MAN336: Organizational Behavior
Course Syllabus

Spring 2011
McCombs School of Business

Professor Y. Sekou Bermiss
Office:

CBA 4.250
Phone:

(512) 232-5005
E-mail:

ysb@mail.utexas.edu (Preferred contact method)

Office Hours:

M/W 2:00-3:30 pm or contact via e-mail to schedule an appointment

Mailbox:

Faculty mailbox outside CBA 4.202

Course Description

This is an advanced survey course in organizational behavior designed to give you exposure to essential theories and concepts for analyzing, understanding, and managing human behavior in organizations. In this course we will tie concrete organizational situations (as reflected in cases) to essential theories and effective management practices. In this course, we will investigate:

· Individual behavior in organizations, including personality, decision-making, personal networks, and ethics

· Interpersonal behavior, including teamwork, conflict, leadership, and power and influence

· Organizational factors affecting behavior, including reward systems, culture, and organizational design

Although this course covers many topics listed above, we will take a decidedly “teams-oriented” approach. Virtually all employees must work within a team context and learn how to manage their own performance and careers by working with and through others. In this class, working with teams will let you practice and evaluate your effectiveness at problem solving, managing, and working with others towards the specific goals outlined in the course.

Specific Course Objectives

My goals for this course are to help you:

· Manage individuals for high performance by developing your understanding of individual and interpersonal behavior, including your own

· Manage groups for high performance by exposing you to theoretical and practical knowledge of group dynamics and effective team building

· Understand the challenges of leading during change

· Apply critical reasoning techniques to analyze organizational structure and functions, to capitalize on organizational competencies and to address weaknesses

COURSE REQUIREMENTS AND WEIGHTING

Class Participation and Attendance

15%

Two In-Class Exams (15% each)

30%

Leadership Development Exercises (10% each)

20%

Final Team Project & Presentation

35%

Grading is based strictly on mastery of course material. Letter grades will be assigned as follows:

	
A
	93 – 100

	
A-
	90 – 92.99

	
B+
	86.67 – 89.99

	
B
	83.33 – 86.66

	
B-
	80 – 83.32

	
C+
	76.67 – 79.99

	
C
	73.33 – 76.66

	
C-
	70 – 73.32

	
D+
	66.67 – 69.99

	
D
	63.33 – 66.66

	
D-
	60 – 63.32

	
F
	Below 60

Your assignments consist of three types of individual tasks (class participation, exams, and leadership development exercises), and one group task.

Class Participation and Attendance (15%). In a discussion-based class it is your responsibility to be thoroughly prepared to discuss each case. A critical component of the course is spirited, informed discussion. Many people are intimidated by the “obligation” of speaking up in class. Don’t be. Your anxiety will be reduced only through practice. Here’s the secret to cutting your stress level: BE PREPARED. If you have familiarized yourself with the case and readings, you will succeed if you speak up. Please keep in mind that the only measurable output of your preparation is your class discussion – but airtime is a scarce resource, so please use it wisely. Comments based solely on “gut reaction” generally do not add value and will be treated the same as not participating. Frequent non-quality contributions are not rewarded and in some cases may be penalized.

Most days have additional text and supplemental readings to accompany the case or exercise. Excellent participation incorporates the lessons from these readings into the case or exercise. Additional readings will normally not be reviewed separately – you are assumed to have read and understood them.

Since this is a discussion-based course, I consider attendance in every class to be very important. Name cards must be consistently displayed during class, as this is how I track attendance and participation. Multiple absences will result in a reduction of your grade. If you do miss a class, it is your responsibility to find out from your classmates what material was covered and what handouts you may have missed. Some of the behaviors that contribute to effective class participation are captured in the questions that follow:

a) Is the participant a good listener?

b) Are the points that are made relevant to the discussion? Are they linked to the comments of others?

c) Do the comments add to our understanding of the situation?

d) Do the comments show evidence of analysis of the case?

e) Does the participant distinguish among different kinds of data (that is, facts, opinions, beliefs, concepts, etc.)?

f) Is there a willingness to share?

g) Is there a willingness to test new ideas, or are all comments "safe"? (For example, repetition of case facts without analysis and conclusions or a comment already made by a colleague.)

h) Is the participant willing to interact with other class members?

i) Do comments clarify and highlight the important aspects of earlier comments and lead to a clearer statement of the concepts being covered?

j) Does the student ask questions rather than limit participation to responding to others’ questions?

k) Does the student behave professionally? You will be expected to treat this class like you would any other business situation. Please see the administrative policies section for more details on the definition of professionalism.
In-Class Exams (15% each, 30% total). There will be two in-class exams. The exams will consist of multiple choice, true/false, and short-answer questions that ask you to apply course concepts to a situation. The exam will cover material from lectures and assigned readings. The first exam on February 23rd will cover material up through and including week 6. The second exam on May 4th will cover material from week 7 through the end of the course.
Leadership Development Exercises (20%). A key part of the learning process in this course is to take the lessons and apply them to real business situations. To facilitate process and allow you to test your skill in applying the material, you will be assigned two Leadership Development Exercises (LDEs), which challenge you to use the course concepts to analyze the events in a business case called Webster Industries. An added benefit of these assignments is that they help you prepare for the exams.

LDE #1: Decision-Making (due on February 16th before class)

LDE #2: Persuasion (due on April 4th before class)

A physical copy of this assignment should be handed in before class. LDEs must be typed, double-spaced, with 1-inch margins and 12-point type. Papers are limited to 2 pages in length.
Final Team Project (35%). You will join a team for the group project. Please choose a team of 3-5 people.

Purpose. This project is the largest collaborative learning activity for the course. Class members will work in teams of three to five people to analyze a real organization (public, private, or non-profit). Please note that student-run groups on campus are not permitted for this project. You may select an organization in which one or more of the team members has worked or been a member. I advise you to be selective in choosing an issue or problem within an organization, as a lack of depth in the issue itself will not be an acceptable excuse for lack of depth in the analysis. The UT Volunteer and Service Learning Center http://www.volunteersolutions.org/ut/volunteer/ maintains a list of non-profit organizations that would benefit from student volunteers, and the career services office keeps a list of organizations that interview McCombs students.

The project requires you to examine a problem or issue of concern in a real organization. The purpose of the project is to give your team an opportunity to apply what has been learned in the course (through course lectures, readings, and discussions) to problems in an organization of your team's choice. There are two broad options for what you do with the organization:

1. Your team can act as a short-term consulting team. Your team will focus on an issue or problem that the organization is facing and is relevant to the content of this course. It may take more than one conversation with your key contact person at the organization to identify a problem or issue that can be clearly defined, is manageable in scope, and is relevant to the course. I advise you to be selective in choosing an issue or problem to study, as a lack of depth in the issue itself will not be an acceptable excuse for lack of depth in the analysis.

2. Your team can work with an organizational sponsor to select a project that will contribute positively to the mission of that organization. Thus, with this option, your team will perform a specific task for the organization. This task should be one that can be completed during the semester and take no more than 10 hours of each team member’s time. Some examples of this type of project would be to do some community service project for a social service agency, or you may conduct some financial or marketing analysis for an organization. Performing this task is what will provide your team access to the organization and its members, and this will allow you to identify a problem or issue for your team to assess for this course project.

Irrespective of what option you choose, your team is to gather information from people in an organization through direct contact. You may supplement this information with data from the media, the organization's literature, and other secondary sources. You should identify a relatively recent problem to analyze (i.e., this should not be an historical account of a problem and the company's solution). You should focus your analysis by applying the concepts from the course. While it is acceptable to incorporate several concepts from the course, please aim for depth rather than breadth regarding the use of course concepts.

To meet these broad goals, your team should answer the following questions in the assignments detailed below.

a) What are the issues or problems facing the organization?

b) What course concepts can be applied to understand why this problem is occurring?

c) What recommendations can you offer to help improve organizational functioning?

Deliverables:
1. The group membership list e-mail is due on February 2nd at 5 pm. This should be emailed to me by 5pm and include the names of your group members as well as a team name.

2. The project proposal e-mail is due on March 2nd at 5 pm. This should be emailed to me by 5pm and include:

a) the names of your group members

b) your team name

c) the name of the organization you have selected for your project
d) the level of your contact person

e) the method you will use to gain access to the organization

f) a brief description (one paragraph) of the problem facing the organization.

3. The one page (1” margins, 12 point font, double spaced) executive summary is due on April 13th before class. A hard copy of this summary should be handed in at the beginning of class AND posted to the class Blackboard site for others to read. Please include:

a) The names of your group members

b) your team name

c) a brief summary of the problem

d) a brief summary of your proposed solution

4. Your written project is due May 6th at 5 pm. A physical copy of this should be handed left in my office mailbox by 5pm. The maximum length of the report is 15 double spaced pages (1 inch margins, 12 point font). You will be penalized significantly for exceeding this limit. The limit does not include appendices, which you are free to use to provide charts, figures, or other background material not necessary in the main body of your analysis. However, appendices that are not directly referenced in the main text will not be read. LATE PROJECT WRITE-UPS WILL NOT BE ACCEPTED.

This written project should consists of three components summarizing:

· What you tasks you performed in relation to the organization (i.e. consulting or volunteering) including your methodology for collecting data.
· What issues you discovered within the organization and what proposed solutions, based on class concepts, you would recommend.
5. The oral presentations will be in class on April 25th and 27th. I will provide information later in the course on how long the presentation should be. Your team will be responsible for managing your time. Presentations will be arranged by random draw in class on April 18th. You should feel free to distribute any printed material that will assist with the presentation. Your team should assume you are presenting to the management of the firm, along with some board members who do not know about the problem you are analyzing.

Group questions during other team presentation: Each group will be assigned to evaluate another group’s presentation. The presenting group’s grade will not be affected by the evaluation conducted by the other group; the evaluation is for feedback purposes only. Giving feedback will be a large part of your job after graduating.

6. Group Structure and Rewards: At the end of the semester each group member will provide me with a confidential evaluation of the other members of the group – participation in team events, sharing of workload, quality of work, and contribution to team process (e.g., constructive handling of conflict, good communication skills).

Grading:

Your group project will be evaluated on the following criteria:

a) Problem definition: how well (i.e., thoroughly and concisely) do you describe the organizational context, the relevant parties, and the factors that are important to the problem?

b) Accurate and thorough use of course concepts.

c) Integration of course concepts with information about the company and problem, i.e., how well do you integrate course concepts with information about the problem to illuminate the problem in a way that leads to solutions?

d) Extent to which recommendations are consistent with analysis.

e) Quality of written analysis.

f) Quality of oral presentation.

Your individual grade on the team project will be based on the following weightings:

Executive Summary:
5%

Oral Presentation
25%

Written Paper
65%

Teammate Evaluation
5%

General Words about Teamwork

The issue of equity is a concern that some students have about working in teams and about team grades. If you work harder and do better work than your peers, why should your grade be dependent on them? This view is generally a function of coming from educational environments that only ask for and measure individual performance. Your output for many of the assignments in this school will be a team product, such as a team case presentation. Team tasks should be given team rewards. This means that you not only must make a direct contribution to the development of the in-class presentation, but that you also have an obligation to make your team work effectively.

An infrequent problem associated with group projects is a team member who does not do his/her share of the job. You are urged not to let problems develop to the point where they become serious. Beware of excuses like: “I am too busy with urgent work - health - social - problems right now but I’ll make it up later.” It is surprising how many people who have one problem have a series of other problems. Be reasonable, but don’t be a doormat. Everyone in this class is expected to carry an equal share of the teamwork load.

I will not supervise the process any more closely than would most managers in similar circumstances. Rather, you are expected to get the work done and to manage each other. You are on your honor that you will do your fair share. Teams often ignore problems wishing that they would go away. More often they don’t; they only get worse. Try to solve the problem among yourselves. If you can’t, bring it to me. If I am convinced that someone has not carried his/her fair share - for any reason - I will reduce that person’s grade as low as to 0 if I believe it is warranted.

Administrative Policies

Policy on McCombs Classroom Professionalism. The highest professional standards are expected of all members of the McCombs community. The collective class reputation and the value of the undergraduate program experience hinges on this. Faculty are expected to be professional and prepared to deliver value for each and every class session. Students are expected to be professional in all respects. The classroom experience is enhanced when:

· Students arrive on time. On time arrival ensures that classes are able to start and finish at the scheduled time. On time arrival shows respect for both fellow students and faculty and it enhances learning by reducing avoidable distractions.

· Students display their name cards. This permits fellow students and faculty to learn names, enhancing opportunities for community building and evaluation of in-class contributions.

· Students minimize unscheduled personal breaks. The learning environment improves when disruptions are limited.

· Students are fully prepared for each class. Much of the learning in the undergraduate program takes place during classroom discussions. When students are not prepared they cannot contribute to the overall learning process. This affects not only the individual, but their peers who count on them, as well.

· Students respect the views and opinions of their colleagues. Disagreement and debate are encouraged. Intolerance for the views of others is unacceptable.

· Laptops are closed and put away. When students are surfing the web, responding to e-mail, instant messaging each other, and otherwise not devoting their full attention to the topic at hand they are doin g themselves and their peers a major disservice. Those around them face additional distraction. Fellow students cannot benefit from the insights of the students who are not engaged. Faculty office hours are spent going over class material with students who chose not to pay attention, rather than truly adding value by helping students who want a better understanding of the material or want to explore the issues in more depth. Students with real needs may not be able to obtain adequate help if faculty time is spent repeating what was said in class. There are often cases where learning is enhanced by the use of laptops in class. Faculty will let you know when it is appropriate to use them. In such cases, professional behavior is exhibited when misuse does not take place.

· Phones and wireless devices are turned off. We’ve all heard the annoying ringing in the middle of a meeting. Not only is it not professional, it cuts off the flow of discussion when the search for the offender begins. When a true need to communicate with someone outside of class exists (e.g., for some medical need) please inform the professor prior to class.

Remember, you are competing for the best faculty McCombs has to offer. Your professionalism and activity in class contributes to your success in attracting the best faculty to this program.

Policy Regarding Re-reads of all graded coursework: In the event that you feel something was missed in the grading of your work (be it mathematical error or other), please write a brief summary of what you feel needs further attention and submit this re-read request with your original work with my comments within 1 week of receiving your grade. If you request a re-read, I will read the work again from scratch and your grade may go up or down. Each grade component is considered final one week after given to the class and will no longer be open for re-reading or discussion. I do not accept personal lobbying efforts on behalf of grades other than in writing.

Policy on Academic Accommodations: Upon request, the University of Texas at Austin provides appropriate academic accommodations for qualified students with disabilities. Services for Students with Disabilities (SSD) is housed in the Office of the Dean of Students, located on the fourth floor of the Student Services Building. Information on how to register, downloadable forms, including guidelines for documentation, accommodation request letters, and releases of information are available online at http://deanofstudents.utexas.edu/ssd/index.php. Please do not hesitate to contact SSD at (512) 471-6259, VP: (512) 232-2937 or via e-mail if you have any questions.

Policy on Blackboard: Password-protected class sites will be available for all accredited courses taught at The University. Syllabi, handouts, assignments and other resources are types of information that may be available within these sites. Site activities could include exchanging e-mail, engaging in class discussions and chats, and exchanging files. In addition, class e-mail rosters will be a component of the sites. Students who do not want their names included in these electronic class rosters must restrict their directory information in the Office of the Registrar, Main Building, Room 1. For information on restricting directory information see: http://www.utexas.edu/student/registrar/catalogs/gi02-03/app/appc09.html.

Policy on Academic Integrity: The details of the Honor System are described on http://mba.mccombs.utexas.edu/students/academics/honor/index.asp and below. By teaching this course, I have agreed to observe all of the faculty responsibilities described in that document. By enrolling in this class, you have agreed to observe all of the student responsibilities described in that document. If the application of that Policy Statement to this class and its assignments is unclear in any way, it is your responsibility to ask me for clarification. Policy on Scholastic Dishonesty: Students who violate University rules on scholastic dishonesty are subject to disciplinary penalties, including the possibility of failure in the course an/or dismissal from the University. Since dishonesty harms the individual, all students, and the integrity of the University, policies on scholastic dishonesty will be strictly enforced. You should refer to the Student Judicial Services website at http://deanofstudents.utexas.edu/sjs/ or the General Information Catalog to access the official University policies and procedures on scholastic dishonesty as well as further elaboration on what constitutes scholastic dishonesty.
Honor Code Purpose: Academic honor, trust and integrity are fundamental to The University of Texas at Austin McCombs School of Business community. They contribute directly to the quality of your education and reach far beyond the campus to your overall standing within the business community. The University of Texas at Austin McCombs School of Business Honor System promotes academic honor, trust and integrity throughout the Graduate School of Business. The Honor System relies upon The University of Texas Student Standards of Conduct (Chapter 11 of the Institutional Rules on Student Service and Activities) for enforcement, but promotes ideals that are higher than merely enforceable standards. Every student is responsible for understanding and abiding by the provisions of the Honor System and the University of Texas Student Standards of Conduct. The University expects all students to obey the law, show respect for other members of the university community, perform contractual obligations, maintain absolute integrity and the highest standard of individual honor in scholastic work, and observe the highest standards of conduct. Ignorance of the Honor System or The University of Texas Student Standards of Conduct is not an acceptable excuse for violations under any circumstances.
The effectiveness of the Honor System results solely from the wholehearted and uncompromising support of each member of the Graduate School of Business community. Each member must abide by the Honor System and must be intolerant of any violations. The system is only as effective as you make it.

Faculty Involvement in the Honor System: The University of Texas at Austin McCombs School of Business Faculty's commitment to the Honor System is critical to its success. It is imperative that faculty make their expectations clear to all students. They must also respond to accusations of cheating or other misconduct by students in a timely, discrete and fair manner. We urge faculty members to promote awareness of the importance of integrity through in-class discussions and assignments throughout the semester.
Expectations Under the Honor System

Standards: If a student is uncertain about the standards of conduct in a particular setting, he or she should ask the relevant faculty member for clarification to ensure his or her conduct falls within the expected scope of honor, trust and integrity as promoted by the Honor System. This applies to all tests, papers and group and individual work. Questions about appropriate behavior during the job search should be addressed to a professional member of the Career Services Office. Below are some of the specific examples of violations of the Honor System.

Lying: Lying is any deliberate attempt to deceive another by stating an untruth, or by any direct form of communication to include the telling of a partial truth. Lying includes the use or omission of any information with the intent to deceive or mislead. Examples of lying include, but are not limited to, providing a false excuse for why a test was missed or presenting false information to a recruiter.

Stealing: Stealing is wrongfully taking, obtaining, withholding, defacing or destroying any person's money, personal property, article or service, under any circumstances. Examples of stealing include, but are not limited to, removing course material from the library or hiding it from others, removing material from another person's mail folder, securing for one's self unattended items such as calculators, books, book bags or other personal property. Another form of stealing is the duplication of copyrighted material beyond the reasonable bounds of "fair use." Defacing (e.g., "marking up" or highlighting) library books is also considered stealing, because, through a willful act, the value of another's property is decreased. (See the appendix for a detailed explanation of "fair use.")

Cheating: Cheating is wrongfully and unfairly acting out of self-interest for personal gain by seeking or accepting an unauthorized advantage over one's peers. Examples include, but are not limited to, obtaining questions or answers to tests or quizzes, and getting assistance on case write-ups or other projects beyond what is authorized by the assigning instructor. It is also cheating to accept the benefit(s) of another person's theft(s) even if not actively sought. For instance, if one continues to be attentive to an overhead conversation about a test or case write-up even if initial exposure to such information was accidental and beyond the control of the student in question, one is also cheating. If a student overhears a conversation or any information that any faculty member might reasonably wish to withhold from the student, the student should inform the faculty member(s) of the information and circumstance under which it was overheard.

Actions Required for Responding to Suspected and Known Violations: As stated, everyone must abide by the Honor System and be intolerant of violations. If you suspect a violation has occurred, you should first speak to the suspected violator in an attempt to determine if an infraction has taken place. If, after doing so, you still believe that a violation has occurred, you must tell the suspected violator that he or she must report himself or herself to the course professor or Associate Dean of the Graduate School of Business. If the individual fails to report himself or herself within 48 hours, it then becomes your obligation to report the infraction to the course professor or the Associate Dean of the Graduate School of Business. Remember that although you are not required by regulation to take any action, our Honor System is only as effective as you make it. If you remain silent when you suspect or know of a violation, you are approving of such dishonorable conduct as the community standard. You are thereby precipitating a repetition of such violations.

The Honor Pledge: The University of Texas at Austin McCombs School of Business requires each enrolled student to adopt the Honor System. The Honor Pledge best describes the conduct promoted by the Honor System. It is as follows:
"I affirm that I belong to the honorable community of The University of Texas at Austin Graduate School of Business. I will not lie, cheat or steal, nor will I tolerate those who do."

"I pledge my full support to the Honor System. I agree to be bound at all times by the Honor System and understand that any violation may result in my dismissal from the Graduate School of Business."

Required Reading

Textbook (ORGB): Nelson and Quick (2009). Organizational Behavior. Mason, OH: Cengage Learning.

Course Packet (CP): MAN336 course packet that is bundled with the textbook. Available at the University Co-op.

** I reserve the right to make changes to the readings and/or topics as needed

	Date
	Assigned Reading Due

	Week 1 What Is Organizational Behavior?

	Wed, Jan 19
	Required:
ORGB Chapters 1 & 2 (skim both)

	
	

	Week 2 Individual Differences and Intro to Motivation & Rewards

	Mon, Jan 24
	Required:
ORGB Chapters 3

Guidelines for case analysis MAN 336 (CP)

	Wed, Jan 26
	Required:
ORGB Chapter 4 – pages 52-59

Wolfgang Keller (CP)

	
	

	
	

	Week 3 Motivation & Rewards

	Mon, Jan 31
	Required:
ORGB Chapter 5

Lincoln Electric (CP)

	Wed, Feb 2
	Required:
ORGB Chapter 6

On the Folly of Rewarding for “A” While Hoping for
“B” (CP)
Due:
Team Project - Group membership list email

	
	

	Week 4 Motivation & Decision Making

	Mon, Feb 7
	Required:
ORGB Chapter 14

How to Kill Creativity (CP)

Six Dangerous Myths About Pay (CP)

	Wed, Feb 9
	Required:
ORGB Chapter 10 – pages 148-158

 Biases and Blunders (CP)

	
	

	Week 5 Ethics

	Mon, Feb 14
	Required:
The Case of the MBA Hackers (CP)

Values in Tension: Ethics Away From Home (CP)

	Wed, Feb 16
	Required:
ORGB Chapter 4 – pages 61-67

Vanatin Case (distributed in class)
Due:
LDE #1

	
	

	Week 6 Conflict & Exam

	Mon, Feb 21
	Required:
ORGB Chapter 13

How management teams can have a good fight (CP)

	Wed, Feb 23
	EXAM #1

	
	

	Week 7 Managing Teams

	Mon, Feb 28
	Required:
ORGB Chapter 10 – pages 158-165

Murder Mystery Role Distributed in Class

	Wed, Mar 2
	Required:
ORGB Chapter 9

Trip Wires in Designing and Leading Work Groups
(CP)

Due:
Team Project - Description of Final Project

	
	

	Week 8 Power, Persuasion, and Influence (Part One)

	Mon, Mar 7
	Required:
ORGB Chapter 11

The Necessary Art of Persuasion (CP)

	Wed, Mar 9
	Required:
Managing Xerox’s Multinational Development Center
(CP)

	
	

	Week 9 SPRING BREAK

	Mon, Mar 14
	No Class

	Wed, Mar 16
	No Class

	
	

	Week 10 Power, Persuasion, and Influence (Part Deux)

	Mon, Mar 21
	Required:
ORGB Chapter 4 – pages 59-61

Influence without authority (CP)

	Wed, Mar 23
	No Assigned Reading

	Week 11 Leadership

	Mon, Mar 28
	Required

ORGB Chapter 12 & 18

Leadership that gets results (CP)

	Wed, Mar 30
	No Assigned Reading

	
	

	Week 12 Organizational Culture and Socialization

	Mon, Apr 4
	Required:
ORGB Chapter 16

How Leaders Begin Culture Creation (CP)

Due:
LDE #2

	Wed, Apr 6
	Required:
The Smile Factory: Work at Disneyland (CP)

	
	

	Week 13 Organizational Design

	Mon, Apr 11
	Required:
ORGB Chapter 15

	Wed, Apr 13
	Required:
Robert F. Kennedy High School (CP)

Due:
Team Project - 1 page Executive Summary

	
	

	Week 14 Team Project Preparation

	Mon, Apr 18
	Team Project Day (Class attendance required)

	Wed, Apr 20
	Team Project Day (Class attendance not required)

	
	

	Week 15 Team Presentations

	Mon, Apr 25
	Due:
Team Presentations

	Wed, Apr 27
	Due:
Team Presentations

	Week 16 Conclusion

	Mon, May 2
	Wrap-up

	Wed, May 4
	EXAM #2

	
	

