key Topics sheet provided in the online lab resources

· Review the example exam questions for this chapter to assist with application based reading

2. HOMEWORK
· Be sure to actually work the HW. Do NOT just click through it - your exam grade will suffer!

· You have 3 attempts (try similar) and 3 check my answers for each attempt - for a total of 9 attempts at a question/concept

4. QUIZ ATTEMPT #1
· Take notes on concepts covered in case you decide to utilize your 2nd attempt

· If you like your score - this is your grade, there is no need to utilize the 2nd attempt just move on to the next chapter

· If you utilize Quiz Attempt #2 your two scores will be averaged

3. PRACTICE (Various Options)
1. Studyplan:

· Click on show all chapters

· Drill down by chapter/section and work problems in weak areas

2. Instructor Assignable:

· Work Instructor Assignable questions at the end of the chapter

· The answers to these questions are provided in the Shared Documents section of the online lab

3. Sample Test

· Having trouble narrowing down which concept(s) you are truly having difficulty grasping? Take the sample test (located on the quiz page in the lab). Graduation hats will appear next to sections you have mastered. Push pins will appear next to sections in which you need more practice. *Sample tests are easy. These are not indicators of performance on course exams - they are simple assessments to point out trouble areas.

4. Study Guide

· Utilize the study guide provided in the online lab resources

4. Chapter Review Questions/Quiz

· See if you can correctly answer the 10 chapter review questions provided in the powerpoint (right most column) on the powerpoint webpage of my website. *The answers are provided in the notes sections of the powerpoint.

4. Various Online Lab Resources

· News articles and Clips: Use these to help you relate the concepts being learned with real life happenings

· Animations: Use these to help walk you through graphs or math problems step by step at a medium to slow pace
DETAIL of LAB TOOLS

· ANNOUNCEMENTS TAB: Check DAILY for messages from the professor or course information
· ECON2105/6 COURSE HOME: Making Sense of the Lab (this page)

· BROWSER TUNE-UP: Ensure your computer is ready (PC and MACs)

· NOTIFICATIONS: This is were you will receive the first notice from the professor if you are flagged for an Integrity Violation and have been given a zero for utilizing another students work in part or in whole or for not following directions.

· COURSE SYLLABUS: Outlines all course information

· COURSE SCHEDULE: Outlines all assignments and due dates for the semester

· ASSIGNMENT MAP: Displays Course Assignments based on Text, Module, Due Date, and Course Points

· PROF SCHMIDT'S WEBSITE: Provides a direct view of Prof Schmidt's MINF2201 Homepage of her website from within the Pearson lab

· LAB ASSIGNMENT CALENDAR: Pearson Calendar Tool outlining assignment deadlines
· TO DO/COMPLETED: Separate webpage that Provides Toggle Capability between Course Materials, Assignments (calendar and list view), Grades, and Notifications.

· COURSE MATERIALS:

· SYLLABUS QUIZ: A grade of 90% or higher is required prior to beginning graded course assignments.

· MAIN INFO FOLDER: Links to Professor Schmidt's website and Textbook companion sites

· E-TEXT FOLDER: Downloads for various mobile devices, direct access to the entire e-text, and option to purchase ($35) whole punched text

· COURSE CONCEPT FOLDERS: (Office Features, Word, PowerPoint, Excel, TIA -Technology in Action)
· Resource Folders (not graded): Provides Online Resources for study assistance (PowerPoint, Study Guides, Flash Cards, Videos, Trainer HWs, Etc.),

· Activities Folders (graded except for HW's): Access to the course assignments and Trainer HW's. Marked with a time clock and/or due date in the lab.

· ALL GRADED assignments are listed on the course schedule and the assignment map!
· Review Course Resource webpage for a complete and detailed list of course resources available within the lab.
· SOLUTIONS FOLDER: Contains copies of completed projects for all Capstone Grader Projects and the Two Advanced Excel Graders. (Regular chapter grader project solutions are found in the text book at the end of each chapter. It is usually project G.)

· COMMUNICATION TOOLS:

· EMAIL: Email classmates or the professor

· DOCUMENT SHARING: Download copies of Syllabus and other documents,

· CHAT & CLASSLIVE: Utilize online office hours via chat or participate in scheduled class discussions

· DISCUSSION: Participate in open discussion with other students, and more.

· GRADES: View earned 'To Date' Course Points and Extra Credit points
· CUSTOM VIEW: Review submissions and keep track of individual assignment grades

· DYNAMIC STUDY MODULES: Adaptive Learning assignments that assist a student in determining their areas of weakness and strengthening those concept areas
· MyLab/Mastering Mobile Dashboard: Instructions for how to receive/view lab materials on other e-devices.
DETAILED COURSE SCHEDULE

Note: These dates and assignments are subject to change according to the discretion of the professor. Download from website.

DETAILED ASSIGNMENT MAP

Shows number of assignments and course points by text, topic, and assignment. Download from website.
GRU and HULL COLLEGE OF BUSINESS POLICY GUIDELINES

The Hull College of Business faculty and administration believe that, for students to be prepared for career success, it is important for them not only to know the subject matter in their majors, but also to demonstrate professional, ethical, and responsible business and social behavior. Whether a person is interviewing for a job, participating in a business or academic social event, or attending class, there are some important characteristics of personal behavior that are expected by colleagues and administrators. In the business work environment, employees can be dismissed for behavior that is distracting or disruptive to other employees, customers, or administrators.

In keeping with these expectations and to protect the welfare of all students, the faculty and administration of the College have agreed on the following guidelines, beyond those specified in the Student Code of Conduct in the Jaguar Handbook, for appropriate behavior of students in our programs or attending classes in the College. None of these guidelines is intended to limit normal freedom of speech or expression in any way.

Class Attendance:
If the student has been absent for more than the equivalent of 10 percent of class time, regardless of cause, then the professor may withdraw the student from the class for excessive absences. It is important to note that the instructor may—or may not—withdraw a student from class based upon attendance. In any case, a student should not assume that the instructor has initiated the withdrawal form. A student not withdrawn from a course who stops attending class (or who never attends class) is subject to receiving a grade of WF or F for the course. Please reference the Class Attendance Section in GRU Catalog for further details.

“Each student is expected to attend class regularly, to arrive on time, and to remain until class is dismissed. Tardiness and leaving class early are disruptive for other students and the faculty and are behaviors that are not acceptable in a classroom or business setting. Students who do not arrive promptly or leave early may be noted as absent, at the faculty member’s discretion. Absences in excess of the maximum prescribed in the course syllabus may result in the faculty member’s withdrawing the student from the course.” HCB Professional Behavior Guidelines

Other Distracting Behavior
The classroom should be considered a place of business - academic business. Distracting behavior such as uninvited casual talk among students, use of cell phones and beepers, sleeping, or inappropriate behavior toward fellow students or faculty will not be tolerated any more than they would be in a business setting. Faculty have the right and the responsibility to maintain a classroom free of such distractions. Students who persist in such behavior may be asked to leave the class and may be counted absent for the session. Persistent disruptive behavior may result in the faculty member’s withdrawing the student from the course.
Code of Conduct:

Please review the Student Code of Conduct in the Jaguar Student Handbook. It outlines your responsibilities as students and those of a faculty member to maintain the integrity of the learning environment. As outlined in the handbook, disorderly or distracting conduct may result in expulsion from the class. Moreover, any form of academic dishonesty will not be tolerated. Should you be caught cheating or plagiarizing the work of another the procedures as outlined in the handbook and catalog will be followed.

“The classroom should be considered a place of business - academic business. Distracting behavior such as uninvited casual talk among students, use of cell phones and beepers, sleeping, or inappropriate behavior toward fellow students or faculty will not be tolerated any more than they would be in a business setting. Faculty have the right and the responsibility to maintain a classroom free of such distractions. Students who persist in such behavior may be asked to leave the class and may be counted absent for the session. Persistent disruptive behavior may result in the faculty member’s withdrawing the student from the course.” HCB Professional Behavior Guidelines
Disabilities:

Students with disabilities must contact the Office of Testing and Disability Services (706-737-1469) before the start of the semester. If you require special accommodation, the office will send a classroom accommodation form to affected faculty. Should you require special accommodations, please contact me at the beginning of the semester to determine how they will be implemented. Please reference the Testing and Disability Section in GRU Catalog for further details.
Academic Honesty:

In an academic community, honesty and integrity must prevail if the work done and the honors awarded are to receive their respect. The erosion of honesty is the academic community’s ultimate loss. The responsibility for the practice and preservation of honesty must be equally assumed by all of its members. Any type of dishonesty in securing those credentials therefore invites serious sanctions, up to and including, a WF in the course, and expulsion from the institution. Examples of dishonesty include actual or attempted cheating, plagiarism, or knowingly furnishing false information to any university employee. Please reference the Academic Honesty Section in GRU Catalog for further details and specific definitions of cheating and plagiarism.

“Unethical behavior of students in any form is not acceptable and will not be tolerated in the Hull College of Business. Academic dishonesty (see definitions in the following sections) - cheating on exams, plagiarism of the work of others, unapproved collaboration on graded work, and the like - will be dealt with immediately and with clear consequences. Depending on the nature and severity of the problem, a student who is guilty of any such violation may be: 1) withdrawn from the course with a grade of WF (counted as an F in the GPA); 2) given a grade of zero on the assignment; 3) given a grade of F in the course; or 4) otherwise penalized, at the discretion of the faculty member. Two occurrences of a WF grade for academic dishonesty will result in a student’s being expelled from the University, per current University policy as described in the University Catalog.” HCB Professional Behavior Guidelines
Student Appeals and Grievances

Any student who believes that he or she has been treated unfairly under these guidelines should first address the matter with the faculty member responsible for the class. If the problem is not resolved, the student may meet with the Dean or follow procedures outlined in the Academic Grievance Policy section of the GRU Student Manual.

HULL COLLEGE OF BUSINESS ACADEMIC DISHONESTY DEFINITIONS
Any attempt to present intentionally the work or knowledge of others as your own on a graded test or assignment constitutes academic dishonesty. The following illustrations do not include every possible variation of academic dishonesty, but they are examples of the kinds of infractions that will be considered academic dishonesty violations. If you have questions about academic dishonesty, please ask any faculty member or any administrator in the Hull College of Business. It is your responsibility to recognize and avoid initiating or contributing to academically dishonest behavior.

CHEATING ON A TEST, EXAM, OR ASSIGNMENT

! Closed-book, closed-notes tests. The use of any materials except those provided by the faculty member or provided for in test instructions is considered cheating. The use of prepared notes, electronic aids, assistance from others, or the use of any information obtained from others (with or without their permission) during the test is considered cheating.

! Open-book, open-notes tests. Assistance from others or the use of any information obtained from others (with or without their permission) during the test, without the permission of the instructor, is considered cheating.

! Independent projects or papers. If the faculty member’s instructions require independent, unassisted work on a project or paper, no portion of the assignment may be prepared by anyone else. Having any part of the assignment prepared by someone else, or in collaboration with someone else, is considered cheating unless the instructor’s instructions specifically call for such collaboration.

! Assisting others with test information. Because many courses are taught at multiple times, it is important that students in one section of a course not provide information about a test to any student in another section who will take the same or a similar test at a later time. To do so will be considered cheating.

0.1 PLAGIARISM

! Failure to give credit to others.
On individual and group assignments projects, papers, presentations, research studies, and the like no portion of the work may contain quotations of or paraphrasing (rewording) of the work of others unless each such reference is clearly identified with an appropriate footnote or bibliographical reference to the original source and author. To not give credit to others in each such instance is to present the work of others as if you had written it yourself. That is considered plagiarism. Style manuals (such as the American Psychological Association manual) provide guidelines for footnoting, quotations, and other means of giving credit for the work of others. Your instructor may prefer some particular style. If no guidelines are provided, it is your responsibility to use a standard style or ask the faculty member for guidance.

! Ghost writing. It should go without saying that having someone else write some or all of a paper or do a project for which you are individually responsible constitutes academic dishonesty. Whether the author is a friend, a paid writer, or a person who offers such services on a web site, the result is an intention to present someone else’s work as your own and will be treated as an academic dishonesty infraction.
B. Schmidt
MINF2201
Page | 7

