

1
PAGE
4

Ottawa [image: image1.wmf]

 University
Marketing

OAD 31863
Jenne Meyer Ph.D.
414-426-6823
jenne.meyer@ottawa.edu
Instructor Bio

BA, International Relations – University of Wisconsin, Milwaukee. MBA, Cardinal Stritch University (Milwaukee, WI). Ph.D. Consumer Psychology, Capella University (Minneapolis, MN). Profession: Director Global Strategic Marketing at GE Healthcare. Responsible for all BtoC and BtoB marketing, market research and business intelligence, web site communications, communications, and collaboration on design and develop of the museum and factory tours through the visitor perspective.

Ottawa Student E-mail

Ottawa e-mail is the official account to be used for e-mail communication. It is the responsibility of the student to check his or her e-mail account on a regular basis for the duration of the course. Failure to read one’s e-mail will not be a valid excuse for lacking information communicated via e-mail. In addition, any campus emergencies will be announced via the Ottawa email system. If you are encountering difficulties with your e-mail, please contact the 24/7 helpdesk at 877-717-6998.

Course Description & Objectives
This course provides a decision-oriented overview of marketing management in modern organizations. The most basic objectives of the course are to provide you with a broad introduction to marketing concepts, the role of marketing in society and in the firm, and the various factors that influence marketing decision making. You will be exposed to and expected to learn the “language of marketing” (that is, terms, concepts, and frameworks) used by practicing marketing managers. However, it is also expected that by the end of the course you will have a solid understanding of the major decision areas under marketing responsibility, the basic interrelationships of those decision areas, and an appreciation of how to apply key frameworks and tools for analyzing customers, competition, and marketing strengths and weaknesses. In combination, then, the course should help you to develop insight about creative selection of target markets and blending decisions related to product, price, promotion, and place (i.e., the marketing mix) to meet the needs of a target market.
· Describe the role of marketing in an organization.

· Analyze the effectiveness of various tactics in overall marketing strategy.

· Explain the history of marketing as it relates to social environment and economic growth.

· Identify the social and economic effects of marketing in today's global market.

· Analyze the role of marketing in supporting the corporate mission and accomplishing organizational goals.

· Apply concepts and strategies in the development and marketing of a product or service.

Required Books

It is expected that students have obtained, and bring with them to the first class session, the textbook(s) for the course. The University reserves the right to withdraw the student from the course if the textbook is not obtained in a timely manner.

REQUIRED TEXTS (latest editions):
Essentials of Marketing

7th (2012)

Lamb, Hair & McDaniel

Cengage/South-Western

ISBN: 978-0-538-47834-2
Course Requirements

Attendance: Regular attendance in class is expected. Class attendance is a crucial part of the learning environment. It is when each student is present in the classroom that he or she can contribute to the discussion and share real world experiences that provide the best platform for learning. Being present alone does not guarantee participation. All students are encourages to engage themselves in the discussion. It is the student’s responsibility to contact the instructor on any matters of attendance and to request an excused absence. In order for an absence to be considered Excused, students must (1) call the instructor before missing a class, (2) assume responsibility for all material presented, and (3) turn in all assigned material as scheduled. Additional assignments related to a missed class session may be required by the instructor.
Late Arrival: Arriving late to class may result in consequences that affect the grade for attendance, as might leaving class at break time or before class is dismissed.

Participation: At Ottawa University-Milwaukee (OUMK), classes are kept relatively small so students can actively participate in the interactive learning model that is central to our adult learning philosophy. Students are expected to participate in a meaningful way that demonstrates their ability to think critically and apply concepts from course reading assignments. It is assumed that students will listen respectfully to the instructor and to class members. Students are expected to refrain from engaging in side conversations while the instructor or a classmate is talking. While there will undoubtedly be disagreements about topics of discussion, it is expected that students use critical thinking in expressing opinions, as well as listen to others’ with respect and an eagerness to hear others’ viewpoints.
All OU-Wisconsin courses base 15 to 30% of the final grade on attendance/participation. For this course, attendance/participation will comprise _30_ % of the final grade. It is understandable that a student might miss one class due to such things as job requirements, personal or family illness, emergencies, etc. It is expected that students will do the following regardless of the reason for missing class:

· Contact the instructor prior to the absence to discuss what will be missed and what needs to be done to make-up the absence. In the case of an emergency (for example, being in a medical emergency room) the student is expected to contact the instructor within 24 hours or have a family member or friend contact the instructor.
· Turn in make-up work as stipulated by the instructor. Attendance/participation points may be earned for one or two absences if the make-up work is satisfactory and turned in by the instructor’s deadline.
· After two absences, the student must initiate a conversation with the instructor to determine what is required to complete the course successfully. Failure of the student to initiate this conversation will affect the final grade and may result in withdrawal from the course.
· Three absences will result in loss of all attendance/participation points for the term and may result in withdrawal from the course.
Classroom Behavior: Part of Ottawa’s mission is to provide an education that is respectful, safe, and caring for all individuals. It is expected that, as Ottawa community members, students contribute to this kind of learning environment. Students whose behavior is disruptive, or who behave disrespectfully toward other students or toward an instructor, may be instructed to leave class or be withdrawn from the course. Depending on the nature of the behavior, the student may be expelled from the University.

Distractions in the Classroom: Cell phones and pagers, and all other electronic devices are to be silenced during class time. Text messaging will not be allowed during class. Children are not permitted in classes. Make arrangements for childcare as well as a “first responder” in the event of any emergencies regarding family members

Reading Assignments: There will be one or more reading assignments each week. Students are expected to read the assignments prior to class and to be ready to discuss the material; participation grades will be dependant on students reading the material prior to the course. Also, many assignments review concepts presented in the text. It is expected that students read and consult the text for assignments as not all concepts will be reviewed in class in detail. All students are expected to have obtained the textbook for the first class session.
Writing Assignments: There may be writing assignments due each week. Students are to apply critical thinking in all writing. While content is very important in a writing assignment, students are expected to check the spelling (do not always rely on the spell check on your computer) and to use correct grammar in all assignments. All papers should follow APA Guidelines (ex: Introduction, Body, Conclusion, use headers, references, etc) 75% of the grade will be based on content. 25% of the grade will be based on style and format including such items as clarity of communication, sentence and paragraph construction, punctuation, spelling, and grammar. In order to receive all points for the weekly assignments, be sure to answer ALL of the questions in the assignment, from the syllabus. Outstanding papers should make a strong argument. All written assignments must utilize and site at least three different texts or articles. Assignments missing 3 references will have point reductions. Please see Appendix A for my Grading Criteria and Rubric. Be sure to review academic standards and referencing guidelines from APA. Plagiarism will not be tolerated.
Late Assignments: Assignments will only be accepted up to two days late and will be automatically penalized a 20% grade reduction.
Grading: Your final grade will be based on completion of the following class assignments:
	ASSIGNMENTS
	Due
	Points

	Video paper
	W2
	20

	Case Study #1
	W2
	35

	Video paper
	W3
	20

	Quiz#1
	W3
	35

	Video paper
	W4
	20

	Case Study #2
	W4
	35

	Video paper
	W5
	20

	Quiz#2
	W5
	35

	Video paper
	W6
	20

	Quiz#3
	W6
	35

	Case Study #3
	W6
	35

	Video paper
	W7
	20

	Quiz#4
	W7
	35

	Video paper
	W8
	20

	Final Project
	W8
	85

grading scale based on a 100 point scale.
%
 Grade

92%-100%
A

82%-91%
B

72%-81%
C

62%-71%
D

Below 61%
F
Final Grades: All student work must be submitted by the last class session of the term. Instructors must turn in final grades by the University’s deadline. If, due to extenuating circumstances (e.g. childbirth, accident, death of a loved one), you are not able to satisfactorily complete a course within the term, contact the instructor immediately. Your final grade will be based on the work you have submitted by the end of the term. If the instructor agrees that your circumstances merit turning in work after the end of the term, you must submit the work by the agreed-upon deadline. If, upon evaluating your work, the instructor determines that your final grade should be changed, he or she will submit a Change of Final Grade form to the University registrar. If the instructor determines that the work you submitted does not warrant a change of the final grade, the original final grade will stand.
UNIVERSITY POLICIES AND PROCEDURES

University Policies and Procedures: Students are to review the Student Handbook for all policies and procedures. Student Handbooks can be found on the Ottawa University website (www.ottawa.edu) under the Wisconsin campus link, in the drop down feature of the Academics “button.”
Academic Integrity:
Academic dishonesty includes: cheating on examinations, plagiarism, and the supplying of false information pertaining to the learner’s academic program. Another form of academic dishonesty is using the same paper or significant parts thereof for more than one class without permission from all instructors involved. It is recognized that it is a normal part of professional development to have a common theme of interest that may be explored in different classes. However, each paper should present an appreciable expansion of the thought, research, and interpretation beyond prior papers on the topic, with special appreciation for the specific assignment goals of the current class.

Cheating will not be tolerated in this course. The instructor considers plagiarism a form of cheating. Plagiarism is defined as presenting the work of another as one’s own. More than four consecutive words from a source other than the writer constitute plagiarism when the source is not clearly identified in appropriate (APA) documentation format.

Plagiarism and cheating will not be tolerated at any level on any assignment. The reality of cyberspace has made academic dishonesty even more tempting for some, but be advised that technology can and will be used to help uncover those engaging in deception. If you ever have a question about the legitimacy of a source or a procedure you are considering using, ask your instructor. As the University Academic Council approved on May 29, 2003, “The penalty for plagiarism or any other form of academic dishonesty will be failure in the course in which the academic dishonesty occurred. Students who commit academic dishonesty can be dismissed from the university by the provost/director.”

Statement on Diversity: Diversity is defined as that incredible and beautiful variety of personal identities, experiences, values and world views that result from differences of origin, culture and circumstance. Ottawa University defines and appreciates diversity in all of its forms including age, ability or disability, ethnicity, national origin, race, religion, sex, gender, sexual orientation, and family and marital status.

Ottawa University celebrates and prizes the diversity of its students, faculty staff and Board of Trustees. In keeping with its Mission Statement, the University is called to actively foster an environment of awareness, appreciation, and intentional inclusivity.

We hold this as essential in an institution which declares that it will conduct its affairs in a caring, Christ-centered community of grace. We believe we must embrace diversity because to do so is just, powerful, personally enriching and intelligent and because we believe Christ has called us to do so through His teachings and His example.
Services for Students

With Disabilities: Reasonable accommodation for persons with known disabilities will be made in accordance with section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA) of 1990. No person with a known disability will be intentionally excluded from participation in, be denied the benefit of, or otherwise be subject to discrimination under any University policy, program, service, or in relation to employment because of a disability. University programs and facilities are intended to be accessible to persons with disabilities. Students must declare their accommodations Request Form, as well as necessary documentation, to their campus Disabilities Services Coordinator. The University requires reasonably recent documentation of a disability and reserves the right to request additional information and documentation if needed; confidential medial information will remain confidential to the extent required and allowed by state and federal law. Requests for accommodation and documentation of a disability must be received for evaluation at least one to two weeks prior to implementation of accommodations. Additional time may be required for some accommodations requests. To assure timely provision of services, students should initiate their requests early. Ottawa University provides detailed information on the principles and practices governing disabilities-related accommodations in its ADA 504, Title III Policies and Procedures. This document is available in its entirety through the local Disabilities Services Coordinator, the University ADA Coordinator, and the University website. The University’s ADA Coordinator oversees all disabilities-related issues concerning students.

Withdrawal:
Please note that if you decide to drop this class, you should do so early in the semester. This will appear as a “W” on your transcript, with no negative effect on your GPA. The later the withdrawal, the less the amount of reimbursement of tuition possible. Please check with Registration and/or the Business Office if you have questions. Failure to continue to attend without formal Withdrawal may result in a grade of “F.”

Grading /Evaluation: Pending – University-wide grading / evaluation policy

Students must complete the requisite assignment for the class session in which it is due and be prepared to discuss their findings either face-to-face if on-ground or via the discussion board if via on-line. All readings for the class must be completed for the class session for which they were assigned (chapters as well as the assigned cases). Students are expected to be prepared to discuss their answers to the questions at the end of the chapter and the assigned cases. The quality of written work for all assignments will be a major basis for the student’s final grade.

Assignment Activity

 Quantity Points
 Total Points

Weeks 1-8: Discussion – Participation
8

20

160

Weeks 1-8: Weekly Video Responses
8

20

160

Squid Project

1

85

85

Case Studies

3

35

105

Quizzes

4

35

140

Total

650

Video Clip Responses (8 @ 20 points each = 160 points)

For each chapter in our text, we have a brief video clip that highlights the concepts in that chapter in some way. After completing the readings and viewing the PowerPoints for the week, view the assigned film clips. In weeks where we have two clips to go with two chapters to read, you may choose from one of the two clips assigned. Write a response to the questions provided with the video. Your responses should demonstrate an understanding of the course concepts presented in the chapter and will be scored according to the rubric provided in the Course Materials area of our cyberclassroom if via on-line, or handed out to you if face-to-face.

These clips are in .mov format, which requires the QuickTime Media Player. This is available for Mac and PC at: http://www.apple.com/quicktime/download/. This player is FREE. NOTE: You do not need the version that includes iTunes, nor do you need to provide your email address in order to complete the download. If you have any difficulty installing QuickTime or viewing the video clips, please contact OU Help, our 24/7 technical support desk.

Quizzes (4 @ 35 points each = 140 points)

Every two weeks you will have a quiz covering the readings up to that point. Each quiz will contain 10 multiple-choice, 5 true-false and 2 short answers. If you are on-line, the quizzes will become available to you on Thursday of the week in which they are due. You may take the quiz only once and you have a total of 2 hours in which to complete the quiz once you begin. The quiz will close (disappear) at midnight Central Time on Sunday of that week. Quizzes will be administered at the beginning of the class session assigned if face-to-face

Case Studies (3 @ 35 points each = 105 points)

Every two weeks you will complete a case study from the chapters in our text. You may choose from one of the two cases assigned. Review the case study and answer the questions in the text. Your responses should demonstrate an understanding of the course concepts presented in the chapter and will be scored according to the rubric provided in the Course Materials area of our cyberclassroom if via on-line or handed out to you if face-to-face.

Original Product Case- Squid Project

You will work as a pair on this project so the two of you need to be in constant contact throughout the construction of this project and the writing of the final paper. This project requires market research, data gathering, data analysis and interpretation. This is not a project you can ‘bang out’ the night before it is due.

This is a major project designed to enhance your market analysis skills. The research problem is designed to determine whether there is strong potential for a mass-marketed domestic seafood product made from squid. You may NOT use an existing product, rather, you must create one of your own that currently does not exist. However, the product must be technologically possible.

The project entails the analysis of data from both primary data collection practices as well as collection of secondary data information.

You are required to conduct a detailed market analysis using market research techniques presented throughout the text, primarily in Unit Three of the text, synthesize the findings from that analysis, and couple them with creative thought to make a marketing decision, culminating in a recommendation related to your Squid Based product.

Overall Marketing Plan Presentation for Case Study. Create and deliver a PowerPoint presentation that incorporates the answers to the following. The Marketing Plan Template is meant as a guide for spurring your ideas. Be sure to include topics, answers, and issues from your textbook as well as additional key elements under each of the highlighted items within part II of the plan. The presentation should be between 15 minutes. Be sure to include an advertising plan as well for your designated organization. Be prepared to discuss why you selected the activities you are recommending and include elements/insights/highlights from your situational analysis and strategic marketing plan

1. Be sure to start with a review of the company (and other important elements from the marketing template)

2. State your objectives and marketing budget

3. Review your advertising ideas AND your rationales for choosing the particular ideas.

4. Executive Summary

5. Situational Analysis and Environmental Analysis

6. SWOT Analysis

7. Marketing Strategy

a. Mission

b. Marketing Objectives

c. Financial Objectives

d. Target Markets

e. Positioning

f. Strategies

g. Marketing Mix (Four P's)

8. Promotional Plan with Financials

Controls

9. Course Calendar
Instructor reserves the right to change assignments throughout the class, with at least one week notice.
Case Study Assignment

WEEK ONE

	Topic
	Overview of expectations

Introduction to Marketing

	Individual Assignment
	1. Read the syllabus and ask any questions regarding expectations.
2. Read Essentials of Marketing
a. Chapter 1: The World of Marketing

b. Chapter 2: Analyzing Marketing Opportunities

WEEK TWO

	Topic
	Strategic Planning and the Environment

	Individual Assignment
	1. Read Essentials of Marketing
a. Chapter 3: Social Responsibility, Ethics

b. Chapter 4: The Marketing Environment
c. Chapter 5: Developing a Global Vision

2. Assignment – Video assignment. Watch the video clip labeled Chapter 4 and answer the following questions

a. Method’s founders and CEO repeatedly reference the role of competition and consumers in their assessments of their external environment. Is there a hierarchy to the environmental factors discussed in this chapter? Explain.

b. Should other companies imitate the emphasis method gives to certain factors in its external environment? Why or why not?

c. Does method’s assessment of its external environment seem to be lacking anything? What?

d. What key learning could you apply in your work setting?
3. Assignment – Case Study. Select one of the two cases, read the case and answer the following questions:
a. Harmonix, p20

1) What marketing management philosophy did Harmonix use at first and how did their philosophy change?

2) As a firm, how do you think Harmonix would describe its business?

3) To whom was Harmonix’s product directed and how did they create a product that would appeal to that audience?

4) What key learning could you apply in your work setting?
b. Disney, p55

1) Do a brief market opportunity analysis for Disney, identifying the major markets that Disney has expanded into.

2) How does Disney’s cross-platform franchising help create sustainable competitive advantage?

3) Describe the marketing mix for one of Disney’s franchises.

4) Describe the major components of Bob Iger’s strategic plan

5) What key learning could you apply in your work setting?

WEEK THREE

	Topic
	Understanding Buyers and Market

	Individual Assignment
	1. Read Essentials of Marketing
a. Chapter 6: Consumer Decision Making

b. Chapter 7: Business Marketing
2. Assignment – Video assignment. Watch the video clip labeled Chapter 6 (Readymade – Do-It-Yourself) and answer the following questions

a. While the ReadyMade magazine was still in the design stages, very little research was done to determine whether an interested market existed. Did this adversely affect the magazine as it moved forward to publication? Explain.

b. How does the cover of ReadyMade magazine reflect the principles of packaging design as influenced by the known behaviors of its consumers?

c. To what extent does ReadyMade rely on opinion leaders to promote the magazine? Is this a successful tactic?

d. What key learning could you apply in your work setting?
3. Assignment – Quiz #1

WEEK FOUR

	Topic
	Product Strategies

	Individual Assignment
	4. Read Essentials of Marketing
a. Chapter 8: Segmenting & Targeting Markets

b. Chapter 9: Decision Support Systems & Marketing Research
2. Assignment – Video assignment. Watch the video clip labeled Chapter 8 (Readymade – Do-It-Yourself) and answer the following questions
a. How does ReadyMade communicate the demographics of its reader base to advertisers who want to see specific statistics that do not easily represent ReadyMade’s target market?

b. What sort of segmentation does ReadyMade use when it markets to businesses and investors?

c. What ideas do you have that would help ReadyMade reach out to new subscribers without alienating its loyal base?

d. What key learning could you apply in your work setting?

3. Assignment – Case Study. . Select one of the two cases, read the case and answer the following questions:

a. Starbucks, p139

1) Many of the same environmental factors, such as cultural factors, that operate in the domestic market also exist internationally. Discuss the key cultural factors Starbucks had to consider as it expanded into China.

2) Discuss the key political and legal factors Starbucks had to consider in the Chinese marketplace. What are the risks of entering a country with these factors? What changes have occurred in China’s political and legal structure to the advantage of foreign companies?

3) What demographic factors were important for Starbucks to understand in China? What were the demographics they decided to target?

4) What was the initial global-market strategy Starbucks employed to enter China? Discuss the advantages and disadvantages to this early strategy. How has their strategy changed since then and why?

5) What key learning could you apply in your work setting?

b. Camelback, p255

1) Discuss how business relationships and strategic partnerships have helped to increase the value of CamelBak’s products and the business itself.

2) What type(s) of business market customers does CamelBak sell to?

3) Review the types of demand that most influence business markets. Which ones do you think are most important for CamelBak to consider in its marketing strategy? Why?

4) What type of business product is a CamelBak backpack?
5) What key learning could you apply in your work setting?

WEEK FIVE

	Topic
	Distribution Strategies

	Individual Assignment
	1. Read Essentials of Marketing
c. Chapter 10: Product Concepts

d. Chapter 11: Developing & Managing Products
2. Assignment – Quiz #2
3. Assignment – Video assignment. Watch the video clip labeled Chapter 10 (Kodak – Reinventing the brand) and answer the following questions
a. Using Exhibit 10.1 as a guide, create a diagram that organizes the Kodak products mentioned in the video. How are changes in the company’s product mix necessitating changes to the way managers market Kodak’s offerings?

b. List the attributes of the Kodak brand. What benefits of branding has the company experienced over time? Have there been pitfalls to having a brand with such strong associations?

c. Describe the functions of packaging of a disposable camera.
d. What key learning could you apply in your work setting?

WEEK SIX

	Topic
	Promotion Strategies

	Individual Assignment
	1. Read Essentials of Marketing
a. Chapter 12: Marketing Channels & Supply Chain Management

b. Chapter 13: Retailing
2. Assignment – Quiz #3
3. Assignment – Video assignment. Watch the video clip labeled Chapter 12 (Sephora – Business is beautiful) and answer the following questions

a. Why is important to customers that Sephora keep detailed information about their inventory? What does Sephora do to insure their numbers are accurate?

b. How does Sephora manage its marketing channel? What information goes into deciding which suppliers become incorporated?

c. What key learning could you apply in your work setting?
4. Assignment – Case Study. . Select one of the two cases, read the case and answer the following questions:

a. Coke Zero, p287

1) Describe the specific type of consumer that the Coca-Cola Company is targeting with each of the following products: Diet Coke, Coke Zero, Diet Coke Plus, Coca-Cola Black, and Full Throttle Blue Demon. What types of demographic segmentation is each product’s marketing most likely to include?

2) Some industry analysts think soft-drink companies should develop products that will bring new customers into the market rather than just creating variants on the old. They warn that products like Coke Zero will cannibalize lost market share from other soft drink categories instead of increasing the number of consumers overall. Which Coca-Cola products are most likely to lose customers to Coke Zero?

3) Why do you think that the hidden-camera videos used to promote Coke Zero were an effective way to reach its target market? Do you think a similar strategy with a viral marketing campaign on the Internet would appeal to the target market for Diet Coke Plus?

4) Do you think Diet Coke could have been repositioned to change consumers’ perceptions of it enough to be considered a drink equally appealing to men? Why or why not?
5) What key learning could you apply in your work setting?
b. Terracycle, p357

1) What type of consumer product is TerraCycle’s plant food: convenience, shopping, specialty, or unsought? Why?

2) Go to www.terracycle.net and look at the types of products the company sells. Describe their product mix. How wide is it? Which basic product lines does it sell? How long are they?

3) Do you think that product line extension or product line contraction would make more sense for TerraCycle at this stage of the company’s growth? Why?

4) How well do TerraCycle’s bottles perform the four packaging functions discussed in this chapter? Compare TerraCycle’s products to Miracle-Gro’s (www.scotts.com). Do you think TerraCycle’s package design distinguishes their products well enough from those of the industry giant, or are they similar enough to cause customer confusion?

5) What key learning could you apply in your work setting?

WEEK SEVEN

	Topic
	Pricing Strategies

	Individual Assignment
	1. Read Essentials of Marketing
e. Chapter 14: Marketing Communications & Advertising

f. Chapter 15: Public Relations, Sales Promotion, and Personal Selling
2. Assignment – Quiz #4

3. Assignment – Video assignment. Watch the video clip labeled Chapter 14 (Vans – Off the wall and on target) and answer the following questions

a. Does Vans use a push or pull strategy to market its apparel? How does Steve feel about the two strategies?

b. What does Steve mean when he refers to tours and events as “planting seeds?”

c. Describe Vans’ pyramid strategy. How does it protect the brand?

d. How does Steve’s hands-on approach to events and promotion benefit the company?

e. What key learning could you apply in your work setting?

WEEK EIGHT

	Topic
	Pricing Strategies

	Individual Assignment
	1. Read Essentials of Marketing
a. Chapter 16: Pricing Concepts
2. Assignment – Video assignment. Watch the video clip labeled Chapter 15 (Vans – Off the wall promotions) and answer the following questions

a. How does Vans use giveaways and contests to market its products? Why do these strategies work so well for Vans?

b. How does Vans approach recruiting and training its sales force?

c. How have trade shows changed in recent years? What is Vans’s main goal at trade shows today?

d. What key learning could you apply in your work setting?

3. Assignment – Final Project

APPENDIX A GRADING RUBRIC

GRADING CRITERIA FOR WRITTEN ASSIGNMENTS

75% Content and Development
· All key elements of the assignments are covered in a substantive way

· Content is comprehensive, accurate, and/or persuasive

· Major points are stated clearly; supported by details, examples, or analysis; and organized clearly

· Where appropriate, the paper supports major points with theory relevant to development of the ideas, and uses the vocabulary of the theory correctly

· There is integration of theory and practice whereby the writer is able to link theoretical information to practical experience

· Research is adequate and relevant for the topic

· The context and purpose of the writing is clear

10% Organization, Readability, and Style
· The structure of the paper is clear and easy to follow

· The paper’s organization emphasizes the central theme or purpose, and is directed toward the appropriate audience

· Sentences are complete, clear, and concise

· Sentences are well-constructed, with consistently strong, varied structure

· Sentence transitions are present and maintain the flow of thought

· Words used are precise and unambiguous

· The introduction provides sufficient background on the topic and previews major points

· Paragraph transitions are present and logical, and maintain the flow of thought throughout the paper

· Ideas flow in a logical sequence

· The conclusion is logical and flows from the body of the paper

· The conclusion reviews the major points of the paper

· The tone of the paper is appropriate to the content and assignment

15% Grammar, Punctuation, Spelling, and Format
· Rules of grammar, word usage, and punctuation are followed

· Third person is used unless otherwise specified

· Spelling is generally correct, and there’s evidence that the paper has been proofread

· Sentences and paragraphs are constructed in accordance with accepted rules of grammar

· Colloquial or slang expressions and *buzz* words are not used

· Writing of numbers is appropriate (“eight” v. “47”)

· Contractions are constructed and used appropriately

· Parallel construction, subject/verb agreement, unambiguous and congruent pronouns, and appropriate use of plurals are evident

· Title includes: student name, date of submission, name of the course, and faculty name.

· Pages are numbered starting with the first page of the paper, and including the last name of the student in page header format

· One inch margins are utilized throughout the paper

· 11 or 12 point font on all pages – please use Times New Roman (or Times in some programs) or Arial only

· The paper, including citations and reference page, follows APA format

· The paper is laid out effectively and uses reader-friendly aids (sections, summaries, table of content, appendices) when appropriate. Assignments that have fewer than eight pages do not require either an abstract or table of contents.

· Source material is cited appropriately and included on the reference page

· References are utilized appropriately and cited within the body of the paper

· Headings are used as specified in APA Guidelines
· The paper is neat, with attention given to appropriate format requirements

· The student’s original work is evident
APPENDIX B FACULTY EXPECTATIONS

Hello and welcome to Project Management. I realize eight weeks is a short amount of time for a class and you have different faculty for each. Therefore understanding faculty expectations is important prior to the start of the class. I have put together some insights to help you get a better understanding to my style and what’s expected. If you have any questions, do not hesitate to email me.

Faculty Expectations:

Please send all emails to jenne.meyer@ottawa.edu. An alternate email can be jennemeyer@ge.com While I may send emails from a different account occasionally, I would prefer that all communications be sent to the Ottawa address. I try to respond to all emails within a day.
Please be sure to submit all assignments via email prior to the start of class on the due date. I do expect all written assignments to be emailed to me. Be sure to keep a copy of your sent emails in case there is a transmission error. It is your responsibility to ensure all assignments are submitted to faculty on time, I will not email you if I have not received an assignment from you. I will try to reply via email to assignments submitted to at least say that I have received your assignment. I do provide all feedback and grades via email as well. I will try to turn around assignments as soon as possible. This may help you with your future assignments, as some of the assignments are connected. Late assignments are ONLY accepted up to 2 days later. NO assignments will be accepted after the last day of class.

There will not be a mid term assessment of your progress in class. In order to track your progress, track the points that you have received so far. You must reference OAD31863 Marketing and your last name in the subject of your emails. (I travel extensively and I also get a lot of SPAM, I will not be responsible for emails that are not correctly identified, as I often delete email from unknown sources.)

Please note, I am a stickler for plagiarism. I will not stand for it and check often. That also means that I am very specific in referencing. Be sure to reference any materials that you use in assisting you in your discussions or papers.
I am more concerned about content then page requirements. Page quantity means little if it contains no valuable or useful information. I can appreciate a concise discussion, however, concise means to the point and containing valuable information, it does not mean short. Be sure to explain the why or the importance of the argument. You can state any facts that you want, but unless you explain why the facts are important to your subject, industry, product, job, or company, it is of little value. Anything is possible, however very few situations allow for anything at random. The context is important and crucial in the business world and clinical environment.

All written papers must have at least 3 references, unless specified in the assignment. When referencing or utilizing information from other sources, BE sure to cite those sources. Plagiarism will not be tolerated. Ottawa uses APA completely.
I provide a lot of feedback on written papers. If you get a lot of comments on your papers, it doesn't mean that it was bad. I try to provide feedback that will be useful to you in your work and your academic career. My students, while at first groaning about the amount of feedback, have always said that they have appreciated the amount and detail of feedback. While I believe the classroom is a safe place for learning and mistakes are allowable, I do not necessarily grade easily. If you try, are thorough, and put work into your assignments you will get appropriate grades. For further detail on grading and what to look for, please see the grading guidelines in Appendix A. Please also note that late assignments are unacceptable beyond two days. (Remember I am just as busy as you are.)

If you would like to discuss your work situation and quantitative analysis, please feel free to bring in examples, I will gladly devote time to a classroom discussion. I also continue to have high expectations for academic progress, so I hope that while you may be challenged, you learn a great deal from this course! Please refrain from using computers in class to play games, surf the internet or check emails. This is distracting to me and the rest of the class.
If you have any questions, please do not hesitate to email me.
Thanks, Dr. Jenne Meyer
Other Information and Links:

Students can gain insight into current marketing topics and news concerning marketing by reading publications and resources that provide information at a national and international level. The following are excellent publications for reference that you should be able to find in a library or access on line.

• The Wall Street Journal – see the Marketplace or Personal Journal sections in daily editions

• Advertising Age – publishes weekly; www.adage.com

• Brand Week – publishes weekly; www.brandweek.com

• Ad Week – publishes weekly; www.adweek.com

Kotler on Marketing by Philip Kotler (April 1999) Free Press; ISBN: 0684850338

Kotler, P. (2002). Marketing management. (11th ed.). Upper Saddle River, NJ: Prentice Hall Professional Technical Reference. ISBN # 0130336297

The Invisible Touch: The Four Keys to Modern Marketing by Harry Beckwith (March 2000) Warner Books; ISBN: 0446524174

How Customers Think by Gerald Zaltman (2003) Harvard Business Press; ISBN: 1578518261

Building Strong Brands by David A Aaker (1996) The Free Press; ISBN: 002900151X

The One to One Fieldbook by Don Peppers and Martha Rogers, Ph.D. (January 5, 1999) Bantam Books; ISBN: 038549369X

Marketing Strategy- An Overview Harvard Business School Reprint 7/1/99 #9-500-005

The Soul of the New Consumer, by David Lewis, Darren Bridger (February 15, 2000) Nicholas Brealey; ISBN: 1857882466

Radical Marketing : From Harvard to Harley, Lessons From Ten That Broke the Rules and Made It Big by Sam Hill, Glenn Rifkin(February 1, 1999) Harperbusiness; ISBN: 0887309054

Permission Marketing: Turning Strangers Into Friends and Friends into Customers by Seth Godin. Simon & Shuster:1999. ISBN:068485360

12 Simple Steps to a Winning Marketing Plan by Geraldine A. Larkin 1992: Probus Pub Co; ISBN: 1557382972

Preparing the Marketing Plan (The Ama Marketing Toolbox) by David Parmerlee (Contributor) 1992: Ntc Business Books; ISBN: 0844235792

Adding Value to Marketing : The Role of Marketing in Today's Profit-Driven Organization by David P. Doyle. 1998: Kogan Page Ltd; ISBN: 0749421754

On Target: The Book on Marketing Planning http://www.bizplans.com/mplans/index.cfm

American Marketing Association http://www.ama.org/

eMarketer http://www.emarketer.com/

Phil & Moke's Free Marketing Resources http://www.maxpatch.com/promote.html

Online Publications

American Demographics http://demographics.com/publications/ad/index.htm

Sales and Marketing Management http://www.salesandmarketing.com/

Web Digest for Marketers http://www.wdfm.com/

12

