Georgia Regents University - Hull College of Business

ECON2105: Macroeconomics & ECON2106: Microeconomics
ONLINE COURSES – SUMMER 2014
INSTRUCTOR INFORMATION

Professor:
B. Schmidt, MBA, Ed.S.

Office:

Room E130, Allgood Hall

Email:

bschmidt@gru.edu

Office Phone:
706-667-4535 (do not leave message)
Office Hours:
M lab chat at noon

HCOB:

706-737-1560

T 12-4PM

Text:

706.680.6123 (tell me which class)

& Anytime by appointment

Public Safety:
706-737-1401
Teaching Philosophy:
Professor Schmidt believes that a student takes the most from a college course when the course material relates to real life. In order for a course to be a life impacting experience it cannot simply be a series of dates in which students spew back memorized text material in the form of an test. >>>>So be ready to interact, discuss, raise questions, and even disagree with the professor and classmates on various topics, concepts, and types of assignments. This is how valuable, retainable learning takes place. {Take a look at Bloom’s Learning Theory}
COURSE INFORMATION

Instructor Website:
http://hull.aug.edu/bschmidt
Text:

Foundations of Economics-6e Bade & Parkin. ISBN(13): 978013283105 (macroµ texts)

or Foundations of Macroecnomics-6e Bade & Parkin. ISBN(13): 978013283100
or Foundations of Microecnomics-6e Bade & Parkin. ISBN(13): 978013283088

Pearson Online Lab Access code must also be purchased if text is not purchased through GRU.
Course Description:
ECON2105: Macroeconomics; This introductory course explains the nature of the economic problems which any society must solve and how a mixed economy solves these problems. Topics covered include supply and demand, income and employment, money and banking, and fiscal policy. Prerequisite(s): MATH 1101 or MATH 1111 with a grade of C or better.

ECON 2106: Microeconomics; The determination of prices and output levels and the explanation of economic equilibrium of individual economic units-the consumer, the firm, and the industry. Prerequisite(s): Same as above
Grading Scale:

Knowledge Evaluation:
	Homework
	20%

	Quizzes
	20%

	Tests (1-2)
	10%

	Test 3
	20%

	Discussion Board
	15%

	Study Plan Hours
	15%

	A
	90-100

	B
	80-89

	C
	70-79

	D
	60-69

	F
	59 and below

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.
Course Requirements:
1. Orientation Quiz & Attendance: Each student desiring to remain enrolled in the online economics course must complete an Orientation Quiz within the first 5 Days of class. Exceptions WILL NOT be made.

a. First, attend the scheduled orientation on campus or review the Online Orientation Document on Professor Schmidt’s website.
b. Then register in the online course lab environment and complete the Orientation quiz. Students must earn 90% on the quiz prior to the deadline to prevent from being dropped from the course for nonattendance.
2. On time completion of course assignments is required. Please see the course policies section below for details.
3. All students must have access to a computer with reliable internet access.
a. If internet service interruption is experienced during an test or quiz 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 quiz as time allows.
b. See Course Online Lab requirement under the ‘text’ section above. *Note* The software also specifies technological requirements. All campus computers are in compliance with these requirements.
c. All students are expected to check the Announcement section of the Online lab DAILY.

d. 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.

4. Software utilized in this course:

a. MyGRU: Desire2Learn: First week of classes only for announcements
b. Professor’s Website: Syllabus, Schedules, Extra Credit, All course related helps

c. http://pearsonmylabandmastering.com: Course Announcements from professor, All course assignments, grades
COURSE ASSIGNMENTS

The assignments and activities in this course build throughout the semester. 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.
THIS IS A SELF STUDY COURSE, NOT AN INDEPENDENT STUDY COURSE. There are scheduled assignments and tests with due dates. All work is completed online. Tutorial support is available through GRU in the CAP Center and the assigned GRU faculty member. Please Note: Self Study is not for everyone… If in doubt, take the face-to-face course.
**PLEASE NOTE: A 'Orientation Quiz' MUST BE PASSED with a grade of 90% in order to begin chapter HW assignments.

Also, a score of 70% on chapter HW is required to unlock the corresponding chapter Quiz assignment**
The Scores for the Orientation Quiz IS NOT Calculated into a Student’s Overall Grade
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 AS EARNED in the lab:
· Student with 10 or more hours in the MyEconLab Study Plan = Study Plan Grade will be AS EARNED
· Student with less than 10 hours in the MyEconLab Study Plan = Study Plan Grade will be a ZERO
Discussion Board:

· These will not occur each week. Deadlines are posted in the course schedule on the professor’s website.
· 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 view points. 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 all 5 different threads earns zero credit.]
· How to achieve an Excellent grade on the Discussion Board assignments

· Each student should make at least 4 or 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:

· 90 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
COURSE POLICIES

1. Students are to check their campus email accounts and Course Online Lab Environment Announcements DAILY.

2. All assignments are to be completed via the Online Lab. Emailed and hand delivered assignments are not accepted.

3. Any student not enrolled in the correct Online Lab Environment Course within the first FIVE days of classes will be DROPPED from the course per GRU’s attendance policy.
4. Assignments are NOT accepted late under any circumstance. Due dates are clearly defined in the course schedule online as well as this document. Changes to these dates will be posted in the online lab announcements with at least a 24 hour notice. Various opportunities in which there are no chapter assignments due are provided throughout the course enabling students to get ahead/remain ahead of deadlines.
5. Disability and Testing Center: If you require extra testing time or other accommodations, the proper paperwork must be received from the testing center within the first week of the course in order for the accommodations to be made.

6. One Week to Challenge your Grade: If you believe a mistake has been made in online software’s scoring of an item please email me your name, course, and the assignment name, and number of suspect question. If you are correct, I will rescore your assignment as long as you contact me within a week from the items due date.
7. Please review the ‘Frequently asked questions’ section of the syllabus prior to emailing the professor with questions.

8. Course interaction will predominantly take place via email and the online lab. Students are responsible for initiating contact with the professor.
9. Students are encouraged to contact the professor at the first indication of difficulty with the course, scheduling, or a situational crisis which may impact the course outcome.

a. When contacting the professor

i. Please include your name and course number in ALL email communications.

ii. Be specific with your request. Vague questions will receive vague answers.

1. Example(Subject: ECON2105 online Nickie Williams Message: Will you please check #7 on chapter 2 homework. I believe the computer scored it incorrectly. If not, what did I do wrong?

iii. If you do not receive a response from me within 24 hours please attempt to contact me again. With 250 students each semester some emails inadvertently get overlooked.

iv. Appointments are not necessary when coming by my office. However, you should come prepared with a page number, specific topic, or specific problem. Please do not come by and tell me you need help with chapter 7. I cannot go over entire chapters individually with each student.
v. To schedule an appointment: Email me 2 or 3 times that work for you and I will choose the one that works best.
vi. Use the ‘Ask my Instructor’ link within the lab whenever possible!

10. Extra credit: Extra Credit is not given on an individual basis; if offered it is outlined in the syllabus or course website and made available to the entire class. There are no other exceptions or help given outside of the ‘normal’ course experience.
a. Any student completing activities as prescribed below will receive extra credit given as 0-100 points.
i. Completing 10 hours of career/community volunteer work and submitting a portfolio that includes all required items (time log, formal paper relating the experience to technology, etc). Papers are due 2 weeks prior to the last day of classes. Each student may complete 2 papers; 1 career related and 1 nonprofit related. Examples are available on my website. Check Website for Specific Details.
EXTRA CREDIT IS A PRIVILEGE – BE SURE TO READ ALL OF THE INFORMATION/GUIDELINES ON MY WEBSITE PRIOR TO COMPLETING EXTRA CREDIT. REWRITES, RESUBMISSIONS, LATE SUBMISSIONS WILL NOT BE ACCEPTED
PLEASE SEE THE EXTRA CREDIT GUIDELINES SECTION ON THE PROFESSORS WEBSITE FOR DETAILS
FREQUENTLY ASKED QUESTIONS

· 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 page or utilize their live chat feature. Please do not email your instructor or call GRU’s ITS department, as this product is maintained and serviced by the textbook publisher and the aforementioned persons cannot provide assistance.
· *Online Students*: I do not reset quizzes. Please be sure that you are utilizing a reliable computer and internet connection prior to beginning your quizzes. If your internet connection is lost during a test or quiz. Wait a few minutes and try to log back in to complete your quiz. If your time elapses, I am sorry, but I will not reset your quiz.
· I will happily discuss your grades with you at any time that you prearrange or during office hours. I will NOT discuss your grades over the telephone, email, in the hallway, or in the classroom.

· The grade shown in the Online Lab is NOT your official grade. It is a basic idea of your current score but does not include all of your assignments or participation scores. Official grades will be submitted to the registrar at the end of the semester. You may download the grade calculation worksheet from website if you like to keep track of your grades.
· Late assignments are NOT accepted under any circumstance. If you miss an assignment, you should begin to work on the assignment for next week and get ahead in the course work to prevent a reoccurrence. {If your system went down, you received a connection error, your computer crashes costing you hundreds to repair, or your two year old spills coffee on your lap top and your assignment is LATE, your grade is ZERO}
· Athletes and working students with schedule conflicts. It is your responsibility to work ahead in the course as to ensure deadlines are not missed.
· Withdrawal: Each student must complete and submit the paperwork to withdraw. Please review the withdrawal process outlined on my website for my courses. GRU guidelines are strictly followed with after midterm withdrawals. Please review this section of the student handbook.
· Is she really going to read this?

If I ask you to complete it, you can be assured that I intend to read it.

· Why doesn’t she accept anything late?
When you graduate and obtain a position in the ‘real world’ tardiness to work, missing deadlines, inappropriate behavior, poor time management, or your dog urinating on your lap top will not be viable excuses or tolerated for extended periods of time. Think of my class as preparation for this environment. One day, instead of an undesired grade on an assignment or in a course it may be your car, house, or groceries that suffer.

· 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 their knowledge base. 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 a math class. Work on it every day. This course is unlike any other course you have taken at this point. It is a social science course that requires big picture thinking (like history, sociology, psychology, and political science), but it also requires a mathematical foundation, an understanding of mathematical concepts, and builds upon these foundations as each chapter is covered (just like a math course). Thus, you cannot wait until the night before an test to study and perform well.

· 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.

· How to improve your 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.
· Study thoroughly the material for each chapter. Recommended study plan listed below.
· 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
1. 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

How to get started in this course:

1. Attend Orientation
2. Purchase textbook and Pearson Lab access code

3. Register at pearsonmylabandmastering.com with the correct course code
4. Follow course schedule and begin working assignments

5. Contact professor with any questions
Resources for this course:
1. Textbook

2. Professor

3. Pearson Lab website exercises and tools
4. The professor’s Website
5. Free Tutor (Set up appointments in the CAP center)
***PLEASE BE SURE TO REVIEW THE SECTIONS INDICATED ABOVE ON THE PROFESSORS WEBSITE
FOR FULL ASSIGNMENT AND SYLLABUS DETAILS***

COURSE SCHEDULE Note: These dates and assignments are subject to change according to the discretion of the professor.
[image: image1.emf]MACRO MICRO

Class

Week

Mon/Wed

Dates

Course Content

Material

Course Content

Material

Course Assignments / Items Due

20-May-14

Week 1

Week 1

22-May-14

Work Ahead Work Ahead

27-May-14

Chapter 3, 4 Chapter 4 Homework for Chapters Indicated

29-May-14

Chapter Test for Chapters Indicated

3-Jun-14

Chapter 5, 6 Chapter 5, 6 Homework for Chapters Indicated

5-Jun-14 Chapter Test for Chapters Indicated; TEST #1 due Thursday 5PM

10-Jun-14

Chapter 7, 8 Chapter 7, 8 Homework for Chapters Indicated

12-Jun-14

Chapter Test for Chapters Indicated

17-Jun-14

Week 5 Week 5

19-Jun-14

Work Ahead Work Ahead

24-Jun-14

Chapter 9, 10 Chapter 13, 14 Homework for Chapters Indicated

26-Jun-14 Chapter Test for Chapters Indicated; TEST #2 due Thursday 5PM

1-Jul-14

Chapter 11, 12 Chapter 15, 16 Homework for Chapters Indicated

3-Jul-14 Chapter Test for Chapters Indicated; DB#1 due Thursday 5PM

8-Jul-14

Chapter 13 Chapter 17, 18 Homework for Chapters Indicated

10-Jul-14 Chapter Test for Chapters Indicated; TEST#3 Due Thursday 5PM

July 11 = last day of classes

ALL ASSIGNMENTS ARE DUE AT 5PM ON THE DATE INDICATED

ECON MIDTERM:

There is not a Midterm Exam for this Course

ECON FINAL:

There is not a Final Exam for this Course

However, Test #3 is weighted heavier than Test #1 and #2

HOLIDAY'S:

Mon May 26: Memorial Day

Thurs July 4: Independence Day

Grades entered by Midnight July 17

Final Exam Dates:

July 14-15, 2014

Wk 6

Wk 7

Wk 8

Midterm Date:

Tuesday, June 17, 2014

Wk 5

Use This Opportunity to Get Ahead in Assignments

LATE ASSIGNMENTS ARE NOT ACCEPTED - NO EXCEPTIONS

SUMMER 2014

SSOL

All Dates are

Tues/Thurs

ALL STUDENTS WILL BE DROPPED FROM THE COURSE IF HE/SHE DOES NOT:

1. Register in Pearson Labs (www.pearsonmylabandmastering.com) (Trial registration is available)

2. Complete the Orientation Quiz with a grade of 90% or better within FIRST WEEK of classes

Wk 1

Use This Opportunity to Get Ahead in Assignments

LATE ASSIGNMENTS ARE NOT ACCEPTED - NO EXCEPTIONS

Wk 2

Wk 3

Wk 4

GRU AND HULL COLLEGE OF BUSINESS POLICIES
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

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
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
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.
GUIDELINES FOR STUDENT PROFESSIONAL BEHAVIOR

IN THE HULL COLLEGE OF BUSINESS
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
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 withdrawing the student from the course.
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.
Academic Dishonesty TC \l1 "
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.
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 pursue appeals or grievance procedures outlined in the University Catalog.

ACADEMIC DISHONESTY DEFINITIONS

HULL COLLEGE OF BUSINESS TC \l2 "
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.

PLAGIARISM TC \l1 "
! 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.

URL’s of Interest:
GRU Catalog
http://www.aug.edu/faculty_secretary/catalog/2009/FINAL_2009_2010_web.pdf
HCOB

http://hull.aug.edu/
Professor’s
http://hull.aug.edu/bschmidt

Pearson Lab
http://pearsonmylabandmastering.com
B. Schmidt

ECON SSOL
Pg. 1

