

Name: _____ PAWS ID: _____ Second Major/Minor: _____

LIBERAL LEARNING (10 COURSE UNITS)

May be satisfied by: OPTION A*: Designated Interdisciplinary Concentration or Second Major _____ (*Students are still required to take
 OPTION B*: Self-Designed Interdisciplinary Concentration _____ MAT 125, STA 215, ECO 101 & ECO 102
 OPTION C: Breadth Distribution (See Liberal Learning Website for Approved Courses)

<u>Arts & Humanities: 3 course units</u> <u>Literary, Visual & Performing Arts</u> ____ Course: _____ <u>World Views/Ways of Knowing</u> ____ Course: _____ <u>Additional Arts & Humanities Course</u> ____ Course: _____	<u>Social Science & History: 3 course units</u> <u>Behavioral, Social of Cultural Perspectives</u> ____ ECO 101 Principles of Microeconomics ____ ECO 102 Principles of Macroeconomics <u>Social Change in Historical Perspective</u> ____ Course: _____	<u>Natural Science & Quantitative Reasoning: 3 course units</u> <u>Quantitative Reasoning</u> ____ MAT 125 Calculus for Business & Soc. Science (placement criteria found on Mathematics' Website) ____ STA 215 Statistical Inference I <u>Natural Science (with lab)</u> ____ Course: _____
---	--	---

First Seminar: FSP 1 _____ (FSP may cover a Liberal Learning course. If so, student will need one additional free elective. Students in the School of Business are encouraged to take an FSP that meets Arts & Humanities, Social Change in Historical Perspective, and/or Civic Responsibilities.)

MAJOR REQUIREMENTS (16 COURSE UNITS)

<u>Common Body of Knowledge: 7 course units</u> ____ ACC 201 Financial Accounting & Reporting ____ ACC 202 Managerial Accounting ____ BUS 200 Legal/Regulatory Environment of Business (<i>Writing Intensive</i>) ____ FIN 201 Fundamentals of Financial Methods (1/2 course) ____ MGT 201 Management Principles & Practices (1/2 course) ____ MIT 201 Information Systems: Concepts & Applications (1/2 course) ____ MKT 201 Marketing Principles (1/2 course) ____ MGT 360 Operations Management or ____ MKT 360 Supply Chain Management ____ MGT 499 Strategic Management	<u>Business Breadth Options: 4 course units</u> (Must receive minimum grade of C in two of the following) ____ Second FIN course (Choose from FIN 310, FIN 320, FIN 330, FIN 340, FIN 350, FIN 370) Course: _____ ____ Second MGT course (Choose from MGT 301, MGT 310, MGT 320, MGT 350) Course: _____ ____ Second MIT course (Choose from MIT 310 or MIT 320) Course: _____ ____ Second MKT course (Choose any 300-level MKT course EXCEPT MKT 300 and MKT 365) Course: _____	<u>Guided Self Designed Plan: for use by students in the Guided Self Designed Track and the Business and Public Policy Track</u> (See Worksheet for Additional Details) <u>Track and Focus:</u> _____ Choose three business or non-business options by advisement . No more than two options can have the same prefix. ____ Course: _____ ____ Course: _____ ____ Course: _____ ____ BUS 498 Seminar in Interdisciplinary Business or BUS 495 Thesis (by advisement) <u>Required Secondary Focus of Study.</u> A minimum of 5 courses by approval. Can include (but not limited to) second major, minor, or designated Interdisciplinary Concentration. May not include BSBA specializations or Accounting. <u>Focus:</u> _____ <u>Attach Worksheet with advisor's signature for preapproved option courses and those fulfilling secondary focus of study.</u>
<u>Quantitative Analysis Option: 1 course unit</u> (MGT 235, ECO 231 or STA 305) Course: _____		

ELECTIVES (MINIMUM 6 COURSE UNITS)

Consider using electives to pursue a five course minor.

____ WRI 102 (If Required) _____

ADDITIONAL REQUIREMENTS

<u>Civic Responsibilities:</u> Should be satisfied through Liberal Learning and/or electives (See Liberal Learning website for approved courses) ____ Gender ____ Community Engaged Learning ____ IDS 102: Information Literacy (Must receive P grade)	<u>Business Professions Program</u> ____ BUS 099 Freshman Seminar ____ BUS 100 Sophomore Colloquium <u>Additional Requirements</u> ____ International Business Requirement: Should be met through Business Breadth or Major Options. Courses include: INB 250, INB 260, INB 330/FIN 335, INB 365, INB 370, BUS 360, ECO 335, ECO 340, ECO 345, ECO 380, MGT 310, MKT 340, FIN 340 (or other approved courses by advisement)
---	---

NOTES

Check sheet is based on year you declare major. Graduation requires an overall and major GPA of 2.00.

(Required) Advisor's Signature for approved academic plan: _____ Date: _____