ILR 544

EMPLOYEE BENEFIT PLANS
DR. TERRY ROSE

OFFICE: 213 College of B & E

PHONE: 293-7890 or 594-3474 (Home)

OFFICE HOURS: To be announced in class. Also by appointment.

TEXT:
Employee Benefits, by Burton T. Beam, Jr. and John J. McFadden, 6th edition.

COURSE OBJECTIVE:
This course is designed to give students an in‑depth knowledge of the most often used fringe benefit plans available to employees. Thus, an analysis of group insurance plans of all types in addition to retirement and other employee welfare products is conducted in the class. As this is a professional as well as an academic course, students are assumed to be aspiring risk managers or employee benefits specialists.

TESTS:

A mid‑term and final exam will be given during the semester, and all questions will be of the essay type. The final will not be comprehensive.

TERM PAPERS:

A term paper of exhibition quality will be due at the end of October. The subject matter and format will be discussed in class. The final choice of topic must be approved before you start to write.

GRADING:

The percentage weights of completed work are:

Mid‑term
 30%

Paper
 30%

Final
 30%

Class

(Preparedness and Participation)
 10%
TOTAL
100%

Course grades will be assigned according to a rather loose application of a 10 point grading scheme.

WEEK NO.
ASSIGNMENT
1 Chapters 1, 2

Read first 3 chapters of a Basic Insurance textbook –

Several texts are on reserve in my name at the library

 2
Chapters 3, 4

 3
Chapters 5, 6

 4
Chapters 7, 8

ILR 544

Employee Benefit Plans

Page 2

WEEK NO.
ASSIGNMENT
 5
Chapters 9, 10

 6
Chapters 11, 12

 7
Chapters 13, 14

 8
Chapters 16, 17, and

Midterm

 9
Chapters 18, 19

 10
Chapters 20, 21

 11
Chapters 22, 23, Term Paper due

 12
Chapters 24, 25

 13
Chapters 26, 27

 14
THANKSGIVING BREAK
 15
Chapter 28

16 Review

STUDENTS ARE RESPONSIBLE FOR CLASS ANNOUNCEMENTS REGARDING CHANGES, IF ANY.

ATTENDANCE IS MANDATORY.

NOTE: Students who have not had a basic course in insurance and risk management should carefully study the first 3 chapters of a basic insurance text during the first week of class. Several such textbooks are on reserve in Colson Hall.

Students should study assigned material before it is discussed in class.

West Virginia University is committed to social justice. This instructor concurs with that approach. Therefore, this class will be conducted in an atmosphere of open communication, mutual respect, and non-discrimination.

If you are a person with a disability, and anticipate needing any type of accommodation in order to participate in this class, please me and also make appropriate arrangements with Disability Services (293-6700).

