BUSINESS MANAGEMENT MAJOR

PRE-CLEARANCE CHECKLIST- FALL 2015

MAT 122/123 (pre-requisite for ECO 108, BUS 215, BUS 220) (QPS)
A. Core Courses

BUS 115 Intro. to Business for Business Majors *

ACC 210 Financial Accounting *

BUS 215 Intro. to Business Statistics*

BUS 220 Intro. to Decision Sciences* (STEM+)

BUS 326 Organizational Behavior*

BUS 330 Principles of Finance* OR

ECO 389 Corporate Finance

BUS 346 Operations Management *

BUS 348 Principles of Marketing *

BUS 353 Entrepreneurship* OR BUS 383 Social Entrepreneurship* OR BUS 441 Business Strategy*

BUS 447 Business Ethics * (CER, SPK, WRTD)

ECO 108 Intro. to Economics* (SBS)
B.
Management Electives
Choose one from the following (or a fifth specialization course can be used to satisfy the management elective)

BUS 294 Principles of Management*

BUS 301 Corporate Communications*

BUS 302 Social Media Marketing Strategy*

BUS 333 Introduction to Business Real Estate*

BUS 340 Information Systems in Management *

BUS 351 Human Resource Management*

BUS 352 Electronic Commerce*

BUS 354 Understanding Business Agreements*

BUS 364 How to Build a Start-Up* (EXP+)

BUS 391 Management of Sports Organizations*

BUS 393 Principles of Project Management*

BUS 399 Intellectual Property Strategy*

BUS 401 Negotiation Workshop*

BUS 440 International Management*

BUS 488 Business Internship (EXP+)

POL 319 Business Law OR BUS 325 Legal Environment of Business*
Please note: Any course taken to fulfill the core courses or the management electives cannot be used to satisfy the specialization area.*

C. ___ Upper Division Writing Requirement

Satisfied after successfully completing BUS 447.

D. Declare an Area of Specialization
Choose one specialization from the following areas and take the prescribed courses:

Accounting

Required:

ACC 214 Managerial Cost Analysis and Applications*

ACC 310 Intermediate Accounting I*

ACC 311 Federal Income Taxation I*

Select one from the following:

ACC 312 Financial Statement Reporting & Analysis*

ACC 313 Intermediate Accounting II*

____ ACC 314 Federal Income Taxation II*

ACC 315 Accounting for the Small Business Entrepreneur*

ACC 400 External Auditing*

Entrepreneurship (Advisory pre-requisite BUS 353 or BUS 383)
Select one from the following:

BUS 364: How to Build a Start-Up* (EXP+)

BUS 369: New Product Development*

Select one from the following:

BUS 399: Intellectual Property Strategy*

BUS 401: Negotiation Workshop*

Select one from the following:

BUS 331: International Finance*

BUS 332: Entrepreneurial Finance*

BUS 336: Mergers & Acquisitions*
The following Strategy Course is required:

____ BUS 337 Entrepreneurship Across Countries*

Student Name ______________________________

ID: ______________________________________
Finance

Select four from the following:

BUS 331 International Finance*

BUS 332 Entrepreneurial Finance*

BUS 336 Mergers & Acquisitions*

BUS 355 Investment Analysis*

BUS 356 Financial Engineering*

BUS 365 Financial Management* (ESI)

BUS 366 Money and Institutions* OR

ECO 360 Money & Banking

ECO 383 Public Finance

BUS 468 Risk Arbitrage*
International Business (students are encouraged to complete one or more courses abroad)
Required:

BUS 337 Entrepreneurship Across Countries*

BUS 331 International Finance*

BUS 362 International Marketing*

BUS 440 International Business*

Marketing

Required:

BUS 358 Marketing Research* (ESI)

BUS 359 Consumer Behavior*

BUS 448 Marketing Strategy*
Select one from the following:

BUS 302 Social Media Marketing Strategy*

BUS 334 Consumer Advertising & Promotion*

BUS 335 Business Advertising & Promotion*

BUS 357 Principles of Sales*

BUS 360 Business Marketing*

BUS 361 Retail Management*

BUS 362 International Marketing*

BUS 363 Brand Management*

BUS 369 Marketing of New Products*

Management & Operations

Required:

BUS 340 Information Systems in Management *

Select three from the following:

BUS 364 How to Build a Start-Up*

BUS 370 Lean Practices in Operations*

BUS 371 Supply Chain Management*

BUS 372 Quality Management*

BUS 393 Principles of Project Management*

MINIMUM GRADE REQUIREMENT

 All students who are admitted into the business major must complete all courses marked with a “ * ” with a grade of C or higher in order to satisfy the requirements for the business major. All courses must be taken for letter grades.

Please note the prerequisites before registering for your classes. These are available online in the undergraduate bulletin, as well as in OSS.

GRADUATION CLEARANCE This checklist summarizes your major/minor degree requirements. Please consult the Undergraduate Bulletin that was in place when you declared your major/minor for the official list of major/minor requirements. For details, visit http://sb.cc.stonybrook.edu/bulletin/current/archives.php This checklist indicates ONLY what is required for your major or minor, and does not confirm completion of the University’s general education, upper-division, and total credit requirements. Please consult with the appropriate academic advising unit to review the remaining graduation requirements. For general advising locations, visit http://www.stonybrook.edu/sb/academichelp.shtml
For transfer students only: The maximum amount of credits transferred into the major is 21 credits. Of the 21 credits, only 6 credits can be used to fulfill an area of specialization.

