

All Bachelor of Science programs require a minimum of 128 credits and a 2.00 cumulative average.

B.S. BUSINESS STUDIES		MANAGEMENT CONCENTRATION	
Fall 2015 – Spring 2016			
BSNS REQUIREMENTS: All BSNS program courses must be completed with a grade of "C" or better.			80 credits
CSIS 1206 Statistics	(4)	FINA 3562 Budgeting	(4)
ECON 1200 Macroeconomics	(4)	MGMT 3111 Human Resource Mgmt.	(4)
ECON 1400 Microeconomics	(4)	MGMT 3121 Mgmt. Info. Systems	(4)
ACCT 2110 Financial ACCT	(4)	MGMT 3123 Mgmt. Skills Development	(4)
ACCT 2120 Managerial ACCT	(4)	MGMT 3124 Organizational Behavior	(4)
BSNS 2120 Quantitative BSNS Methods	(4)	MGMT Elective	(4)
MGMT 2110 Intro to Management	(4)	MGMT 4610 Senior Seminar OR	(4)
MKTG 2110 Marketing Principles	(4)	MGMT Elective	
PLAW 2120 Business Law I OR	(4)	Internship or BSNS Elective: Choose from ACCT, ECON, FINA, HTMS, INTL, MKTG, MGMT, PLAW at the 3000 level or above	(4)
PLAW 3110 Legal, Social, Ethical ...			
FINA 3110 Intro to Financial Mgmt*	(4)	Transfer students may use transferred courses (including Introduction to Business) as "Other Business Courses", to satisfy the minimum number of credits (80) for this area.	
MGMT 3120 Operations Management	(4)		
BSNS 4112 Business Policy & Strategies (seniors only)	(4)		

GENERAL STUDIES REQUIREMENTS:		48 credits	
G COURSES: (32 total credits) No more than 12 credits in any "G" category may be applied towards the BS degree.			
GEN General Interdisciplinary	(4)	GNM General Natural Science & Math	(4)
GIS-General Integration & Synthesis (Jr. yr.)	(4)	GNM General Natural Science & Math	(4)
GAH General Arts & Humanities	(4)	GSS General Social Science	(4)
GAH General Arts & Humanities	(4)	GSS General Social Science	(4)
AT SOME DISTANCE Electives: (16 total credits) Courses unrelated to your major (may include CSIS courses)			
	(4)		(4)
	(4)		(4)
GENERAL STUDIES OUTCOME REQUIREMENTS: These course attributes should be completed within the 128 credits needed to graduate.			
(A) Arts		(V) Values/Ethics	
(H) Historical Consciousness		(I) International/Multicultural	
GENERAL STUDIES WRITING REQUIREMENT: (4 courses)			
Two W1 courses may be in transfer. W2 courses must be taken at Stockton.			
W1		W1/W2	
		W1/W2	W1/W2 at 3000 Level
GENERAL STUDIES QUANTITATIVE REASONING REQUIREMENT: (3 courses)			
Two Q1 courses may be in transfer. Q2 courses must be taken at Stockton.			
Q1		Q2	
		Q1 or Q2	

Prerequisites must be met, check course description on the web.

Rev 8/2/15

"The student is responsible for insuring that all graduation requirements are met" (Bulletin). Consult with your preceptor and/or the Center for Academic Advising on a regular basis.

