California state University, Sacramento

College of Business Administration

Department of Management

MGMT 133 — Business Finance

Class Policies

W. Perlick, Professor

All examinations will be a mixture of multiple choice questions and problems. The multiple choice questions will, for the most part, come from the text. The problems will reflect lecture material and in some cases, homework assignments.

NO makeup examinations will be offered. If you miss the first examination, your score will be the lower of (a) what you earn on the second exam, minus ten points, ~j the class average on the first examination, minus ten points. If you miss the second exam, your score will be the lower of(a) what you earn on the final, minus ten points, Q~ the class average on the second exam, minus ten points. If you miss the final, your score will be the lower of the first two exams, minus ten points. The final exam is a unit exam ... it is not comprehensive.

Attendance will be randomly checked and counted. Each absence will result in a two point reduction from the total points earned in the class, and will be deducted AFTER the final curve has been established. This means absences can have a serious impact on your final grade.

Homework assignments have been noted for each chapter. Homework for each unit must be turned in on the day of the exam for that unit. Thus, homework for the first six chapters will be due when you take the first hourly examination. Homework will NOT be accepted late. If for sothe reason you are absent, be sure to put the homework in the mail (postmarked no later than the day of the exam) or have a friend deliver it. Homework not received will result in a five (5) point reduction from the total points earned in the class, and will be deducted AFTER the final curve has been established. Incomplete homework will result in a 2-3 point reduction. Homework will not be graded; indeed, the solutions are in the reserve room of the library.

Please make sure all pagers, cell phones, etc., are shut off prior to entering class. If these devices ring during class, you will be asked to leave for the duration of that day’s lecture.

