

 Business Administration at SMCC

Title: Personal Finance

 Catalog Number: BUS-115
Credit Hours: 3

 Course Type: Online
Instructor: Aimee Vlachos , BA, MS
 Office Hours: Please contact me to

 schedule a time if needed
E-Mail: avlachos@smccme.edu

Course Description

Course Objectives

Upon completion of this course, the student will be able to:

1. Students will increase their understanding of personal finance concepts.

2. Students will develop critical thinking skills with respect to financial planning concepts.

3. Students will appreciate the awesome power of compound interest as both a friend and an enemy.

4. Students will apply the knowledge gained to their personal financial situation.

5. Students will become financially responsible adults who save regularly and use credit wisely.

Topical Outline of Instruction

1. Introduction and course requirements.

2. Origin of financial planning
3. Lecture and discussion on the functions of finance
4. Discussion of understanding cost, quality, and performance.

Course Requirements

Students must complete the following as minimal requirements:

1. Successfully take and pass 4 tests
2. Participate in the class projects as well as completing homework assignments.

3. Regularly login and participate in class discussions
Student Evaluation and Grading

40% 4 Tests
40% Personal Financial Plan
10% Homework
10% Discussion Board
The tests will be based on lectures and readings. Tests are a combination of multiple choice, true/false, fill in the blank, and short answer essays.
Students will be assigned a project during the first week of class and are expected to be working on it throughout the semester. At the end of each chapter you will complete the “Building Your Own Financial Plan” worksheet. You will compile these worksheets into 1 personal financial plan which you will submit on December 6, 2013 for a final grade.
Class discussion is evaluated in terms of relevance and contribution to a topic. However, insightful, thought-provoking questions are encouraged and treated favorably in the evaluation.

SMCC GRADING

A 93-100

A- 90-92

B+ 87-89

B 83-86

B- 80-82

C+ 77-79

C 73-76

C- 70-72

D+ 67-69

D 63-66

Attendance:

Participation is required. Makeup exams are not given; late work will be accepted by the discretion of the instructor.

Evaluations

Online evaluations concerning this course must be completed at the end of the semester.

Discussion Board
Discussion posts are due on Wednesday of each week. Students are to actively discuss the topic and defend their positions. Nonresponsive students will not receive credit. Students with inaccurate responses will receive credit as long as their responses are not comical and/or disruptive. Responses are graded on length, content, grammar and their appropriateness and how many times you have responded. The purpose of the exercise is to have an ongoing intellectual conversation among various viewpoints. This will require various responses to numerous people.
Tools, and/or Supplies

The following are required texts, and can be obtained at the College Bookstore.

Madura, Jeff, Personal Finance, 5th edition, (Pearson Prentice Hall:New Jersey), 2014
Statement on Cheating and Plagerism:

Will not be tolerated. Academic honesty is expected of all students concerning submission of work and taking of tests.

Student should neither copy nor use the work of others. When submitting a paper or report, the source of ideas that are not original must be indicated in the report itself.

All students should have a copy of the latest SMCC student handbook and be familiar with all relevant provisions. If you are caught cheating or plagiarizing, you will receive an automatic zero for that work.

NONDISCRIMINATION STATEMENT

Southern Maine Community College does not discriminate in its education and employment programs on the basis of age, race, color, gender, sexual orientation,

national origin, disability, or religion. The college complies with Title VI of the Civil Rights Act of
1964, Title IX Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act (ADA) of 1990.

Inquiries regarding Title VI and Title IX may be made to:

Affirmative Action Officer

Southern Maine Community College

2 Fort Road

South Portland, Maine 04106

(207)741-5798

Accommodations
If you have a disabling condition and wish to request accommodations in order to have reasonable access to programs and services offered by SMCC, you must register with:

ADA Services Coordinator

Southern Maine Community College

2 Fort Road

South Portland, Maine 04106

(207)741-5629

