

BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION

2023-2024 Degree Requirements

Name: _____

ID Number: _____

TOTAL CREDITS FOR DEGREE: 121

UNIVERSITY CORE CURRICULUM: 42 credits

Required Fundamental Courses:

COMM 101	Oral Comm. & Pres.	3 credits
ENGL 101	College Composition	3 credits
UNIV 101	City-University Life	3 credits
Senior Capstone	BMGT 481	3 credits

Choose Thematic Core courses in the following:

Explore the World - Choice 1	ECON 201	3 credits	
Explore the World - Choice 2		3 credits	
Investigate Science		3 credits	
Investigate Mathematics	MATH 180	3 credits	(College Algebra)
Interpret Creative Works		3 credits	
Understand People - Choice 1	PSYC 150	3 credits	(Psychological Foundations)
Understand People - Choice 2		3 credits	
Succeed in Business	BMGT 234	3 credits	(Ethical Leadership)
Appreciate & Apply the Arts		3 credits	
Discover Technology	CMPS 114	3 credits	(Problem Solving with IT)

BUSINESS CORE REQUIREMENTS: 34 cr.

MATH 175 Elementary Statistics (3)
ACCT 210 Intro to Financial Acctg (3)
ACCT 220 Managerial Accounting (3)
BMGT 201 Business Law I (3)
MKTS 205 Principles of Marketing and Sales (3)
HRM 207 Human Resources Mgmt (3)
BMGT 280 Business Career Prep (1)
FIN 300 Corporate Finance (3)
BMGT 338 Operations Mgmt/QA (3)
BMGT 340 Org Behav w/Topics (3)
CMPS 300 Info Tech for Managers (3)
ECON 202 Prin. of Microecon (3)

MAJOR REQUIREMENTS: 21 cr.

At least 3 of these must be at RSB
BMGT 202 Business Law II (3)
BMGT 208 Principles of Mgmt (3)
BMGT 221 Bus Comm/Research (3)
BMGT 271 The Money Thing (3)
CMPS 214 MicroComputing I (3)
CMPS 330 Electronic Commerce I (3)

BMGT 355 BMGT Internship I **OR**
BMGT 356 BMGT Internship II **OR**
Experiential Credit (3)
OR Advisor Approval

OPEN CREDITS: 24 cr.

A student enrolled in this program may not have been a student at Point Park University within two years prior to enrolling in this program.

BACHELOR OF SCIENCE IN BUSINESS ADMINISTRATION

2023-2024 Degree Requirements

PROGRAM OBJECTIVES

Upon successful completion of this program, a student will be able to:

1. Work well with others and with a demonstrated appreciation of individual differences and a sensitivity to diversity.
2. Clearly communicate thoughts and ideas both verbally and in writing.
3. Apply information technology tools and techniques to meet the needs and expectations of the workplace.
4. Analyze, integrate, and communicate complex information to facilitate management decision-making.
5. Apply theory and practice in solving organizational problems.