

B.B.A. Degree with Seven Concentrations (56 to 64 Credits)
DEGREE REQUIREMENTS (Effective Fall 2011)

I. The Business Core (14 courses; 44-46 credits) All BBA students must complete this: Students selecting the Business for the Health Professions concentration may modify the business core and take two fewer courses as per instructions below.

- ___ **ACCT 2001 [1]: Introductory Accounting (no prereq)**
- ___ **ECON/BUSN 2100 [10.1]: Macroeconomics (Prereq: core math or sophomore status)**
- ___ **ECON/BUSN 2200 [20.1]: Microeconomics (Prereq: core math or sophomore status)**
- ___ **CISC 1050 [5.2]: Intro to Computer Applications or
CISC 1110: Introduction to Computing Using the C Language
(unless you are interested in computer programming, please take CISC 1050)**
- ___ **BUSN/ECON 3400 [30.2]: Intro to Economic and Business Statistics (Prereq: core math or sophomore status)
or MATH 2501: Elementary Probability and Statistics
or MATH 3501: Intro to Probability and Statistics
or PSYC 3400: Statistical Methods in Psych Research**
- ___ **ECON/BUSN 3410 [31.1]: Fundamental Methods of Mathematical Economics I (prereq is microeconomics)
or Math 1201: Calculus I**
- ___ **BUSN 3430 [31.4] or CISC 2531: Operations Management (Take CISC 1050 and statistics first; no waivers)**
- ___ **BUSN 3100 [50.2]: Principles of Marketing Management (no prereq)**
- ___ **BUSN 3200 [50.1]: Intro to Management (no prereq)**
- ___ **BUSN 3310 [70.2]: Corporation Financial Management (prereq is ACCT 2001)**
- ___ **BUSN 3170 [76.4]: International Business and Marketing**
- ___ **BUSN 4200W [80.1]: Seminar in Business Management and Policy (Seniors Only)**
- ___ **ACCT 3201 [40]: Business Law (no prereq)**
- ___ **PHIL 3314 [14]: Moral Issues in Business or CLAS 3233: Moral Choices Classical Literature**

II. Students must choose one concentration (only one is permitted):

(A) Business for Health Professions — This Concentration Becomes Effective Fall 2011

Required Courses (15 credits):

Any 15 credits from any combination of the following courses:

Any Biology or Chemistry courses except for courses in the college-wide Core Curriculum.

Health and Nutrition Sciences 2111, 2120, 2300, 2301, 3160, 3210.

Physical Education and Exercise Science 3041, 3042, 3045, 3271, 3275, 4251.

Psychology 2600, 3180, 3600, 3680.

A student specializing in the Business for Health Professions track may modify the Business Core above and may use a lesser number of credits to satisfy the Business Core. Specifically, Business 3170 (International Business and Marketing) and Business 3430/CISC 2531 (Operations Management) are not required. The student may also substitute Business 3220 (Negotiation and Conflict Resolution) for Accounting 3201 (Business Law I).

(B) Concentration in Business Law and Real Estate — This Concentration Becomes Effective Fall 2011

Required Courses (15-16 credits -- 5 courses)

___ **ACCT 4201: Business Law II**

___ **BUSN 2300: Personal Finance**

___ **BUSN 3220: Negotiation and Conflict Resolution**

___ **BUSN 3350: Real Estate Finance and Management**

___ **BUSN/ACCT 3360: Fraudulent Reporting or Business 3182: Green Real Estate or Philosophy 3740: Philosophy of Law or Acct 3101: Income Taxation**

(C) Concentration in Finance and Investments-- 18 credits (6 courses)

___ **ECON/BUSN 3320: Money and Banking**
___ **BUSN 3330: Investments and Securities Markets**
___ **BUSN 3340: Options, Futures, & Commodit. Markets or BUSN/ECON 4400W: Econometrics**
___ **BUSN 2300: Personal Finance**
___ **BUSN 3350: Real Estate Finance and Management**
___ **BUSN 4300W: Seminar in Business Finance**

(D) Concentration in International Business -- 12 additional credits (4 courses)

a) Take all of the following (3 courses):

___ **BUSN 3140: Consumer Behavior**
___ **BUSN 3150 / PRLS 4515: Ethnic Marketing and Multicultural Business**
___ **BUSN 3175: Asian Business**

b) Plus a minimum of one course (3 credits) from the following list of electives:

___ **AFST 3140: Caribbean Societies in Perspective**
___ **BUSN 3171: Global Logistics**
___ **BUSN 3245: Managing a Global Workforce**
___ **BUSN 3250 / WMST 3345: Gender Diversity in the Workplace**
___ **ECON 3352: International Macroeconomics and Finance**
___ **ECON 3362: International Trade**
___ **SOCY 2601: Race and Ethnicity**
___ **POLS 3242: Globalization and International Political Movements**
___ **PRLS 4505: Econ. Dev. of Puerto Rico & Migration Under Capitalism**
___ **PRLS 3210: Latin America**

(E) Concentration in Leadership and Human Resource Management-- 17 credits (6 courses)

___ **BUSN 3240 / or PSYC 3172: Strategic Human Resource Management**
___ **BUSN 3245: Managing a Global Workforce or**
___ **BUSN 3250 / WMST 3345: Managing Gender Diversity in Organizations**
___ **BUSN 3251 / PHIL 3335: Workplace Values & Happiness or BUSN 3252: Stress Mgt.**
___ **BUSN 3220: Negotiation and Conflict Resolution**
___ **BUSN 3210: Org. Behavior or PSYC 3171: Intro to Industrial & Org. Psych.**
___ **or ECON 3212: Labor Economics**
___ **BUSN 3260: Leadership in Organizations**

(F) Concentration in Management -- 14-15 additional credits (5 courses)

a) Take all of the following (4 courses):

___ **BUSN 3240 or PSYC 3172: Strategic Human Resource Management**
___ **BUSN 3210: Org. Behavior or PSYC 3171: Intro to Industrial & Org. Psych.**
___ **BUSN 3220: Negotiation and Conflict Resolution**
___ **BUSN 3230: Small Business Management and Minority Entrepreneurship**

b) Plus a minimum of one course (2-3 credits) from the following list of electives:

___ **BUSN 2010: Professional Development and Success**
___ **BUSN 3420: Management Information Systems (Same as CISC 1590)**
___ **BUSN 3250/ WMST 3345: Gender Diversity in the Workplace: A Global Perspective**
___ **BUSN 3251: Workplace Values and Happiness (Same as PHIL 3335)**
___ **BUSN 3252: Stress Management in Workplace Settings**
___ **BUSN 3260: Leadership in Organizations**
___ **BUSN 3440 / CIS 1595: Management of New and Emerging Technologies**
___ **BUSN 3180: Green Business**
___ **BUSN 4202W / CISC 1580W: Seminar in Computer-Assisted Management Games**

- ECON 3212: Labor Economics**
- ECON 3242: Industrial Organization**
- SOCY 3607: Sociology of Work and Economic Systems**

(G) Concentration in Marketing --15 additional credits (5 courses)

a) Take all of the following (4 courses):

- BUSN 3130 or TVRA 2517: Advertising and Direct Marketing**
- BUSN 3140: Consumer Behavior**
- (Select one) BUSN 3150/ PRLS 4515: Ethnic Marketing and Multicultural Business OR
BUSN 3160: Fashion Marketing OR Business 3180: Green Business**
- BUSN 4100W: Seminar in Marketing Research**

b) Plus a minimum of one course (3 credits) from the following list of electives:

- BUSN 3120 or CISC 1530: Electronic Commerce**
- BUSN 3110 or CISC 1597 or TVRA 3537: New Media and Business**
- SOCY 2800: Mass Communications and Mass Media**
- TVRA 1165: Introduction to Mass Media**
- TVRA 2519: Public Relations**