GRADY HIGH SCHOOL
YEAR 2011-2012
SYLLABUS

COURSE: MARKETING PRINCIPLES

Pathway: SPORTS & ENTERTAINMENT MARKETING COURSE NO. 08.47400
Teacher:
Ms. Hazel Marshall

Room: E216

Email: hazmarsh@yahoo.com Telephone: 404-802-3001 (school) 404-914-7950 (cell)

	Henry W. Grady High School

[image: image1.png]ODECA

	“Developing Future Leaders in Marketing, Management & Entrepreneurship”

Course Description:
Marketing Principles is the foundational course for all pathways in Marketing Education. Marketing Principles addresses all the ways in which marketing satisfies consumer and business needs for products and services. Students develop an understanding of the functions of marketing and how these functional areas affect all businesses. They will learn basic marketing concepts and the role of marketing in our economy. Students also develop skills in applying economic concepts to marketing, distribution and logistics, marketing information management, finance in marketing, product/service planning, pricing mixes, promotional strategies and personal selling.

In order to increase the number of application experiences, students should participate in work-based learning activities and the student organization – DECA – An Association of Marketing Students. It is highly advantageous for students to participate in a school-based enterprise where available.

This is a two semester course. The instructional component will be structured to make the class exciting and interesting in order to keep students engaged and inquisitive while they learn in an atmosphere of harmony and team spirit. There will be out of school projects, conferences, competitive events, visits and educational tours to develop in our students the ability to cope and succeed in the global marketplace.
Course Outline:

1.
FOUNDATIONAL KNOWLEDGE

MKT-MP-1:
Examine marketing principles in relation to the free enterprise system and the global environment.

2.
ECONOMICS IN MARKETING

MKT-MP-2 Integrate social-studies skills into marketing, sales and service to obtain an understanding of customers and the economic environment in which they function.

3.
MARKETING CONCEPTS

MKT-MP-3 Acquire foundational knowledge of marketing concepts to understand the scope and impact of marketing on the economy.

4. MARKETING AND BUSINESS

MKT-MP-4 Implement, modify, and improve business and marketing systems to facilitate business activities.

5. INTERNATIONAL BUSINESS/MARKETING

MKT-MP-5 Acquire foundational knowledge of international business and marketing concepts to understand the scope and impact on the economy.

6. DISTRIBUTION AND LOGISTICS

MKT-MP-6 Utilize distribution knowledge to manage supply-chain activities.
7. FINANCE IN MARKETING

MKT-MP7 Employ financial knowledge and skill to facilitate marketing decisions.

8. MARKETING RESEARCH

MKT-MP8 Acquire foundational knowledge of marketing information and research to understand its scope on business and marketing decisions.

9. PRODUCT SERVICE AND PRICING

MKT-MP9 Utilize pricing strategies to maximize return on and meet customers’ perception of value.

10. PRODUCT/SERVICE DEVELOPMENT AND PLANNING

MKT-MP10 Employ processes and techniques to develop, maintain and improve a product/service mix to utilize market opportunities.

11. PRODUCT AND SERVICE SELLING

MKT-MP11 Employ processes and techniques to sell goods, services, and techniques.

12. PRODUCT AND SERVICE PROMOTION

MKT-MP12 Utilize promotional knowledge and skill for communicating information to achieve a desired marketing outcome.

Dates to Remember:
August 9

-
First Day of School – Semester 1

August 25

-
Early Release Day

September 6

-
Labor Day – Holiday

October 8

-
Midpoint – Semester 1

November 24, 25
 -
Thanksgiving

December 17

-
End Semester 1

January 5

-
First Day of School – Semester 2

January 17

-
MLK Holiday

February 18 & 21
-
Winter Break/Presidents’ Day Holiday

March 11

-
Early Release Day

March 14

-
Midpoint – Semester 2

April 4-8

-
Spring Break

May 24

-
Last Day of School
Instructional Materials:
CTE Instructional course material supplemented with online current academic and business marketing resources. When these resources are utilized, hard copy handouts will be given to each student.

Class Materials:
The student is required to bring the following materials to class every day:

1. Black/blue ink pen
2. A new note book dedicated for use in Business Essentials only.
3. A binder or pocket folder to store all instructional literature and graded student work. Binder/Folder checks will be conducted and graded at specific dates during the semester. Dates will be provided one week prior to binder inspection.
4. USB/Flash Drive is an absolute necessity.

Grading and Evaluation:
A
-
100-90

B
-
89-80

C
-
79-70

F
-
0-69

The final grades awarded in class will be the result of a combination of methods to determine the extent of student’s knowledge of Business Essentials. Students are expected to participate in all class discussions, group activities, written assignments, projects. Students’ total grade will be based upon the completion of work in the following areas.

Class work assignments, Quizzes
25%

Projects

10%

Homework

15%

Binder/Folder check

10%

Mid term Test

20%

Final Exam

20%

TOTAL

 100%
Students will be given their individual performance grade on a regular basis and will receive deficiency notices by the dates specified by Atlanta Public Schools. If a parent/guardian wishes to schedule a conference to discuss progress, all conferences must be scheduled outside of class hours.
Assignments: 1.
All assignments should be written in black or blue ink or typed. This format applies for each assignment unless specific requirements for format and presentation are given.

2. Correct heading is required for every assignment in the upper left hand corner of the paper as follows:

Name:

Date:

Period:

Assignment Title:

Failure to follow these guidelines will result in a deduction of 5 percent from the earned grade.

3. Projects and assignments will be due on the assigned date, at the beginning of the period whether or not the student present. It is your responsibility to get the assignment to me on the date that it is due. If you are ill or cannot attend school for any reason on the due date, you are required to present a written excuse from your parent or guardian. Extended time will be given under extenuating circumstances. You must discuss with me the circumstances in order for a new assignment date to be set. Failure to abide by these rules will result in a zero.

Attendance and

Students are expected to attend class daily on time and to complete
Make Up Work:
assignments at the designated time and date. The student must submit an excuse to the Attendance Office and secure an Excused Absence Form to bring to the teacher for each missed class. Students are reminded not come to the classroom without a written clearance to enter class the day after student was absent. It is the student’s responsibility to make up any missed work regardless of whether the absence was excused or not. Students are expected to submit make-up work within one week after returning to school. It is the student’s responsibility to collect from the teacher the make up assignment. Students will receive deficiency notices when their grade drops below 75 percent. All students are invited to attend tutorials to complete make up work. The grades allocated for class work include student participation. If a student is present in class, is not ill, and does not turn in the class work assignment, that student will receive zero and there will be no opportunity to ‘make-up’ work for that period.

Late Work Policy:
Assignment grades will be reduced by 10 percent per class period on each assignment that is not turned in by the designated due date. No credit will be awarded after the third class period. Projects not turned on time without an acceptable excuse will result in zero.
Behavior/Expectations:
Students will follow school and class rules as outlined in the Atlanta Public Schools student handbook. Students are expected to respect each other and their teacher and use the classroom resources (computers, furniture and equipment, etc) in the appropriate manner. Deliberate and willful destruction or damage to computers, furniture and classroom fittings, writing on equipment and walls, causing items of the computer to fall on the floor are considered a serious offence warranting a write up on the “Disciplinary Referral for Major Infractions” form and immediate removal from use of computers in the classroom for the remainder of the academic year. No food, gum nor drink will be permitted in the classroom. Leaving personal trash on desks and/or on the classroom floor is also considered an offence warranting a teacher’s detention and duties to clean the classroom at the end of the school day. Students are therefore advised to leave the classroom in the clean and tidy manner in which they met it. For minor infractions, Grady High School’s 4-step Write Up will be applied. The teacher determines whether an infraction is major or minor.

The use of personal electronic devices is prohibited as indicated in the ‘CELL PHONE/ELECTRONIC DEVICES” POLICY of Atlanta Public Schools. Students are expected to dress appropriately respecting the APS STUDENT DRESS CODE. Consequences for failure to abide by these regulations are outlined in the Student Handbook and students will not be allowed in class unless they are appropriately dressed. Students are not allowed to play music or games on the computers. Using the computers for looking at and participating in online programs consisting of profanity, nudity and sexual content is absolutely prohibited and is considered a serious offence warranted by immediate removal from the classroom and a write up for a serious infraction.
Bags and personal belongings should not be housed on computer desks. All personal belongings should be in lockers or on the floor beneath the desks. Parents/guardians are expected to reinforce in their children the necessity to use the restrooms and visit their lockers before the tardy bell rings so that they will receive the full benefit of classroom learning experience. Except in emergencies, students will not be allowed to leave the classroom after the tardy bell rings. If a student has a medical problem and needs to visit the restroom within the class period, the parent/guardian should indicate this to the teacher. It is an offence for students to leave the classroom without being dismissed by the teacher and a write up for skipping will be the consequence. The student will not be allowed to re-enter the class without a clearance pass from the disciplinary office.

1. Students can expect a teacher that, above all else, is fair. All students are treated the exact same way at all times. Students can also expect an organized teacher with well- planned lessons that are creative, challenging, and based on real world content. Students call expect to work from bell to bell every day.

2. Classroom behavior should mirror that of a professional business environment—respectful, polite, attentive, and productive. Those whose behavior is inappropriate will be issued a verbal warning (documented). Should a verbal warning not correct the problem the following consequences will be implemented: (1) conference with parent, (2) teacher detention, (3) referral to administrator.

3. Lockout policy: when the bell rings, the door is locked. If you are not in the room you are locked out (even if your belongings are in the room). You will need to go directly to the discipline office to obtain a pass to class. Please do not attempt to argue your case at door or sit outside the classroom (the latter will be viewed as skipping).

4. Restroom: per school rule, no student will be allowed to go to the restroom during the first or last 15 of class. In addition, only one student is permitted to be out of the classroom at a time.

5. Leaving class: you will never be permitted to leave class for reasons such as visits to main office, guidance counselor, academy director, etc. The only acceptable reason to leave class is if a student needs to visit the nurse’s office.

6. Cell phone: per school rule, no cell phones are allowed out in class. All phones will be collected and turned in to the discipline office immediately after class. I do not give first chances, second chances, etc.

Tutorial:
All students are encouraged to utilize tutorial sessions if necessary. These sessions are held on Mondays and Wednesdays from 3:20 – 4:20 pm. Missed worked must be made up during tutorials and not during class time. Students attending tutorials must sign an attendance sheet. Tutorials outside of these days and times are available by appointment. All Tutorials will be held in my classroom E216.

Cheating Policy:
Cheating in any form is strictly forbidden in this course. If a student is caught cheating, the penalty is an automatic “zero” and a grade of “F” for the assignment.
Use of the Internet:
Students will only use the Internet for classroom purposes and academic exploration. No student will be allowed to use the internet for personal use in the classroom. To maintain these guidelines, each student and parent will be asked to sign and return an Internet agreement form for Henry W. Grady High and Atlanta Board of Education.

Changes to the Syllabus:
The teacher may modify the syllabus at any time as deemed necessary. Students will be informed of modifications to the syllabus in advance.

Progress Reports:
Progress reports will be available on an on-going basis. Students grades will be updated bi-monthly on Infinite Campus and deficiency notices will be send out by the assigned dates as outlined by Atlanta Public Schools.
DECA:
It is recommended that students become members of DECA. DECA (formerly known as Distributive Education Clubs of America, also known as Delta Epsilon Chi on the college level) is an international association of students and teachers of marketing, management and entrepreneurship in business, finance, hospitality, and marketing sales and service (DECA.org). It is one of ten organizations listed as Career and Technical Student Organizations by the United States Department of Education.

DECA has a tremendous impact on students' college and career choices. More than 70 percent of DECA members at the 2010 International Career Development Conference indicated that DECA has influenced their future career plans. Likewise, more than 65 percent indicated that DECA has influenced their future college plans.

To be prepared for both college and careers, DECA members are taking advantage of the new programs of study in Marketing, Business Administration, Finance, and Hospitality. DECA members will participate in community service activities, travel and competitive events that may be used to document advanced credit or other forms of college admissions requirement.

DECA members will be trained to be:

- Leaders

- Public Speakers

- Organizers

- Contributing members of society

Dear Parent/Guardian:

It is an honor to be granted the privilege to teach your child. I wish to assure you that I am your partner in helping your child learn and to be the best that he/she can be. It is required that you and your child receive this course syllabus describing the course content and requirements. Please read and discuss with your child this course syllabus. It is also required that you and your child sign and return the following page of this document to the subject teacher. Please feel free to call or email me if you have any questions or concerns regarding the content of this document. Kindly also remember to indicate in column at the bottom of this page any special needs or information that you would like to share about your child.

Subject Teacher Signature:_____________________

Date:_________________

Hazel J. Marshall

Business Education Teacher

Henry W. Grady High School

929 Charles Allen Drive

Atlanta GA 30309

Phone: 404-914-7950 or 404-802-3001

Email: hazmarsh@yahoo.com

THIS DOCUMENT BELONGS TO THE STUDENT AND PARENT/GUARDIAN. PLEASE KEEP AND REFER TO IT AS THE COURSE PROGRESSES. YOU ARE REQUIRED TO SIGN AND RETURN THE COLORED PAGE ONLY TO Ms. Marshall

PAGE
6

