CTCH 624
Finance and Fiscal Management in Higher Education

George Mason University
	Instructor:
	Christopher M. Mullin, Ph.D.

	
	Office:
	Washington, DC

	Phone:
	Cell: (352) 514-8647

	
	Email:
	cmullin@gmu.edu

	Time:
	Monday
7:20PM - 10:00PM
	
	Office Hours:
	By appointment

	Term:
	Spring 2012
1/23 to 5/14/2012
	
	Format:
	Weekly, in-person

Texts Required:

Course Packet: Available from George Mason University. Details forthcoming.
Weekly readings will also have to be obtained through the library’s online e-journals and databases. Additional content is available on the internet. A list of readings will be provided for each week during the previous class.
Course Goal:

Nearly 90% of current Chief Financial Officers have an accounting or finance background. Given this information, my goal for this class is to provide you the knowledge and abilities that will empower you to make the most appropriate decision as a leader. To reach this goal, the objectives of the course are as follows:

Objectives

At the end of this course, students will be able to

a. Locate, extract, and present data and research,

b. Understand various approaches and perspectives apposite to fiscal decisions,

c. Critically consume data and research,
d. Apply foundational knowledge when making fiscally-dependent decisions,

e. Summarize fiscal data for a general audience.

My Teaching Philosophy:
My teaching philosophy has evolved over the years, however there are a few points that will continue to hold true. First, I understand that each student learns at different rates and in different ways. My role is to guide their development through the presentation of information and the positioning of ideas. Second, I believe that if students are to learn, our learning space is to be a place where all feel comfortable to work. Constructive criticism, asking for specifics, and being a critical consumer is encouraged, but insults and unjustified claims need not be present.

My goal is to facilitate the development of independent learners who ask “why” and “how” and justify their own work with original or secondary observations. I agree with S.H. Butcher’s (1929) statement, “…to teach people how to think is perhaps the highest end of education, and to learn to think the most difficult thing a [person] is ever called to do.”

Disclosure:
One of my responsibilities is to facilitate your growth. A way to fulfill this responsibility is to challenge your interpretation of the ideas in expressed in this course, not to merely have you memorize a set of facts. I will not impose my own perspective on you, and hopefully, if done correctly, you will have no idea of where I may personally stand on an issue. Please talk to me, or bring up in the conversation, if you think one viewpoint is dominating the conversation.

Grading & Assignments
	Activity
	Product
	Description
	Points

	Examinations

	
	10 weekly quizzes:
	Each class will start with a brief quiz covering the readings assigned for class and/or vocabulary.
	5 each (50)

	
	Culminating Test
	A final examination covering content from weekly quizzes.
	30 points

	Finance Project

	
	6 Weekly assignments:
	Due one week after a concept is covered, students will locate, extract, analyze, present and describe data about one institution (plus GMU) throughout the semester. Grade is binary, either completed or did not complete. I will provide formative feedback.
	10 each (60)

	
	Final paper:
	The 6 weekly assignments will be combined to make one complete paper. An introduction and conclusion will need to be added.
	50

	
	Presentation:
	Students will make a 7-minute presentation of their final paper.
	30

	Case Studies

	
	4 Cases:
	Students will have to summarize a case and recommend solutions.
	5 each (20)

	Engagement

	
	Participation:
	An assessment of student engagement based upon attendance, general engagement with classmates, and evidence of completing readings.
	5 (60)

	
	Self-evaluation:

	Students will evaluate their own performance in the course.
	20

Grading Scale

320-288 = A

287-256 = B

255-224 = C

223-192 = D

191-0 = F

COLLEGE POLICIES

Enrollment Verification

Students are responsible for verifying their enrollment in this class.  Schedule adjustments should be made by the deadlines published in the Schedule of Classes. (Deadlines each semester are published in the Schedule of Classes available from the Registrar's Website registrar.gmu.edu/calendars/2012Spring.html.)
Last Day to Add Tuesday, January 31, 2012
Last Day to Drop Friday, February 24, 2012
After the last day to drop a class, withdrawing from this class requires the approval of the dean and is only allowed for nonacademic reasons. Undergraduate students may choose to exercise a selective withdrawal. See the Schedule of Classes for selective withdrawal procedures.
American with Disabilities Act (ADA):

If you are a student with a disability and you need academic accommodations, please see me and contact the Office of Disability Resources at 703.993.2474. All academic accommodations must be arranged through that office.

Academic Honesty:

George Mason University has an Honor Code, which requires all members of this community to maintain the highest standards of academic honesty and integrity. Cheating, plagiarism, lying, and stealing are all prohibited. All violations of the Honor Code will be reported to the Honor Committee. See honorcode.gmu.edu for more detailed information.

Course Schedule (Tentative)

	Date
	Topic
	Work Due

	Jan. 23
	Introduction, Why We Fund Education

	Jan. 30
	Who Matters: Students & Credit Hours
	CBC Study (1)

	
	
	

	Feb. 6
	Taxation & Endowments

	Due: Enrollment for GMU & selected institution

	
	
	

	Feb. 13
	State Funding
	Due: Analysis of state tax history (SGF) for GMU & selected institution

	
	
	

	Feb. 20
	Federal Role
	Due: Analysis state & local support for GMU & selected institution

	
	
	

	Feb. 27
	Tuition & Fees/Student Financial Aid
	UVA Case (2)

Due: Analysis of federal support for GMU & selected institution

	
	
	

	March 5
	Productivity & Performance
	Due: Analysis of T&F support for GMU & selected institution

	
	
	

	March 12
	SPRING BREAK
	

	
	
	

	March 19
	Finance Project & Data Trends
	Due: Analysis of performance factors for GMU & selected institution

**Bring computer, if possible

	
	
	

	March 26
	Budget Planning
	

	
	
	

	April 2
	Budgeting - Fund Accounting
	

	
	
	

	April 9
	Personnel
	Midwest Case (3)

Orangewood Case (4)

	
	
	

	April 16
	Higher Education Finance Research: Concepts & Calculations
	

	
	
	

	April 23
	NO MEETING
	Guest Speaker (tentative)

	
	
	

	April 30
	NO MEETING
	Guest Speaker (tentative)

	
	
	

	May 7-11
	Final presentations
	Due: Final paper & presentation

 CTCH 624 ~ Spring 2011 ~ Dr. Mullin

Page 1 of 4

