

INTERNATIONAL BUSINESS MANAGEMENT

MAJOR IN MANAGEMENT – CONCENTRATION IN INTERNATIONAL BUSINESS MANAGEMENT

BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION (B.S.B.A.)

CORE Requirements	Credits	Major Requirements	Credits	Business Foundations	Credits	Free Electives ²	Credits
CORE 090 First Yr Exp.	1	BUS 363	3	CIS 110	3	Free Elective	3
CORE 100 Lib Arts Sem.	3	BUS 363L	1	CORE 153 ¹	3	Free Elective	3
CORE 110 ³ Effect Writ.	3	ECON 358	3	CORE 180 ¹	3	Free Elective	3
CORE 115 Oral Comm. ³	3	FIN 378	3	CORE 193 ¹ /IB 241 ¹	3	Free Elective	3
CORE 131 or 133 Civilization	3	IB 450	3	ECON 112	3	Free Elective	3
CORE 140 or 141-145 Forgn.	3	MKT 385	3	ECON 221	3		
CORE 160-169 Literature	3	MKT 390	3	MATH 123 ¹	3		
CORE 170-179 The Arts	3	CARP 412	1	MSB 100	1		
CORE 250-259 Syst. Theology	3			MSB 110	3		
CORE 260-269 Mor. Theology	3			MSB 120	3		
CORE 270 Natural Sci I	3			MSB 200	3		
CORE 271–279 Nat Sci II	3			MSB 210	3		
CORE 280 Philos. I	3			MSB 220	3		
				MSB 240	3		
				MSB 250	3		
				MSB 287 ¹	3		
				MSB 305	3		
				MSB 400	2		
				MSB 480	3		
Total Credits for CORE	37	Total Credits for Major	74	Total Credits for Free Electives	15		

Total Credits Required for Graduation = 126

Upon graduation, a student will receive a Bachelor of Science in Business Administration (B.S.B.A.) with a major in Management and a concentration in International Business Management.

¹Students majoring in Management are required to take CORE 153, CORE 180, CORE 193/IB 241, MATH 123 and MSB 287. These courses satisfy both major and CORE requirements.

- CORE 153 satisfy the CORE Social Science requirement
- CORE 180 satisfies the American Studies CORE requirement
- CORE 193/IB 241 satisfies the CORE Contemporary Global Studies requirement
- MATH 123 satisfies the CORE Math requirement
- MSB 287 satisfies the CORE Philosophy II requirement

²Students may select “free electives” for personal enrichment **OR** for Minor and/or Second Major Requirements. Up to six hours of internship credit may also serve as free electives.

³CORE 110, and CORE115 are prerequisites for many upper-level courses and should be taken during the first year.

NOTE: CORE 287 is **NOT** the equivalent of MSB 287.

General Information:

A student must earn a minimum of 120 credit hours to be awarded the baccalaureate degree. The number of credit hours required for graduation may be higher in certain major programs **or** if the student elects to pursue a second major. **Management-Business Administration requires 126 credits.**

Beyond the requirements of the Core Curriculum and of a student’s chosen major program, the balances of the credit hours required for graduation are “free electives.”

INTERNATIONAL BUSINESS MANAGEMENT

MAJOR IN MANAGEMENT – CONCENTRATION IN INTERNATIONAL BUSINESS MANAGEMENT

SUGGESTED SEQUENCE

- Use the information below as a guide when selecting courses.
- Refer to the reverse side when selecting major courses, major electives, core courses, and free electives when applicable.
- Consult your Academic Advisor prior to course registration.
- Refer to the King's College Catalog and/or website for course titles and descriptions.
- Choose one course from each CORE category as listed on the reverse side.
 - CORE courses may be taken in any order approved by the academic advisor with the following conditions:
 - CORE 100 and CORE 110 should be taken in the first year.
 - CORE 115 should be taken within the first two years.
 - For students selecting a Foreign Language (CORE 14x), every effort should be made to register for that language in the first semester at King's.
 - Certain CORE courses are prerequisites for major courses and should be selected as first year classes.

1st Year - Fall		cr.	1st Year - Spring		cr.
MSB 100 Intro. to Business		1	MSB 120 Intro. to Mgmt. Control & Planning		3
MSB 110 Intro. to Financial Reporting		3	MATH 123 ¹ Finite Math		3
CIS 110 Intro. To Computer Appl. For Bus.		3	ECON 112 Principles of Economics: Micro		3
CORE 110 ³ Effective Writing		3	CORE 100 (Liberal Arts Seminar)		3
CORE 115 ³ Effect. Oral Comm.		3	CORE		3
CORE 140 or 141 – 146		3			
CORE 090 First Year Experience		1			
		17			15
2nd Year - Fall			2nd Year – Spring		
MSB 200 Principles of Management		3	MSB 210 Principles of Marketing		3
MSB 250 Bus. Communication & Mentoring		3	MSB 287 ¹ Business Ethics		3
CORE		3	ECON 221 Quant. Methods for Bus. & Econ.		3
CORE 153 ¹ Principles of Economics: Macro		3	CORE 193 ¹ /IB 241 ¹ Globalization/Intro. to Int. Bus.		3
CORE 280 Intro. To Philosophy		3	CORE 180 ¹		3
		15			15
3rd Year – Fall			3rd Year – Spring		
MSB 305 Organizational Behavior		3	ECON 358 International Economics		3
MSB 220 Financial Management		3	IB 450 Mgmt of Multi-Nationals		3
MKT 385 Supply Chain Management		3	MSB 240 Business Law I		3
CORE		3	CORE		3
CORE		3	Elective ²		3
		15	CARP 412 Career Planning II		1
					16
4th Year - Fall			4th Year - Spring		
BUS 363 Production/Operations Management		3	MSB 400 Professional Seminar		2
BUS 363 L Operations Management Lab		1	MSB 480 Strategic Management		3
FIN 378 International Finance and Commerce		3	MKT 390 International Marketing		3
CORE		3	CORE		3
Elective ²		3	Elective ²		3
Elective ²		3	Elective ²		3
		16			17
Total Credits Required for Graduation = 126					