Fall 2007 Courses

ACCT 200 Fundamentals of Financial Accounting
Concepts of financial accounting and external reporting. Nature and measurement of assets, liabilities, equities, revenues, expenses. Emphasis on use and understanding of external financial statements. Prerequisites: ECON 112, CMIS 108, sophomore standing.

ACCT 210 Managerial Accounting
Information accumulation, analysis, and use for managerial decisions. Cost-volume-profit relationships; short- and long-term decisions; standards and budgets; segment and managerial performance evaluation. Open only to non-accounting majors. Credit not acceptable for the Bachelor of Science in Accountancy. Prerequisites: 200 with a grade of C or better, MS 251 with a grade of C or better.
ACCT 301 Intermediate Acct Theory and Practice I
Financial accounting concepts and procedures; measurement and reporting methods with respect to assets, liabilities, owners equity, revenues and expenses; authoritative pronouncements. Prerequisites: 200 with grade of B or better, GBA 300 or concurrent enrollment, junior standing.
ACCT 302 Intermediate Accounting Theory and Practice II
Continuation of 301. Selected complex accounting issues from a theoretical and practical viewpoint; pensions, leases, tax allocation, changing prices, other reporting and disclosure issues. Prerequisites: 301 with grade of C or better, GBA 300.

ACCT 303 Intermediate Acct Theory and Practice III
Continuation of 302. Emphasis on conceptual understanding and on the ability to apply financial accounting concepts to practice. Topics include the statement of cash flows and accounting for leases, pensions, deferred taxes. Prerequisite: 302 and good standing in accountancy program, or consent of accountancy program director.
ACCT 311 Managerial and Cost Accounting I
Costs for financial accounting and managerial decision making in changing competitive, service, manufacturing environments; behavioral, quantitative, computer applications; extensive communication and analytical skills development. Prerequisites: 200 with grade of B or better, GBA 300 or concurrent enrollment, MS 251 with a grade of C or better, junior standing.
ACCT 312 Managerial and Cost Acct II
Short- and long-term decision making and operational control in changing competitive, service, manufacturing environments; behavioral, quantitative, computer applications; continuation of communication and analytical skills development. Prerequisites: 311 with grade of C or better, GBA 300.
ACCT 315 Accounting Systems
Accounting systems, concepts, design, information needs and flows; special emphasis on internal control. Prerequisites: 200 with grade of B or better, GBA 300 or concurrent enrollment, junior standing.
ACCT 321 Introduction to Taxation
Survey of federal tax laws applicable to individuals, corporations, estates, trusts. Prerequisites: 301 with a grade of C or better, GBA 300.
ACCT 340 Bus Law for Accountants
Accounting and auditing implications of legal issues. Includes securities laws and Uniform Commercial Code areas of sales; commercial paper; secured transactions; partnerships; corporations; agency; bankruptcy. Prerequisites: 200 with a grade of B or better, GBA 300 or concurrent enrollment, junior standing.
ACCT 401 Advanced Financial Acct
Accounting principles, procedures related to special entities, including governmental units, partnerships, and multi-corporate entities; foreign transactions; primary emphasis on business combinations and consolidated financial statements. Prerequisites: 302 and good standing in accountancy program, or consent of instructor.
CMIS 108 Computer Concepts and Applications
SKILLS] Computer technology's impact on individuals and our world. Finding and accessing worldwide sources of information; presenting ideas orally, graphically, and in writing.
CMIS 142 Visual Basic Programming
The Visual Basic Programming language is used to teach business computer programming using a visual programming approach; includes fundamental programming principles for event-driven programming. Prerequisites: CMIS or CS 108 or concurrent enrollment in either of the two courses; and MATH 120; or three years of college preparatory mathematics in high school.
CMIS 230 Java Programming for Business
Application of business problem solving techniques, program design and development, and programming logic dealing with the Java SDK Platform. Students apply logical methods to the design and creation of JAVA programs. Prerequisite: CMIS 142 or a previous course in computer programming.
CMIS 260 Cobol Programming
Business-oriented computer programming using listings, computations, comparisons, tables/arrays, files. Students apply logical methods to the design of programs. Prerequisites: CS 140 or a previous course in computer programming.
CMIS 270 Structured Systems Analysis
Structured tools and techniques as used in business systems analysis and design. Prerequisite: 108.
CMIS 300 Web-Based Application Design
Analysis, design, and implementation of Internet web-site home pages using current tools of hypertext markup languages, integrated software packages, and specialized web creation software. Prerequisites: 142 and 270.
CMIS 310 Information Technology Hardware & Systems Software
Overview of the knowledge, skills, and abilities necessary in the user support industry to include software and hardware support related to small computer environments as a standalone or network setting. Prerequisites: 142 and 270. Principles and application of computer hardware and software from theoretical underpinnings to installation and configuration of systems. Hands-on and simulated exercises will be completed to emphasis a real-world setting. Prerequisites: CMIS 142 and 270.
CMIS 342 Information Systems for Business
Information system principles applied to business. Analysis of how computer-based information systems support operational, tactical, and planning decisions. Prerequisites: 108, GBA 300 or concurrent enrollment in GBA 300.
CMIS 450 Database Design
Basic concepts/terminology of relational models with emphasis on current technology and business applications including SQL. Prerequisites: CMIS 270 or concurrent enrollment in CMIS 270. Basic concepts/terminology of relational models with emphasis on current technology and business applications including SQL. prerequisites: CMIS 270 and course in computer programming with the grade of C or better.
CMIS 460 Advanced Visual Basic Programming
Advanced event-driven programming techniques including database programming, creating Active-X and COM components, and optimizing and deploying applications. Prerequisites: 142 or consent of instructor.
CMIS 462 Unix and Server Systems
UNIX and Windows server operating systems to includes scripting language plus server software installation and configuration. Prequisite: CMIS 310.

CMIS 470 Structured Systems Design
Structured systems design methodologies, including process-oriented, data structure-oriented, information-oriented techniques. Prerequisites: 270, 450.
ECON 111 Principles of Macro-Economics
Measurement and determination of national economic activity including production, income, employment, prices; role of government policy in U.S. macroeconomy. Prerequisite: two years of college preparatory mathematics or equivalent.

ECON 112 Principles Of Micro-Economics
Principles and characteristics of the market economy: supply, demand, market equilibrium; household demand, firm cost and supply; market structure, government regulation and deregulation; factor markets. Prerequisite: 111.
ECON 301 Intermediate Microeconomomic Theory
Determination of prices and quantities in markets for goods and services. Theories of consumer behavior, cost structures, factor payments. Firm behavior in alternative markets. Prerequisites: 111, 112.
ECON 302 Intermediate Macro-Economic Theory
Roles of good markets and financial markets in the determination of national income and inflation; economic growth and business cycles; fiscal and monetary policy. Prerequisites: 111, 112.
ECON 327 Social Econ: Issues in Income, Employmt & Policy
Economic aspects of social problems such as poverty, discrimination, and unemployment; economic analysis of social policies such as social insurance, welfare programs, employment legislation, taxation. Prerequisite: 111.
ECON 331 Labor Economics
An analysis of labor force participation, employment, wage determination, economic stability; investment in human capital; trade unionism; collective bargaining; public policy. Prerequisites: 111, 112.
ECON 344 Financial Markets
Functions and practices of domestic and international debt markets; recent structural changes. Asset securitization, relationships across financial markets. Management of financial intermediaries. Same course as FIN 344. Prerequisites: FIN 320.
ECON 400 Quantitative Methods for Econ and Business Analys
Applications of mathematical tools to economic and business analysis; emphasis on using calculus and linear algebra in economic and business models. Same course as FIN 400. Prerequisites: 111, 112
ECON 415 Econometrics
Empirical research methodology and ethics. Hypothesis testing and predicting with OLS regression. Estimation with violations of classical assumptions. Multicollinearity problems; dummy variables; model specification. Same course as FIN 415. Prerequisite: MS 251 or equivalent.
ECON 417 Business Forecasting
Survey of methods to forecast economic and financial conditions and markets for individual products, sectors, or regions. Time series, indicator, judgmental, econometric, and Box-Jenkins techniques. Satisfies research requirement for business programs. Same course as FIN 417. Prerequisites: 111, 112, MS 251 or equivalent.
ECON 435 Competition and Public Policy
Economic implications of alternative market structures. Investigation of impact of concentration, economies of scale, advertising, and conglomerates on business and society. Prerequisite: 301 or consent of instructor.
ECON 450 International Finance
International monetary environment and institutions. Determinants of foreign exchange rates and risk management. Valuation and portfolio analysis of international stocks and bonds. Foreign investment analysis. Same course as FIN 450. Prerequisite: FIN 320.
FIN 320 Financial Mgmt & Decision Making
Introduction to financial decisions; tools; models. Valuation; capital budgeting; capital structure. Operating decisions and other long and short-term applications. Prerequisites: GBA 300 (or concurrent enrollment), ACCT 210, MS 251.
FIN 341 Insurance
FIN 344 Financial Markets
Functions and practices of domestic and international debt markets; recent structural changes. Asset securitization, relationships across financial markets. Management of financial intermediaries. Same course as ECON 344. Prerequisites: 320.
FIN 400 Quantitative Methods F/Econ and Bus Analysis
Applications of mathematical tools to economic and business analysis; emphasis on using calculus and linear algebra in economic and business models. Same course as ECON 400. Prerequisites: ECON 111, 112.
FIN 415 Econometrics
Empirical Research Methodology and Ethics. Hypothesis testing and predicting with OLS regression. Estimation with violations of classical assumptions. Multicollinearity problems; dummy variables; model specification. Same course as ECON 415. Prerequisite: MS 251 or equivalent.
FIN 417 Business Forecasting
Survey of methods to forecast economic and financial conditions and markets for individual products, sectors, or regions. Time series, indicator, econometric, judgmental, and Box-Jenkins techniques. Satisfies research requirement for business programs. Same course as ECON 417. Prerequisites: ECON 111, 112 and MS 251 or equivalent; or ECON 528 and MS 502 or equivalent.
FIN 420 Problems in Corporate Finance
In-depth development of analytical decision models; basic and advanced corporate financial theory and application to business and industrial settings. Prerequisite: 320 or ACCT 312.
FIN 430 Portfolio Analysis
Portfolio theory, equity valuation models and portfolio performance evaluation; structure of equity markets; effect of taxes and inflation; bond analysis and portfolio immunization; mutual funds. Satisfies research requirement for business program. Prerequisite: 320 or 420.
FIN 440 Financial Institutions
Financial management of financial institutions: commercial banks, S&Ls, insurance companies, other financial institutions. Asset and liability management. Prerequisite: 320.
FIN 450 International Finance
International monetary environment and institutions. Determinants of foreign exchange rates and risk management. Valuation and portfolio analysis of international stocks and bonds. Same course as ECON 450. Foreign investment analysis. Prerequisite: 320.
FIN 460 Corporate Financial Analysis and Strategy
In-depth analysis of financial data and stock prices. Study of relationship among financial markets, financial strategy, and welfare of corporate stake holders. Prerequisite: 420.
FIN 470 Sport Financial Mgmt
Financial issues relevant to sports industry. Applying financial analysis in decision making.
IS 401 Business and Society

MGMT 340 Principles of Management
Introduction to management process. Importance of management to success of organizations; history of management; organizations as systems; decision-making; planning systems; organization structure/design; control systems; managing human resources. Prerequisites: GBA 300 (or concurrent enrollment), ACCT 200.
MGMT 341 Organizational Behavior & Interpersonal Skills
Knowledge and skill in application of behavioral science concepts to interpersonal; small group; intergroup; organizational-system issues. Prerequisite: 340.
MGMT 430 Human Resource Mgmt
Theory, practice, and trends in development and effective utilization of human resources in organizations. Prerequisite: 340 or consent of instructor.
MGMT 431 Recruiting, Selecting and Hiring Employees
Principles, practices, and issues relevant to staffing work organizations. Topics include employee recruitment approaches; selection procedure development; work force headcount planning; and equal employment regulations. Prerequisite: 430.

MGMT 441 Strategic Management
Capstone course using top management perspective to develop comprehensive, integrative analysis of organizations and environments as basis for development, implementation, evaluation, control of overall strategy. Prerequisites: completion of BSBA core requirements or concurrent enrollment in final core requirements and consent of instructor.
MGMT 461 Managing in the Global Econ/International Mgmt
Management of business in other countries and in global economy. Interaction of political, cultural, social, legal and economic forces in international business context. Prerequisite: 341 or consent of instructor.
MGMT 475 Entrepreneurship & Small Business Mgmt
Formation of new enterprises and management of small business. Focus on identifying opportunities; starting a new enterprise; operational and organizational aspects of small business management. Prerequisite: 341 or consent of instructor.
MGMT 485 Managing Quality and Performance
Current topics in management, with special emphasis on designs, programs and techniques for managing quality and performance improvements. Advanced readings and cases on innovative business practices. Prerequisite: 341 or consent of instructor.
MKTG 300 Principles of Marketing
Marketing in economic systems and society. External influences on marketing objectives, outcomes. Marketing as functional area within organizations. Emphasis on product; pricing; distribution; promotion decisions. Prerequisite: GBA 300 (or concurrent enrollment).
MKTG 377 Marketing Research
Concepts necessary for understanding/performing applied marketing/business research. Research process: problem identification; design; sampling; data sources; collection. Experimental designs; measurement; statistical analysis. Prerequisites: 300, MS 251.
MKTG 462 Sales Policy & Mgmt
Organization and operational functions of salespeople and sales managers. Selling skills, forecasting, recruiting, selection, training, territory design and assignment, supervision, compensation, motivation, and performance appraisal. Prerequisite: 300.

MKTG 466 Marketing on the Internet
Focus on marketing issues surrounding commercialization of World Wide Web and other emerging electronic media. Examines impact of digital technology on strategic marketing planning. Prerequisite: 300.
MKTG 471 Advertising Policy & Management
Strategic role of persuasive communication. Concepts and methods necessary to develop advertising programs. Advertising planning and budgeting in the context of achieving marketing objectives. Prerequisite: 300.
MKTG 475 Consumer Behavior
Consumer motivation, buying behavior, group influence, cultural forces, information processing, and product diffusion. Explanatory theories and product development. Prerequisite: 300.
MKTG 480 Advanced Marketing Management
Market structure and behavior. Research and select marketing opportunities. Develop marketing strategies. Plan marketing tactics. Implementation and control of marketing efforts. Final marketing course. Prerequisites: 377 or equivalent, senior standing.
PROD 315 Operations Management
Study of manufacturing and service operations management. Covers process and product design, quality management, planning/control of materials and capacity, and project management. Prerequisite: MS 251.
