

TMGT 458 – Project Management COURSE SYLLABUS: Spring, 2018

Instructor: Dr. Perry Moler
 Assistant Professor
 Department of Engineering & Technology
Office Location: Charles J. Austin Engineering & Technology Building, Room 219
Office Hours: M, W, R 8-9 a.m. F 10-12 noon or by appointment
Office Phone: 903-886-5361
Office Fax: 903-886-5960
University Email Address: Perry.Moler@tamuc.edu

COURSE INFORMATION

Delivery format: Online, Web-based. No required physical meetings.

Semester Credit Hours: 3 SCH

Materials – Textbooks, Readings, Supplementary Readings:

Textbook Required:

Title: Project Management: A Systems Approach to Planning, Scheduling, and Controlling, 10th ed.
Author: Harold Kerzner, PhD
Format availability:
Hardcover: ISBN-13: 978-0-470-27870-3
 E-book: ISBN-13: 978-1-1182-3001-5
Publisher: John Wiley & Sons, Inc.
Publication date: March, 2009

Course Description: The course covers key components of project management including project integration, project scope management, project time and cost management, quality management, human resource considerations, communications, risk management, and procurement management.
 Prerequisite: TMGT 350, Senior Standing.

Student Learning Outcomes:

Upon satisfactory completion of the course, the learner should be able to:

1. Recognize issues in a realistic project scenario.
2. Employ work breakdown structures (WBS) in a project application.

3. Demonstrate the use of appropriate network scheduling techniques.
4. Produce a project proposal.
5. Discuss the implementation of a proposed plan.

COURSE REQUIREMENTS

IMPORTANT NOTICE!!! Grading policies and requirements identified in this syllabus are non-negotiable and will be followed in this course with all students held to an identical standard. If you do not agree with any requirement herein, believe any of them to be “unfair” or “unreasonable,” or believe that less should be expected of you than your classmates to earn a comparable grade, you should IMMEDIATELY DROP this course and re-evaluate your dedication to academic integrity and success!

Instructional Activities / Methods / Activities Assessments

This is an online course that contains a series of assignments and assessments to assist in achieving the course learning objectives/outcomes. Each week there are various combinations of assignments and activities. A total of **450 points** can be earned in this course.

This being a senior-level course, grammar, spelling, and demonstrated organization of thought will be considered in the grading of all assignments. Non-professional communication, such as texting “short-hand,” is not appropriate for use in academic coursework or professional settings.

Subject Content of Course

The content of the first twenty chapters of the textbook will be studied. The content subjects include:

- Chapter 1: Overview [of Project Management]
- Chapter 2: Project Management Growth: Concepts and Definitions
- Chapter 3: Organizational Structures [used in Project Management]
- Chapter 4: Organizing and Staffing the Project Office and Team
- Chapter 5: Management Functions [in a Project Environment]
- Chapter 6: Management Of Your Time And Stress
- Chapter 7: Conflicts
- Chapter 8: Special Topics [in Project Management]
- Chapter 9: The Variables for Success
- Chapter 10: Working With Executives
- Chapter 11: Planning
- Chapter 12: Network Scheduling Techniques
- Chapter 13: Project Graphics
- Chapter 14: Pricing and Estimating
- Chapter 15: Cost Control

Chapter 16: Trade-Off Analysis in a Project Environment
Chapter 17: Risk Management
Chapter 18: Learning Curves
Chapter 19: Contract Management
Chapter 20: Quality Management

Credit Activities

Quizzes: 200 points (~44% of total course grade) – 20 quizzes @ 10pts each

Twenty multiple choice topical quizzes covering the 20 topics within the course will be administered worth 10 points each. Sample multiple choice quizzes are available at the end of each of the first twenty chapters in the textbook. These sample quiz questions and those presented as assessment quizzes come from the Project Management Institute's Project Management Certification Exam and cover the principles that support the knowledge areas and domain groups in the PMBOK® Guide. Quizzes are timed and can only be accessed once each; so, be ready to complete the entire quiz once it is entered. **Quizzes automatically close at the posted deadline and will not be reopened for late submission. Each quiz MUST be completed by the posted deadline or a zero will be earned.**

Presentation Projects: 120 points (~27% of total course grade) – 2 projects @ 60pts each

Presentation Projects will address various aspects of Project Management and may include individual and/or group assignments and peer review activities. Project presentations will be made in video format using Jing or other Web 2.0 technologies as assigned. Project details and specific requirements will be provided for each activity.

Required Weekly Check-ins (“Virtual Attendance”): 30 points (~7% of total course grade)

Two days per week minimum. A critical aspect contributing to student success in online courses is the facilitation of an active learning community. In order to interact and participate in ongoing and evolving dialog, post and respond to questions, contribute to the knowledge base, and remain aware of class dynamics, students must login regularly to identify opportunities for participation and be active participants whenever possible. Regardless of current assignments or activities, every student **MUST** login to the course a minimum of two (2) separate days each academic week (Monday-Sunday), with the exception of the first and last weeks of the semester. One login is required during the first and last week. These logins should be utilized as an opportunity to check announcements and threads in the Virtual Classroom or other forums for valuable information and opportunities to contribute. A prudent student may well find themselves checking into the course on a daily basis. The courseware automatically tracks all student access. Logins are automatically logged by the courseware; however, the duration of time spent connected, as recorded by the courseware, is irrelevant and not factored into this grade. This requirement is separate from all other course activities. Check-ins in excess of two in a week cannot be “banked” or “rolled over” to following weeks. Likewise, missed check-in opportunities cannot be “made up” in following weeks.

Absences: There is no "excused absence" recognized in this course. If a student does not complete the required weekly check-in, they are considered absent for purposes of counting attendance, regardless of reason.

**Mid-term and Final Examinations: 100 points (~22% of total course grade)
– 2 exams @ 50pts each**

The mid-term and final exams are evaluations of the learners' overall understanding of the principles that support the knowledge areas established by the premiere project management certification organization in the U.S., the [Project Management Institute](#) (PMI). The questions for the exams will come from a test bank of randomly presented questions from the end of each chapter in a section labeled Studying Tips for the PMI® Project Management Certification Exam. Expect each exam to consist of 50 questions from a test bank of several hundred questions used in preparation for the PMP and CPMP Certification examinations. The mid-term and final exams will cover material from approximately and first and second halves of the term, respectively. The final will cover content addressed after that which is covered on the mid-term exam. The exams are timed and can only be accessed once; so, be ready to complete the exam in its entirety once it is entered. **Exams automatically close at the posted deadline and will not be reopened for late submission. Each exam MUST be completed by the posted deadline or a zero will be earned.**

Perfect Attendance Bonus: +5 points

Students who complete the introductory activities including introduction and photograph posting, within the first two weeks of the course, AND meet **all** weekly check-in requirements will earn a 5 point Perfect Attendance Bonus.

Grading

Quizzes (20)	200 points
Presentation Projects (2)	120 points
Attendance/Required Weekly Check-ins (30)	30 points (+5 Bonus Points for Perfect Attendance)
Mid-term Exam	50 points
Final Exam	50 points
Total points possible for semester	450 points (455 w/ Bonus)

Final Letter Grade via Points Earned – 450 points possible

Total Points Earned	%	Grade
403 – 450	90-100	A
358 – 402	80-89	B
313 – 357	70-79	C
268 – 312	60-69	D
< 267	< 60	F

Note: The point ranges identified here take traditional rounding based on 100% into account.

The instructor maintains the official gradebook and calculates grades externally from the courseware. The eCollege gradebook is NOT the official gradebook and is utilized only for the purpose of retrieving quiz/exam grades, when applicable, and as a convenient feedback utility to inform students of individual assignment grades, once available. The eCollege gradebook may or may not display all credit assignments at any given time during the semester and therefore is NOT to be used as a planning tool for identifying required activities or due dates. Grade totals and percentages in the eCollege gradebook may not accurately reflect actual course performance.

Your instructor genuinely desires to see all students perform exceptionally and earn a passing grade in this course. Likewise, your instructor also firmly believes in a student's right to fail, and shall not deny you that right should you so chose to earn that grade by virtue of your performance, or

lack thereof, in this course. **YOU** determine your grade in this course by your performance, **NOT** the instructor!

Projects produced in this course that are deemed to be of sufficient quality may be utilized as examples in future offerings of this course.

Non-credit Activities

Certain activities may be required as part of the course but not be entered in the gradebook as credit activities. Such activities could include the introduction and roster photo posting, course intro activity, or other related activities. Although not conducted for credit, completion of certain activities may be required as internal prerequisite activities before proceeding to the credit-earning activities is permitted. For example, an initial prerequisite quiz covering the syllabus, academic honesty requirements, and other general course understandings may be administered requiring a score of 100% before further advancement in the course is permitted.

General scale for evaluating assignments

Assignment specific evaluation rubrics may be provided within the course. Most assignments will use the following rubric scales, or an adjusted variation thereof:

- 0 No attempt at addressing the criteria is evident.
- 1 An attempt at addressing the criteria is evident; however, the implementation is unsuccessfully or incorrectly executed.
- 2 Criteria is implemented with minimal success and/or execution is well below a reasonable standard of expectation.
- 3 Criteria is marginally executed or implemented but with apparent room for improvement.
- 4 Criteria is successfully executed or implemented to an acceptable standard of expectation. Typical "good" score.
- 5 Criteria is fully and successfully executed or implemented to or beyond the highest standard of expectation. Has "wow factor."

Assignment Submissions

Assignments MUST be completed and submitted by the designated due dates, in the designated location. The instructor does not have "spare" time to engage in a game of hide-and-seek for assignments. If an assignment is not submitted in the specified location, it is considered to be unsubmitted and will be scored accordingly. Submitted work must be readable and printable using a commonly available Microsoft product (included in Office Suite), Adobe Acrobat (.pdf format), or specified assignment-specific format. Any other formats will not be accepted without prior approval. Students must retain electronic copies of all submitted works and available for resubmission should unforeseen technical circumstances warrant.

The writing and reference formatting style identified in the current edition of the *Publication Manual of the American Psychological Association* (APA) is required for use on written assignments in this course and all courses offered within the TAMU-C Department of Engineering & Technology. The most critical aspect of writing with APA in this course is the observation of correct citation and reference requirements. Failing to properly cite the work of others constitutes plagiarism, an act of academic dishonesty resulting in disciplinary action. The approved TMGT Manuscript Guide provides program specific information on required and allowed variations from APA Style. These two sources are essential references in preparing written assignments for submission. Only specific assignment instructions supersede these established formatting and style

requirements.

In the workplace, you are expected to produce documents that are clear, error-free, and visually effective in communicating the intended message. All work submitted for credit in this course must also satisfy these general professional expectations as well as be appropriate for the specific purpose and audience for which the communication is intended. Quality of work will be reflected in the assignment scores.

All work must identify the student and contain an appropriate assignment identifier within the document. Submissions without this required information will not be graded and a “0” will be assigned for that activity. This is part of “following instructions” and meeting the requirements of the course. Submissions MUST contain the following information at the top of the page:

1. Your name
2. Course number (TMGT 455)
3. Assignment name, chapter number, or relevant identifier

Electronic file submissions MUST conform to the following naming conventions:

Course Prefix&Number–Activity ID–LastNameInitial(s).FileExtension (no spaces in filenames)

Examples:

TMGT458-Project1-VollmerD.pdf

TMGT458-Project2-PhelpsM.docx

Important: Files uploaded into eCollege can NOT contain special characters such as the pound symbol (#). Attempting to upload a file with a restricted character will result in an error message and your file will be rejected. For example, use Project1 rather than Project#1 in your filename.

Timely submission of assignments

Assignments MUST be completed and submitted by the designated due dates, in the designated location. Some assignments may not be accepted late, for any credit. When eligible for late submission, full credit cannot be earned by late or incomplete assignments. Assignments lose 10% of their possible value each day late if submitted after the posted due date/time. (e.g. Assignments lose all of their value at 10 days past due.) Further, **late assignment submissions may be rejected** at the instructor’s discretion. A complaint regarding the late acceptance policy above would likely result in the outright and immediate rejection of a late submission. Any Quizzes that may be given in the course automatically close at the posted deadline and will not be reopened for retakes or late submission. Each quiz MUST be completed by the posted deadline or a zero will be earned. Unless indicated otherwise, assignments may be submitted early; however, students should be aware that this does not imply that assignments will be graded prior to the assignments’ due date as assignments are typically evaluated as a group once all submissions have been received. All times specified in the course are in the Central Time Zone.

Due-dates may be listed in multiple locations throughout the course to assist you in keeping deadlines; however, the Class Schedule, available on the class public webpage, and embedded on the Schedule/Calendar page in the Courseware, is the primary and definitive reference for official due-dates for class assignments. The calendar should be referenced for due-date confirmation on all assignments and in the event of any discrepancy between documents or date references within the course, the dates provided on the official Class Schedule will take

precedence and be enforced. In the event circumstances warrant a modification of the due-date of an assignment, the change will be announced in a prominent location in the course (the Virtual Classroom or Announcement section) and the Class Schedule will be updated accordingly. Should you find a discrepancy of dates within the course, please notify the instructor as to its exact location so it can be corrected.

Make-up and extra credit assignments

No make-up, extensions, resubmissions, or extra credit assignments are available in this course. Credit is earned exclusively by completing the required activities, as assigned, and submitting by the due date, without exception.

Grade of "X" (Incomplete)

In accordance with the Academic Procedures stated in the TAMU-C Catalog, “students, who because of circumstances beyond their control, are unable to attend classes during finals week or the preceding three weeks will, upon approval of their instructor, receive a mark of ‘X’ (incomplete) in all courses in which they were maintaining passing grades.” The mark of "X" is rarely applicable and will only be considered in strict compliance with University Policy upon submission of complete medical or other relevant documentation. Discovery of an impending failure of a course, although personally disappointing, DOES NOT constitute an emergency in academia and does not meet the criteria for the assignment of an incomplete.

TECHNOLOGY REQUIREMENTS

General Technology Requirements

This is an online course; thus, access to a modern computer with a reliable, high-speed, Internet connection is required. You must also have sufficient administrative authority on your computer to download, install, and run the necessary software applications.

Your courses will work with a PC with recent OS versions or Macintosh OS X. Supported browsers include recent releases of Firefox, Aurora, Internet Explorer, Safari, or Chrome.

It is strongly recommended that you perform a “Browser Test” prior to the start of any on-line course. To launch a browser test, login in to eCollege, click on the “myCourses” tab, and then select the “Browser Test” link under Support Services.

Course-specific Software/Hardware/Peripherals

Students will make use of the following software applications to complete course assignments:

MS Office Suite (Word, Excel, & PowerPoint)
[Jing](#) (free version)

Auxiliary Hardware/Accessories:

Computer Microphone (required, built-into most modern webcams)

ACCESS AND NAVIGATION

This course will be facilitated using eCollege, the Learning Management System used by Texas A&M University-Commerce. To get started with the course, go to: <https://leo.tamuc.edu/login.aspx>.

In the event the myLEO portal is ever inaccessible and you need to login to eCollege, you should also bookmark the direct URL for eCollege: <http://online.tamuc.org/>

You will need your CWID and password to log in to the course. If you do not know your CWID or have forgotten your password, contact Technology Services at 903.468.6000 or helpdesk@tamuc.edu.

To participate in the online course environment, login to eCollege and follow the instructions provided for each week of the course. Instructions, project guidelines, and relevant resources will be provided as needed throughout the course. The Virtual Classroom should be monitored and contributed to regularly. Special announcements or instructions may also be placed in the Announcements, the Virtual Classroom, or sent directly to your leo email, which should be monitored regularly throughout your enrollment at TAMU-C.

COMMUNICATION AND SUPPORT

Interaction with the Instructor

The instructor is available via a variety of avenues. The best path depends on the nature of the content you wish to convey or ask. If you have a general question about the class content, the syllabus and course materials are provided within the eCollege environment and may already provide the answer you seek. If you have a question or comment of the nature that would be presented in a traditional classroom environment, please do so in the Virtual Classroom so that others might benefit from and participate in the exchange. If you know the answer to a fellow student's question, please respond. Personal content involving grades, progress, etc. should be addressed with me via private e-mail: Perry.Moler@tamuc.edu. Your name, CWID, and course number (if regarding a specific course) MUST be included in any and ALL electronic correspondence. All class related E-mail correspondence must have the following in the subject line:

TMGT 458 - First Name, Last Name, subject of correspondence

Of course, if you'd like to meet up for a face-to-face visit, drop by during my office hours, or just let me know and we'll set-up a time to meet at my office in the Charles Austin Engineering Technology (Ag/IT) building, 219. As there are occasionally meetings scheduled that conflict with normally scheduled offices hours, an appointment is highly recommended.

eCollege Technical Support

Texas A&M University-Commerce provides students technical support in the use of eCollege. The student help desk may be reached by the following means 24 hours a day, seven days a week.

- Chat Support:** Click on '*Live Support*' on the tool bar within your course to chat with an eCollege Representative.
- Phone:** 1-866-656-5511 (Toll Free) to speak with eCollege Technical Support Representative.
- Email:** helpdesk@online.tamuc.org to initiate a support request with eCollege Technical Support Representative.
- Help:** Click on the '*Help*' button on the toolbar for information regarding working with eCollege (i.e. How to submit to dropbox, How to post to discussions etc...)

Writing Assistance

Both on-site and online writing assistance is available through the University Writing Center. The Writing Center is dedicated to helping writers take advantage of all opportunities for learning inherent in the writing process; to that end, center tutors can assist writers at any stage of the writing process. By working with students one-on-one or in small groups, tutors can help writers analyze the rhetorical demands of the writing task, generate and focus ideas at the prewriting stage, ensure they are addressing the writing assignment directly and effectively, elaborate and rework a rough draft after hearing the writer read the draft aloud, discover their strengths and weaknesses in a particular rhetorical context, strengthen arguments, spot weak rhetorical choices and make more effective choices, and address formatting or other surface-level concerns. At no point do center tutors write these papers for the students. All writers working in the Writing Center maintain control of their work; tutors simply offer support and feedback and ask questions they may not have been asking themselves (or may not have even known to ask themselves).

For more information refer to the Writing Center's web pages at:

<http://web.tamuc.edu/academics/colleges/humanitiesSocialSciencesArts/departments/literatureLanguages/writingCenter/default.aspx>

Other Questions/Concerns

Contact the appropriate TAMU-C department relating to your questions/concern. If you are unable to reach the appropriate department with questions regarding your course enrollment, billing, advising, or financial aid, please call 903-886-5511 between the hours of 8:00 a.m.- 5:00 p.m., Monday through Friday.

COURSE AND UNIVERSITY PROCEDURES/POLICIES

Academic Honesty Policy

Texas A&M University-Commerce does not tolerate **plagiarism** and other forms of academic **dishonesty**. Plagiarism represents disregard for academic standards and is strictly against University policy. Plagiarized work can result in a "0" on a given assignment(s) or an "F" for the course as well as further administrative sanctions permitted under University policy. You may discuss course work and other course materials with fellow students (except during tests), but it is inappropriate to have another student do your course work or provide you with any portion of it.

Conduct that violates generally accepted standards of academic honesty is defined as academic dishonesty. "Academic dishonesty" includes, but is not limited to, plagiarism (the appropriation or stealing of the ideas or words of another and passing them off as one's own), auto-plagiarism (duplicate submission of single work for credit in multiple or repeated classes), cheating on exams or other course assignments, collusion (the unauthorized collaboration with others in preparing course assignments), and abuse (destruction, defacing, or removal) of resource material. All works submitted for credit must be original works created **by the scholar** uniquely for the class. Works submitted are subject to submission to TurnItIn, or other similar services, to verify the absence of plagiarism. Consequences of academic dishonesty may range from reduced credit on the plagiarized assignment to petition for removal from the academic program or institution, depending on the circumstances and extent of the violation; however, in typical instances, an automatic F on the assignment is considered appropriate as a minimum consequence.

Also, be aware that the statute of limitations for penalties for plagiarism does not end upon the completion of the course or even upon graduation. If an instance of plagiarism is found anytime after the completion of the course, the course grade is subject to change accordingly and any awarded degree utilizing the course is subject to revocation.

To avoid plagiarism, an individual must give credit whenever they:

- a) use another individual's idea, opinion, or theory;
- b) use facts, statistics, graphs, and drawings that are not common knowledge;
- c) use quotations of another individual's spoken or written words; or
- d) paraphrase another individual's spoken or written words.

Any works referenced should be properly cited in accordance with APA 6th edition style.

Web resources for additional reference regarding what constitutes plagiarism and how to avoid it include:

<http://www.plagiarism.org/>

<http://www.unc.edu/depts/wcweb/handouts/plagiarism.html>

<http://www.indiana.edu/~wts/pamphlets/plagiarism.shtml>

Scholarly Expectations

Work submitted is expected to demonstrate higher-order thinking skills and represent the student's best possible effort on the assignment. A student should NEVER ask an instructor what they made on a particular assignment for the purpose of determining how much effort to put into the next assignment.

Late Work

Projects and assignments MUST be completed and submitted by the designated due dates. **LATE WORK WILL NOT BE ACCEPTED.** If a project incorporates peer review activities requiring that all projects be available at the beginning of the review period, one student will not be permitted to hold up the progress of the entire class and may be taken "out of the loop" if necessary to ensure the forward progress of the class.

Time Commitment (16-week term)

In a college-level course, it is a reasonable and accepted expectation that a student will spend between three and four hours outside of class for each hour spent in class. This applies to on-line and web-enhanced courses just as it does to a tradition course when determining the total expectation of time that should be spent on a particular course per week, or day in the case of summer or sub-term courses. The activities in this course are based on a 15-week instruction schedule. An understanding of this expectation can help serve as a gauge for you to determine a range of how much time you will need to allow for and devote to each course. The average time commitment range calculation for a three Semester Credit Hour (3 SCH) course, such as this one, is show in the following table:

Average expected time spent on class or class related work.	Minimum expected average time based on 3:1 time ratio.	Maximum expected average time based on 4:1 time ratio.
"In" class per class week	2hr. 30min.	2hr. 30min.
"Outside" class per class week	7hr. 30min.	10hr. 00min.
TOTAL Weekly Expectation	10hr. 00min.	12hr. 30min.
TOTAL Term Expectation	150hr. 00min.	187hr. 30min.

Attendance

All students must be active participants in class activities. There is no "excused" absence in this course. An absence is an absence, regardless of reason. In on-line courses, attendance is equated to the demonstration of an active, regular presence in the virtual course environment and appropriate progress toward timely assignment completion. An active presence may be shown through participation in, and contributions to, on-line class discussions and the Virtual Classroom. Regular attendance and assignment submissions are essential for success. Regular "check-ins" are required and counted toward the course grade. If an extended situation arises during the course of the semester that prevents you being able to perform to a level allowing you to earn the grade you desire, it may likely be in your best interest to drop the course and re-enroll later. If you're planning an extended vacation during the semester that will interfere with your ability to participate as required, this will not be the time for you to take this class. Go ahead, drop the class, enjoy your vacation, and re-enroll in a semester in which you are ready to dedicate the time and effort necessary to be successful in your studies. Bottom line... Academic studies require significant effort and dedication. Either you're all in and committed, or you need to step back until you're ready and able to rise to the challenge.

Drops & Withdrawals (and understanding the difference)

Drop – Removal of the student from one or more courses while remaining actively enrolled in one or more remaining courses in a given semester. A drop must be initiated by the student, with reason, subject to instructor approval, or it may be initiated by the instructor in the case of excessive absences, at the discretion of the instructor. Drop requests **must** be submitted on or before the drop deadline. A student **may not** be dropped from a single course after the drop deadline is passed. Requests to drop a course are submitted via the student's myLEO account.

Withdraw – Elective removal of the student from **ALL** courses in which (s)he is enrolled in a given semester. A withdrawal request must be initiated by the student submitting the official [Withdrawal Form](#) to the Office of the Registrar on or before the last day to withdraw. Withdrawals cannot be initiated by instructors and do not require instructor approval.

During the open registration period at the beginning of the semester, students may add or drop courses without specific authorization (prerequisite requirements and permission-only courses excepted). Should the student determine it to be necessary to drop the course, or withdraw from the semester, it is the student's sole responsibility to submit the proper request **PRIOR** to the official deadlines to complete either of these actions. Drop/Withdrawal requests may **NOT** be submitted through your instructor and informing your instructor of your intent to take either action does not constitute your official request to do so. Instructor approval is required to drop the course after the end of the open-enrollment period and prior to the drop deadline. The student **cannot** be dropped after the drop deadline or withdraw after the withdrawal deadline. (This is university procedure, NOT an instructor decision.) The instructor is **required** to submit the actual grade earned by each student remaining on the official roster after the withdrawal deadline, regardless of the level of grade attainment. The student must contact their academic advisor to determine what effect the drop/withdrawal will have on their academic progress prior to initiating either action.

The student is responsible for confirming official university dates/deadlines and meeting any and all necessary deadlines pertaining to drops & withdrawals. In the event of a discrepancy between a date provided in the course and a date on the official university calendar, the date on the official university calendar, or revised date officially announced by the registrar or other authorized university official, will take precedence.

ADA Statement

The Americans with Disabilities Act (ADA) is a federal anti-discrimination statute that provides comprehensive civil rights protection for persons with disabilities. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you have a disability requiring an accommodation, please contact:

Office of Student Disability Resources and Services

Texas A&M University-Commerce

Gee Library 132

Phone (903) 886-5150 or (903) 886-5835

Fax (903) 468-8148

StudentDisabilityServices@tamuc.edu

[Student Disability Resources & Services](#)

Non-Discrimination Statement

A&M-Commerce will comply in the classroom, and in online courses, with all federal and state laws prohibiting discrimination and related retaliation on the basis of race, color, religion, sex, national origin, disability, age, genetic information or veteran status. Further, an environment free from discrimination on the basis of sexual orientation, gender identity, or gender expression will be maintained.

Texas Senate Bill - 11

(Government Code 411.2031, et al.) Authorizes the carrying of a concealed handgun in Texas A&M University-Commerce buildings only by persons who have been issued and are in possession of a Texas License to Carry a Handgun. Qualified law enforcement officers or those who are otherwise authorized to carry a concealed handgun in the State of Texas are also permitted to do so. Pursuant to Penal Code (PC) 46.035 and A&M-Commerce Rule 34.06.02.R1, license holders may not carry a concealed handgun in restricted locations. For a list of locations, please refer to

<http://www.tamuc.edu/aboutUs/policiesProceduresStandardsStatements/rulesProcedures/34SafetyOfEmployeesAndStudents/34.06.02.R1.pdf>) and/or consult your event organizer).

Pursuant to PC 46.035, the open carrying of handguns is prohibited on all A&M-Commerce campuses. Report violations to the University Police Department at 903-886-5868 or 9-1-1.

Research Studies/Human Subjects

Refer to the **Texas A&M University-Commerce** Rules & Procedures 15.00.01.R0.01-Human Subject Protection.

Surveys/Course Evaluations

Your feedback may be requested by Texas A&M University-Commerce during the semester/term regarding your course. *It is important that you take a serious and constructive approach to this activity.* The information gained from you will assist in course evaluation by the university/college/department to insure that effective learning is taking place within the existing course structure. If changes are indicated, this will help with course re-design and/or other revisions that will make the course more relevant for future students and the employers of graduates.

Student Conduct/Citizenship

All students enrolled at the University shall follow the tenets of common decency and acceptable behavior conducive to a positive learning environment. (See *Code of Student Conduct from Student Guide Handbook*).

Students are expected, at all times, to recognize constituted authority, to conform to the ordinary rules of good conduct, to be truthful, to respect the rights of others, to protect private and public property, and to make the best use of their time and effort toward the educational process.

At no time is a student allowed to exchange dialog with, make requests of, or make implications to a member of faculty that could be construed as a request for, or expectation of, preferential or differential treatment among members of a class. A student may not place an instructor in a position in which there is an expectation by the student that (s)he will be evaluated, assessed, or given consideration in a manner inconsistent with that of the entire class. All students within a class will be held to an identical standard of expectation and assessment, within the law.

This Syllabus

This syllabus constitutes the contractual document between faculty and students in the course. A student's continued enrollment in the course following the posting of the final, official syllabus at the beginning of the term signifies the student's understanding of and complete acceptance of this contract and the procedures, requirements, and evaluation criteria contained herein. Any student not accepting this contract is to immediately drop this course. The syllabus identifies credit-earning activities for which you will be responsible to submit in the course. The occurrence of a need to vary from the original syllabus is rare; however, unforeseen circumstances and logistical issues could arise during the course of a semester that necessitates a minor modification in the originally planned activities or procedures. Changes to a syllabus are not made without sufficient justification and assurance that any changes implemented would not impact the students' ability to complete the course. Any variations that may be determined necessary during the course by the instructor will be appropriately announced in the courseware along with relevant information pertaining to the modification and an updated version of the syllabus will be provided.

COURSE OUTLINE / SCHEDULE

Students will need to monitor and reference these resources regularly for any updates/revisions (Any revision of dates or activities on the active schedule linked above will take precedence over those shown on the tentative schedule shown below).

Date		Class Activities/Assignments	Point Credits	Notes
Week	beginning Monday,...	Quizzes are due by midnight (CT), on Sunday of the week assigned and presentation activities and quizzes are due by midnight (CT), on Wednesday of the week indicated, unless otherwise indicated.	Total = 450pts	Days are for the week indicated in the first column. Weekly "Check-ins" required (refer to Syllabus for details)
1	Jan 19 (Tuesday)	Familiarize yourself with the courseware and follow the initial instructions provided in the online course. Post on-line introductions with photo for class roster. Acquire copy of text. Download and install the free version of Jing and begin experimenting.		
2	Jan 25	Chapter 1 – Overview (of Project Management) Chapter 2 – Project Management Growth: Concepts and Definitions Presentation Project #1 research begins	Quiz 01 - 10pts Quiz 02 - 10pts	
3	Feb 1	Chapter 3 – Organizational Structures [used in Project Management] Chapter 4 – Organizing and Staffing the Project Office and Team	Quiz 03 - 10pts Quiz 04 - 10pts	<i>Thursday - Last Day to Drop course(s) with no grade while remaining enrolled.</i> <i>Friday - Last day to apply for Fall Graduation</i>
4	Feb 8	Chapter 5 – Management Functions [in a Project Environment] Chapter 6 – Management Of Your Time And Stress	Quiz 05 - 10pts Quiz 06 - 10pts	
5	Feb 15	Engineer's Day - Wed. Feb. 12. Chapter 7 – Conflicts Chapter 8 – Special Topics [in Project Management]	Quiz 07 - 10pts Quiz 08 - 10pts	Wednesday - All students in the Engineering & Technology Department are encouraged to attend Engineer's Day activities in Student Center.
6	Feb 22	Chapter 9 – The Variables for Success	Quiz 09 - 10pts	
7	Feb 29	Presentation Project #1 due Mid-term Examination opens on Thursday (covers Chapters 1-10) Chapter 10 – Working With Executives	Proj. #1 - 60pts Quiz 10 - 10pts	Presentation Project #1 due by midnight, WEDNESDAY.
8	Mar 7	Presentation Project #1 peer evaluations due Mid-term Examination due Wednesday	Mid-term Exam - 50pts	Peer Eval forms due by midnight, Wednesday. Mid-term Exam must be

		Chapter 11 – Planning	Quiz 11 - 10pts	submitted no later than midnight on Wednesday.
	Mar 14	~~~ SPRING BREAK ~~~		
9	Mar 21	Chapter 12 – Network Scheduling Techniques Chapter 13 – Project Graphics Presentation Project #2 research begins	Quiz 12 - 10pts Quiz 13 - 10pts	
10	Mar 28	Chapter 14 – Pricing and Estimating Chapter 15 – Cost Control	Quiz 14 - 10pts Quiz 15 - 10pts	
11	Apr 4	Chapter 16 – Trade-Off Analysis in a Project Environment Chapter 17 – Risk Management	Quiz 16 - 10pts Quiz 17 - 10pts	
12	Apr 11	Chapter 18 – Learning Curves Chapter 19 – Contract Management	Quiz 18 - 10pts Quiz 19 - 10pts	
13	Apr 18	Chapter 20 – Quality Management	Quiz 20 - 10pts	
14	Apr 25	Presentation Project #2 due	Proj. #2 - 60pts	Presentation Project #2 due by midnight, WEDNESDAY.
15	May 2	Presentation Project #2 peer evaluations due Final Examination opens Thursday (covers Chapters 11-20)		Peer Eval forms due by midnight, Wednesday.
16	May 9	Final Examination due Wednesday Course Evaluation THE END	Final Exam - 50pts	Final Exam must be submitted no later than midnight on Wednesday. No submissions will be accepted after Wednesday. Complete the student course evaluations for all courses, available through your myLeo account.
		COMMENCEMENT		Congratulations Graduates!!!

Note: All times indicated are local time in the Central Time Zone.

Purple - Required on-line "check-ins"

Green - Chapter Activities/Quizzes

Light Blue - Presentation Project #1

Dark Blue - Presentation Project #2

Red - Mid-term & Final Exams