Course Syllabus

BUS 55: Introduction to Entrepreneurship
Read this syllabus carefully. It should answer most of your questions about the course. If after reviewing this syllabus you still have questions, feel free to send me an email and I'll respond as soon as possible. 

Please note that once you sign up for this class with the College, it becomes your responsibility to drop the class if necessary. Unless you proactively drop the class through the Admissions & Records Office, you will receive a grade for this course. In other words, I will not be responsible for dropping you if you stop participating in the course.
Instructor Contact Information

Email: salahdan@deanza.edu (Email is the best way to reach me. Remember to include your full name as it appears on your registration with De Anza in any email.)
Office Location: F-41L
Office Hours: Tuesday/Thursday 5:00 – 6:00 p.m. or by appointment
Phone: (408)864-5563
Course Materials 
Required Text
Entrepreneurial Small Business, Jerome A. Katz and Richard P. Green, 2nd edition, McGraw-Hill/Irwin, 2009. ISBN: 9780073405063. Note: Do NOT get an international edition of this text. Also, I know that the 3rd edition is now available; however we are staying with the 2nd edition so that students can save money by buying a used text.
Student Learning Outcomes for this course:

1. Examine the steps required, the support available, and the tactics commonly employed by entrepreneurs starting a business.
2. Critically evaluate business plans in terms of feasibility, investment potential, risk, and completeness.

Course Description 
This course provides students with an introduction to the potential and pitfalls of Entrepreneurship. Students will learn about the various methods for starting up, managing and financing a new venture. Students will get a chance to evaluate real world business plans and videos of entrepreneurs.

Course Requirements

Reading: Each week you will have approximately two chapters to master. You should read the assigned text chapter, and then review the associated Flash presentation. (A text version is also provided if you cannot use Flash or want to print out notes.)


Games (20 Points Total): Each week there is some type of online game or puzzle available to test your comprehension of the lessons. The games are provided to help you determine how well you understand the material, and to help you prepare for the midterm and final examinations. You may use these games as many times as you like and your score is not recorded in my grade book. However, you will receive 2 points for trying the game and submitting your initial score where the quiz is located before the posted deadline that week.
Discussion Forums (100 Points Total): Each week you will also be expected to contribute to your choice of class discussions. This discussion forum allows you to demonstrate your understanding of course concepts and learn from the experiences of your classmates. The assignments are varied; they involve tasks such as web research, video case studies, a team problem, or even a role play exercise. Your grades in the discussion forum will be evaluated according to the Discussion Rubric provided in the table below. (Note that students will not get credit for doing more than one topic each week. The instructor is looking for quality, not quantity. Students who do multiple discussion topics each week will only be graded on one.)

Discussion Rubric – All Criteria Listed Have Equal Importance
	Criteria
	A Level Work
	B Level Work
	C Level Work

	Completeness
	All questions posed in the assignment are fully answered and explained or justified. All directions have been followed.
	All questions posed in the assignment are fully answered but explanations may be brief or some of the directions missed.
	Some of the assigned questions are skipped or ignored.

	Originality
	Adds significant, new, and substantiated ideas to the chosen discussion topic and demonstrates that the discussion has been reviewed prior to posting.
	Adds a new idea to the chosen discussion topic and demonstrates that the discussion has been reviewed.
	Enhances or further

explains an idea that has already been mentioned in the chosen discussion topic.

	Professionalism
	Writing is clear and easy to read. Posts are written in a professional manner with proper grammar and punctuation.
	Posts are generally clear but may contain occasional grammatical errors or typos.
	Posts may be difficult to understand due to grammatical and stylistic problems.


Exams: There will be 2 exams to test you on the material you have learned. The questions will contain similar content to issues explored in the practice quizzes and games, readings, and discussion assignments. These tests will be timed, so you will need to be competent in course concepts to complete them. You will not have the time to look up many answers in the textbook.
· Midterm (40 Points Total): Covers textbook chapters 1, 3, and 5 - 12. It is due by Friday 5/18 by 11 p.m. Pacific Standard Time.
· Final (40 Points Total): Covers textbook chapters 2, and 13 – 20. Students must complete the final by Tuesday 6/26 by 11 p.m. PST.
· Optional Extra Credit Final Essay (8 Points Total): The student has the option of answering a final exam essay question for up to 8 points of extra credit. Students will have one hour to compose their answer to the essay question. This extra credit is also due by Tuesday 6/26 at 11 p.m., although it is timed separately to allow you to take a break. Points will be allocated as follows: 
· Professionalism 2 pts. (grammar, punctuation, clear and east to understand)
· Specifics and Detail 6 pts. (5-6 specific and elaborated examples of how the student will implement course concepts into his/her planned business)
Course Policies 
Grading
Games, 20 points 
Midterm Exam, 40 points 
Final Exam, 40 points
Weekly Discussion Forums, 100 points

Grading Scale (200 Points)
A+
195+

A
185 - 194

A- 
179 - 184
B+
 175 - 178

B
165 -174
B- 
159 – 164
C+
155 – 158 

C
139 – 154 (No C- grades are given)

D+
135 - 138

D
125 - 134

D-
119 - 124

F
less than 119

All assignments are due by 11 p.m. on the due date. Please note that I cannot and will not change the due dates or times for any of the tests or other assignments. They are all to be completed online. Also, the tests are timed. Once you start taking a test, you must finish within the allotted time. DO NOT LOG OFF AND ATTEMPT TO TAKE THE TEST AT ANOTHER TIME! The clock will not restart and your time will run out. 

Also, I do not give make up exams or quizzes for ANY reason whatsoever! You can take the exams anytime during the week in which they are due.
Tips for Success
There are many ways that you can demonstrate your understanding of course concepts in this class. Here are some ways that you can boost your performance. I welcome your input!

· Do the games/quizzes each week to identify areas in the text to study, and to identify topics that are likely to appear on exams. Make certain to review the textbook for the questions you missed.

· Schedule your work to complete tasks on time. For instance, games completed on time are worth 2 points. Games completed late are still helpful for review, but do not earn you any points.

· Email the instructor when you don't understand the answer to one of the practice questions, or post a question in the "Student Café" and ask another student to help.

· Try to be one of the first few students to answer the discussion group topic, so that you don't have the pressure of reading 30 posts and coming up with something "new.”
· If you don't receive 9 or 10 points on the discussion and don’t understand why, then send me an email and I’ll explain so that you can improve on future postings.
· Do the Optional Extra Credit Essay if you don't have the points you need after taking the Final Exam.
Academic Integrity:
Students who plagiarize, submit the work of others as their own, or cheat on exams will (at minimum) receive a failing grade on that assignment and be reported to college authorities. Serious cases will receive a failing grade in the class and be reported to college authorities. Ignorance is not an acceptable excuse in a college classroom. If you are uncertain what acceptable behavior is, refer to the Student Handbook on Academic Integrity.
