
 Social Entrepreneurship (BUS/SOC 336)
Fall 2009
Instructor:

Drs. Dennis Downey & Andrew Morris
Class meetings:
Th. 3:00 – 5:50, Bell Tower 1462
Office / contact:
Morris:
T/TH 8:45-10:10, TH 1-2:45; other times as needed

Sage Hall 2149, 437-2771

john-andrew.morris@csuci.edu

Downey:
M-Th. 11:00-12:00, others times as needed

Sage Hall 2127, 437-3315

dennis.downey@csuci.edu
Readings:

Yunus, Muhammad. 2007. Creating a World Without Poverty: Social Business and the Future of Capitalism.
Posted readings: In addition to the texts, we will have weekly readings (articles, chapters, reports, etc.). All of those readings are posted on our course website in the CILearn system (under the heading "class materials by week").

Course overview: Social entrepreneurs develop and implement new ways to create sustainable social benefits by fusing a social mission with innovative business practices. The purpose of the course is to provide students with a foundation for understanding social entrepreneurship as a growing social phenomenon, and to be able to participate on some level as a social entrepreneur. Specifically, this course will give students the opportunity to develop the background knowledge, analytical perspectives, practical skills, and (hopefully) the inspiration to do so. To help students realize that potential, the course goes beyond classroom study and offers experiential opportunities to develop your capacities and inspiration for socially responsible innovation. While the course addresses social entrepreneurship as a global movement, we will have a particular focus on the unique needs of our local community in Ventura County.
A second and equally important purpose of the class is to draw upon the liberal arts foundation of CSUCI to enhance your critical thinking ability and communication skills. In the finest tradition of the liberal arts, this course is structured in such a way as to encourage/require that you not only learn facts about social entrepreneurship (important) but that you also further develop the ability to use and combine these new facts to see an overall "bigger" picture. Simply put, rote memorization is not the point. Rather the purpose of the class is to use new information about organizations and social change to see and understand a more complex and interconnected world. As such, the course draws from sociology, economics, and other social sciences to integrate both theory and practice. Our teaching method is both interactive and experiential with a heavy emphasis on service learning.
Course objectives and learning outcomes:
1. Understand the meaning and origins of social entrepreneurship and related concepts, as well as the fundamental social change commitments underlying them.
2. Increase conceptual understanding of non-profit and social enterprise theories and models, the ability to evaluate their relevance, and the ability to apply them to specific situations.
3. Strengthen diagnostic, evaluative, and planning skills essential to social entrepreneurs, non-profit enterprises, and students' roles in addressing important social problems.
4. Improve practical knowledge and competencies important to personal effectiveness in managing non-profits and social innovation.
5. Contribute value to the Ventura County and University communities through participation in a service learning project with some local social change/service agency.
6. Develop vibrant relationships with classmates and have fun in the process.
Expectations and requirements: Social Entrepreurship is not a course to be "taught"; rather, it is a learning partnership. Thus the development of a class community is essential to a meaningful experience. In other words, this is a course where there is a strong correlation between the level of student engagement and the value of the educational experience. Based on previous teaching experience with this course, students who are willing to invest the time and energy necessary will find this class a rich educational opportunity. For those students who are not able or willing to invest that time and energy into the partnership (for whatever reason), are likely to find the course overly demanding and frustrating – and may be well served by finding another course in which to enroll.
General Professionalism/Class Policies
1.
Work is due when it is requested. Only with prior approval will late work be accepted but will always be graded at LEAST one letter grade lower than on time work. Emergency situations will be dealt with on a case-by-case but will always require documentation.
2.
While there is no mandatory class attendance policy you are expected in class on time since attendance and participation are essential for understanding course materials. Moreover, it shows respect for us, you, and CSUCI. Failure to attend/being late for class negatively impacts your participation grade in.
3.
There is no provision made for earning extra credit in this course. Consequently, it is important that you do your best work on each exam and assignment.
4.
Turn off your cell phones and no IM---it’s annoying, unprofessional and disruptive.

5. Truth, integrity, justice, and honesty are a given part of our class. There can be no exceptions - ever. For a full discussion of what this means and the consequences of failing to comply with this, students are expected to have read CSUCI’s Honor Code/Policy on Academic Dishonesty. You can find that code at: http://www.csuci.edu/academics/catalog/2008-2009/12_policiesandregulations/50_academicdishonesty.htm
6. We exhibit appropriate demeanor, and never accept offensive, sarcastic, or belittling behavior of each other.
GRADING:

Exam

 23%

Class Participation

 15%

Preparatory Exercises (4 x 3%)

 12%

Service Project and Reflective Papers
 10%

Social Entre Proposal
& Presentation
 40%

Total

100%
Final grades will be assigned as follows:

	
	>93.0= A
	90.0-92.99= A-

	87.00 -89.99 = B+
	83.0–86.99= B
	80.0-82.99 = B-

	77.00 -79.99 = C+
	73.0–76.99=C
	70.0-72.99 = C-

	67.00 -69.99 = D+
	63.0-66.99= D
	60.0-62.99 = D-

	(<59.99= F)
	
	

EXAM
On the date noted in the course outline (11/12/09), students will have 2 hours to complete 5-10 essay questions that draw upon and extend reading materials assigned during the semester. While the exam is open book, open notes it is critical you read beforehand since time is limited. Key point: essay questions are not about “spitting back data” rather they ask you to apply facts to generate creative solutions. It’s about thinking conceptually & critically – learning at its finest and most value-adding

Class participation: One of the objectives of this class is to train students to think more broadly and for themselves rather than training technicians who know the right response to give in a particular situation but don’t know WHY it’s the right one. Thus we expect you to participate in class discussions by sharing your own insights and experiences, providing feedback on other student's ideas, and sometimes providing alternatives approaches to presented problems. In grading class participation we access three specific dimensions to include: (1) the quantity & (2) quality of your class comments/contributions and (3) overall classroom conduct. More on each of these dimensions follows:

A: Quantity involves the extent to which you participate in classroom discussion and involve yourself in various group exercises/discussions during the semester. Obviously, being absent from class negatively impacts your performance here.
B: Quality of classroom participation involves: 1) Relevance (Does the comment bear on the subject at hand?); 2) Responsiveness (Does the comment react in an important way to what someone else has said?); and 3) Importance (Does the contribution further our understanding of the issues at hand? Is a connection made with other cases/issues we have analyzed?).
C: Classroom conduct: Every class has an “esprit de corps” – an overall spirit. Positive classes have students who engage in small acts of kindness, make positive contributions to their groups, lend helping hands to fellow students, show positive emotion, and demonstrate a desire to learn and actively engage materials. A negative spirit comes about when students arrive late, leave early, fail to contribute fully to their groups, complaint and/or whine about class expectations. Student behaviors that positively impact the “espirt de corps” add value to the class and should and will be rewarded.

Exercises:
Many of the most valuable learning opportunities throughout the semester will be our discussions of specific cases of social entrepreneurship and our on/off campus visits to learn about local examples of organizations incorporating social entrepreneurship. While the details for each exercise vary slightly (details for each are below) you will benefit most when you are prepared to engage the organization and/or problem. In general, the exercises should require no more than 1-2 typewritten pages. Grading on the cases/memos is a function of covering relevant points and developing interesting questions and/or supporting conclusions. Each exercise is worth 3% of the final course grade.
Exercise1: Sandy Nirenberg will visit the class on 9/24. Sandy is the director of the Camarillo Hospice, a non-profit organization that has developed a novel revenue stream. As part of her visit please do the following: (1) Research hospice organizations with specific focus on Camarillo Hospice – cite at least two sources; (2) Briefly summarize what you have discovered about these organizations AND (3) generate TWO interesting questions that you would like to ask of Sandy as the result of your new knowledge about her organization.
Exercise2: We have planned visit to Patagonia (the company NOT region of Argentina) in October (exact date to be determined). We “represent” when we show that we are prepared to engage them in thoughtful conversation. Consequently, you are to research and generate information/data from three sources (excluding Wiki & the organization’s home webpage) followed with: (1) Document your sources; (2) Briefly summarize what you have discovered about Patagonia AND (3) generate THREE interesting questions that you would like to ask.
Exercise 3: Drawing from the reading “Scents and Sensibility," by Sarah Chayes answer the following questions: (1) Argue for or against (NOT BOTH) the following statement, “Sarah Chayes is a social entrepreneur”. (2) What social problem is Ms. Chayes really trying to solve? (3) What overall impact is she having? In 2007? Today (to answer this you need to go to her web site)? (4) Describe two external environmental issues that could hinder Arghand from achieving greater success. Why these? (5) Suggest two things that Ms. Chayes must/can/shoud do to enhance/improve the performance of the Arghand Cooperative.

Exercise4: TBA
Service Learning project: In this course, you will be asked to engage in service activities. Our goal is to provide you with the opportunity to work with a non-profit organization that is actively involved in addressing a very real social problem in our community and also to allow you to examine and address behavioral/managerial issues that arise in any complex organization. In so doing, we can make direct and explicit connection to key topics covered in this class. In particular, it is hoped that you will use your service activities to enhance and develop your major project in this class. Students must complete a minimum of 10 hours work with a service organization.
Nature of activity: In general, any volunteer activity is acceptable as long as it meets these four qualifications: 1) It must be work for which you are not paid; 2) The activity must not be related to something you have a financial interest in; 3) The primary beneficiary of your activity must not be you, your family, or personal friends although you will of course have benefit from it. In general, while student activities (yearbook, clubs, etc.) are often “not for pay” they can/do “enhance” your resume and thus may not pass the primary beneficiary test; and 4) The activity should pass the “mom” test - that is, you would not be ashamed to tell someone whose opinion you value highly of the activity you performed.
Finding a project/organization: There is no shortage of service needs and service organizations. Several means of finding those opportunities: 1) our office of Service Learning has a list of agencies in need of volunteers; 2) we will post a list of volunteer agencies on our CILearn website; 3) you are free to find volunteer opportunities in Ventura County on your own through http://www.VolunteerVenturaCounty.org.
Service learning journal: Throughout the semester, each student will maintain a journal (1) documenting his or her service hour activities and contributions and (2) noting your observations and feelings concerning your experiences with that organization. These journals will form the basis for a personal evaluation assignment at the end of the semester. Specifically, at the end of the semester you are to complete a 4-5 page typewritten report. The service journals and reflective/application papers are worth 15% of the final grade in this class. The first page of the report should include: the name of the organization you worked with, the times and dates of your activities, and a contact person for the organization. Pages 2-5 should answer the following questions:
1.
What social problem did your organization address?

2.
What were some of the strengths and weaknesses of your organization?
3.
Provide two suggestions on how to make your organization/agency a more effective agent of change. That is, based on your experiences describe a couple of ways that you would change things in order to improve the organization’s ability to better achieve its mission.
4.
What do you believe you gained or learned from working with this agency? What did you like best? Least? Why?
5.
In what ways did the activities you engaged in help enhance your understanding of social entrepreneurship?
6.
In what ways did the activities you engaged in help improve your ability to be effective in managing an organization and/or implementing social innovation? Be explicit.

7.
Do you believe that universities should require service learning courses? What are the benefits of such requirements? Explain? Any Disadvantages?
Social Change Proposal & Presentation: Drawing from your understanding of social entrepreneurship and the role of non-profits in generating innovation, your enhanced ability to think and plan more conceptually along with your experiences with the organizations visited/discussed in this class you are to develop a business plan in which you generate a creative strategy to address a social problem that you are personally connected/interested in. Exact details on the project and additional information (web sites, examples, etc.) are provided separately. However, in general, students working in teams of 5 or 6 will (1) research a societal problem that matters to them (2) write a business plan with a body of a minimum of 15 pages and a maximum of 20 pages (excluding cover page, endnotes, and/or charts, and (3) orally present their proposal before the class on the date noted in the syllabus. The proposal paper is worth 25% of your final grade and the project presentation is worth 15% of your final grade in the class.
Student teams may be self-chosen but each group must have some diversity in student majors. In others words, no group can be comprised of only business majors, sociology majors, etc. Moreover, we recognize that many students do not like group work since they sometimes find that all group members do not contribute equally to the process. However, this problem can be fixed! To ensure that each member of the group does an appropriate share of the workload, students are given the opportunity on the final presentation date to evaluate their teammates' contributions to the group. Don’t worry your judgments/allocations are confidential and it’s really quite simple: each student is to imagine (key word is imagine) that we are going to pay their group $100.00 dollars. Each student is to tell me how the $100.00 dollars is to be allocated among his or her teammates (exclude yourself in this allocation). Situations where an individual is judged considerably and consistently lower (higher) than group average didn't do their fair share and as such will not receive the same final project grade as their teammates.
Disabilities statement: Students who have disabilities or special needs and require accommodations in order to have equal access to classrooms MUST register with the designated staff member in Student Affairs in order for CSUCI to better accommodate special needs. Students are required to provide documentation of a disability when accommodations are requested.
Social Entrepreneurship

Course Schedule / Fall 2009
Aug. 27: Social Entrepreneurship: Course introduction and inspiration

A) Course introduction: syllabus and expectations
B) Defining social entrepreneurship: An introduction

C) Service learning project:
Readings:

· "Thoroughly Modern Do-Gooders," by David Brooks.

· "How to Save the World? Treat it Like a Business," by Emily Eakin.
· "The Age of Ambition," by Nicholas Kristoff.
· "A Social Solution, Without Going the Nonprofit Route," by Marci Alboher
· "So You Want to Be an Entrepreneur," by Mickey Meece
Sept. 3: Contextualizing and defining social entrepreneurship

A) Contextualizing social entrepreneurship: State, market, and civil society

B) Distinguishing models: Between business and non-profits
C) Semester project: Presentation and discussion
Readings:

· "Converting Good Intentions into Results," by Peter Drucker (53-58)

· "The Meaning of 'Social Entrepreneurship,'" by J. Gregory Dees.

· "The Citizen Sector Transformed," by Bill Drayton.

· "Social Entrepreneurship: The Promise and the Peril," by Jerr Boschee.

Sept. 10: Identifying and assessing social problems

DUE: Service Learning Contract
DUE: Group Formation – follow suggested guidelines (multiple majors etc.)
A) Identifying and assessing social problems

B) Measuring social problems: local and global
C) Group-based exercise on understanding and measuring social problems.
· "Assessing the Seriousness of Social Problems," by Jerome G. Manis.
· The Millennium Development Goals Report 2007. United Nations

· VCCA 2007 State of the Region Report. Ventura County Civic Alliance
· "Consumers with a Conscience: Will They Pay More?" by Kimeldorf et al.
Sept. 17: Model focus: Grameen: From microcredit to social business

A) The Grameen experience
B) Challenges to the Grameen model
C) Group discussion/work on Assignment 1
Readings:

· Creating a World Without Poverty, by Muhammad Yunus (pp. 3-162)
· "What Microloans Miss," by James Surowiecki
· "Give One, Get One," by Steven Levy.
Sept. 24: Model focus: Non-profits: Supporting and sustaining social benefits
Due: Group assignment 1,
Due: Individual Exercise1
A) The role of non-profits

B) Challenges to sustaining non-profits & new developments for non-profits

C) Camarillo Hospice (Sandy Nirenberg)
Readings

· "What is the Bottom Line When There Is No 'Bottom Line'?" by Peter Drucker
· "What Is the Nonprofit Sector and Why Do We Have It?" by Lester M. Salamon.
· "Delivering on the Promise of Nonprofits," by Bradach, Tierney, & Stone.
Oct. 1: Model focus: Socially responsible business

Due: Individual Exercise 2

Site visit to Patagonia: Conversations with Patagonia’s Director of Environmental Assessment and Analysis; Manager of Environmental Programs; Social Compliance Manager.

Readings:
· "Working Life (High and Low)," from New York Times
Oct. 8: Developing a mission statement

Due: Individual Exercise 3
A) Defining a mission, developing a mission statement

B) Exercise 3: Challenges of a start up ("Scents and Sensibility")
C) Presentation: Assignment 2: Social Entrepreneurship Project Concept(s) (Due Oct. 15)

Readings:

· "The Mission Comes First, and Your Role as a Leader," by Peter Drucker (pp. 3-49).

· "Scents and Sensibility," by Sarah Chayes.
· "Corporations as Social Change Agents: Individual, Interpersonal, Institutional, and Environmental Dynamics," by Bies, Bartunek, Fort & Zald.
Oct. 15: Developing a strategic plan
Due: Group Assignment 2

A) Writing a business plan
B) SWOT Analyses
C) Developing a strategic plan (Cabrillo Economic Development Corp.)

Readings:

· "Winning Strategies," by Peter Drucker (pp. 59-71)

· "How to Write a Business Plan," by William A. Sahlman.
· Cabrillo Economic Development Corporation: 2006-2010 Strategic Plan
Oct. 22: Evaluating performance and outcomes

A) Evaluating and managing performance (developing outcome indicators)
B) "Greenwashing"

C) Explain concept presentation requirements & expectations
Readings:

· "Don't's and Do's – The Basic Rules," by Peter Drucker (pp. 113-120).

· Camarillo Certified Farmers Market Survey Report, 2009

· "The Greenwashing of America," by Eric Krieg
· "Performance Management for Entrepreneurial Organizations," by Wei-Skillern et al.

Oct. 29: Issue focus: Poverty

DUE: Presentation of concept
A) Conceptualizing Poverty & solutions
B) Group meetings

 Readings:

· Creating a World Without Poverty, by Muhammad Yunus (pp. 163-223)
· "Poverty is a Threat to Peace," by Muhammad Yunus

· "Fighting Poverty Makes Business Sense to Companies," by Richard Boudreaux

· "Poverty: Women & Possible Aid Groups," by Nicholas D. Kristof & Sheryl Wudunn
Nov. 5: Issue focus: Environmental sustainability
A) Video: Ripe for Change
B) Sustainable farming and Chez Panisse

C) Group meetings
Readings:

· TBA

· "Relentless Idealism for Tough Times" Harvard Business Review
Nov. 12: MIDTERM
Tuesday, Nov. 17: Draft proposals due by 5 p.m.

Nov. 19:
Group meetings and feedback on proposals

Nov. 26: Thanksgiving holiday.
Dec. 3: Class Presentations
Due: Service Learning Papers
Dec. 10: Revised Final Proposals due
 Key Dates:*

	DATE
	Class
	Individual tasks due:
	Group tasks due:

	8/27
	
	
	

	9/3
	
	
	

	9/10
	
	Service learning contract
	Group formation

	9/17
	
	
	

	9/24
	
	Exercise1
	Assignment 1

	10/1
	Patagonia*
	Exercise2
	

	10/8
	
	Exercise3
	

	10/15
	
	
	Assignment 2

	10/22
	
	
	

	10/29
	
	
	Presentation of concept

	11/5
	
	
	

	11/12
	
	Midterm
	

	11/17
	
	
	Draft Proposal

	11/19
	
	
	Review Proposals

	11/26
	(Thanksgiving)

	
	

	12/3
	
	Service learning reflective paper
	Presentation: final project

	12/11
	
	
	Revised Final Proposals

* SYLLABUS SUBJECT TO CHANGE AS CIRCUMSTANCES DICTATE.

DETAILED COURSE PROJECT:

Students working in teams of 5 or 6 must complete one final project paper. More specifically, students should choose among the following project options:

1. Develop a social enterprise business plan for a potential nonprofit or for-profit venture.

2. Develop and complete a consulting assignment with a social enterprise or social investor. Option 2 can only be considered if the student(s) can demonstrate a true need for the consulting work and demonstrate an ability to gain access to an organization.

KEY CRITERIA: IN CHOOSING OPTION 1 THE INITIAL CAPITALIZATION IS CAPPED AT $25,000. In past years student have “gone big” -- that’s a good thing. However, big dreams can be frustrating when they prove difficult (impossible) to implement – a scale problem. We want you to “dream” but we also want you to dream realistically. Small projects can be scaled up over time and with initial success. Hugh projects rarely scale down well.Course Project:
Grading criteria:

The paper (25%) will be graded on a variety of criteria.

1.
"Investment potential": Would a reasonable investor invest in your project to include such considerations as: Financial Return on Investment: degree and feasibility of return potential. Social Impact Assessment: clarity, relevance, degree and measurement of social impact. Business Model & Opportunity: rigor and feasibility of business model, given the market opportunity and competitive landscape. Fundability: potential for the venture to receive additional financial support (co-investment) via other capital sources (e.g. foundations, social venture funds, angel investors, and venture capitalists).Scalability: growth potential and/or “replicability” of business model. Integration of the social and financial missions: the integration of the financial and social goals - functionally and organizationally.
2.
Effective use of the textbook, handouts, and other research materials. Did the team effectively apply concepts, models, etc. raised in the class to support their proposal?
3.
Writing: As students at an institution of higher learning, you are expected to write within the basic elements of good style. This includes grammar, spelling, and appropriate format. Deviations from those expectations will be met with lowered grades.
The class presentation (15%) will be graded as follows:

1.
Before speaking (1) write your name on the board, (2) introduce yourself, and (3) give a phrase or single sentence that clearly summarizes your topic.

2.
Each group will then speak uninterrupted for 10-15 (max) minutes. Consequently, it is essential that you plan and prepare accordingly. We will give groups a 1 minute warning and then cut off the presentation at the 15 minute mark. Groups will lose points for poor planning on this.

3.
In the presentation, we expect the groups to present a lively and convincing argument/discussion about their proposal. A lively presentation is more than just reading factual statements. Rather prepare yourself to speak extemporaneously. Remember that good speakers (1) make considerable eye contact with their audience, (2) speak clearly and loudly enough so that the person furthest away can hear you, and (3) present a professional image –that is they dress to impress. Finally, think of the presentation as an opportunity to sell your proposal. The presentation should help a potential investor answer the following questions: What is being proposed? How does it add value? To whom? What support is offered/how convincing is that support? Would I invest in this proposal after hearing this argument/presentation?

4.
After the presentation be prepared for a brief 5 minute question-and-answer session with the class in which everyone is invited to ask questions, seek clarification, and/or express their views on the topic under discussion. Your ability to effectively response to asked questions positively impacts your presentation grade.

5.
Class input will also be used to access group presentations.

PROJECT COMPONENTS: Business Plan Format

1.
Executive Summary (1-2 pages)

· Your business idea or concept

· Your social mission

· The target market and size

· The target customers

· Your competitive advantage

· Barriers to entry

· Estimated quantitative social impact

· Your funding requirements

2. Business Overview

· Company description and business model

· Value proposition- financial

· Value proposition- social or environmental

· Vision

· Current status

· Current or committed funding and all funding sources

3. The Market Opportunity (the problem, the customer's pain)

· Why is this such a great idea? Define the problem, describe the pain

· Competitive analysis (how the problem is not being solved by competitors)

4. Market Solution

· Product or service

· Description of a working model or prototype, if appropriate

· How you will remove the pain, solve the problem

· Ability to create barriers to entry

5. The Market

· Identification of customer(s)

· Market size, analysis and forecast

· Industry analysis and forecast

6. Management Team

· Industry experience, education

· Board of advisors (Critical-- it can augment team experience if needed)

7. Financial Analysis

· Budget analysis to include brief income statement. That is, what are likely revenues and costs for years 1-3 of operation?

· Discuss operating assumptions and capital requirements

· Funding request

8. Social /environmental quantitative impact analysis

· Definition of your social Value Proposition

· Quantification of your top three Social Indicators

· Monetization of your social impact (i.e., Social Return on Investment)

· Discuss key assumptions throughout the analysis*

· Discuss your potential negative social or environmental impact, if any

· Discuss, where applicable, how you are addressing each of the following areas within your business: economic development, community involvement, environmental practices, governance, hiring and workplace practices, sourcing/supply chain

*Recall that true Social Impact is defined as the value your venture provides beyond the
status quo (what would have been without your social venture).

Project timelines:
Group Assignment 1: Social Problem analysis: This assignment will require students to identify and assess a social problem, providing empirical measures (data) concerning the extent of the problem. This is group based is an essential step in the semester project.Due September 24.
Group Assignment 2: Project ideas: Written summaries of projects and participants due at the beginning of class. They will be returned the next week with feedback. The most important aspects of these summaries are: project topic, participants, form of deliverable, and other information the group deems essential. Due October 15.
Concept presentation: Each group is required to give a preliminary presentation of their social entrepreneurship concept to the class in the form of a brief 5 minute presentation (with 5 additional minutes for Q&A). The presentation should introduce classmates to the concept, and to show progress on your proposal. Please include three pages in your presentation: one on the project client and/or topic; one to outline your research process and what you've accomplished to date; and one outlining the most important questions you'll answer in the final report. The presentation should be accompanied by a 3-page written summary of how your project is progressing, with any outstanding issues or changes from your original plans. This update should include a project timeline for the rest of the semester. Due October 29.

Draft proposal: Each group must submit a draft proposal that contains all sections indicated above. Groups will receive feedback on their proposal in class on November 20, which should be addressed before the class presentations and submitting final proposals. Due Tuesday, November 17.
Projects Presentations: Each group must present their project to the full class. The presentation should be designed to appeal to investors, and convince the audience of the basic soundness and thoroughness of the concept. December 3.
Final project report: As the result of inputs and information gained during your 12/3 presentations, students have until 8:00am to revise and resubmit their project proposals. Due December 11.
PAGE
12

