MGT 454 - section BO1
Entrepreneurship – Fall 2014
3 credit hours

Instructor:	Dr. Tammy Arthur
Office:		Self 201A
Telephone:	925-3414
Office Hours:	M 	10a-12:30p
	TR 	9:15a-12n; 1:15p-2:15p

E-mail:	Arthur@mc.edu
Web:	
http://www.mc.edu/faculty/arthur
Course Website:
http://moodle.mc.edu/

	
I.	Course Description
Entrepreneurship is a lecture and project based course designed to introduce students to the field of entrepreneurship and small business management. Our principle focus is on new venture creation and establishment. As such, our most important deliverable is the Business Pitch, which is essentially the articulation of a vision for a new business venture. Completion of this course should also assist students in understanding the intricacies involved in starting and running a small business.
This class isn’t about how to write a business plan (mostly). It’s definitely not an exercise on how smart you are in the classroom or how well you research. The end result isn’t a PowerPoint presentation. This course provides hands-on learning to what it’s like to actually come up with a great idea for a great company.

II.	Prerequisites
Entrepreneurship is a required course for business administration majors. With ACC 202 as a prerequisite, an extensive knowledge of the various business disciplines is not required. However, the basic concepts of accounting, marketing, finance, and management are essential to formulating an acceptable proposal. These concepts are taught within the core and therefore are not taught in detail. Any concerns with this requirement should be brought to the instructor’s attention.

III.	Rationale for Course
The field of entrepreneurship is growing and there is no evidence that this trend will change any time in the near future. A study conducted by Ernst and Young found that 78 percent of influential Americans believe that entrepreneurship will be the trend that defines the business world of the new century. It is therefore essential that students study this discipline, whether they anticipate owning their own business, joining a family-owned enterprise, or starting their own professional venture (such as accounting or financial planning).

IV.	Student Objectives and Outcomes
There are three primary learning goals for this course:
· To expose the student to the concepts and practices central to the field of entrepreneurship and small business management.
· To provide the student with the opportunity to consider and review these concepts using classroom discussion, business examples, and other assignments.
· To help the student articulate their vision for a new business venture through the formulation of a Business Pitch and a written Business Plan.

V.	Academic Integrity
Mississippi College students bring the very highest ethical standards into the classroom and are expected to be scrupulously honest. Students should understand that there are consequences for unacceptable behavior and that they will be held accountable for their actions. Dishonesty, such as cheating or plagiarism, will be regarded as a serious offense subject to severe penalty, including, but not limited to, loss of credit and possible dismissal. Students should refer to the Mississippi College Student Handbook for examples of specific prohibited practices and the resulting punishments.

VI.	Student Accommodation
In order for a student to receive disability accommodations under Section 504 of the Americans with Disabilities Act, he or she must contact Student Counseling Services (SCS). SCS will assist with information regarding the appropriate policy and procedure for disability accommodations before each semester or upon immediate recognition of the disability. Student Counseling Services is located in Alumni Hall Room #4 or you may contact them by phone at 601-925-7790. The Program Coordinator, Holly Reeves, can be reached via email at hreeves@mc.edu and the Director of Student Counseling Services, Morgan Bryant at mbryant@mc.edu.

VII.	Outline of Major Topics
	Challenges of Entrepreneurship
		Foundations, Creativity and Innovation
	Beginning Considerations
		Strategic Management, Business Plans, Ownership Forms, Franchising
	Marketing Considerations
		Creating a Marketing Plan, Advertising, Pricing
	Financial Considerations
		Managing Cash, Creating a Financial Plan
	Putting the Plan to Work
		Funding

VIII.	Methods of Instruction
This course uses a combination of lecture, class discussion, group activities, and assignments.

IX.	Required Practices
This course requires the student to participate by reading, analyzing case studies, providing relevant input, and completing assignments. This course also requires the student to work online each week.

X.	Instructional Materials
Moodle
This is an online class that is conducted through Moodle. Course material will be placed on this site throughout the semester. Assignments must be submitted using Moodle as well. Instructions for logging into the class will be sent to students via the Banner class list.

Textbook
Scarborough, N.M. (2014). Essentials of Entrepreneurship and Small Business Management, 7th ed., Upper Saddle River, N.J.: Pearson Prentice Hall, Inc.
ISBN-10: 0-13-266679-0
	
XI.	Evaluation Structure

Exams/Quizzes
Mid-Term		30%
Final			30%
Quizzes			 5%

Assignments	
Entre Interview			 5%
Idea Research & Proposal	 5%
Business Pitch (Video)	 	 15%
Written Plan			 10%

Assignments
There are four assignments for this class, each working to develop entrepreneurial skills and mindset. Students will be required to research, develop, and prepare these assignments. Each assignment will receive a grade based on the overall quality. Detailed information will be available in separate documents.
Assignments are due as posted in Moodle. A letter grade will be subtracted each day that an assignment is late. Late assignments are not accepted after one week.

Entrepreneur Interview
The purpose of this project is to assist students in understanding the intricacies involved in starting a new business. One of the best ways to accomplish this goal is to spend time “shadowing” an entrepreneur.

This assignment will involve spending time in a personal interview with an entrepreneur in order to learn more about starting a new business. You will find a small business owner who has been in business for less than seven years. You will then interview the owner and create a mini case study of what you learn.

Idea Research and Proposal
Every entrepreneurial venture starts with a great idea. Most of us have good, creative ideas; the problem is that we can’t articulate them. Throughout the session, small tasks will be assigned that will help organize and track those thoughts that could lead to the “next big thing.” Using these tasks as inspiration, students will develop a proposal for a new business venture.

Business Pitch
An essential skill for any entrepreneur is the ability to devise an original business idea AND to translate that idea into a viable business model. Students may already have ideas or may develop possibilities while completing class activities (see idea research above).
Each student will record his/her idea proposal and post the video online for classmates to vote on (Kickstarter style). These “elevator pitches” are meant to sell the business idea.

Written Plan
In addition to the pitch, students will turn in a written analysis for a business plan. This document encapsulates and clarifies the information presented in the video. It is the supporting document that budding entrepreneurs use to provide that level of detail not possible in a short presentation.

Examinations
There will be two examinations: a mid-term and a final. Both exams will contain short answer, multiple choice, and/or essay questions covering the material from the textbook, class sessions, class assignments, and presentations. Because the material in the course builds from the beginning, the final will cover material from throughout the semester, but will focus primarily on the material since the midterm.

Students are required to take both the mid-term and the final on campus. Exam times are posted in Moodle. If any student misses the mid-term regardless of the reason, a comprehensive final exam will count in its place. No electronic devices may be used during any examination. These include (but are not limited to) telephones, iPods, calculators, translators, and PDAs.

Quizzes
[bookmark: _GoBack]To assist in learning the key concepts covered in the textbook, weekly quizzes will be given. These are designed to verify that key principles are being learned. Quizzes will be offered via Moodle. Due to their nature and frequency, it is not possible for make-up quizzes to be given. However, your lowest quiz grade will be dropped.

Participation and Attendance
Given the nature of an online program, attendance per se is not an issue. However, participation and significant contribution are expected during virtual sessions of the class (chat rooms and discussion boards). Discussion forums consist of a series of topical questions related to the material being covered. Each week additional questions will be posted. Responses can be shared and seen so that the class can learn from each other.

In addition to the forums, chat sessions will be set up as a means for students to interact and talk. I will schedule times that I will be available for those in the course who would like to ask questions or discuss the material. The process of idea generation and refinement is key to success in this course; therefore the importance of your participation cannot be overemphasized.

Mississippi College has adopted the practice of finding students early in the semester who may be exhibiting behaviors that could ultimately have a negative impact on their academic progress. These behaviors are often called “red flag” behaviors and include, but are not limited to, excessive absences, poor test grades, and lack of class participation or evidence of non-engagement. Identifying these behaviors early gives the instructor the opportunity to raise the “red flag” on behalf of a particular student so that the student can take the appropriate action to redirect his/her progress. The system alerts the student, the student’s advisor, and the Office of Student Success.

These messages are intended to help a student recognize an area of concern and to encourage him/her to make some choices to improve the situation. When a student receives an Early Alert message, the student should quickly make an appointment to talk with his/her professor about the situation. Also, students can make full use of the Office of Student Success to set academic goals and connect to campus resources.

XII.	TENTATIVE Schedule

	Date
	Topic
	Assignment

	Session 1
	Foundations – Chapter 1
	Quiz 1

	Session 2
	Creativity and Innovation – Chapter 2
	Quiz 2

	Session 3
	Strategy – Chapter 3
	Quiz 3
Entre Interview Due

	Session 4
	Writing a Business Plan – Chapter 4
	Quiz 4

	Session 5
	Forms of Ownership – Chapter 5
	Quiz 5

	Session 6
	Franchising – Chapter 6
	Quiz 6
Idea Proposal Due

	Session 7
	MID-TERM EXAM
(Chapters 1, 2, 3, 4, 5, 6)
	

	Session 8
	Marketing – Chapter 8
	Quiz 7

	Session 9
	Marketing – Chapter 8 (con’t)
	

	Session 10
	Pricing – Chapter 10
	Quiz 8

	Session 11
	Financial Planning – Chapter 11
	Quiz 9

	Session 12
	Cash Flow – Chapter 12
	Quiz 10

	Session 13
	Funding – Chapter 13
	Quiz 11
Video Pitches Due

	Session 14
	Funding – Chapter 13 (con’t)
	Written Analysis Due

	Session 15
	FINAL EXAM
(Chapters 8, 10, 11, 12, 13)
	

	
NOTE: see Moodle for specific dates
