52 148 Front Office Operations

How to write, and defend a case study?
A case study is prepared by a group of maximum 4 students from the same section. The case study should be submitted to the instructor according to the schedule announced at class. On the submission day, the group should defend and present the case study to the instructor, and to their colleagues. The written part and the presentation part are worth 5 points each towards student's final letter grade.

The written part shall be designed in the form of an essay (i.e. an introduction, body, and a conclusion).

Students are expected, after reading individually their assigned case study; to come together, as a group, discuss the case study, and the guide questions underneath the case. A major mistake happens when students prepare individually their "parts" and come together to assemble them. For, the output then won't be coherent, homogenous, sequential and logical. Therefore, students are encouraged to be together from the first phase of the case study preparation till the end.

Moreover, students shall together finalize their final output, and prepare for their presentation.

How to prepare a case study?

· On an individual basis, read the case study together with the guide questions at least 2 or three times. For, the more you read, the better the concepts and the problem(s) the case study addresses can be understood. If you have any problem of understanding the English of the case study, use a dictionary, and/or consult your instructor!

· Come together, as a group, to discuss the problem(s), and/or issue(s) of the case study bearing in mind the guide questions!

· Try to draft the introduction part. This very part should include a brief summary of the case study, problem(s) conveyed, possible alternative(s) given by the case study…

· Move to the body part, in which the group tries to cleverly, guided by the questions at the end of the case study, link logically and sequentially their answer(s) in various paragraphs.

· Lastly draft the conclusion. In this very part, the group shall briefly summarize the findings, answers, and/or alternative courses of actions to solve the main problem of the case study. Moreover, students might end up, eventually, with asking a question which, at the same time is related to the conclusion, and can be a good issue for further research!

· Lastly, read again, now, the essay, and try to eliminate and/or to solve any conflicting statements, and reorder (if possible) the sequence of information in the body part…

· Write the essay in a diskette, check your spelling, grammar, and vocabulary using the Word Spell Check program.

· Prepare a cover page for the case study. A cover page should bear the following characteristics shown below:


· If you get use of some sources in order to write your case study; you need to have a reference part! If you don't know how to academically write a reference part, contact your instructor!

· Lastly, submit the output to your instructor, on the day of presentation, at the beginning of your class session

· The 5 points attributed to case study preparation is distributed in the following way:

· Content : 50 %

· Vocabulary, Grammar, and Spelling Check: 30 %

· Format: 20 %

· As far as the format is concerned, the following issues are of extreme importance:

· The written work (excluding cover page, appendix, and/or reference part) should be at least 2 pages.

· The written part should be in Times New Roman characters, with a font size of 12, not bolt, and having a line spacing of maximum 1 and 1/2. Moreover, the written part should be justified! Have the group not understood any of these requirements, please contact your instructor!

How to present a Case Study?

· On the day of presentation, all the group members are supposed to come on time to the class, with a professional dressing. 

· You can use any presentation technique you prefer. However, bear in mind that your contribution to the case presentation should be equitable (i.e. The time spent by any member of the group, and the contents presented should more or less of the same weight)

· The presentation (excluding the answer session) shall be maximum 20 minutes. Therefore, members of the group are encouraged to practice, as a group, as a rehearsal process before actually performing on the stage!

· Any member of the group might be asked, during the question/answer session, to clarify explain any point in their work. Therefore, all members of the group shall be able to respond to any related question, even though that very question might not be the part the member presented!

· All students, other than group members, should have read the case study before coming to class, not only to better digest the flow of the presentation, but also to be able to ask questions at the end which would allow them to have some points out of participation.

· The distribution of the 5 points presentation is as follows:

· Appearance: 10 %

· Clarity: 10 %

· Content presented: 50 %

· Coherence in the group: 10 %

· Question/Answer Session : 20 %

Good Luck!


52 148


Front Office Operations


Case Study


Write the Chapter in the book related to the case study


Ex “Check-out & Settlement”


Member of the Group:


1. Name & Surname	Id Number


2. Name & Surname	Id Number


3. Name & Surname	Id Number


4. Name & Surname	Id Number


Dead Line or Submission Date:


Ex: 11/04/05


1
1

