The S.O.B

[Names have been removed by Prof Borgatti to protect the guilty. Comments in red are grading notes made by Prof Borgatti as he read the paper.]
The S.O.B (The Soldiers of Organizational Behavior) was formed on January 24, 2001. The members of this team found each other haphazardly, but vow to use their talents and strengths to help each other excel in the battle of organizational behavior that they are embarking upon this semester. On this day, a team was founded that can work together in a common goal and achieve the ultimate balance of education in and outside of the classroom. Somewhat disconnected
THE MEMBERS OF THE S.O.B

DAVE xxx co-leader Dave is a 20-year-old sophomore in the School of Management currently majoring in Finance and planning to double major in Finance and CIS. He originally, came from Smithfield, RI where he graduated fifth in his class from Smithfield High School. He was president of FBLA (Future Business Leaders of America) and also played basketball and ran both cross-country and track. Currently, he is living in Walsh Hall 120 on campus with seven friends, two of which are in also in The S.O.B.

Dave worked as the head cook and kitchen supervisor at a small breakfast restaurant in Smithfield during his high school years. Just before graduation, he began work as an intern at Fidelity Investments, where he still works during breaks. At Fidelity, he works in the Network Operations Department in the SMS Division. This division handles network administration and deals mainly with the Microsoft program Systems Management Server (SMS). This program also monitors all the software and hardware in the company and administers all the new software updates to the company. Dave feels that working at Fidelity has given him a good general sense of working in groups and developing roles to complete tasks. He is hoping that O.B. will help him to further develop these skills and increase his ability to work in teams.
MARK xxx co-leader Mark is from Milton, MA which is basically the first town south of Boston so he has been very close to the city his whole life although he grew up in suburbia. He loves sports, and his favorite is hockey which he’s been playing since he was six. However, his favorite team is the Red Sox. Being a Sox fan is kind of like a religion, people around here get pretty passionate about the Sox; the first and only commandment is that you have to hate the Yankees with all your heart. He chose B.C. because his brother goes here, his mother works here, and he knew that he would end up here since he was a junior in high school. Besides that, it’s a good school. Right now, Mark is in CSOM and his major is finance, but that is going to change, as he is seriously entertaining the notion of transferring to A&S. He’s been taking French since he was in first grade and he’s been to Europe a few times, as he really likes to travel. Like most people, he really likes to have fun, as his friends will tell you, he has a very outgoing personality and likes to think that he can get along with anyone. At B.C., he lives in Walsh, the sophomore sanctuary, with seven roommates that all lived in his building last year. That building was Medeiros and he says his claim to fame is that he was one of the two kids who jumped onto the roof to escape the fire. He wishes, as he knows you all do, that there was more but that’s Mark in a nutshell, GO SOX!!
EVIE xxx Evelyn doesn’t really like the name Evelyn, and prefers to be called Evie. She is a twenty year old sophomore that commutes to Boston College from Malden, where she lives with her parents and two younger siblings. She’s in CSOM with a major in accounting, and is also thinking about doing a minor in human resources. She is a Latina with parents from Guatemala. She loves to dance, especially Merengue and Techno. She enjoys eating and trying different foods from different cultures, but her favorite dishes include pasta and or seafood. She is the fourth child out of six (three boys and three girls) and has remained very close to her family, especially her older sister and brother. Her best friend is actually her cousin who also goes to Boston College. Evie enjoys spending time with her family especially during the holidays and other special events like birthdays. Hopefully, she will be the first one to graduate from college in the USA, making her family proud of her.

GREG xxx Greg is one part of a family of four. Both of his parents work and his sister is currently a senior at Boston College. He was born in Lowell, MA and lived there for two years until his family moved to Nashua, NH, which is situated right across the Massachusetts-New Hampshire border. He resided in Nashua for seventeen years and only recently moved to Boston. He has gone to Catholic school his entire life, although he does not practice any form of religion. In high school he was a three-season varsity runner, but his athletic career ended his junior year when he suffered a debilitating knee injury. Now the only athletic activities he can participate in actively are such sports as golf and swimming. Greg is an economics major in the school of management. He spends most of my time here at BC sleeping and socializing with his friends. He would also like to add that he does not participate in any extra curricular activities sponsored by Boston College because he finds them to be lame.
RICH xxx Richard, although he prefers to be called Rich, is a junior, living off campus at 1914 Beacon Street. He is a finance/information systems major in CSOM. Bridgewater, New Jersey is his home, which is a typical suburban setting about an hour north of Trenton. He personally does not feel that New Jersey is the armpit of the United States, conflicting with the beliefs of most New Englanders. He feels that this animosity is really a deep-rooted jealousy, perhaps in the amount of success the local sports teams have enjoyed compared to the frustrations of Boston teams such as the Red Sox. He would also be happy to discuss these strong (yet correct) opinions with anyone in the class.

As has been implied, he is a pretty big sports fan and spends much of his free time watching or playing a sport. He loves to play in the B.C. Intramural sports leagues, whether it be football, basketball, or softball, although he feels that the officiating and overall organization certainly leaves something to be desired. His other hobbies include music, throwing parties, and playing video games. If he can’t find a job that involves one of these activities (which is a good possibility), he hopes to continue working with whatever financial services company he has an internship with this upcoming summer.
DAWN xxx Dawn’s full name is Dunsteadler. She is a senior majoring in psychology at Boston College. Although she grew up in Boston, she was originally born in Haiti. She is the eldest of a big family of six, where she has always considered herself as the leader. She sees the house as the organization, her siblings as the employees, her parents as the top executives and herself as the manager. She considers herself to be a good listener and to work well in problem solving. That’s why she decided to major in psychology at Boston College as a way to strengthen her skills. In wanting to further enhance her education, she decided to take some business courses, which she has enjoyed. She now realizes that being a psychologist and working in a business organization are interrelated. As a result, next year, she is planning on going to graduate school for Industrial/organizational Psychology. She would like to add that she really hopes this class will be a good introduction to the type of organizational classes she'll be taking in graduate school.

MIKE xxx As things are right now, Mike is a young Armenian chap attending Boston College. He is a sophomore here at BC as a finance major and a philosophy minor. He is in the school of management and plans to swim across the English Channel some day. He is from Duxbury, Massachusetts, which is near Plymouth, Massachusetts, otherwise known as, the place where the pilgrims landed in 1620. This is very convenient because his ancestor was Miles Standish who was a very influential pilgrim, and every year on Thanksgiving he has a huge family reunions in Plymouth. His past employment includes such activities as umpiring, computer programming, and water testing beaches in the city of Boston. He plans to continue his water testing internship this summer as part of the MDC (Metropolitan District Commission), or the state of Massachusetts. He says to trust anyone who says state jobs are easy, as they are high paying and not very stressful. He would also like to say that he is very excited to be in this organizational behavior class because his life at the present needs major reorganization
MELISSA xxx. Melissa is a sophomore double majoring in marketing and communications. Although she tells people that she is training to be a spy she is really planning on becoming an event coordinator. After spending the summer working in a communications office she has decided that paper work is a thing of the devil and she vowed never to be stuck in the office all day again. She enjoys working and listening to people and always falls into the coordination role. She was born in Denver, Colorado and then moved to Houston, Texas ten years later, where her family still lives. She grew up with her brother who is three years older than her and has always been her best friend. He recently graduated from Stanford University and currently resides in San Jose, California. She has been a member of the swim team since she was four years old and has continued her swimming career here at Boston College. She is looking forward to this OB class, as it is currently the only management class that has somewhat interested her.
good bios
OUR MISSION

We, The S.O.B., commit to excelling academically, seeking after knowledge and gaining skills for the future. In order to achieve our goals, we vow to communicate with each other and stand firm in our individual abilities working to enhance our team. We will be using this course as a tool four (4 ??) our own improvement and are devoted to each other and our team’s morale (as well as watching The Simpson’s).
Aside from the simpson's bit, which gives a nice personalized touch, this mission statement doesn't really say anything. Rather generic.
OUR POLICIES

. Each member has vowed to communicate all conflicts in our team meetings which will be facilitated by the co-leaders, but where all decisions are made by the group’s majority vote. New paragraph -- disconnected. In order for a member to be asked to leave The S.O.B’s there must be a majority consensus of six out of the eight members. This disbanded member is not allowed to take their share of the bonus points and their points will then be divided evenly between the rest of the members of the group. [wow. Seems kind of mean. Creates incentive for the group to kick one person out at the end of the semester so they can steal his points] If, by any chance one of the leaders has demonstrated poor leadership then impeachment is only engaged if a vote of four of the six members passes (these are the six members that are not leaders). Along these lines, if a member decides to leave our group, they are allowed to take their bonus points with them, this includes their share of the group points along with the points they individually scored.

As bonus points are earned through group activity, these points are distributed evenly through out the members. However, points that are earned individually are rewarded to that individual, unless they deem them to be distributed otherwise. This is left to the discretion of the point winner.

OUR ORGANIZATIONAL STRUCTURE

Our group has elected that it would be best to have two leaders, each sharing the roles and controlling different divisions of the group due to the number of group members. The leaders will be running the group meetings and organizing the material that will be discussed and completed. They will serve as the facilitator and ensure that everything runs smoothly along with doing a share of the necessary group work. It is not a strict leadership role, but rather more a guild you mean guide? to keep things in operation. The dual leadership role should work best with the structure that our group will follow. The individual roles in each sub-division will be on a rotating schedule so that a single member does not get bored doing the same task for each project and to ensure that all members develop the same amount of skills.

To ensure that the divisions stay in contact and do not take responsibility for only their part of the project we will integrate the roles so that the research division will be working hand in hand with the revision team and the drafting team will be working with the final product team. This structure is only a basis and will not be followed to a tee. Good thinking. Each group member will be participating in a specific team that will be allocated at the beginning of each project and work with that team until the project has been completed. The roles of coordinator and bonus point marketer will remain constant throughout the semester, but these members will be working as part of other divisions as projects come up. As for decision making and allocation of assignments, they will be handled in a group fashion, where all members will input into the decisions.

We strongly believe that a solid group is one that can work together with minimal leadership, and input from all members in order to complete the tasks at hand. We do not want to be an organization with a centralized structure and hierarchy, but rather a flexible structure with leadership roles and cooperation from each member. Each group member will also have a specific role regarding the organization and our functioning tasks that will remain constant throughout the semester along with the specified project work as it arises. This will apply for the leaders as well. We feel that is the best way to complete all tasks with efficiency and productivity.

Good. You need to work on presentation a bit -- things like writing coherent paragraphs that stick to one topic, and not using the wrong words, but the content is mostly there.
Co-leader	

Co-leader

Revision and grammar checks

Final Product

Bonus Point

Marketing

Drafting

Research	

Coordination

