100:059 First Year Seminar for Business Majors

AN OVERVIEW

COURSE OBJECTIVES

The overall purpose of this class is to orient and connect Freshmen Business Majors to the College of Business Administration (CBA) and the University of Northern Iowa (UNI).

Objectives:

· Develop an awareness of the skills and characteristics needed to become a UNI business professional

· Explore and begin to define career goals

· Gain an awareness of CBA and UNI resources which aid students in being academically successful

· Help students assess their communication skills and identify steps to improve them

· Understand admission and graduation requirements for the CBA & UNI.

· Identify action steps which could lead to the accomplishment of academic and career-related goals

· Serve as a transition to the sophomore-level Professional Skills Program

MATERIALS

· No Text Required; Purchase of access to Criterion system through University Book and Supply
· All other necessary information will be distributed in class

· A folder to organize information for frequent and long-term referral.

INSTRUCTOR INFORMATION

Linda Corbin

Director of Undergraduate Programs

Luann McAdams

Joan Smothers

Academic Advisor

Academic Advisor
Student Advising & Career Services

321B Curris Business Building

319-273-2144

To reach your instructor outside of class:

1. You can set up an appointment to visit with your instructor in person. Call the office 319-273-2144 to set up a time.

2. You can also contact your instructors through e-mail.

COURSE EXPECTATIONS

Attendance is required. You are expected to attend class and attendance will be taken. Information provided during class time will build on and complement information in your handouts and allow you to make effective academic and career choices.

If you do need to miss a class, you are expected to

1) communicate with your instructor about your absence, preferably before the class that you miss and

2) find out about missed activities and announcements before the next class.

Participation. This class will be most useful to you if you are actively involved in it. Thus, participation is expected. Participation involves coming to class on time, participating in class discussions and activities, asking relevant questions, and interacting with others in the class in a positive manner.

UNIVERSITY EQUAL OPPORTUNITY STATEMENT

If you need any additional assistance to successfully complete this course, please let your instructor know.

The University of Northern Iowa is an Affirmative Action Equal Opportunity Institution. The Americans with Disabilities Act of 1990 (ADA) provides protection from illegal discrimination for qualified individuals with disabilities. Students with disabilities are encouraged to make use of the Office of Disabilities Services and can arrange for instructional accommodations for disabilities by contacting that office in Office of Disability Services in Room 103 of the Student Health Center, 319-273-2676.

100:059 First Year Seminar for Business Majors

Mondays, 1pm – 1:50pm, CBB 109 John Deere Auditorium
	Date
	Topic
	Presenter

	Aug. 25
	-Welcome from the College of Business Administration
-CBA Student Organization Presidents – What I wish someone would have told me about college

-CBA Dual System of Advising

	Linda Corbin

	Sept. 1
	Attend Wednesday, Sept 3 section at 1pm in 109 CBB instead
-Career Fair Preparation

-Gaining Experience – Co-op/Internships

	Laura Wilson

	Sept. 8
	-Ethics & Academic Honesty

-Developing effective organizational skills & study skills

-Assessment
	Luann McAdams
Joan Smothers

	Sept. 15
	Career Fair – UNIDome Sign in at registration table at the fair

Attend: Monday, September 15, 2008 at UNI-Dome, between 2pm – 6pm
	No Class

	Sept. 22
	-CBA International Opportunities
-International Business Minor and Certificate
-Study Abroad

	Christine Schrage

	Sept. 29
	-CBA Handbook
-Review of Policies and Procedures

	Luann McAdams

	Oct. 6
	-Assessment Results

-Writing Center

-Library Online Resources

	Joan Smothers

Deanne Gute
Stanley Lyle

	Oct. 13
	-Finance

-Real Estate

-Economics

* all MWF 1pm sections will meet Monday, Oct. 13 at 1pm in 109 CBB

	CBA Department Heads & Faculty

	Oct. 20
	-Management: HR, Supply Chain & Operations and Business Administration

-MIS

* all MWF 1pm sections will meet Monday, Oct. 20 at 1pm in 109 CBB

	CBA Department Heads & Faculty

	Oct. 27
	-Accounting

-Business Teaching

* all MWF 1pm sections will meet Monday, Oct. 27 at 1pm in 109 CBB
-Writing Assessment

	CBA Department Heads & Faculty

Joan Smothers

	Nov. 3
	-Marketing

* all MWF 1pm sections will meet Mon, Nov. 3 at 1pm in 109 CBB
	CBA Department Heads & Faculty

	Nov. 10
	-Marketing

* all MWF 1pm sections will meet Monday, Nov. 10 at 1pm in 109 CBB
	CBA Department Heads & Faculty

	Nov. 17
	-Registering for Spring 2009 classes

-Understanding your degree audit & Guide to Registration

	Linda Corbin

	Nov. 24
	No Classes – Thanksgiving Break

	

	Dec. 1
	-Assessment Results

-Career Planning and Goal Setting

-Introduction of the Professional Skills Program
	Joan Smothers

Prof. Ronelle Langley

	Dec. 8
	No Class
	

	Dec. 15
	No Class -- Finals Week
	

