Introduction to Management and Organizational Behavior
MANA 3335
Spring 2006

150 Melcher Hall
	Instructor
	Barbara A. Carlin
	E-mail
	bcarlin@uh.edu

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

	Phone
	713 743-4661
	Office Hours
	9:00 – 10:00 am T/W and by appointment

TEXT: Williams, C., 2006. Effective Management, 2nd Ed. Thomson South-Western, Mason: OH. ISBN: 0-324-25911-5

 In addition, the website for this text is a valuable resource that includes an interactive study guide with exercises and case studies, and an array of Internet references related to the topics covered in each chapter. Use your browser to go to http://em-online.swlearning.com. You must register to access the website. Since the textbook is new this year, all students should receive an access code with which you can register. Once registered, all interactive capabilities are available for your use. The website provides access to self-tests, Biz Flix movie clips, video clips of Management Workplace and an audio study guide.

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 be available for three full days (Monday through Wednesday), 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 guest speaker lecture 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 be 60 multiple choice questions, plus one extra credit question.

Come to the exams on time and prepared. You will need to bring number 2 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.

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 if you can document a serious reason for being unable to take the exam AND unable to make arrangements in advance, such as hospitalization or death in the family. More 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) the final grade for the class will be the total of your 2 highest quiz grades and 3 highest exam grades.

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. The final cannot replace a quiz grade.

Determination of Grades
Each test will be worth 60 points and each quiz will be worth 20 points. Thus, the maximum score you may earn is 220 points. Each test will have one extra credit point question. 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
	205 - 220
	C
	161 – 168

	A-
	198 - 204
	C-
	154 – 160

	B+
	191 – 197
	D+
	147 – 153

	B
	183 – 190
	D
	139 – 146

	B-
	176 – 182
	D-
	132 – 138

	C+
	169 – 175
	F
	< 132

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, usually in response to schedule conflicts for guest speakers. 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. 17
	Course Overview
	

	Jan. 19
	Introduction to Management
	Ch. 1

	Jan.. 24
	Environment and Culture
	Ch. 2

	Jan. 26
	Ethical Behavior and Social Responsibility
	 Ch. 3

	Jan. 30 – Feb. 1
	Quiz 1 – Ethical Behavior and Social Responsibility
	Ch. 3

	Jan. 31
	Planning
	Ch. 4, pg. 84-96

	Feb. 2
	Decision Making
	Ch. 4, pg. 96-112

	Feb. 7
	Information Technology
	Ch. 5

	Feb. 9
	Review for Exam 1
	

	Feb. 14
	**Exam #1
	Ch. 1, 2, 4, 5

	Feb. 16
	Control
	Ch. 6

	Feb. 21
	Competitive Advantage & Corporate Strategy
	Ch. 8, pgs. 196-201, 206-211

	Feb. 23
	Industry-Level Strategy and Competitive Behavior
	Ch. 8, pgs.211-218

	Feb. 28
	Innovation and Change
	Ch. 9

	Mar 2
	Designing Adaptive Organizations
	Ch. 10

	Mar. 6 – Mar. 8
	Quiz 2 – Organization Design
	Ch. 10

	Mar. 7
	Managing Teams
	Ch. 11

	Mar. 9
	Human Resource Management
	Ch. 12, pg. 320-337

	Mar. 13 - 17
	Spring Break – No School
	

	Mar. 21
	Human Resource Management
	Ch. 12. pgs. 338-351

	Mar. 23
	Review for Exam 2
	

	Mar. 28
	Exam #2
	Chs. 6, 8, 9, 11, 12

	Mar. 30
	Operations Management
	Ch. 13

	Apr. 4
	Motivation
	Ch. 14, Pgs. 384-399

	Apr. 6
	Motivation
	Ch. 14, Pgs. 399-409

	Apr. 11
	Leading
	Ch. 15

	Apr. 10 – 12
	Quiz 3 – Leading
	Ch. 15

	Apr. 13
	Perception and Communication Process
	Ch. 16, Pgs. 448-458

	Apr. 18
	Individual and Organizational Communication
	Ch. 16, Pgs. 459-470

	Apr. 20
	Individual Behavior and Performance
	Lecture Notes

	Apr. 25
	Review for Exam 3
	

	Apr. 27
	Exam #3
	Chs. 13, 14, 16, & lecture notes

	May. 9
	Optional FINAL
	11 am – 2 pm

(10 am class)
And

2 pm – 5 pm

(1 pm class)

