MGMT 280 FALL 2005
SMALL BUSINESS MANAGEMENT

The Small Business Management course provides an overview of small business and entrepreneurship. The course will provide an overview or survey of topics relating to small business and entrepreneurship, including procedures for initiating a small business, operating and managing a small firm and the various resources available to persons interested in small businesses. Students taking the course should expect a hard and serious course, with a fairly heavy workload. DO NOT TAKE THIS COURSE IF YOU ARE LOOKING FOR AN EASY THREE CREDITS!!
COURSE FORMAT

As with many courses, the format will consist of lectures, case discussions, guest entrepreneurs, and team-based projects.
B-Plan Critique. Each student will be assigned to a team during the semester. Each team will prepare a business plan critique to be presented in class during the last part of the semester. B-plan critiques will be evaluated by the instructor, the class and several guest entrepreneurs. The instructor will assign the b-plans to the teams during the semester.

Small Business Principal Interview. Each team will choose to interview a small business principal (owner and/or manager). The criteria for selecting the principals as well as the interview guidelines will provided by the instructor during the semester.

CLASS PARTICIPATION
Since much of the course involves interactive student learning, class participation is an important component of the course. Participation will be particularly important when small business cases are discussed in class. The instructor will keep notes regarding class participation and the instructor may also ask students to comment on their own class participation. A form will be passed out for this purpose. Of course, if you are not in class, you cannot participate!

COURSE MATERIALS

Course text is:

Essentials of ENTREPRENEURSHIP and SMALL BUSINESS MANAGEMENT by Thomas W. Zimmerer & Norman M. Scarborough (4th edition), Prentice-Hall, 2005.
Additional readings and cases will be passed out in class or available on or electronic reserve (ERes) in the Milne Library.
GRADING & EVALUATION

In general, grades will be derived as follows:

Three Exams……………….………………………………………...……………..….45%

Class Participation (particularly for cases)……………………..…………….…………8%

Team-based Business plan critiques…….……………………………………….…….25%

Unannounced Quizzes…………………………………………………………….…….8%

Interview--14%

There will be no make-up tests, unless for a health reason (which must be verified). In that case, the make-up will be given during the final exam week. If you miss a test, you will get 0 for that test!

A important evaluative component of the course will be the peer-based evaluations. These can and will definitely affect grades. Please check out the forms on the outbox. Student team partners will evaluate each other and the evaluations will be factored into the grades for all team-based projects.
PAGE
1

