	Tentative Syllabus, Omgt3123 (Online), Spring, 2012
	Tony Polito

	Tentative Syllabus, Omgt3123—Operations and Supply Chain Management (Online)
Spring, 2011-2012 ay

	Tony Polito, Associate Professor, Department of Marketing and Supply Chain Management

	College of Business, East Carolina University, Greenville, North Carolina

	Office: 3408 Harold H. Bate Building
	Office Voice: 252.328.6569

	Office Email: PolitoA@ECU.Edu
	Website: http://www.TonyPolito.Com

	Office Hours
	Class Hours
	Room

	
	10:00am-10:50am, MoWeFr (Section 1)
	Bate 3006

	
	11:00am-11:50am, MoWeFr (Section 2)
	Bate 3006

	
	Distance/Online (Section 603)

	12:20pm-2:00pm, MoWeFr
	
	Bate 3408

"Plants do not close from poor workmanship, but from poor management."
"The most important figures needed for management of any organization are unknown and unknowable."
"Where is quality made? The answer is, by the top management. The quality of the output of a company can not be better than the quality determined at the top."

—W. Edwards Deming

Course Description
Omgt3123: Operations and Supply Chain Management. (As quoted from the current East Carolina University Undergraduate Catalog) Organizations as integrated systems and as members of integrated supply chains. Designing, planning, and controlling operating systems and

managing of supply chains to achieve global competitive advantage. Application of quantitative techniques to organizational and supply chain management problems. 3 credit hours.
Course Materials & Resources
(
Introduction to Operations and Supply Chain Management. 2/e. Bozarth and Handfield. 2008.

(
Basic hand-held calculator—addition/subtraction/multiplication/division/square roots.
· Regular access to Internet/Web.

· Regular access to, and monitoring of, University EMail account.

Students are responsible for the procurement of all course materials as soon as possible after the beginning of the term; no special consideration will be given to students who encounter problems due to their own procrastination in such procurement. In order for the course to proceed as scheduled, the availability of all textbooks, readings and materials is assumed. The student is expected to bring all textbooks, readings and materials to each class session.
Prerequisites/Corequisites (per University Catalogs)
Omgt3123: Operations and Supply Chain Management. Registration preference given to declared and intended majors with a minimum 2.5 GPA. Prerequisites: Math2228 (Elementary Statistical Methods I) or Math2283 (Statistics for Business); MIS2223 (Introduction to Computers).

Performance Measurement

Performance in this course is measured via four intermediate tests (IT01—IT04), participation in synchronous/live online discussions (SD01—SD03), participation in asynchronous/board online discussions (AD01-AD03) as well as a final examination (FE01).

Intermediate Tests (IT01—IT04). The tentative dates for IT01—IT04 are contained in the right‑hand column of the Course Schedule and Online Materials page, which is considered to be part of this syllabus. These four 50-question multiple choice tests (each question 'worth' 2 points each) will evaluate the student's mastery of lecture notes LN01—LN08. These lecture notes provide foundational knowledge of many key discipline concepts. The student is responsible for the material contained in these lecture notes and should use them as study guides for the tests. Each will be timed (50 minutes), closed book/notes/materials. An intermediate test make-up will only be allowed under the limited circumstance of "excused absence" as discussed under the heading of "Attendance." Further, when a test date is changed on short notice, reasonable accommodation will be made for those students who provide evidence of prior firm plans for the new test date. Such make-ups are scheduled on an individual basis to take place after (not before) the primary administration of the test. Such make‑up opportunities must be exercised/administered with reasonable promptness, else they will expire at my discretion. The lowest grade among the four ITs will automatically be dropped, even if a grade is a zero due to nonattendance.
Synchronous Discussion, Overall Grade (SDOG). The student will be expected to attend and actively participate in at least two of the three synchronous/live online discussion sessions (SD01—SD03) held during the term, according to the schedule in the the right‑hand column of the Course Schedule and Online Materials page.

These sessions are planned to be held using Centra software, with which most ECU online students are experienced and familiar. However I am interstested in locating superior alternatives to Centra, and should I locate a candidate, I may beta-test it via one of our sessions. Were that the case, I would certainly provide adequate and advance notice.

Asynchronous Discussion, Overall Grade (ADOG). The student will be expected to actively participate in all of the three asynchronous/board discussions (AD01—AD03) during the term, according to the schedule in the the right‑hand column of the Course Schedule and Online Materials page.
Final Examination (FE01). The final examination is comprised of three sections.
The first section of FE01 is 50-question multiple choice questions (each question 'worth' 2 points each) that will evaluate the student's mastery of lecture notes LN09—LN10. The student is responsible for the material contained in these lecture notes and should use them as study guides for FE01.
The second section of FE01 is 50-question multiple choice questions (each question 'worth' 2 points each) that will evaluate the student's mastery of the assigned Bozarth & Handfield 2/e coverage as described in the course schedule. The student is responsible for the material contained in those textbook pages and should use them as study guides for FE01.

The third section of FE01 is comprised of a quantitative problem set. The discipline of operations management historically includes a large amount of mathematical and/or logical content. A sampling of that aspect of the discipline is presented in this course in LN11. The final exam will contain a set of quantitative problems, one problem corresponding to each type presented within LN11, will be administered to measure mastery/performance. Each problem is "worth" 12 points and will receive a grade of either 0, 3, 6, 9, or 12 points. The student is responsible for the material contained in the LN11 and should use it as a study guide. In order to receive full credit, your answer must fully show your mathematical work; simply writing down the final answer will not be sufficient, however, the student is NOT expected to illustrate long division, hand calculation of square roots and so forth.
FE01 is closed book/notes/materials. FE01 is a timed, 150-minute, examination.
The final examination MAY also include certain questions intended to capture measurements associated with the University's effort toward its SACS regional accreditation; the specifics of these measurements will be discussed in more detail toward the end of the course should that become necessary. The final examination will NOT be dropped. The final exam meeting is required in order to satisfy the 750 contact minutes per credit hour required by the University of North Carolina Office of the President. The final examination will be held in the regularly scheduled classroom and will not be a "mass exam." The time and date of the final examination is as determined from the University's published Final Examination Schedule; links to that Schedule are embedded within the Course Schedule and the course website for your convenience. Students will not be allowed to take the final examination with any other section other than the section in which he/she is enrolled.
Any excuses from, or scheduling changes to, an indivdual student's final examination in this course will adhere to the official policies of East Carolina University. Specfically: The Office of the Registrar will approve or deny any change to the student's final examination schedule, after it receives a form requesting such a change. The Office of the Registrar only approves such changes according to a specific list of criteria it maintains, which includes that there must be unusual and uncontrollable circumstance. Since final examination schedules are printed two years in advance and may be found in the East Carolina University Catalogs as well as in other university publications, any scheduling conflict created or unprevented by the student is not considered to be an uncontrollable circumstance. The form requesting the change must be signed by both the course instructor and the appropriate departmental Chairperson, each attesting they believe the request is worthy and meets the criteria of unusual and uncontrollable circumstance. A student who is absent from an examination without an excuse may be given a grade of F in the course. The instructor may issue an incomplete (I) in the case of a student absent from the final examination who has presented a satisfactory excuse or an official university excuse from the Dean of Students or his/her designee.

As discussed under the heading of "Attendance," University policy requires that instructors "honor valid University excuses for student absences and to provide reasonable and equitable means for students to make up work missed as a result of those absences." Such policy applies to the administration of the final examination where the student presents, in advance, official excuse due to University-sanctioned/sponsored activities.
Final Letter Grades
After all other grades except the final examination grade are determined, a link will open at the course websites titled "FE01 Points Required for Final Letter Grades" that informs the student what approximate final examination grade is required of him/her in order to earn a final letter grade of A, B and C and D. The page is intended to aid the student in the allocation of study effort. Final letter grades (and final examination grades) will be posted at the course websites immediately after they are posted into the ECU system. The number that determines the final letter grade will be calculated by summing all points earned (less any points for dropped grades, if applicable) then dividing that number by the total points offered in the course (less any points offered for dropped grades, if applicable). The resulting number will determine the final letter grade in the following manner:

· if the number is 90% or higher, an A will be posted

· if the number is at least 80% but less than 90%, a B will be posted

· if the number is at least 70% but less than 80%, a C will be posted

· if the number is at least 60% but less than 70%, a D will be posted
· if the number is less than 60%, an F will be posted.
The final letter grade will be posted without any rounding or "pushing over" of the aforementioned calculation whatsoever.
Grades in this course are carried under a point system as described in the table below:
	Task
	Description
	Points

	IT01
	LN01: What Is Operations? (Part 1)
LN02: What is Operations? (Part 2)
	100

	IT02
	LN03: The Philsophy of Quality (Part 1)
LN04: The Philosophy of Quality (Part 2)
	100

	IT03
	LN05: Poka-Yoke & 7 Tools of Quality
LN06: Quality Potpourri
	100

	IT04
	LN07: Product Research, Development & Design
LN08: The Rise of Service
	100

	DLT1
	Drop Lowest Intermediate Test Grade
	-100

	SDOG
	Synchronous Discussion, Overall Grade
	100

	ADOG
	Asynchronous Discussion, Overall Grade
	100

	FE01
	LN09: Master Planning

LN10: Project Management

LN11: Quantitative/Analytical/Logical Methods

Bozarth & Handfield Textbook
	260

	
	Total
	760

Final posted grades are final. Badgering emails and/or phone calls immediately after the posting of final letter grades will be IGNORED. In the rare case of a legitimate concern regarding the final letter grade, the student should see me in person during my office hours at the beginning of the following term. The following is a partial list of concerns that I will NOT view as legitimate:
· you are personally disappointed or dissatisfied with your final letter grade

· you want to have your final letter grade "pushed over" or "rounded up" since you "are so close"

· you want an individual extra credit opportunity in order to raise your final letter grade

· you thought you "had" a higher final letter grade because you thought you had been doing so well

· you are "wondering why" you received the final letter grade that you did
· you "need" to have a higher final letter grade ... to stay in school, to keep a scholarship, to obtain a certain GPA, and so on

· you want a chance to go on a fishing expedition for, or to argue about, points to try to raise your final letter grade

You are forewarned that I will be uncharacteristically "less than cordial" regarding these types of concerns.
Attendance

Students are herein instructed expected to read and be familiar with the University policy regarding Class Attendance and Participation Regulations as found within the current East Carolina University Undergraduate Catalog, partially reproduced below:
A student's participation in the work of a course is a precondition for receiving credit for the course. Students are expected to attend punctually all lecture and laboratory sessions and field experiences and to participate in course assignments and activities as described in the course syllabus. Absences are counted from the first class meeting after the student registers. Students registering late are expected to make up all missed assignments in a manner determined by the instructor.

Each instructor shall determine the class attendance policy for each of his or her courses as long as the instructor's policy does not conflict with university policy. The instructor's attendance policy will be provided to the class on a syllabus distributed at the first class meeting. Class attendance may be a criterion in determining a student's final grade in the course if the instructor provides a written statement to this effect in the course syllabus.
Students should consult with their instructors about all class absences. It is the responsibility of the student to notify the instructor immediately about class absences, to provide appropriate documentation for an absence, and discuss any missed class time, tests, or assignments. Except in the case of university excused absences, it is the decision of the instructor to excuse an absence or to allow for any additional time to make up missed tests or assignments. Excused absences should not lower a student's course grade, provided that the student, in a manner determined by the instructor, is able to make up the work that has been missed and is maintaining satisfactory progress in the course.

Student Health Services do not issue official written excuses for illness or injury, but will upon request at the time of the visit, provide a note confirming that the student has received care. In the event that the student is seriously ill or injured at the time of final examinations, Student Health Services on request by the student, may recommend a medical incomplete. A student who receives medical care from another licensed medical provider may take his or her instructor a note from that provider indicating that the student was too ill or injured to attend class, and listing the date(s) for which the student was unable to attend. The instructor may choose to accept these notes as evidence of excused absences.
The Dean of Students may authorize a university-excused absence in the following situations:

1. Student participation in authorized activities as an official representative of the university (i.e. athletic events, delegate to regional or national meetings or conferences, participation in university‑sponsored performances).
2. Participation in other activities deemed by the Dean of Students to warrant an excused absence.

3. An extreme personal emergency about which the student is unable to speak directly to the instructor.

4. The death of an immediate family member (such as parent, sibling, spouse or child).

5. Student participation in religious holidays.

It is the student's responsibility to obtain verification of a university-excused absence by contacting the Dean of Students. Requests for university-excused absences should be submitted, whenever possible, to the Dean of Students at least a week prior to the scheduled absence. Requests submitted after the fact will be disapproved unless circumstances made prior approval impossible.
Instructors are expected to honor valid university excused absences and to provide reasonable and equitable means for students to make up work missed as a result of those absences. Students who anticipate missing 10% or more of class meeting time as a result of university-excused absences are required to receive approval from the instructor at the beginning of the semester. Student experiences that cannot be made up should be discussed at the onset of the course to ensure that continued enrollment is feasible while there is still the opportunity to drop the course within the schedule change period.

A handout containing a detailed list of acceptable and unacceptable causes for the issuance of excuse by the University is available at the Dean of Students Office, 218 Mendenhall, 252.328.9297 and also available at: http://www.ecu.edu/cs-studentlife/dos/absences.cfm
In this course, while attendance may be recorded in order to comply with various regulations and policies, no deduction will be directly applied to grades due to absence. Neither will any addition be directly applied to grades for proper attendance. The student is herein made aware, however, that whenever an unannounced in-class extra-credit activity is conducted and the student is absent without official excuse, the student's grade may well be adversely and/or significantly affected by his/her lack of presence and participation.

Participation in University or College sanctioned events (eg, sports travel, club trips, band trips, class field outings, etc.), as noted in the policy above, will be treated as University-sanctioned excuses when evidenced by appropriate documentation from the responsible faculty, staff or administrator. The student should advise of such events in advance.
Despite the fact that penalty for attendance will not be directly applied to grades, it can be said with reasonable certainty that poor attendance will correlate highly with poor course performance and poor final letter grades.

Students are expected to attend the section of a course for which he/she has registered. To allow otherwise would disrupt a variety of matters such as recording attendance, seat charting, returning course materials, and even posting of final letter grades. If the student wishes to attend another section, he/she should arrange with the Registrar and/or his/her advisors for their schedule to be changed accordingly.

Academic Integrity/Honesty
The student is herein instructed to review all discussions under the heading of academic integrity, academic honesty, cheating and plagiarism within official East Carolina University undergraduate catalogs, bulletins and student handbooks. For the student's convenient review, the central statement regarding academic integrity contained within the current East Carolina University Undergraduate Catalog, is quoted below:
Academic integrity is expected of every East Carolina University student. Academically violating the Honor Code consists of the following: cheating – the giving or receiving of any unauthorized aid or assistance or the giving or receiving of unfair advantage on any form of academic work; plagiarism – copying the language, structure, ideas, and/or thoughts of another and adopting those as one's original work; falsification – statement of untruth, either verbal or written, regarding any circumstances relating to academic work; and attempting any act which if completed would constitute an academic integrity violation as defined above. No student may drop the involved course or withdraw from school prior to resolving an academic integrity charge. Procedures governing academic integrity violations are described in the East Carolina University Student Handbook and in the Faculty Manual. Students are encouraged to speak with their professors or contact the Office of Student Rights and Responsibilities if they have questions regarding this policy.

Academic honesty/integrity, as referred to herein, is intended by me to include, but is not limited to: crib sheets, copying answers from another student's test/quiz/exam, use of electronic or recording devices, communication with other individuals during grades through the use of pagers, instant messages, Email or electronic devices, gaining unauthorized prior access to tests/quizzes/exams or their answers as well as unauthorized collaboration or information sharing on homework assignments.

The student is advised that, should I initiate the formal Academic Integrity/Honesty violation process against him/her that, should I determine such a violation has indeed occurred, I will impose no less than a penalty of a final letter grade of F for the entire course, regardless of the seriousness and/or severity of the offense. Further, a letter documenting the incident to the University will be filed with The Dean of Students Office. Should I be of the opinion that a final letter grade of F for the entire course is inadequate, I will refer the entire case to the University's Academic Integrity Board, which has the authority to issue stronger sanctions such as indefinite suspension from the University.
Affirmative Action / Disability Policy

The Americans with Disabilities Act of 1990 (ADA) provides protection from illegal discrimination for qualified individuals with disabilities. East Carolina University seeks to comply fully with the Americans with Disabilities Act (ADA). Students requesting accommodations based on a disability must be registered with the Department for Disability Support Services located in Slay 138 (252) 737-1016 (Voice/TTY).
Distance/Online Sections/Courses
Academic Integrity/Honesty. In addition to the aforementioned regarding AI/Honesty, distance/online students are directed to read, and abide by, the information specific to their situation, as posted at:
http://www.ecu.edu/cs-acad/eai/DEStudentIntegrity.cfm
&
http://www.ecu.edu/cs-acad/DEOrientation/honorcode.cfm

Attendance. With regard to online/distance learning sections, the term "attendance" refers to physical attendance when such is required (eg, proctored examinations) and it also refers to "scheduled a/o routine participation" in all other cases—eg, active participation in scheduled synchronous/live discussions, electronic submission of assignments on schedule, routine & regular activity within asynchronous/board discussions, etc.

Discussion Sessions. In distance/online courses, participation in graded face-to-face, in‑classroom discussion sessions are replaced, in part, by participation in graded Blackboard asynchronous/board discussions. Access to the discussion boards for each question set will be opened at approximately 8:00am ET on the Saturday date noted within the right‑hand column of the Course Schedule and Online Materials page and access will close by 7:00pm ET on the following Friday date noted within the right‑hand column of the Course Schedule and Online Materials page.

Final Examination Timing. In distance/online courses, the timing of final examinations shall differ from the timing stated regarding face-to-face sections. The final examination window in distance/online sections will open to the student no later than 5:00pm ET of the last day of regularly scheduled classes. The examination window will close at 5:00pm ET of the THIRD day of regularly scheduled examinations. In those terms where that time frame crosses over reading days, a Saturday and/or a Sunday, the student is granted those extra days to complete his/her final examination.

Inclement Weather. Official interruption of graded activities due to inclement/adverse/emergency weather conditions (eg, hurricanes, snowstorms, floods) in face-to-face sections is defined by the declaration of the closing of the University. In distance/online sections, such interruptions shall be declared/defined by the instructor, in consideration of any weather information at hand as well as the recommendations of University administrators. Such declarations will be done on a case‑by‑case basis, as such conditions may well exist in some student locations, while not in others.
Proctoring. Proctored graded activities—tests, examinations, quizzes, etc.—are scheduled for administration within no less than a 72‑clock‑hour window. This windows allows students more than sufficient flexibility in setting their appointments. The window will usually be during a Thursday/Friday/Saturday; past experience suggests these days work best for the class as a whole. Specific timing of windows are noted within the right‑hand column of the Course Schedule and Online Materials page. Windows will not be altered to accommodate individual proctors (or students). Graded activities in this class are administrated by paper, not by Blackboard. The testing conditions/instructions will be embedded at the top of the first page for the benefit of both the student and the proctor. The test will also have embedded within it the instructions proctors should follow to return the materials (either by fax or email).

Students are entirely responsible for identifying a proctor already approved by, or for inviting a new proctor to be approved by, the UNC system. The UNC Proctor Management System, which contains a list of currently approved proctors, is located at

http://Services.NorthCarolina.Edu
Students are responsible for scheduling their own proctors (using the UNC Proctor Management System), in accordance with the schedule of proctored graded activities during this course. It is the student's responsibility to schedule a proctor that is willing to properly and fully complete the responsibilities associated with the position. Students are responsible for any fees charged by proctors, if applicable.
Students should immediately begin to attend to their proctoring arrangements, as the process can require significant lead time. For students residing in the immediate Greenville area, the most expedient proctoring solution is to schedule proctoring, at no charge, at either of the following two locations:

	ECU Distance Education Proctoring Center

1914 Arlington Boulevard, Arlington Crossing
(next door to K&W Cafeteria)

252.737.4350 DEProctoring@ECU.Edu
http://deproctoring.eai.ecu.edu
	ECU Testing Center

D-102 Brewster Hall

101 East Tenth Street

252.328.6811 TestingCenter@ECU.Edu

According to the UNC Proctor Management System website:
"Invited proctors cannot be cannot be a relative or friend of the student taking the exam and must hold one of the following occupational titles: (1) School superintendent, principal, assistant principal, or other administrator, (2) Embassy education officer, military base education officer, fire chief or captain, (3) Local college testing center staff or administration, (4) employee of a commercial testing center, (5) Full-time school or public librarian, (6) Full-time teacher or (7) Overseas (Military) Non-commissioned Officer in Charge or Officer in Charge. The proctor must provide a professional e-mail account and physical work address to verify her/his title."
Faculty & instructors are neither involved in, responsible for, nor in a position to resolve questions about the selection, invitation, approval and/or scheduling of proctors. Students should direct their questions/issues to the ECU College of Business Online Programs Office:

http://www.ecu.edu/business/op.cfm

COBOnlinePrograms@ECU.Edu
Proctors should direct their own questions/issues to Mandy Dough, UNC Proctor Administrator, at DoughA@ECU.Edu
Take note: Students who do not book their final examination proctoring promptly in the term may well find many proctoring centers booked to capacity ... since everyone is trying to take their final exams during the same time frame. Such students will have to make whatever arrangements necessary—driving distances to other Proctoring Centers, getting new proctors approved, etc.—in order to submit submit their final examinations. Proctoring Centers and faculty are NOT going to 'fix this problem' for students if it arises.

Question Set Response Due Times. In distance/online courses where there are question set responses (ie, essays) due, in lieu of the question set responses being due before the scheduled meeting time for class on the due date (as in face‑to‑face sections/courses), the responses are due no later than 7:00pm ET on the due date as noted within the right-hand column of the Course Schedule and Online Materials page.
Requests For Alternate Online/Distance Testing Window. Please note that while this is online/distance education, this is neither individually-customized education nor personal tutoring services. Nevertheless, a percentage of online students ask to take tests when it is convenient for them, due to vacations, business obligations, last-minute personal scheduling conflicts, and so forth. You chose to pursue both a full-time degree and a full time job/career/homelife at the same time. You chose to pursue this degree without any of the traditional support that classroom attendance, classroom lecture and physical university infrastructure provides. Those choices have consequences, including a requirement for additional self-responsibility, additional self‑discipline, additional self-scheduling. And occasionally, believe it or not, an mild inconvenience on your part. Accordingly, all online students, just as face2face students, are expected to adhere to the course schedule for graded activities. When it comes to such activities, online students are actually already possess a tremendous amount of additional flexibility. Face2face students, who are pursuing the exact same course credit, must arrive for their graded activity at a singular, specific hour. Online students, on the other hand, have several DAYS within which they can schedule their graded activities. Online students also possess a tremendous amount of additional flexibility in that they may set the testing location where they choose. And the ability to pick an alternative proctor whenever another one is not available. These flexibilities allow online students to self-resolve most all of the situations where they would prefer to have a graded activity at an alternate time. If I (or my graduate assistant) are inquired about taking a test some other week, for reasons such as "I have to travel on business that week" or "I am flying home that week for a family reunion," the response will be (1) that this is neither individually‑customized education nor a personal tutoring service (2) that you should schedule an available proctor at the location you will be at during the test time window and (3) that Sylvan and Huntington Learning Centers are generally approved as proctors and they have locations most everywhere.

Technology/Service Interruptions. Online sections may employ a variety of technologies (eg, Blackboard, University Internet service, University Internet servers as well as the student's own personal computer) that bear potential for unplanned interruption and/or failure. To be prepared for such an event, the student is expected to have saved, procured and/or downloaded a copy of the syllabus, schedule, lessons, assignments and readings as well as points of contacts for any classmate with which the student needs to have contact. The student is also expected to conduct personal computer data backup/disaster practices sufficient to prevent any significant interruption in his/her course performance. In addition, the student should have a reasonable contingency plan in place for alternate sources of personal computing, Internet access, etc. If the student is unable to participate in a scheduled online discussion or online exam, or unable to submit a scheduled assignment online, due to a University service interruption, the student should email or telephone the instructor as soon as possible to document this claim.
Time Zones. Any references made to time-of-day refer to the US Eastern Time Zone. Students in other time zones are responsible for correct time zone interpretations/conversions. Example: If a test is said to be no longer available after 5:00pm, that means 5:00pm US Eastern Time. Accordingly, a student in Las Vegas would be responsible for understanding that the test is no longer available to him/her after 2:00pm that same day.

Miscellaneous

Animals on Campus. The University policies regarding this matter are governed by the Office of Environmental Health and Safety and are stated at http://www.ecu.edu/cs-admin/oehs/Animals-on-Campus.cfm as follows:
In consideration of personal safety, as well as sanitation, privately owned animals are not permitted in any buildings on campus. Only in the following cases are animals allowed:

1. Seeing Eye or leader dogs for the visually handicapped
2. Animals that are brought on campus for a specifically authorized and approved animal show, contest, or other event involving the display or demonstration of skills of trained animals
Any animals on campus that do not meet either of the above provisions must be leashed and attended to at all times. Persons violating this policy will be requested to leave campus with their animal immediately. Animals found unattended may be impounded by the ECU police and turned over to animal control officers.

To report the presence of an animal or the occurrence of an animal bite on Main Campus, call the ECU Police Department at 328-6787. On the Health Sciences Campus, call 744-2246.

Course Websites. Each course has both a Blackboard website as well as a website at TonyPolito.Com. The Blackboard site, for the most part, merely replicates the information available at TonyPolito.Com by employing links that "pull" the same materials into Blackboard. The Blackboard course website, if it is not already made available, will be made available by the first day of University-scheduled classes. To locate the course website at TonyPolito.Com, look near the top area of the homepage for a section titled "Courses." Under that title is a link for each course by name. NOTE: For Omgt3123 at TonyPolito.Com, be sure you click on the correct version of the course, "Face-2-Face" or "Online." At the course websites, there is a copy of the current (or most recent) syllabus, a listing of the most recent final letter grades for the course and so forth. On the page titled "Schedule and Online Course Materials" there is, not only a weekly schedule, but also assignment titles that, in many cases, can be clicked on in order to retrieve the related course material.
Confidentiality of Posted Grades. Students' grades in progress are posted at the course websites on a continuing basis throughout the term. To ensure student grade privacy in accordance with FERPA requirements, each student is assigned a random four‑digit number (called a "secret code") to use for identifying his/her individual posted grades. The student is either directly handed his/her secret code by the instructor or emailed his/her secret code at his/her University email address at the beginning of the term. Posted grades and secret codes are in no way associated with either social security numbers or alphabetical order of surnames. By his/her continued participation in the course, the student implies consent, and agrees to hold the instructor and institution harmless, for his/her grades to be posted in this manner.
Confidentiality via EMail. The student's security and permission to communicate regarding grades and/or other confidential matters via the student's ECU Email address (or any other Email address the student uses for instructor communication during the course) will be assumed unless the student advises otherwise in writing.

Confirming Prerequisites/Corequisites. The student should be sure to double‑check the catalog to be sure he/she has ALL the prerequisites/corequisites for the course. Every so often (unfortunately) the computer scheduling system will allow a student into the course without the prerequisites/corequisites ... then later, after the student has no chance to add another course in place of this course, the problem is discovered and he/she must leave this course. One common source of this problem is that the student did not earn an acceptable grade in a prerequisite in the previous term ... when they registered the previous term he/she expected to be able to take the course, but because of the prerequisite grade, now he/she cannot. Also, transfer students often seem to have this problem ... the computer sometimes does not "know" that the prerequisite/corequisite was not fulfilled at the prior institution. It is ultimately the student's responsibility to ensure he/she has fulfilled all prerequisites/corequisites which are listed in this syllabus as well as the University Catalogs.

Confirming Thirty-Hour Rule. Undergraduate students sometimes enroll in this course before being fully admitted into (or having declared their undergraduate major within) the College of Business. In general, that is allowable, so long he/she is not violating "the thirty hour rule." That rule states a student cannot take more than 30 hours of total coursework offered by the CoB unless he/she is CoB admitted/declared. The tally of those 30 hours includes all the ACCT, FINA and MIS courses normally taken in order to seek admission/declaration. An undergraduate student may sometimes be erroneously enrolled in the course in violation of this rule. Transfer students should be especially aware of this possibility. If the violation is discovered later in the course, the student will be asked to leave the course without credit. It is ultimately the undergraduate's responsibility to ensure he/she has not violated the thirty hour rule.

Copyright Compliance, In-Class Video Presentations. The United States Copyright Act of 1976, Section 110 (1) states that copyright is not infringed upon by "performance or display of a work by instructors or pupils in the course of face-to-face teaching activities of a nonprofit educational institution, in a classroom or similar place devoted to instruction…" Section 1201(a)(1) of the Act requires that the Librarian of Congress periodically determine whether there are any classes of works that will be subject to exemption from prohibition against circumvention of technology that effectively controls access to copyrighted work. On July 26, 2010, the Librarian issued a policy paper determining that one such exempted class is "educational use by college and university professors and by college and university film and media studies students."
Corrupted Files. No time/deadline extensions will be granted on the basis of corrupted, unreadable files.
Disruptive behavior. Classroom disruptions are a violation of the Student Code of Conduct and will be referred to the Office of Student Conflict Resolution. Examples of such disruptions include making loud and distracting noises; repeatedly answering cellular phones or allowing pagers to beep; exhibiting erratic, irrational behavior; persisting in speaking without being recognized; repeatedly leaving and entering the classroom without authorization and making physical threats or verbal insults to faculty and/or students.

EMail WhiteListing. The ECU spam filter may incorrectly identify—as spam—the non-ECU email addresses I often use to send out emails. To avoid any issues, "whitelist" the two email addresses:
· Go to http://ironport.ecu.edu
· Enter Pirate ID and Password when asked to logon

· Click on "Options" drop-down menu in upper right-hand corner

· Choose "Safelist."
· At left, under "Safelist," enter Tony.Polito@Alumni.Duke.Edu
· Click the Add to List button

· Repeat the add process for the email address DoNotReply@TonyPolito.Com
· When done, simply close out the window by clicking on the red X in the top, right corner.
As the name implies, do not use the "reply" button in any emails that use the DoNotReply address. This is a fake email address I frequently use to "mass email" students. My Email server deletes anything sent to the DoNotReply address, even before it is ever seen. I prefer to use the DoNotReply email address, because if a student gets a virus on his/her computer (that 'harvests' and uses emails off of the computers it infects) then I will not be impacted. If a student incorrectly emails work to be graded to this address, it will not be received and the student may well earn a zero for that task. The student should generally always use the official ECU email address [PolitoA@ECU.Edu] to send email TO me without issue.

Extra Credit. The instructor may choose to offer extra credit opportunities to the class as a whole. No individual extra credit work of any kind will be offered or accepted. The U.S. Court of Appeals has upheld the right of tenured faculty to deny a student request for individual opportunity to raise his/her final letter grade (Otero-Burgos v. Inter-American University).
File Formats. As of this writing, migration to Microsoft Windows Vista and Microsoft Office 2010 is being withheld. Accordingly, if the student is asked to submit any materials using Microsoft Office, he/she should submit the files in Microsoft Office 2003 format (.doc, .xls, .ppt, etc.) rather than Microsoft Office 2010 format (.docx, .xlsx, .pptx, etc.). To do so, instead of using "File/Save," use "File/Save As" and select "Office 2003" from the drop-down File Type menu. No time/deadline extensions will be granted on the basis of files of incorrect format.
Helicopter Parenting. The Family Educational Rights and Privacy Act of 1974, also known as FERPA or the Buckley Amendment, is a federal statute that severely restricts university employees from communicating with a parent, absent student consent, regarding their child's academic performance and social conduct. That law is based on the assumption that a student is an adult and his/her college activities are his/her own business, and not that of the parent. Even if consent is granted, there will not be any significant communication with a parent or any other facilitation of parental monitoring of a student, this for a number of reasons. A student, as a young, legal adult should begin to assume responsibility for his/her own academic and social progress, should begin to learn how to make his/her own decisions and should begin to learn how to manage the consequences of such. A parent who is overly involved in a child's college experience is depriving him/her of the opportunity, while still within a semi-protective environment, to independently develop these responsibilities. In addition, a parent who intervenes in the routine workings of faculty and university processes may well only serve to distort those processes and escalate them into highly adversarial situations, rather than make them more productive and fair. This position is in close keeping with a 2005 statement made by the General Counsel representing The University of Pennsylvania.
Holiday Usage of Alcoholic Beverages And Other Mood-Altering Drugs. It is my intent to discourage excessive and/or inappropriate use of alcoholic beverages and/or other mood-altering drugs during festive holidays such as Spring Break and Halloween weekend. Any reference, joke or story regarding alcoholic beverages and/or other mood-altering drugs should not be taken as encouragement that excessive and/or inappropriate use of such substances is appropriate behavior.
Incompletes. No final letter grade of Incomplete will be offered or posted when the student holds an average equivalent to the failing final letter grade for the course. No final letter grade of Incomplete will be offered or posted when the student requests it because he/she has performed poorly in the course. No final letter grade of Incomplete will be offered or posted to delay the final examination administration unless mandated by an official university excuse. No final letter grade of Incomplete will be offered or posted when the student is absent from the final examination due to his/her own error or misunderstanding.
Instructor's Course Lectures and Materials, Copyright. Permission is NOT granted to use any provided lecture notes, notes taken from lectures, or any other written materials in any way except toward the personal study of enrolled students. Permission is NOT granted to make audio and/or video recordings of lectures. The Copyright Act of 1976 states that copyright protection automatically exists for the creator of original work as soon as it is "created in fixed form" (ie, as soon as it is written or recorded). Case law and court opinion since 1825 in the United States, Canada and the United Kingdom has continuinally and consistantly supported that faculty hold first copyright to their own creative work (specifically including lectures and lecture notes) and that faculty are provided with a sui generis "academic exception" to the rule that ownership of "work done for hire" belongs to the employer. Accordingly, any duplication, transfer, distribution, lending or public performance of MY creative academic work requires MY express written permission, else it is in violation of Federal Copyright laws and is subject to civil and/or criminal action. The prohibition of the use of recording devices by students in the classroom without permission is also in keeping with rules/regulations at many other universities throughout the nation (eg, Regulation 02.20.11, NC State University, enacted January 1, 1983) and public law in some states (eg, California).
Late/Incomplete Work. Regarding graded work, the expectations regarding times, deadlines, instructions/directions, the prompt obtainment of needed course materials and so forth are clearly stated and is it the responsibility of the student to adhere to them. Such adherence has, of recent, become especially more problematic in online sections. In online sections, students far too frequently turn in late and/or incomplete work with various explanation—sometimes apparently due to honest mistake, sometimes apparently due to understandable reasons ... but sometimes for reasons that are not very understandable and probably not entirely honest. As a result, I have had to become very strict and impartial regarding work that arrives late or incomplete, especially with regard to online work. Late work is not accepted and is therefore graded at zero. Incomplete work is graded in the state in which it is received and is not subject to "later revision" after the due date/time. There will be no "late work for reduced grade" accommodations. Exceptions regarding graded work are not made for one individual to the exclusion of other students; this is only fair to other students. Students who receive a poor/zero grade as a result of not following clearly stated instructions/directions and/or not meeting deadlines will accept responsibility accordingly in the form of the lesser grade. Other than University-excused situations, no late work accepted, period.
"Negative" Grades. Someone always asks about the columns in the uploaded/posted grades webpage that have the negative numbers in them, why is something being subtracted from his/her grades. Actually, that is where you are mathematically receiving your dropped grades (if the syllabus grants you any). At the top of those columns "the full amount" of the activity is being subtracted from "the denominator" before the division to that determine your average.
No Cry Babies Allowed. It's unfornuate, but of late I am seeing a small but steady stream of students enrolling who throw temper tantrums and/or become smart-mouthed and arrogant and/or endlessly complains when he/she gets a poor grade … or he/she doesn't get to take a test whenever he/she pleases … or for that matter when he/she doesn't get to do whatever he/she pleases. Here's some thoughts for such students to consider:

Guess what? Welcome to the real world. This is your JOB and you have to do it, just like everyone else in the class. Your job is to appear in class, to appear at the scheduled time for your tests (& quizzes) then to show you can correctly select the words on the test that match the words on the lecture note you were told to know. Despite what your parents and your Kindergarden teacher and guy in the sweater on the Mister Rogers' Neighborhood TV show told you, you aren't "special" and you aren't going to get treated differently just because you want to be treated differently. In grade school every student in the class gets a prize or an A or a certificate with the word "best" on it. Every student gets a prize … so that no student feels bad or left out. Guess what? This is not a grade school, this is a huge national university. Grade school is over so stop acting like a spoiled six-year-old child. Most university students don't make all A's and apparently you aren't going to be making all A's either. I do not care that you made lots of A's at the community college you transferred from; community colleges are much easier schools that four‑year universities and the fact that your grades are now lower just proves I am right about that. In fact maybe your low grade proves we should not have allowed you to transfer here at all; I might just bring that to the attention of the Registrar's Office. I do not care that you have a full time job and/or that you are a full-time mother/housewife. That does not "prove" you should be "given" grades you clearly didn't earn during the actual testing process. That doesn't give you the right to do whatever you please. And that certainly doesn't excuse you from any responsibilities you have in this course. In fact if you are trying to work too much and go to school full-time at the same time, that is probably the reason you got the bad grade in the first place. You can't keep your cake and eat it too. You may think that you "know the material perfectly but you just never test well," but the way I see it is that if you can't put the correct answers down on the test, that proves you didn't actually KNOW the correct answers during the test. Otherwise, you would have put them down on the test, right? And that is your job. If you want to get "paid" with a good grade, then you better show up for work—and do your JOB.
Religious observances. Discrimination on the basis of religion by East Carolina University is prohibited by the Civil Rights Act and its amendments. This prohibition has been interpreted to mean that the University must allow all aspects of religious observance/practice/belief, unless such allowance would cause an "undue business hardship." Questions sometimes arise with religious observances that are at variance with the customs of the majority. These are, however, protected by the law as well. The University believes that students should receive the same type of protection for religious observance as that of employees. So, for example, if a student is required to attend a religious observance on a day during which an examination is scheduled, then we should simply reschedule that student's writing of the examination. Examples of religious days of observance that may require accommodation are the series of Jewish High Holy Days, which occurs in autumn, and the Eastern Orthodox Good Friday, which usually occurs on a day different from that on which other Christian denominations observe Good Friday. The Religious Accommodation Policy can be found in University official publications such as the University Catalogs and on the University website at http://www.ecu.edu/equity. Questions about such University Policy can be directed to the Office of Associate Provost for Equity, Diversity and Community Relations.
University Retention Policy. In mid-2011, the University's GPA-based retention policies were revised slightly upward. On Thursday, August 18, 2011, I received an email stating that I must restate that policy in my syllabus. The University has literally thousands of policies and procedures that, while important, have absolutely nothing to do with the administration, delivery and processes of a particular course … which is what instructors are supposed to communicate in a course syllabus. University retention policy has absolutely nothing to do with how an academic course will be administered and delivered, any more than University parking regulations do. Hence it makes absolutely no sense whatsoever to include parking regulations … or retention policies … in a course syllabus. But we got told we'd better do it (or else). So here it is.

> Sent: Thursday, August 18, 2011 7:43:18 AM
> To: College Of Business

> Subject: Important Reminder

>
> If you teach undergraduates, the following table & statement MUST be in your syllabi:
	GPA Hours at ECU (identified in Transcript in Banner Self Service) plus transferred credit hours
	"Old" Retention Requirement All courses taken at ECU
	New Retention Requirements Effective with Fall 2011 grades

All courses taken at ECU

	1-29 semester hours
	1.6 GPA
	1.8 GPA

	30-59 semester hours
	1.8 GPA
	1.9 GPA

	60-74 semester hours
	1.9 GPA
	2.0 GPA

	75 or more semester hours
	2.0 GPA
	2.0 GPA

>
>

>

>

>

>

>

>

> Students: Please discuss the retention requirements, entrance to major requirements, and your

> goals with your academic advisor.
Use of Electronic Devices Prohibited During Tests, Quizzes and Exams. Use of, and access to, portable electronic devices capable of either Internet access and/or data storage is absolutely prohibited during tests, examinations and quizzes. Such devices include (but are not herein limited to): cell phones (with or without cameras, WAP browsers, etc.), portable/laptop/netbook computers, storage-capable calculators, digital cameras, audiotape and CD players, Blackberrys and other PDA (personal digital assistant) devices, one‑way or two‑way pagers, iPods and other MP3 devices, text messaging devices, gaming devices/handsets, Garmins and similar GPS (global positioning system) devices as well as headsets/earphones that communicate with any of these devices. The graduate assistant, the proctor and/or I will move through the room at the beginning of a graded activity and specifically warn any student of any device deemed to be in use and/or location so as to violate this rule. If a student subsequently uses such a device and/or places such a device in proximate access during the graded activity, I may well choose to treat such as prima facie evidence of violation of the "Attempts" clause of East Carolina University Honor Code, Section B4, ie, an "action toward the commission of any act that would constitute an academic violation of cheating …"
This syllabus and course schedule is tentative and therefore subject to change, if necessary. Individuals are responsible for any changes announced via sessions, E‑Mail, Discussion List, Web or Blackboard postings.
16

