Introduction to Management and Organizational Behavior
MANA 3335 (Section 18011)
Spring 2010
180 Melcher Hall
	Instructor
	Barbara A. Carlin
	E-mail
	bcarlin@uh.edu

	Office
	315-A Melcher Hall
	Website
	WebCT; www.bauer.uh.edu/bcarlin

	Phone
	713 743-4661
	Office Hours
	10:00 – 11:00 am T/Th and 9:30 – 11:00 am Wednesday and by appointment

TEXT

Hill, C.W.L., McShane, S.L., 2007. Principles of Management, McGraw-Hill/Irwin, NY: NY. ISBN: 0-390-89122-3.
This is a custom text put together for this class, it is shorter than the full text and is in black & white. The ISBN listed above is for the custom text. If you do not wish to buy your textbook at the bookstore, you may order an electronic version from McGraw-Hill by going to: http://www.primisonline.com, clicking on eBookstore (the top tool bar) and following the instructions. You may also buy the complete version of the text (which is in color) from any bookstore or online. The 10 digit ISBN for the full version is 0073530123 and the 13 digit ISBN is 978-0073530123.

Course Objectives
In general terms, the objective of this course is to provide you with a conceptual understanding of the structure and function of organizations and the role of the managers that lead them. As an introductory course in management, we will explore a wide range of topics including Ethics, Planning, Decision Making, Controlling, Strategy, Organizing and Leading.

The goal of this course is to both simplify and complicate your picture of organizations -- to simplify by systematizing and interrelating some basic ideas, and to complicate by pointing out the infinite shades of gray and the multitude of interacting variables that can occur in human organizations. We will take a practical approach to the study of management by focusing on real life applications.

Hopefully, by the course's end you will have increased your understanding of management and sharpened your analytical skills as they relate to organizational problems. This should be a class you enjoy and one where you will learn things that you can apply in your future career.

Quizzes
There will be three quizzes during the semester. They will be on-line quizzes in WebCT. Each will cover one chapter and will have 20 multiple choice questions. Only the two highest quiz grades will be used in computing final grades. Feel free to use your textbooks and class notes, but do not consult with your classmates. The quiz answers should be your own work. The quizzes will typically be available for five days (three class days and a weekend), but don’t miss the dates! For unusual circumstances you may request a makeup quiz.
Exams 1-3
Exams will cover assigned readings, lecture materials and any guest speaker notes. Tests are not comprehensive; that is, each exam will only test over material presented since the last test. Chapters that are covered on a quiz will not be covered on the test. A useful way to help your preparation for the tests is to make sure you know vocabulary. Each test will have 60 multiple choice questions; each question is worth 2 points.
Come to the exams on time and prepared. You will need to bring pencils, erasers, and your own scantron sheets for use in the examinations (General Purpose NCS - Answer Sheet - A-E (the blue version)). There are no pencil sharpeners in the auditorium and I will not be providing scantron sheets or pencils in case you forget. If a student must request a scantron form or pencil from another student, one point will be deducted from their exam grade.
Makeup exams will be essay tests. Makeup exams may be requested in advance for unusual circumstances, such as a business trip or competition commitments for university athletes. After exams, makeup opportunities are offered only for a serious reason. Some typical reasons for missing an exam, such as oversleeping, forgetting, social activities, etc. can be handled by taking the optional final exam (see Final Exam below).
Final Exam
The final exam will be optional. It will be 60 questions, multiple choice in format, and comprehensive, covering all material throughout the semester. If you choose to take the final, I will drop your lowest exam score and replace it with the final exam score. If the final exam turns out to be your lowest exam score, the final exam will not be counted. The final cannot replace a quiz grade. The optional final will be administered during the final exam period (see the schedule below), but you will only be permitted 2 hours to take the exam, therefore it is important to show up for the final exam on time.

Exam Protocol

Because this is a large section, it has been necessary to introduce special procedures for all exam days.

1. Bring your ID – ID’s will be checked when exams are turned in. If a student is missing their ID, one point will be deducted from their exam grade.

2. Early arrivals must sit one seat apart from their neighbor.

3. The first two rows are reserved for late arrivals.

4. Students will be permitted to arrive late, however:

a. late arrivals must sit in the first two rows, starting with the seats in the middle of the row, and one point will be deducted from their test grade.

b. once the first two rows are filled, students may find a seat elsewhere in the auditorium, but two points will be deducted from their test grade.

5. Instructions on the exam booklet are important. One point will be deducted for each instruction not properly followed.
Determination of Grades
Each test will be worth 120 points and each quiz will be worth 20 points. Thus, the maximum score you may earn is 400 points. The final grade will be the sum of the three highest exam grades and the two highest quiz grades. Course grades will be based on the following distribution:

	A
	372 - 400
	C
	292 – 307

	A-
	360 - 371
	C-
	280 – 291

	B+
	348 – 359
	D+
	268 – 279

	B
	332 – 347
	D
	252 – 267

	B-
	320 – 331
	D-
	240 – 251

	C+
	308 – 319
	F
	< 240

Extra Credit

While there are no extra credit opportunities built into the class, from time to time such opportunities arise. If an extra credit opportunity arises it will be made available to the entire class. Please make a habit of checking WebCT for extra credit opportunity announcements.

Class Policies
General:
1. Please ask any questions you may have about the topics being considered, either in class or during office hours. If you're not clear about an issue, make sure you ask about it.

2. During class, please respect the rights of your fellow classmates. Please do not carry on conversations in class, and please turn off pagers and cell phones. Also, try to avoid getting to class late and leaving early, as these are very disruptive.

3. You are responsible for checking Web/CT before each class to look for announcements and changes. Lecture notes will be posted there, which you can print and bring to class with you to minimize note-taking, if you wish.

4. Changes in the syllabus during the course of the semester are expected. Schedule changes will be announced on the course homepage on Web/CT and reflected in updates to the syllabus.

Exams:
1. Be on time to take tests. Being late is not a good reason to request a make-up exam.

2. Exams are the property of the instructor and the University of Houston and may not be taken or duplicated.

3. If you are doing poorly on exams, please see the instructor as soon as possible; waiting will not increase your chances of improving your grade.

Accommodations for Students with Disabilities
The C. T. Bauer College of Business would like to help students who have disabilities achieve their highest potential. To this end, in order to receive academic accommodations, students must register with the Center of Students with Disabilities (CSD) (telephone 713 743-5400), and present approved accommodation documentation to their instructors in a timely manner. The Center for Students with Disabilities provides a wide variety of academic support services to all currently-enrolled UH students who have any type of mental or physical disability of either a temporary or permanent nature. These services include assistance with course accommodations, adaptive equipment, individualized exam administration, taped textbooks, wheelchair repair, library needs, registration, handicapped parking, and so on.

Academic Honesty
The University of Houston Academic Honesty Policy is strictly enforced by the C. T. Bauer College of Business. No violations of this policy will be tolerated in this course. A discussion of the policy is included in the University of Houston Student Handbook, www.uh.edu/dos/hdbk/acad/achonpol.html. Students are expected to be familiar with this policy.

Course Evaluations
The BCB has a policy that requires all of its instructors to be evaluated by their students. The results of these evaluations are important to provide feedback to instructors on how their performance can be improved. In addition, these evaluations are carefully considered in promotion, salary adjustment, and other important decisions. We openly encourage students to provide feedback to instructors and to the BCB through the evaluation process.

Course Schedule
	Date
	Topic
	Readings

	Jan. 19
	Course Overview
	

	Jan. 21
	Introduction to Management
	Ch. 1

	Jan. 26
	The External and Internal Environments
	Ch. 2

	Jan. 28
	Stakeholders, Ethics, and Corporate Social Responsibility
	 Ch. 4

	Feb. 2
	Stakeholders, Ethics, and Corporate Social Responsibility
	 Ch. 4

	Feb. 4
	Planning and Decision Making

(Planning)
	Ch. 5

(pg. 78 – 96)

	Feb. 9
	Planning and Decision Making
(Decision Making)
	Ch. 5
(pg. 95 – 102)

	Feb. 3 - 7
	Quiz 1 – Planning and Decision Making
	Ch. 5

	Feb. 11
	**Exam #1
	Ch. 1, 2, & 4

	Feb. 16
	Strategy

(Business-Level Strategy)
	Ch. 6

(pg. 106 – 122)

	Feb. 18
	Strategy

(Corporate-Level Strategy)
	Ch. 6

(pg. 122 – 125)

	Feb. 23
	Control Systems
	Ch. 9

	Feb. 25
	Control Systems
	Ch. 9

	Mar. 2
	Organizational Culture
	Ch. 10

	Mar. 4
	Developing High Performance Teams
	Ch. 11

	Mar. 9
	Developing High Performance Teams
	Ch. 11

	Mar. 3 - 7
	Quiz 2 – Developing High Performance Teams
	Ch. 11

	Mar. 11
	Exam #2
	Chs. 6, 9, & 10

	Mar. 15 - 19
	Spring Break – No School
	

	Mar. 23
	Staffing and Developing a Diverse Workforce
	Ch. 12

(pg. 208 – 220)

	Mar. 25
	Staffing and Developing a Diverse Workforce
	Ch. 12

 (pg. 220 - 231)

	Mar. 30
	Motivating and Rewarding Employee Performance
	Ch. 13

	Apr. 1
	Motivating and Rewarding Employee Performance
	Ch. 13

	Apr. 6
	Managing Employee Attitudes and Well-Being
	Ch. 14

(pg. 271 – 281)

	Apr. 8
	Managing Employee Attitudes and Well-Being
	Ch. 14

(pg. 281 – 292)

	Apr. 13
	Managing Through Power, Influence, and Negotiation
	Ch. 15

	Apr. 14 - 18
	Quiz 3 – Power and Influence
	Ch. 15

	Apr. 15
	Communication
	Ch. 17
(pg. 428 – 436)

	Apr. 20
	Communication
	Ch. 17

(pg. 436 – 446)

	Apr. 22
	Managing Innovation and Change
	Ch. 18

	Apr. 27
	Managing Innovation and Change
	Ch. 18 (continued)

	Apr. 29
	Exam #3
	Chs. 12, 13, 14, 17 & 18

	May. ?
	Optional Final
	

