

YORK REGION DISTRICT SCHOOL BOARD
NEWMARKET HIGH SCHOOL - BUSINESS STUDIES DEPARTMENT
Course Overview and Information - 2013 - 2014
Business Leadership: Management Fundamentals
Teacher: Mrs. Richardson

Course Description: This course focuses on the development of leadership skills used in managing a successful business. Students will analyze the role of a leader in business, with a focus on decision making, management of group dynamics, workplace stress and conflict, motivation of employees, and planning. Effective business communication skills, ethics and social responsibility are also emphasized.

Source: Ministry of Education: The Ontario Curriculum Grades 11 -12 – Business Studies.

COURSE CODE: BOH 4M **LEVEL: GRADE 12, UNIVERSITY/COLLEGE** **CREDIT VALUE: 1.0**
PREREQUISITE: Any university, university/college, or college preparation course in business studies or Canadian and World Studies
TEXT: "Management Fundamentals", John R. Schermerhorn, Jr. and Barry Wright, John Wiley & Sons, Inc, New York, 2007.

COURSE CONTENT:

- | | |
|--|--|
| <p>1. Foundations of Management</p> <ul style="list-style-type: none">- Use of appropriate communication techniques- Role of Management- Ethics and Social Responsibility <p>3. Leading</p> <ul style="list-style-type: none">- Human behaviour of individuals and groups- Group dynamics- Proper Leadership techniques <p>5. Organizing</p> <ul style="list-style-type: none">- Organizational Structures- Changing workplace- Human Resources within an organization | <p>2. Management Challenges</p> <ul style="list-style-type: none">- The communication process in the workplace- Strategies to manage stress and conflict- Motivation of individual and team work <p>4. Planning and Controlling</p> <ul style="list-style-type: none">- Importance of planning- Planning tools and techniques- Internal and external pressure for change- Strategic Management and Success of5. Organization- Control Management |
|--|--|

Teaching Strategies:

During this course students will be involved in a number of activities to aid in their learning. They will be expected to complete individual readings and exercises; participate in group activities; group and individual presentations; team building activities; group discussions and teacher lead instructions.

Assessment and Evaluation:

Students will be assessed and evaluated using a number of strategies from homework checks; projects (assignments) and presentations; tests and quizzes; case situations; read and response exercises; teacher assessment and peer and self assessment activities.

Term Mark

The term mark will count **70 %** of the mark and will be broken down based on the following categories and percentages.

Knowledge and Understanding	20%
Thinking	20%
Application	15%
Communication	15%

Final Evaluation

The final evaluation will count **30%** of the mark and will include a summative and final exam.

Learning Skills

Students will be assessed on an ongoing basis in the following areas and will be given a letter grade on the Report Card as follows: E = Excellent; G = Good; S = Satisfactory; and N = Needs Improvement. Assessment areas are: Responsibility; Organization; Independent Work; Collaboration; Initiative and Self-Regulation