

GRACE COLLEGE AND SEMINARY CATALOG | 2017-2018

Business Department


Faculty

Jeffrey K. Fawcett, D.B.A., Dean Richard Koontz, D.B.A., Chair Roger Bingham, D.M. Alan E. Grossnickle, D.B.A. Kenneth McEwan, MBA Roger Stichter, D.B.A. CPA

Part-time Faculty:
Emily Elrod, CPA, MST
William Gordon, M.S.
Matt Metzger, M.B.A.
Heidi Miller, M.S.M.
Patti Taylor, J.D.

Business 1 March 2017

DEPARTMENTAL MAJORS BACHELOR OF SCIENCE or BACHELOR OF ARTS

The requirement for departmental majors is 63 semester hours, including 42 hours of Common Professional Components consisting of the following courses.

COMMON PROFESSIONAL COMPONENTS:

ACC2110 Financial Accounting

ACC2120 Managerial Accounting

BUS1010 Foundations of Business (1 APL)

BUS2230 Economics

BUS2430 Principles of Management

PRO2840 Career Institute I (1 APL)

BUS3050 Business Spreadsheet Applications (1 APL)

BUS3130 Business Law I

BUS3400 Organizational Behavior

BUS3480 Operations & Production Management

BUS4220 Biblical Basis of Business

BUS4800 Senior Seminar in Management (1 APL)

BUS3570 Fundamentals of International Business

FIN3240 Corporate Finance

MKT2150 Marketing Principles

In addition to the Common Professional Components, the degree candidate must choose one of the following majors to complete the degree program. The General Business major allows for customized selection of the final 21 credit hours for students with special situations or preparation in mind.

ACCOUNTING:

ACC3110 Intermediate Accounting I

ACC3120 Intermediate Accounting II

ACC3210 Cost Accounting

ACC3390 Federal Income Tax (1 APL)

ACC4110 Advanced Accounting I

ACC4310 Auditing

One of the following:

ACC3250 Computerized Accounting Systems

ACC3270 Financial Planning

AGRIBUSINESS (Bachelor of Science Only):

AGB1000 Introduction to Agriculture & Farm Management

AGB2000 Agriculture Economics

AGB3000 Financing the Farm

AGB3200 Ag & Commodity Marketing

AGB3500 Sustaining the Family Business

AGB4700 Agriculture Seminar

AGB2900 Farm Internship I (2 APL)

AGB2910 Farm Internship II (3 APL)

AGB2920 Farm Internship III (2 APL)

[Associates of Applied Science in AGRIBUSINESS – see page 5]

ENTREPRENEURIAL MANAGEMENT:

BUS2750 Entrepreneurship & Service Practicum (3 APL)

BUS3260 Small Business Entrepreneurship

BUS3600 Business Plan Competition Practicum

BUS3610 Business Plan Competition Lab (3 APL)

BUS4240 Human Resources Management

BUS3510 Innovation & Design for Business

FIN3550 Entrepreneurial Finance

MKT4190 Sales & Sales Management

FACILITY AND EVENT MANAGEMENT:

MKT 3430 Advertising and Promotion

MKT 4030 Services Marketing

MKT 4190 Sales and Sales Management

COM 2700 Public Relations Principles (1 APL)

SMT 2050 Risk Management

SMT 2320 Facility Management

SMT 3060 Event Management

SMT3080 Event Management Lab (1 APL)

Applied Learning

BUS4730 Practicum in Business (3 APL)

BUS4930 Internship in Business (3 APL)

FINANCE:

FIN 3270 Financial Planning

FIN3170 Money and Banking

FIN4280 Investments

FIN4530 International Finance & Economics

FIN4610 Advanced Financial Topics

Two of the following:

ACC 3110 Intermediate Accounting I

ACC 3210 Cost Accounting

FIN 3350 Entrepreneurial Finance

MGT 3400 Quantitative Decision Making

MAT 3200 Probability & Statistics

GENERAL BUSINESS:

Twenty-one hours of electives within the School of Business.

(any ACC, BUS, FIN, ISM, MKT, or SMT classes)

INTERNATIONAL BUSINESS (Bachelor of Arts Only):

FIN3170 Money and Banking

FIN4530 International Finance & Economics

ICS3110 Intercultural Communication

ICS3210 Applied Cultural Anthropology

One of the following:

MGT2650 Leadership & Motivation

MGT3400 Quantitative Decision Making

One of the following:

STA- Study Abroad (6 APL)

BUS- International Internship (6 APL)

MANAGEMENT:

MGT 2650 Leadership & Motivation

BUS 2750 Entrepreneurship & Service Practicum (3 APL)

BUS 4240 Human Resources Management

MGT 3400 Quantitative Decision Making

MKT 4190 Sales & Sales Management

Two of the following:

BUS 3260 Small Business Entrepreneurship

BUS 3510 Innovation & Design for Business

MKT 4190 Sales/Sales Management

COM 4230 Public Relations (1 APL)

ICS 3110 Intercultural Communications

MANAGEMENT OF INFORMATION SYSTEMS:

ISM1150 Introduction to Computer Science

ISM2150 Object-Oriented Computer Programming

ISM2700 HTML and Web Development

ISM3400 Database

ISM3470 Business Information Systems

Two of the following:

ISM2200 Introduction to Networking

ISM3500 Data Structures

ISM4110 Client-side Programming

ISM4120 Server-side Programming

MARKETING

MKT 3270 Consumer Behavior

MKT 4150 Marketing Research

MKT 4170 Advanced Marketing

Four of the following:

ISM 2700 HTML and Web Development

MKT 3550 Nonprofit Marketing

MKT 3430 Advertising and Promotion

MKT 4030 Services Marketing

MKT 4100 Product Management

MKT 4190 Sales and Sales Management

COM 2700 Public Relations Principles (1 APL)

SPORT BUSINESS:

SMT 1100 Introduction to Sport Management

SMT 2050 Risk Management

SMT 3610 Sport Marketing

SMT2320 Facility Management

SMT3060 Event Management

SMT3080 Event Management Lab (1 APL)

SMT3550 Sport in American Society

SMT 4200 Sport Governance (1 APL)

BUSINESS EDUCATION

The requirement for the major in business education is the 42 hours of the Business Common Professional Components plus:

Students also take the following professional education courses required by the Department of Teacher Education:

Professional Education Requirements

SED1000 Teaching School in America

SED2200 The School Age Child

SED2210 Responsive and Differentiated Instruction

SED2400 Teaching Exceptional Learners

SED2500 Teaching in a Pluralistic Society

SED2600 Teaching and Learning

SED3600 Teaching in the Middle & High School

SED4610 Teaching Business

SED4700 The Moral Practitioner (1 APL)

SED4900 Student Teaching & Seminar (9 APL)

INFORMATION SYSTEMS

The Information Systems program has been designed by the Business Department to meet the needs of non-business students who wish to combine technology with another field of learning. This program provides exposure to a broad range of technology subjects including computer programming, networking, database and web development. Students are also required to minor or major in a second academic discipline. Common combinations include: Visual Communication Design, Communications, Mathematics and Youth Ministry.

The requirements for the B.S. and B.A. degrees in Information Systems include:

ACC2110 Financial Accounting

PRO2840 Career Institute I (1 APL)

BUS3050 Business Spreadsheet Applications (1 APL)

ISM1150 Introduction to Computer Science

ISM2150 Object-Oriented Computer Programming

ISM2200 Introduction to Networking

ISM2700 HTML and Web Development

ISM3400 Database

ISM3470 Business Information Systems

ISM3500 Data Structures

ISM4110 Client-side Programming

ISM4120 Server-side Programming

ISM 3710-30 Special Topics in Information Systems

Must be accompanied by a minor or second major

*PLEASE NOTE: The following majors have some ISM or Sport Management components in them but are housed in other departments on campus:

Exercise Science

 School of Arts & Sciences
 Math/Science Dept.

 Sport Management

 School of Business
 Sport Management Dept

 Sport Marketing

 School of Business
 Sport Management Dept.

• Sport Ministry o School of Ministry Studies

Sport Psychology
 School of Behavioral Sciences

• Web Design & Development o School of Arts & Sciences

Art Dept.

ASSOCIATES OF APPLIED SCIENCE in AGRIBUSINESS

60 credits comprise the AAS degree in Agribusiness which is a 15-month program. <u>All</u> the courses needed to complete this degree are listed below:

AGRIBUSINESS COURSES (17 credits)

AGB1000 Introduction to Agriculture & Farm Management

AGB2000 Agricultural Economics

AGB3000 Financing the Farming Operation

AGB3500 Sustaining the Family Business

AGB2910 Farm Internship II (3 APL)

AGB2920 Farm Internship III (2 APL)

BUSINESS COURSES (15 credits)

ACC2110 Financial Accounting

ACC2120 Managerial Accounting

MKT2150 Marketing Principles

BUS3050 Business Spreadsheet Applications (1 APL)

BUS4220 Biblical Basis of Business

SCIENCE COURSES (4 credits)

ENV2110 General Ecology

ENV2120 General Ecology Lab (2 APL)

GRACE CORE (18 credits)

BIB1050 Exploring the Bible

BIB2010 Scripture and Interpretation

ECN3000 Consumer Economics

ENG1100 Effective Writing

One of the following:

COM1100 Public Speaking

COM2130 Interpersonal Communication

ENV3410 Environmental Ethics

MAT3200 Probability and Statistics

BIO1010 Biological Survey

BIO1020 Biological Survey Lab (1 APL)

BUSINESS MINORS

ACCOUNTING MINOR

The requirement for the minor in Accounting is 21 hours in accounting including:

ACC2110 Financial Accounting

ACC2120 Managerial Accounting

ACC3110 Intermediate Accounting I

ACC3120 Intermediate Accounting II

ACC3210 Cost Accounting

ACC3250 Computerized Accounting Systems

ACC 3390 Federal Income Tax (1 APL)

ENTREPRENEURSHIP MINOR

The requirement for the minor in Entrepreneurship is 18 hours including:

BUS2750 Entrepreneurship & Service Practicum (3APL)

BUS3260 Small Business Entrepreneurship

BUS3510 Innovation & Design for Business

FIN3350 Entrepreneurial Finance

BUS4240 Human Resources Management

One of the following:

ACC2110 Financial Accounting

MKT2150 Principles of Marketing

FINANCE MINOR

The requirement for the minor in Finance is 21 hours including:

ACC3210 Cost Accounting

BUS3050 Business Spreadsheet Application (1 APL)

FIN3240 Corporate Finance

FIN4280 Investments

FIN4610 Advanced Financial Topics & Math

One of the following:

FIN3170 Money & Banking

FIN4530 International Finance and Economics

One of the following:

FIN3270 Financial Planning

FIN 3350 Entrepreneurial Finance

GENERAL BUSINESS MINOR

The requirement for the minor in General Business is 21 hours including:

ACC2110 Financial Accounting

BUS1010 Foundations of Business (1 APL)

BUS2230 Economics

BUS4220 Biblical Basis of Business

MKT2150 Marketing Principles

Two of the following:

ACC2120 Managerial Accounting

BUS2430 Principles of Management

BUS3050 Business Spreadsheet Applications (1 APL)

BUS3130 Business Law I

INFORMATION SYSTEMS MINOR

The requirement for the minor in Information Systems is 21 hours including:

ISM1150 Introduction to Computer Science

ISM2150 Object-Oriented Computer Programming

ISM2700 HTML & Web Development

ISM3400 Database

Three of the following:

ISM2200 Introduction to Networking

ISM3470 Business Information Systems

ISM3500 Data Structures

ISM4110 Client-side Programming

ISM4120 Server-side Programming

INTERNATIONAL BUSINESS MINOR

The requirement for the minor in International Business is 21 hours including:

BUS3570 Fundamentals of International Business

FIN3170 Money & Banking

FIN4530 International Finance and Economics

ICS3110 Intercultural Communication

ICS3210 Applied Cultural Anthropology

Choose one of the following:

STA- Study Abroad (6 APL)

BUS- International Internship (6 APL)

MANAGEMENT MINOR

The requirement for the minor in Management is 21 hours including:

BUS 2430 Principles of Management

BUS 2750 Entrepreneurship & Service Practicum (3 APL)

BUS 3400 Organizational Behavior

BUS 4240 Human Resources Management

MGT 2650 Leadership & Motivation

MGT 3400 Quantitative Decision Making

One of the following:

BUS 3260 Small Business Entrepreneurship

BUS 3480 Operations & Production Management

BUS 3510 Innovation & Design for Business

MARKETING MINOR

The requirement for the minor in Marketing is 21 hours including

MKT 2150 Marketing Principles

MKT3270 Consumer Behavior

MKT 4150 Marketing Research

MKT 4170 Advanced Marketing

Choose three of the following:

ISM 2700 HTML & Web Development

MKT 3430 Advertising and Promotion

MKT 3550 Nonprofit Marketing

MKT 4030 Services Marketing

MKT 4100 Product Management

MKT 4190 Sales and Sales Management

COURSE DESCRIPTIONS

ACCOUNTING

ACC 2110 Financial Accounting

Develops an understanding and application of basic financial accounting principles. Emphasis on building and using basic financial statements and a manager's use of accounting data. This course and ACC2120 together serve as the first year of accounting. Three hours.

ACC 2120 Managerial Accounting

The study of the managerial aspects of accounting and finance. Includes an in-depth study of the statement of cash flows, analysis of financial statements, product cost management, and cash budgeting. Prerequisite: ACC2110. Three hours.

ACC 3110-3120 Intermediate Accounting I and II

Integrates accounting theories and concepts in the preparation and analysis of financial statements with emphasis on corporate accounting. During the two semesters, students encounter a detailed study of the balance sheet. Prerequisites: ACC2110. Three hours each.

ACC 3210 Cost Accounting

Emphasis on job order cost, process cost, and standard cost systems as well as the use of cost data in decision making. Prerequisites: ACC2110 and ACC2120. Three hours.

ACC 3250 Computerized Accounting Systems

This course is a practical study and use of technology to record and present accounting data. Prerequisite: ACC2110. Three hours.

ACC 3270 Financial Planning (cross listed with FIN 3270)

To acquaint the student with the principles and concepts of basic financial planning and personal finance, with both theoretical and personal application and a view towards the Certified Financial Planner Exam. Prerequisite: FIN3240. Three hours.

ACC 3390 Federal Income Tax

This course provides an overview of the structure of the federal income tax including the tax treatment of individuals, business entities and investments. Based on this overview, tax compliance, tax planning and the role of taxes in decision making are examined. Prerequisite: ACC2120. Three hours. (One Applied Learning Credit)

ACC 4110 Advanced Accounting I

Emphasis on governmental and not-for-profit accounting, business combinations, partnerships, estates and trusts, and international accounting concepts. Prerequisite: ACC3120. Three hours.

ACC 4310 Auditing

Emphasis on the principles underlying the verification of financial statements by independent public accountants and the auditor's report. Prerequisites: ACC3110 and ACC3120. Three hours.

ACC 4910–4940 Accounting Internship

Open to qualified junior and senior accounting majors who are placed with cooperating firms to receive training in this discipline. Periodic reports and evaluations are submitted by the firm and the student. Prerequisite: relevant course work and approval by department chair. One to four hours. (One to four hours Applied Learning Credit)

ACC 4946 Accounting Internship

Open to qualified junior and senior accounting majors who are placed with cooperating firms to receive training in this discipline. Periodic reports and evaluations are submitted by the firm and the student. Prerequisite: relevant course work and approval by department chair/dean. Six hours. (Six Applied Learning Credits)

ACC 4990 Accounting Internship

Open to qualified junior and senior accounting majors who are placed with cooperating firms to receive training in this discipline. Periodic reports and evaluations are submitted by the firm and the student. Prerequisite: relevant course work and approval by department chair. Nine hours. (Nine Applied Learning Credits)

AGRIBUSINESS

AGB 1000 Introduction to Agribusiness & Farm Management

This course is designed to introduce the student to the world of agriculture related business and the fundamentals of farm management. A series of speakers and field trips to a variety of agriculturally related business will provide real time introduction to the field. Three hours.

AGB 2000 Agricultural Economics

This course will serve as an overview of the economic theory related to the optimization of food and fiber production. This topic deals with far more than just crop yield including the discussion of food policy, agriculture policy and environmental policy. Prerequisite: AGB 1000. Three hours.

AGB 2900 Farm Internship I

This internship will start in Spring Session B at the beginning of planting phase and carry through the initial stages of the agricultural cycle. Special topics to be covered during the internship will be technology related to the preparation and planting of crops or specialized technology related to the particular operation emphasized by the internship site. Two hours. (Two hours of Applied Learning Credit)

AGB 2910 Farm Internship II

This internship will start and run during the 12-week summer session and carry through the maintenance phase of the agricultural cycle. Special topics to be covered during the internship will be technologies involved in the growth phase. Three hours. (Three hours of Applied Learning Credit)

AGB 2920 Farm Internship III

This internship will begin at the end of the growing phase and carry through the end of the harvesting phase of the agricultural cycle. Special topics to be covered during the internship will be related to the technology used to harvest the crops or specialized technology related to the particular operation emphasized by the internship site. Two hours. (Two hours of Applied Learning Credit)

AGB 3000 Financing the Farm Operation

This course provides an overview of the financial aspects of running a farming operation. Topics to be covered will include; land and equipment acquisition, leasing arrangements, hedging and working in commodity markets, and working with financial partners. Prerequisites: ACC 2110 and ACC 2120. Three hours.

AGB 3200 Ag & Commodity Marketing

The commodity marketing course will take an in depth look at the marketing of soft commodities rather than manufactured products in primary economic markets. Prerequisites: AGB 1000 and MKT 2150. Three hours.

AGB 3500 Sustaining the Family Business

This course will cover topics related to the legal side of running a farm including: leasing, contracts, policy issues and succession planning. The course will also touch on working with family and the dynamic that extra dimension brings to the environment. Prerequisite: AGB 1000. Three hours.

AGB 4700 Agricultural Seminar

This is the capstone course for the program. Students will be tasked with producing a senior project tackling a major agricultural problem for the farm or organization with whom they interned with. Prerequisite: Senior status. Four hours.

BUSINESS ADMINISTRATION

BUS 1010 Foundations of Business

Fundamentals of Business provide an overview and understanding of the current issues and challenges facing today's businesses, both small and large. The design of the course is to enable the class participants to improve their understanding of the basic concepts of business. The class is a broad survey of fundamental business concepts, such as management, marketing, human resources, accounting, and financial management and policy. General principles of business ethics and business law are also discussed. Students will reflect on all disciplines within the School of Business and be able to more readily decide a potential career path. This course introduces students to the business world, while it lays the foundation for their meaningful participation in more advanced classes. Three hours. (One hour of Applied Learning Credit)

BUS 2230 Economics

The role of Christians in the marketplace is discussed with consideration of economic reasoning and methodology through examination of fundamental concepts in micro- and macroeconomics and through extension and applications of economic theory. Examination of the general functioning of a price system using fundamentals of supply and demand is evaluated. Exploration of the variety of market forms, theory of factor incomes and the effects of government intervention to promote efficiency and equity occurs. Three hours.

BUS 2430 Principles of Management

Surveys the four major managerial functions: planning, organizing, leading and controlling. Within a biblical framework examines developments from scientific management to ethics, diversity, social responsibility and globalization. Three hours.

BUS 2750 Entrepreneurship & Service Practicum

Students will apply concepts learned in common professional component courses to start and run a business. A business plan will be written, a loan obtained and products commercialized within the semester. Each student company will also serve a local nonprofit organization with their time, talent and company profits. Pre/Corequisites: BUS 2430, ACC 2110, ACC 2120, MKT 2150 and permission by the instructor. Three hours. (Three hours of Applied Learning Credit)

BUS 3050 Business Spreadsheet Applications

Students advance their skill and confidence in using the workbook, database and output capabilities of Microsoft Excel. Focus is on understanding the advanced features of Excel and key issues of design and advanced output capabilities of spreadsheet programs. Prerequisites: ACC2110, BUS2430 OR ISM2150. Three hours. (One Applied Learning Credit)

BUS 3130 Business Law I

Basic legal principles which control modern business transactions. Deals with such topics as contracts, agencies, employment, negotiable instruments, property, sales, and business relations with government. Three hours.

BUS 3260 Small Business Entrepreneurship

Small business planning applying the fundamentals of planning, organizing, leading, and controlling to the specific requirements of small business marketing, finance, production, and personnel. Practical application and case study is emphasized. Three hours.

BUS 3400 Organizational Behavior

This course deals with human behavior in organizations. Conceptual frameworks, case discussions, and skill-oriented activities are applied to course topics which include: motivation, learning and development,

group dynamics, leadership, communication, power and influence, change, diversity, organizational design, and culture. Class sessions and assignments are intended to help participants acquire skills and analytic concepts to improve organizational relationships and effectiveness. The course also examines selected personnel functions in an organization including job analysis, recruitment, and hiring, training, performance appraisal, and compensation. Three hours.

BUS 3480 Operations & Production Management

The course studies the theory and practice of managing the production environment including plant layout and best practices in production. Prerequisite: BUS2430. Three hours.

BUS 3510 Innovation and Design for Business

An introduction into the invention, design, and prototype processes leading to the launch of a new product. This includes the importance of new ideas and innovation within the organization with a focus on Entrepreneurship, and a discussion of the strategies necessary for challenging innovative concepts and driving creativity throughout an organization. Prerequisite: Students must have completed a minimum of 60 hours of college credit. Three hours

BUS 3570 Fundamentals of International Business

An awareness of the global business environment is essential. This survey course introduces various facets of international business, its application to the domestic concern, and national economy. Areas reviewed include the role and impact of multi-national corporations, cross cultural factors, and global strategies. Prerequisite: BUS2430, MKT2150. Three hours.

BUS 3600 Business Plan Competition Practicum

Develop the skill sets required to create a professionally viable business plan and participate in the Business Plan Competition. These components include the Executive Summary, Company Description, Target Market, Competitive Analysis, Marketing and Sales Plan, Operations Plan, Management Team and Financials. Three hours.

BUS 3610 Business Plan Competition Lab

Receive mentoring from advisors, faculty and Service Core of Retired Executives (SCORE) in a lab setting. This includes placing the components of a business plan into a narrative and presentation format for the Business Plan Competition held in the Spring semester each school year. 0 hours. (Three hours of Applied Learning Credit)

BUS 3630 Methods of Teaching Business

A presentation of the principles and techniques used in teaching business courses. Includes the study of various learning theories as well as various curriculum materials available. Will involve field experiences. Three hours.

BUS 3670 Special Topics in Business

This course in the School of Business offers experimental courses and instructional opportunities before putting them into the permanent system. Occasionally, instruction in cutting edge business topics by outside experts will also be offered. Permission by the Faculty of Record. One to three hours.

BUS 4220 Biblical Basis of Business

This course examines the biblical treatment of relevant topics in business and economics. This examination provides a foundation for developing a framework for understanding business from a biblical perspective and for acting consistent with that understanding. Prerequisite: Senior status or permission. Three hours.

BUS 4240 Human Resource Management

An examination of the personnel functions in the business organization, particularly job analysis, recruitment and hiring, training, performance appraisal, compensation, the psychological forces motivating workers, discipline, and morale within a heightened awareness of legislative and regulatory oversight. Prerequisite: BUS2430. Three hours.

BUS 4570 Topics in International Business

This course is intended to integrate the field experiences and presentations by guest faculty in the areas of international business with the current developments and literature. Students will be expected to prepare analytical reports on the various firms and institutions visited in the program. Major topics included in reading and discussion in this course are the role of the multinational firm in the world economy, international business strategy, organizational behavior and international investment and financial management. Offered in conjunction with International Business Institute. See department chair. Prerequisite: completion of junior year. Three hours.

BUS 4710–4730 Practicum in Business

A course designed to give selected business majors practical experience in a variety of organizational settings. Involvement will vary according to the nature of the practicum, type of business consulted and the number of hours approved by the practicum committee. Prerequisite: Approval by Dean. One to three hours. (One to three Applied Learning Credits)

BUS 4760 Practicum in Business II

A course designed for the second three hour experience for selected business majors. Involvement will vary according to the nature of the practicum, type of business consulted and the number of hours approved by the practicum committee. Prerequisite: Approval by Dean. Three hours. (Three Applied Learning Credits)

BUS 4800 Senior Seminar in Management

Students make management decisions on finance, production, and marketing for companies in a competitive market, giving consideration to economic forecast, relative position of company, and company objectives. The student should have taken most of the major course requirements before enrolling in this course. Prerequisite: Senior status or permission. Three hours. (One Applied Learning Credit)

BUS 4910-4940 Business Internship I

Open to qualified junior and senior business majors who are employed by cooperating firms to receive training in business. Periodic reports and evaluations are submitted by the firm and the students. Prerequisite: Approval by Dean. One to four hours. (One to four Applied Learning Credits)

BUS 4950–4960 Business Internship II

Open to qualified junior and senior business majors who are employed by cooperating firms to receive training in business. Periodic reports and evaluations are submitted by the firm and the students. Prerequisite: Approval by Dean. Five or six hours. (Five or six Applied Learning Credits)

FINANCE

FIN 3170 Money and Banking

The study of the principles of money, banking, and credit with emphasis on monetary theory and policy and their role in domestic and international economics. Prerequisites: FIN3240. Three hours.

FIN 3240 Corporate Finance

This foundational course explores corporate financial topics such as financial statement analysis, net present value, corporate valuation, the stock market, the bond market, financial governance and the role of the CFO in managing a business. This course provides a practical approach to the discipline. Prerequisite: ACC2120. Three hours.

FIN 3270 Financial Planning (cross listed with ACC 3270)

To acquaint the student with the principles and concepts of basic financial planning and personal finance, with both theoretical and personal application and a view toward the Certified Financial Planner exam. Prerequisites: FIN3240. Three hours.

FIN 3350 Entrepreneurial Finance

This course focuses on funding and managing entrepreneurial ventures through the various stages of business growth. The course will develop skills related to the creation and understanding of business models and the types of organizations and the various ways these organizations can be financed. Students will learn: 1) the value of pro forma financial planning and what if analysis; and 2) the various ways to fund and manage a growing firm with a particular emphasis on deal structure and risk/reward scenarios for different investor types. The class will utilize cases based on real world companies from various industries to cover topics in investment analysis, financing the entrepreneurial firm, and financially managing the growing business. Prerequisite: FIN3240. Three hours.

FIN 4280 Investments

This course acquaints the student with the principles and concepts of investment portfolios and risk management. The student will learn about stocks, bonds, options and futures and the associated risks and potential returns of these investment alternatives. The student will learn about the importance of diversification and the level of risk taking according to their own particular level of risk preference. Prerequisite: FIN3240. Three hours.

FIN 4530 International Finance & Economics

The course explores international finance in business, including strategy and motivation for direct foreign investment, international banking operations, lending and investment criteria, governmental programs to encourage exports, trade restrictions, foreign currency markets and exchange controls. The course also covers why and how countries trade with each other. Topics include comparative advantage, tariff's quotas and other trade restrictions, NAFTA, the European Union, and the relation between trade and economic growth. Special problems of multinational firms are discussed. Prerequisite: FIN3240. Three hours.

FIN 4610 Advanced Financial Topics & Math

This course is designed to provide a practical application of corporate finance and mathematic skills to a variety of analyses commonly performed by CFO's, investment bankers, actuaries, and corporate financial analysts. Students will gather source data, and build and apply models typically used in practice. This course also investigates the use of financial instruments and strategies to achieve a sustainable competitive advantage and create value. The course explores the relationships amongst corporate strategy, corporate finance, and financial innovation. Prerequisite: FIN3240 and 6 hours in other FIN courses. Three hours.

INFORMATION SYSTEMS

CSI 1151 Introduction to Computer Science

This course exposes students to essential computer science topics including algorithms and introductory programming concepts including sequence, decision, and assignment and iteration. This course assumes to prior knowledge. (BS Core elective – cross listed with ISM 1150) Three hours.

ISM 1150 Introduction to Computer Science

This course exposes students to essential computer science topics including algorithms and introductory programming concepts including sequence, decision, and assignment and iteration. This course assumes to prior knowledge. Three hours.

ISM 2150 Object-Oriented Computer Programming

This course builds on the concepts learned in ISM1150. Students will use an object-oriented programming language to build programs that solve given problems. Prerequisite: ISM1150. Three hours.

ISM 2200 Introduction to Networking

This course is designed to introduce the student to the rapidly changing networking and data communications arena. Topics covered include the OSI model, LAN and WAN hardware and software, networked operating systems, protocols, design, and implementation. Prerequisite: ISM1150. Three hours.

ISM 2700 HTML and Web Development

This course will focus on the creation, modification and implementation of Web pages using HTML and CSS. Coverage will also include some JavaScript and the Document Object Model. At successful completion of the course, the student will be able to design, build, and implement Web sites. Three hours.

ISM3400 Database

A study of database design and implementation with an emphasis on SQL and relational design. Prerequisite: ACC2110 OR ISM2150. Three hours.

ISM 3470 Business Information Systems

This course focuses on the management of information systems within an organizational setting. During the course, students will experience the systems development life cycle as they create an information system. The course utilizes both object oriented and traditional methods for creating business models. Prerequisite: ISM2150, ISM3400. Three hours.

ISM 3500 Data Structures

A discussion of fundamental data structures and algorithms for implementing them. Includes coverage of stacks, queues, lists and trees along with algorithms for implementing these structures as a problem solution. Prerequisites: ISM2150, ISM3400. Three hours.

ISM 3710 Special Topics in Information Systems

Given the dynamic nature of the Information System discipline, this course will allow us to offer instruction in cutting edge information system topics. This course also allows the School of Business to offer experimental courses and instructional opportunities before putting them into the permanent system. Permission by the Faculty of Record. One hour.

ISM 3720 Special Topics in Information Systems

Given the dynamic nature of the Information System discipline, this course will allow us to offer instruction in cutting edge information system topics. This course also allows the School of Business to offer experimental courses and instructional opportunities before putting them into the permanent system. Permission by the Faculty of Record. Two hours.

ISM 3730 Special Topics in Information Systems

Given the dynamic nature of the Information System discipline, this course will allow us to offer instruction in cutting edge information system topics. This course also allows the School of Business to

offer experimental courses and instructional opportunities before putting them into the permanent system. Permission by the Faculty of Record. Three hours.

ISM 3910 - 3930 Independent Study in Information Systems

A directed study within a specific Information Systems or Computing topic. Prerequisite: Approval by department chair. One to three hours.

ISM 4110 Client-side Programming

Students will synthesize topics from a number of previous courses while focusing on the creation and implementation of browser-based client side applications. The focus of the course will be manipulation of the document object model using a client-side scripting language. Prerequisites: ISM2150, ISM2700 and ISM3400. Three hours.

ISM 4120 Server-side Programming

Students will synthesize topics from a number of previous courses to create and implement data-enabled web applications using server-side scripting languages. Prerequisites: ISM2150, ISM2700 and ISM3400. Three hours.

ISM 4930 Internship in Information Systems

Open to qualified junior and senior information systems majors and minors who are employed by cooperating firms to receive training in the organizational use of information systems. Periodic reports and evaluations are submitted by the firm and the student. Prerequisite: Approval by Dean. Three hours.

MANAGEMENT

MGT 2650 Leadership & Motivation

Students in this course will study theories of motivation, leadership and management. The course will present current and recent trends in leadership and motivation, and provide discussion as to the viability of these theories in the workplace as well as how well these concepts integrate with a Biblical World View. Three hours.

MGT 3400 Quantitative Decision Making

This course focuses on using data and statistical tools to make business decisions. Students will be introduced to existing statistical tools which are commonly used within the business environment, and then they will be given opportunities to complete business case studies based on provided statistical tools and data. Three hours.

MARKETING

MKT 2150 Marketing Principles

This course provides a decision-oriented overview of marketing management in modern organizations. The objectives of the course are to provide a broad introduction to marketing concepts, the role of marketing in society and in the firm, and the various factors that influence marketing decision making. Three hours.

MKT 3270 Consumer Behavior

This course introduces the student to the psychological, sociological, cultural and economic determinants of consumer behavior. The course is structured around a framework of cognitive, behavioral and environmental issues surrounding consumer choice and the creation of marketing strategies to influence those choices. A Biblical framework for ethical use of these theories is explored throughout the course. Prerequisite: MKT 2150. Three hours.

Business 16

MKT 3430 Advertising and Promotion

This course examines the approach to developing advertising/promotion strategy; the theory and practices of advertising and promotion; the use of advertising as a creative process; evaluation of the effectiveness of advertising; and the role of advertising and promotion in our society. Emphasis is placed on the relationship advertising has within the overall marketing programs, as well as promotion mix, decision tools, and ethical consideration. Prerequisite: MKT2150. Three hours.

MKT 3550 Nonprofit Marketing

This course examines the ways in which marketing for a not for profit organization differs from marketing with a profit motive. Development of the knowledge, skills and attitudes necessary to market NPO's is emphasized. Application of course material is made to a wide range of NPO's. Prerequisite: MKT 2150 or permission of the Instructor of non-majors. Three hours.

MKT 4030 Services Marketing

Devoted to supplying "how-to" marketing tools for the expanding service sector of the economy, this course bridges a gap between theory and application by simply and clearly presenting marketing methodologies that can assist you in marketing your service. It is built around core guiding principles including market orientation, characteristics of services, value concept. Special emphasis will be on intangibility, inseparability, variability, and perishability. Prerequisite: MKT2150. Three hours.

MKT 4100 Product Management

This course explores the practical skills required for product management using the Medical Device Industry as its primary example. Special attention will be given to the product cycle and development cycle to insure learners are competent to lead a product development team. Learners will be required to specify market requirements, develop differentiated product positioning, and understand sales tools and collateral. Prerequisite: MKT2150. Three hours.

MKT 4150 Marketing Research

This course is an introductory study of the practical considerations of selecting research methodology and techniques used in marketing research. Emphasis is placed on the terminology, concepts, procedures, statistical techniques, and ethics involved in collecting, analyzing, and interpreting marketing data. The course also emphasizes the study of the format and content of marketing research reports that address the concerns of decision makers. Prerequisite: MKT2150. Three hours.

MKT 4170 Advanced Marketing

A case method course using real world marketing dilemmas as a means to learn how to apply marketing principles into a workable solution. The course also focuses on the fundamental concepts of strategy, its creation, execution and evaluation, plus learning the technical and relationship skills to manage the process. Prerequisite: Senior status or permission. Three hours.

MKT 4190 Sales/Sales Management

A course for the student who plans to work in the sales function of a business organization. Emphasis is placed on exploring techniques, issues and ethics pertinent to sales analysis, territory alignment, presentations, and analysis. Prerequisite: MKT2150. Three hours.