	Contra Costa College

	Course Outline

	Department &Number
	Business 109
	Number of Weeks
	18

	Course Title
	Introduction to Business
	Lecture Hours
	54

	Prerequisite
	None
	Lab Hours
	0

	Co-requisite
	None
	Hours By Arrangement
	0

	Challenge Policy
	None
	Activity Hours
	0

	Advisory
	None
	Units
	3

	COURSE/CATALOG DESCRIPTION

	This course presents a comprehensive overview of essential business functions, with an emphasis on the American business system. Included in the course are various forms of business ownership, the essentials of the management process, production, marketing, finance, securities marks, human resources, international trade, the role of values in business and the influence of technology as an economic stimulus.

	COURSE OBJECTIVE

	At the completion of the course the student will be able to:

	Converse and to write at an acceptable level for business communications in English.

	Recognize and analyze problems and choose and defend resolutions for practical situations that occur in business operating within a global economy.

	Have an appreciation of ethical issues in economic competition, managing organizations and participating in the community.

	Demonstrate information technology skills as they apply to today’s business environment to solve business problems and to communicate those solutions.

	Demonstrate awareness of difficult ethical issues they will likely face and may be compelled to take controvertible actions.

	Use personal and ethical frameworks to help them respond to ethical dilemmas.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	20
	%
	U.S. business environment

	15
	%
	Entrepreneurship and business ownership

	15
	%
	Management

	15
	%
	Managing human resources and labor relations

	15
	%
	Marketing

	20
	%
	Accounting, money, banking and strategies

	METHODS OF INSTRUCTION

	Lecture

	discussion

	visual aids

	video

	analysis of business problems

	INSTRUCTIONAL MATERIALS

	

	Textbook Title:
	Business Essentials

	 Author:
	Ebert and Griffin

	 Publisher:

	Prentice Hall

	 Edition/Date:

	2005

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	2

	Weekly Writing Assignments
	2

	Weekly Math Problems
	0

	Lab or Software Application Assignments
	1

	Other Performance Assignments
	1

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	40
	%
	Chapter Quizzes

	40
	%
	Written Cases and/or assignments

	20
	%
	Final

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	X
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Ron Weston

	Course New/Revision Date:
	Fall 2007

	Course Effective Date:
	

Revised 11/07

