Syllabus BA 411

CONTACT INFORMATION
	Office: WH Room 207 A
	Office Hours: TR 5:00 to 6:00

	E-mail: eltonm@wou.edu
	Phone: 838-8336

QUIZZES: 70 Points
There will be daily quizzes. The lowest two scores will be dropped. There are no make-up quizzes. Quizzes have two purposes.

1. Quizzes are to encourage class attendance. Current quiz questions come from information already discussed in class.

2. Quizzes give students experience with the type of questions that you will see on a mid-term.

Exams: 300 points

I have scheduled three mid-term examinations. Each will cover only the material since the last exam. Each is worth 100 points.

	Exam #1: January 31st
	Exam #2: February 23rd

	Exam #3: March 20th noon
	

I don’t take class time to go over exams, nor do I hand exams back. If you want to see your exam, you need to come by my office. To avoid confusion, I only have one set of exams out at a time. You only have till the next test is given to review an old exam.
Article presentation: 25 Points

With a partner, you will be required to present an article from the text book

Marketing Plan: 160Points

Your marketing plan will be presented in four parts.

Assignments: 80 points
 You will have four 20 point assignments. Two are papers. The papers are due at the beginning of class and are assigned to help facilitate class discussion. The papers should be no more than 2 pages not including attachments. You will be graded on analysis, appearance and proper usage and grammar. Papers that don’t include sources will not get full marks.

There are two projects. The first is called “my hometown” and will be a demographic assessment of your home town if you are from the United States or a town that you are familiar with if you are not from the US. The second assignment will be done as a group. It will be a positioning map for your company if applicable. If it is not applicable, it will be a positioning map for a local restaurant.

 Group Participation

You will be graded on group participation after each section of the report. This will be an evaluation by the other group members on how well and how much you have participated. It is up to you to make sure your group feels you are pulling your own weight.
Grades
	A
	A-
	B+
	B
	B-
	C+
	C
	C-
	D+
	D
	D-
	F

	93%
	90%
	87.5%
	83%
	80%
	77%
	73%
	70%
	67%
	63%
	60%
	(

Since you will be working in groups, it is important that you become a useful member of your group. If your group does not feel that you have done your part, your grade will be adjusted accordingly.

You can NOT get an A in this class unless you attend 90% of the class sessions.

You can NOT get a B in this class unless you attend 80% of the class sessions.

You can NOT get a C in this class unless you attend 70% of the class sessions.

You can NOT get a D in this class unless you attend 60% of the class sessions.

Keep in mind that the calendar is not set in stone. It is not a social contract. Changes may be made to the calendar as circumstances dictate. This is true of all the information posted here. If you skip class you are responsible to find out about any changes that might have occurred.
CALENDAR OF ACTIVITIES
Class Schedule

	Date
	Subject
	Article
	Marketing Plan/Assignments

	Jan 10
	Introduction to class

Company and marketing strategy
	The Next 25 Years
	

	Jan 12
	Introduction to Marketing Planning
	
	Form Groups

Choose Company

	Jan 17
	Analyzing the Current Situation
	
	Paper “The rise and Fall of Netflix”

	Jan 19
	Understanding markets and customers
	The Halo Effect

Liandro Martinez, Kasi Stockner
The Big Opportunity
Travis Bradshaw, Katherine Mintzer
	

	Jan 24
	Planning Segmentation, Targeting and Positioning
	Article TBA
Lucas Garrison, Juli Hibler

Article TBA

Lan He, Tracy Jian

	

	Jan 26
	Product and Brand Strategy
	
	Introduction of your Company and SWOT analysis Written assignment and 10 minute presentation

	Jan 31 Test #1

	Feb 2
	Market-Oriented Perspectives Chapter #1
Corporate Strategy Decisions
 Chapter #2
	Why Costco Is So Damn Addictive
Zhengyuan Jiang, Jessica McIntosh

Article TBA
Ni Wang, Xiaoxia Zhao
	

	Feb 7
	Business Strategies
 Chapter #3
	How China Will Change Your Business

Ye Zhang, Rico Zheng

Hot Stuff
Yishan Li, Kayla Yokbay
	“My home town”

	Feb 9
	Understanding Market Opportunities

 Chapter #4
	6 Strategies Marketers use to get kids to want stuff bad

Yifei Li, Apang Lin

Article TBA
Karah Ambrose, Jordan Reisnaur
	

	Feb 14
	Measuring Market Opportunities: Forecasting Chapter #5
	
	Macro Analysis (Competition, Conditions, Customers)

Written assignment and presentation

	Feb 16
	Targeting Attractive Market Segments
 Chapter #6
	The Science of Desire
Marla Olsted, Emily Rotheweiler

Gen Y sits on top of Consumer Food Chain
Haojun Pan, Chengjie Zhang
	

	Feb 21
	Differentiation and Positioning
 Chapter #7
	 Boost your bottom line by taking the Guesswork Out of Pricing

Stephanie Ferris, Matthew Noack
How to reach the new consumer
Stanlie Luo, Lin Yu
	 Positioning Map

	Feb 23 Test #2

	Feb 28
	New Market Entries
 Chapter #8
	
	

	March 1
	Opportunities and risks in a growth market
 Chapter #9
	 Marketing across the Americas
Alexandria Dubry, Jennifer Swinford

The world’s Most Innovative Companies

Drew Meriwether, Kimmy Ni
	

	March 6
	Opportunities and risks in a Mature market
 Chapter #10

	
	 Micro Analysis Target Market and 4 ps

Written assignment and presentation

	March 8
	Opportunities and risks in a Declining market
 Chapter #11
	Tweeting for Profit
Peter Rector, Josh Sanchez

Consumers on the move
Yudong Fu, Wei Jiang

	

	March 13
	Opportunities and risks in the new Economy
 Chapter #12
	Customers at work

Lauren Doerr, Sarah Methvin

Touching that Dial
Robert Lavrakas, Tony Fan
	Paper “Marketing the 2012 summer Olympics”

	March 15
	Presentations
	
	

	March 20
	Test #3 noon
	Final Marketing Plan Due

