
 

 

 

 

 

 

 

 

 
 

 
 

UNDERGRADUATE BUSINESS  

STUDENT HANDBOOK 
 
 

 

2013-2014 
<mays.tamu.edu/upo> 

http://business.tamu.edu/


 

 

 

 


 

 

2013 – 2014 Undergraduate Business Student Handbook        Page i 

Welcome to Mays Business School!  The purpose of the Undergraduate Business 
Student Handbook is to provide information and references you need to fulfill your 
responsibilities as a student in Mays Business School at Texas A&M University.  You bear 
the responsibility for being fully acquainted with and complying with the rules, policies and 
requirements of Texas A&M University, Mays Business School and your degree program.   
 
You are advised to use this handbook, along with other important information sources, for 
guidance in the undergraduate business program.  Scheduling regular meetings with an 
academic advisor is a good way to stay informed. 
 
 

TABLE OF CONTENTS 
 

Mays Academic Staff 
 

BS-Agribusiness CBK 29 

 
Undergraduate Program Office 1 

 
BS-Agribusiness Upper Level Entry 30 

 
Department Advisors 2 

 
BS-Agribusiness 31 

 
Advisor & Student Responsibilities 3 

 
Footnotes 32 

 
A Typical Semester 4 Core Curriculum Elective Lists 

Academic Policies 
 

American History 33 

 
Registration 5 

 
Behavioral Science 33 

 
Wait-List  5 

 
Natural Science 34 

 
Graduation Requirements 6 

 
Humanities 35 

 
Good Academic Standing 7 

 
Visual & Performing Arts 37 

 
Satisfactory Degree Progress 7 

 
BBA International Elective 39 

 
Academic Integrity 7 High-Impact Learning Resources 

 
Academic Rules & Definitions 8 

 
Learning to Succeed for a Lifetime 42 

 
Satisfactory/Unsatisfactory Grading 10 

 
Undergraduate Career Services 43 

 
Transfer Credit 11 

 
Study Abroad 44 

 
Tuition Rebate 12 

 
Certificate Programs 45 

Degree Requirements & Business Majors 
 

Cooperative Education 46 

 
BBA Upper Level Entry 13 

 
Internships 47 

 
BBA Common Body of Knowledge 14 

 
Special Programs 49 

 
Accounting 15 

 
Academic & Student Involvement 51 

 
Business Honors 17 Additional Information 

 
Finance 19 

 
Howdy Web Portal 52 

 
Management 21 

 
Handy Phone Numbers, Websites 53 

 
Management Information Systems 23 

 
Notes Page 

 
 

Marketing 25 
   

 
Supply Chain Management 27 

    
 

 
 

 
 

PUBLISHED 5/13 

2013 – 2014 
While every effort has been made to make this handbook as complete and accurate as possible, 
changes may occur at any time in requirements, deadlines and curricula listed in the handbook. 


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 1 of 53 

UNDERGRADUATE PROGRAM OFFICE 
 
 
The Undergraduate Program Office (UPO) supports Mays Business School by recruiting, 
advising and mentoring undergraduate business students.  Academic advising is provided 
for business students according to lower- or upper-level status.   

Lower-level business students (BUAD, BUAG) receive advising from Undergraduate 
Program Office academic advisors in 238 Wehner.  Academic advisors and graduate 
assistants of the UPO are available to serve all business freshmen and sophomores.   

You are encouraged to meet regularly with an academic advisor.  Although you are not 
assigned to a specific advisor, you may request to meet with the advisor of your choice. 
 

UNDERGRADUATE PROGRAM STAFF  
238 Wehner Building 

Mr. Peter Drysdale, Director, drysdale@tamu.edu 
Dr. Linda Windle, Associate Director, lwindle@tamu.edu 
Mr. Patrick Williams, Assistant Director, pwilliams@tamu.edu 
Ms. Mary Ann Ricca, Senior Academic Advisor II, ma-ricca@tamu.edu 
Ms. Sheryl Lampo, Senior Academic Advisor I, slampo@tamu.edu 
Mr. Kyle Gammenthaler, Academic Advisor II, kgammenthaler@mays.tamu.edu 
Ms. Brittany Hammond, Academic Advisor II, bhammond@mays.tamu.edu 
Ms. Ashley Corn, Academic Advisor I, acorn@mays.tamu.edu 
Mr. Carlos Gonzalez, Recruiter, cgonzalez@mays.tamu.edu 
Ms. Linda Huckaby, Administrative Coordinator, lhuckaby@tamu.edu 
Ms. Jeanne Prestwood, Administrative Secretary, jprestwood@mays.tamu.edu 

 
Office Hours – 8:00 a.m. to 5:00 p.m. Monday through Friday 

Appointments and Information:  979-862-3850 

 
 
 

 
 
 

 
Communication with UPO Staff 

 Always use your TAMU Email address when emailing your academic advisor 
 Always include your full name and TAMU UIN 
 Allow at least 48 hours for a response 
 Be respectful, courteous and professional, and be mindful of sensitive information 
 Check your TAMU Email account on a daily basis. Important notices and reminders will be 

sent to your TAMU Email address – you are responsible for this knowledge! 

Walk-in By Appointment 

Monday & Thursday 
8:30 a.m. – 11:30 a.m. 

First come, first served basis 

Monday – Friday 
Schedule in-person, 238 Wehner 

or call 979-862-3850 

TAMU Email is the official form of communication at Texas A&M University. 


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 2 of 53 

DEPARTMENT – MAJOR ACADEMIC ADVISORS 
 

 
Accounting  
460 Wehner, 979-845-5014 

Ms. Casey Kyllonen 487D Wehner 979-458-3421 ckyllonen@mays.tamu.edu 
Ms. Carla Morales 487E Wehner 979-458-3422 cmorales@mays.tamu.edu 

ACCT Advising website, <mays.tamu.edu/acct> 
 
Agribusiness 
238 Wehner, 979-862-3850 
 Ms. Mary Ann Ricca 238 Wehner 979-862-3850 ma-ricca@tamu.edu 
 
Business Honors 
340 Wehner, 979-845-7512 
 Mr. Eric Newman 340M Wehner 979-862-3132 enewman@mays.tamu.edu 
 
Finance (Schedule appointments through mays.tamu.edu/finc/advising) 
360 Wehner, 979-845-3514 
 Dr. Larry Callis 354 Wehner 979-862-1593 lcallis@mays.tamu.edu 
 Ms. Brie Garcia 357 Wehner 979-845-3898 bgarcia@mays.tamu.edu 

FINC Advising website, <mays.tamu.edu/finc/advising/> 
 
Management 
420 Wehner, 979-845-4851 
 Ms. Kristi Mora 483 Wehner 979-845-6127 k-mora@tamu.edu 

MGMT Advising website, <mays.tamu.edu/mgmt/mgmt-advising> 
 
Management Information Systems (MISY)  
320 Wehner, 979-845-0811 
 Ms. Alison Pike 330C Wehner 979-458-4051 apike@mays.tamu.edu 

INFO Advising website, <mays.tamu.edu/info/student-services-office> 
 
Marketing 
220 Wehner, 979-845-5861  
Mr. Andrew Loring 242 Wehner 979-845-2958 aloring@mays.tamu.edu 
Ms. Leslie Seipp 242 Wehner 979-845-2944 lseipp@mays.tamu.edu 
  MKTG Advising website, <mays.tamu.edu/mktg/advising/> 
 
Supply Chain Management (SCMT) 
320 Wehner, 979-845-0811 
 Dr. Sudarsan Rangan 330E Wehner 979-845-3506 srangan@mays.tamu.edu 

INFO Advising website, <mays.tamu.edu/info/student-services-office> 

Upper-level business students receive advising from academic advisors for their major 
(ACCT, AGBU, BHNR, FINC, MGMT, MISY, MKTG, SCMT).  Refer to the following list 
for your upper-level major academic advisor. 


2013 – 2014 Undergraduate Business Student Handbook Page 3 of 53 

STATEMENT ON ACADEMIC ADVISING ROLES AND RESPONSIBILITIES 
 
 
Vision 
At Texas A&M University, academic advising engages students beyond their own world 
view recognizing the “art of possibility.”   

Mission 
Academic advising is a collaboration between a student and an academic advisor.  
Through teaching and learning experiences, the student sets goals, acquires information 
and services, and makes decisions consistent with interests, goals, abilities and degree 
requirements.  Mays Business School provides academic advising to business students 
according to lower- or upper-level admission status.   

Advisor Responsibilities 
Academic advisors assist students by helping to identify and assess alternatives and the 
consequences of decisions.  Academic advising is a continuous process of clarification 
and evaluation.  You can expect your advisors to… 

 Effectively communicate business degree and graduation requirements. 
 Collaborate with you in developing your academic, personal and professional goals. 
 Assist you in making academic decisions consistent with goals, interests and abilities. 
 Listen carefully and respect your questions, concerns, and problems. 
 Provide referrals to campus resources and services appropriate to your needs. 
 Enforce university and business school policies to ensure the integrity of your degree. 
 Sometimes say “no” to your requests or to present alternatives. 

Student Responsibilities 
Students are responsible for knowing their degree requirements, relevant rules, policies, 
and deadlines, and for consulting with their advisors and the degree evaluation system.  
Your advisors will expect you to… 
 Be respectful by being on time, prepared, and treating advisors and other students as you 

would wish to be treated. 
 Keep records of your academic goals and progress.  Take notes during advising meetings.  
 Read all correspondence from Mays and the university and to act accordingly. 
 Research department and college programs and courses.  Understand the process for 

declaring your upper-level business major. 
 Be open to developing and clarifying personal values and goals. 
 Use campus resources to enhance your academic experience and develop personal and 

professional goals. 
 Maintain up-to-date local, permanent addresses/phones information and emergency contacts 

in University record. 

Ultimately, you bear responsibility for seeking adequate academic advising, 
for knowing and meeting business degree requirements, for enrolling in 

appropriate courses to ensure timely progress toward degree and for making 
decisions consistent with your academic, personal and professional goals. 


2013 – 2014 Undergraduate Business Student Handbook            Page 4 of 53 

 

 
 

 
Before 

Week 1 

2 

3, 4, 5 

6, 7, 8 

9 

10, 11, 12 

13, 14 

15 

Finals 

10 Days after Grades reported; Verify good academic standing & 
satisfactory degree progress 

Last Class Days; Open registration begins; 
Reading Days; Prepare for finals 

Last round of regular exams 

Q-Drop Deadline (60th class day) 
 
 
 
 
 
 
 

Course schedule posted;  
Meet with an advisor if you have not yet 

Make changes to schedule; Get moved in; Buy/order books;  
Pay tuition and fees 

Add/Drop Classes until Friday 5 p.m.;  
Walk-in advising from 8 a.m. – 5 p.m. in 238 Wehner 

First round of exams; See advisor if you are struggling 

Mid-term/Second round of exams;  
Start thinking about next semester 

Regular advising schedule resumes 
   Walk-in Advising – Monday & Thursday, 8:30 – 11:30 a.m. 
   Appointment – Call (979) 862-3850 or visit 238 Wehner 

Final Examinations for all students 

Texas A&M permits 4 Q-drops during your undergraduate studies 
 Deadline: 60th class day 
 1-hour courses do not count 

State of Texas permits 6 total drops during your undergraduate studies 
 Drops at other state institutions count 
 1-hour courses do count 

 Deadline to withdraw from University 
Third round of exams, Preregistration for next semester 
 
 
 
 
 
 
 

A TYPICAL SEMESTER 


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 5 of 53 

REGISTRATION 
 
 

Registration for the fall and spring semesters is accomplished at several times.  In the 
preceding fall and spring semester (during November and April), a preregistration period 
is held for currently enrolled students to register for the next semester.  The Office of the 
Registrar sets individual preregistration start dates and times.   

Students find their preregistration start date/time using Registration Time Assignment in 
the Registration channel on My Record in Howdy.  The Class Schedule is available 
using the Registration channel or the Registrar website, <registrar.tamu.edu/>.  Additional 
registration information may be obtained from the Office of the Registrar. 

Academic advisors in the Undergraduate Program Office and upper-level major academic 
advisors offer preregistration advising. 
 

Registration Hold 

For a number of reasons a student may be blocked (a hold) from registration.  Before 
attempting preregistration, check your Registration Status for holds in the Registration 
channel on My Record. If a hold is in effect the student will not be allowed to register. 

If you need help or assistance with registration, contact the Registration Help Desk, 
Monday through Friday, 8 a.m. to 5 p.m., at 979-845-7117, or registration@tamu.edu.  
 
 

WAIT-LIST REGISTRATION PROCEDURES 

 
If you are unable to register in a course because no seats are available you may be able 
to request “wait-list” registration.  Each department has its own rules about wait-list 
registration.  Before requesting, meet with an academic advisor about schedule options.  

The Undergraduate Program Office does not handle wait-list requests. 

Students requesting wait-list registration into a Mays Business School course must follow 
rules, guidelines, and deadlines of the department offering the course: 
 
 ACCT <mays.tamu.edu/acct/advising/> 487 Wehner 
 ACCT Professional Program 487 Wehner 
 BUSN 340 Wehner 
 FINC     <mays.tamu.edu/finc/advising/> 354 Wehner 
 IBUS 230 Wehner 
 ISYS <infoadvising.tamu.edu> 330  Wehner 
 MGMT <mays.tamu.edu/mgmt/mgmt-advising> 483  Wehner 
 MKTG <mays.tamu.edu/mktg/mktg-advising>   242  Wehner 
 SCMT <infoadvising.tamu.edu> 330  Wehner 

A wait-list request grants a department permission to enroll you in the requested course 
if a seat becomes available.  When you request wait-list registration you MUST check 
your student schedule through the end of the open registration period (the fifth class 
day of a fall or spring semester) to see whether or not your request has been approved. 


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 6 of 53 

REQUIREMENTS FOR GRADUATION 
 
 
Degree requirements are catalog specific and listed in the Undergraduate Catalog and in 
Texas A&M University Student Rules, <student-rules.tamu.edu>.   

You are able to access a display of the degree program requirements using View Degree 
Evaluation from the Degree Evaluation channel in My Record on Howdy 
<howdy.tamu.edu>.   

You must satisfy Mays Business School grade point average (GPA) requirements as 
outlined in the following: 

 Have a 2.0 GPA or better in all course work attempted at Texas A&M University.  
 Have a 2.0 GPA or better in all courses in the major field taken at Texas A&M University. 
 Have a 2.0 GPA or better in all courses in the Common Body of Knowledge (CBK)* taken at 

Texas A&M University.  
* For courses retaken, the highest grade earned will be used in calculating this GPR.  This applies only 

to the CBK requirement. Grades transferred from other institutions are not used in calculating this 
average. 

 
With the exception of physical activity and General Elective requirements, business 
students must take all other course work to satisfy degree requirements for a letter grade.  

Business students must take two courses in their major that are designated as fulfilling a 
writing requirement (W).  The requirement may be met by taking two W courses or one W 
course and one oral communication (C) course.  These courses are major specific and 
taken as part of the student’s upper-level coursework. 
 

Residence Requirement 

A minimum of 36 semester hours of 300- and/or 400-level coursework must be 
successfully completed in residence at Texas A&M University.  A minimum of 12 of these 
36 semester hours must be in your major. 
 
 
Foreign Language Requirement 

Some proficiency in a foreign language is also required to graduate from Texas A&M 
University.  This requirement can be met by: 

 Completing two units (two full years) of high school coursework in the same foreign 
language; 

 Completing two semesters (one full year) of coursework at the college level in the same 
foreign language; or 

 Demonstrating proficiency in a foreign language by examination.  
 

In all cases, it is your responsibility to check your degree evaluation and to 
complete all academic requirements of your academic major. 

 


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 7 of 53 

STANDARD FOR GOOD ACADEMIC STANDING 
 
 

Mays Business School students have the obligation to remain at all times in good 
academic standing, which is defined as a minimum 2.0 cumulative GPA in all course 
work taken at Texas A&M. 

 Business students whose cumulative GPA at Texas A&M falls below a 2.0 will be blocked 
from further registration and will be dropped from Mays Business School enrollment 
without probation. 

 Students who are dropped from Mays Business School for not maintaining a minimum 2.0 
cumulative GPA will only be readmitted after meeting change-of-curriculum requirements.  
Thus, some dropped students may not be eligible for future readmission into Mays 
Business School. 

 

 

 

 

 

STANDARD FOR SATISFACTORY DEGREE PROGRESS 

Mays Business School students have the obligation to make satisfactory progress 
toward completion of all degree requirements.   

 A minimum standard to measure degree progress requires satisfactory completion 
of 75 percent of attempted course credit hours each academic year.  Business 
students are expected to take course work that applies toward the student’s 
intended upper level business major. 

 

 

 

 

 
 

STANDARD FOR ACADEMIC INTEGRITY 

In addition to maintaining good academic standing and satisfactory degree progress, 
Mays Business School students have an obligation to uphold the Aggie Code of 
Honor.  The Dean reserves the right to remove from the business school any student 
found to have committed an act of academic dishonesty.   
 

 

 

  

GOOD ACADEMIC STANDING  

You must maintain your cumulative GPA at 2.0 or greater to  
continue enrollment in Mays Business School. 

DEGREE PROGRESS  

You are expected to complete no less than 75% of all attempted  
course credit hours each academic year. 

AGGIE HONOR CODE  

“An Aggie does not lie, cheat or steal, or tolerate those who do.” 


2013 – 2014 Undergraduate Business Student Handbook Page 8 of 53 

ACADEMIC RULES AND DEFINITIONS 
 
 

You are responsible for being fully acquainted with and to comply with Texas A&M 
University Student Rules.  <student-rules.tamu.edu>  

1. Last Day to Drop Courses with No Record or Add Courses.  
Drop: 5th class day of a fall or spring semester.  
Add:  5th class day of a fall or spring semester.   

Refer to the Academic Calendar, <registrar.tamu.edu/>, for the semester dates, 
including summer terms and 10-week summer semester. 

2. Satisfactory/Unsatisfactory.  With the exception of physical activity and general 
elective requirements, courses taken to satisfy degree requirements must be taken for 
letter grades.  See page 10 for complete details and information about taking courses 
on a Satisfactory/Unsatisfactory (S/U) basis. 

3. Q-Drop.  A&M undergraduates are permitted a maximum of 4 Q-drops; however 
Texas law limits students to 6 dropped courses from all state institutions.  Q-drops in 
1-hour courses do not count in the Texas A&M limit of 4 but will be included in the 
State-mandated limit of 6 dropped courses.  Refer to University Student Rules 
<student-rules.tamu.edu/>.   

Deadline to Q-drop is 60th class day of a fall or spring semester, the 15th class day of 
summer term or the 35th day of a 10-week summer semester.  Refer to the Academic 
Calendar, <registrar.tamu.edu/>, for dates.   Courses taught on a shortened format or 
between regularly scheduled terms have proportional deadlines determined by the 
registrar’s office.  

4. Withdrawal.  Deadline to withdraw from the University is 60th class day of a fall or 
spring semester, the 15th class day of summer term or the 35th day of a 10-week 
summer semester. Refer to the Academic Calendar, <registrar.tamu.edu/>, for dates. 
Meet with an advisor first to discuss this option, 238 Wehner, 979-862-3850. 

5. Upper Level Entry in Mays Business School.  Lower-level business (BUAD/BUAG) 
students apply for upper-level before the last class day of the semester before they 
expect to enter upper-level.  See page 13 for complete details and information. 

6. Transfer of Credit.  Acceptance of transfer credit will generally be limited to those 
courses taught in the freshman and sophomore years at Texas A&M University.  See 
pages 11-12 for complete details and information. 

7. Public Speaking. You are instructed to take your required public speaking course in a 
classroom setting. When selecting direct equivalents use the Texas Common Course 
Numbering (TCCNS), <www.tccns.org/>, or the Transfer Course Equivalency link, 
<admissions.tamu.edu/freshmen/gettingin/requiredHSCourses/dcredit.aspx>. COMM 
101 Introduction to Speech will NOT fulfill the public speaking requirement. 

Business students are instructed to have all transfer course credit (including 
correspondence, dual enrollment and credit-by-exam) posted to their official record 

at Texas A&M University BEFORE the first class day of the graduating semester. 


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 9 of 53 

ACADEMIC RULES AND DEFINITIONS (Continued) 
 
 
8. Repetition of Courses.  Credit for a course can only be earned once, even if the 

course is repeated.  Exceptions include KINE 199 or other special courses when 
designated. 

9. Incomplete Grades.  A temporary grade of I (Incomplete) at the end of a semester for 
extenuating circumstances.  See Student Rules, 10.5. <student-rules.tamu.edu> 

11. Minors. Business students may seek and receive transcript recognition for a 
maximum of two minors.  To declare a minor the student must: 
a. Obtain approval from the minor-granting department, program or college. 
b. Provide proof of minor approval to the department or major academic advisor and 

complete the Request for Minor Field of Study – BBA Curricula.  
i. If a lower-level business (BUAD/BUAG) student, he/she is required to meet with the 

academic advisor for the intended upper-level major BEFORE returning the Request 
for Minor Field of Study – BBA Curricula form to the Undergraduate Program Office. 

c. Declare no later than the date on which they apply for graduation.  
d. Once declared, minor requirements become graduation requirements.  The minor is 

displayed on the transcript after graduation, but is not displayed on the diploma.   

12. Distinguished Student.  An undergraduate student who completes a semester 
schedule of at least 15 hours or a summer session schedule of at least 12 hours with 
no grade lower than C and with a grade point of not less than 3.5 for the semester or 
summer session.  See Student Rules, 11. Distinguished Students, <student-
rules.tamu.edu>, for complete details.   

13. Dean’s Honor Roll.  An undergraduate student who completes a semester schedule 
of at least 15 hours or a summer session schedule of at least 12 hours with no grade 
lower than C and with a grade point of not less than 3.75 for the semester or summer 
session.  See Student Rules, 11. Distinguished Students, <student-rules.tamu.edu>, 
for complete details. 

14. Graduation with Honors.  Requires a minimum of 60 semester hours at Texas A&M 
University preceding graduation.  GPA in Texas A&M coursework must equal that 
required for the appropriate category of honors.  Summa Cum Laude: 3.9 GPA or 
above.  Magna Cum Laude: 3.7 through 3.899 GPA.  Cum Laude: 3.5 through 3.699 
GPA. 

15. Prerequisites.  It is the responsibility of the student to be sure that course 
prerequisites are met. Prerequisites must be listed in the Undergraduate Catalog or 
the Schedule of Classes.  Failure to meet course prerequisites could result in a 
student’s being dropped from the class. 

16. Double Major.  Business Honors majors (BHNR) may elect two major fields of study 
within the BBA degree.  The first major must be BHNR.  The BHNR student must 
satisfy all University and Business School requirements and complete all curriculum 
requirements for each major.  This option leads to the granting of one BBA degree 
with two majors.   


2013 – 2014 Undergraduate Business Student Handbook Page 10 of 53 

TAKING COURSE WORK ON A 
SATISFACTORY/UNSATISFACTORY (S/U) BASIS 

 

General Elective 
A student must decide AT THE TIME OF REGISTRATION whether to take a General 
Elective course for letter grade or SU.  The fifth class day of a fall or spring semester is 
the deadline for making this decision.  Refer to the Academic Calendar for summer terms 
and 10-week summer semester dates <registrar.tamu.edu/General/Calendar.aspx>.  Talk 
with an advisor before registering for a General Elective on an SU basis. 

KINE 198 
Students have until the Q-drop deadline to decide whether to take KINE 198 for a GR or 
SU.  The Detailed Student Schedule will indicate "Satisfactory/Unsatisfactory" if the grade 
mode is SU or “Letter Grade” if the grade mode is GR.   

Note:  KINE 198 CANNOT BE REPEATED. 

KINE 199  
Students MUST enroll in their first KINE 199 on an SU basis to fulfill the one credit hour 
KINE 199 core curriculum requirement.  KINE 199 can be repeated unlimited times, and 
students have until the Q-drop deadline to decide whether to take a specific section of 
KINE 199 for a GR or SU.  If taken for a GR, in Mays BBA degree plans it can only fulfill a 
General Elective requirement.  

Note: For BS-Agribusiness majors KINE 199 GR fulfills NO degree requirement. 

Certain other courses may be offered SU only and the grading status cannot be 
changed.  Such courses may only be used to fulfill General Elective requirements in 
Mays BBA degree plans. 
 
When a student elects to take a course on an SU basis: 

1. A grade of "Satisfactory" (S) will be given for grades of C and above. The hours 
associated with S grades shall not be included in GPA calculation, semester or 
cumulative.  

2.  A grade of "Unsatisfactory" (U) will be given for grades of D and F.  The hours 
associated with U grades shall be included in GPA calculation, both semester and 
cumulative, and count the same as an F. 

Use the Registration channel in My Record any time before the Q-drop deadline to 
confirm or update the grade mode of KINE 198 and KINE 199. 

Print a copy of your Detailed Student Schedule to verify grading mode accuracy. 

Business students may take only General Elective courses, KINE 198 and KINE 199 
on a Satisfactory/Unsatisfactory (SU) basis.  All other course work in the business 

degree plan must be taken for a letter grade (GR). 


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 11 of 53 

TRANSFER OF COURSE CREDIT 
 

 
Acceptance of transfer credit for business courses will generally be limited to those 
courses taught in the freshman and sophomore years at Texas A&M University.  Mays 
undergraduate students must take all 300- and 400-level business course work in 
residence at Texas A&M University.   

Transfer of course credit is determined by the Office of Admissions and Records (OAR) 
on a course-by-course basis.  The Texas Common Course Numbering System (TCCNS) 
is an aid for students in the transfer of general academic courses between community 
colleges and universities.  The current version of TCCNS may be found through the Office 
of Admissions and Records home page or directly at <www.tccns.org/>.  Check TCCNS 
before enrolling in courses at Texas community colleges.   
 
Students wanting to take courses at other 4-year institutions or out-of-state schools can 
view transfer equivalents from the OAR home page using a Transfer Course Equivalency 
link <admissions.tamu.edu/freshmen/gettingin/requiredHSCourses/dcredit.aspx>.  

The following list of 15 Texas A&M University courses with corresponding TCCNS course 
numbers are the most commonly transferred by business undergraduates.   

 

 
Texas A&M University Course  

Texas Common 
Course Number 

ACCT 229   Introductory Accounting I (Financial) ACCT 2301, 2401 
ACCT 230   Introductory Accounting II (Managerial) ACCT 2302, 2402 
COMM 203  Public Speaking SPCH   1315   
ECON 202   Principles of Economics (Microeconomics) ECON   2302 
ECON 203   Principles of Economics (Macroeconomics) ECON   2301 
ENGL 104   Composition and Rhetoric ENGL   1301 
ENGL 203   Introduction to Literature ENGL   1302 
GEOG 202  Geography of the Global Village  GEOG  1303 
HIST 105     History of the United States (Colonial Heritage) HIST     1301 
HIST 106     History of the United States (Since Reconstruction) HIST     1302 
MATH 141   Business Mathematics I MATH   1324   
MATH 142   Business Mathematics II (Calculus) MATH   1325 
POLS 206   American National Government GOVT   2305 
POLS 207   State and Local Government GOVT   2306 
PSYC 107   Introduction to Psychology PSYC   2301   

The evaluation of courses on the OAR site is a guide, and transferability of any given 

course is not guaranteed until evaluated upon receipt of the transcript. 

Business students are instructed to have all transfer course credit (including 
correspondence, dual enrollment and credit-by-exam) posted to their official record at 

Texas A&M University BEFORE the first class day of the graduating semester. 

http://www.tccns.org/


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 12 of 53 

TRANSFER OF COURSE CREDIT (Continued) 
 

Credit for courses that transfer to Texas A&M University by equivalency are shown by 
A&M course number in the degree evaluation.   

Other courses transfer by title; degree evaluation will show only the course name from the 
other institution.  In some cases these credits may be substituted for A&M credits through 
an adjustment request process.  Materials from the course taken at another institution are 
required in the petitioning process.  These materials include: 

1. Course syllabus or professor’s course outline. 
2. Course description from the catalog of the institution that offered the course. 
3. Title and table of contents of the textbook used in the course. 
4. Other useful materials from the course, such as workbooks, tests, homework, reports, 

theme papers, class notes, quizzes, exams, memo from the professor. 

Meet with an academic advisor in the UPO, 238 Wehner, to petition course adjustment.  

Grade Point Average (GPA): Only grades in coursework, including repeated courses, 
which the student completes at Texas A&M University will be used in determining the 
student’s A&M GPA.  Transfer credit grades are not calculated into the A&M GPA; 
students receive transfer credit hours only.  Credit may be transferred for work completed 
with grades of “D” or better if the grade is considered passing at the transfer institution. 

For additional information, contact the OAR, General Services Complex, 750 Agronomy 
Road, Suite 1601 in College Station, Texas, or by phone at 979-845-1060.   
 
 

TUITION REBATES FOR CERTAIN UNDERGRADUATES 

 
Certain undergraduate students who meet all of the predetermined state mandated 
requirements may be entitled to a $1,000 rebate upon completion of their first 
baccalaureate degree.   

Visit the Office of the Registrar website for a complete explanation of requirements, 
<http://registrar.tamu.edu/Current/Rebate.aspx>. Students must apply PRIOR to 5 p.m. on 
the Friday of commencement.    

For questions, please contact: Office of the Registrar, State Policies Section, Texas A&M 
University, 750 Agronomy Road, Suite 1501, College Station, Texas, 77843, or email 
tuitionrebate@tamu.edu.  

Students desiring to qualify for tuition rebates are solely responsible for enrolling 
only in courses that will qualify them for the rebates. 

Credit submitted for transfer must be on an official transcript received by the OAR 
from the registrar of the institution where the credit was earned. 


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 13 of 53 

UPPER LEVEL ENTRY REQUIREMENTS 
 
 

To be considered for upper-level (UL) entry into accounting, business honors, finance, 
management, management information systems, marketing, or supply chain management 
majors in Mays Business School, a business student must: 
 

 Have junior classification (have passed at least 60 semester credit hours) 
 

 Have satisfactorily completed the “Big 8” courses 
 
 
 
 
 
 

 
 

 
  
 
 
 
 
  

 

 

Deadline to Apply 

Lower-level business (BUAD) students apply for UL before the last class day of the 
semester before they expect to enter UL.   

 
 NOTE: To enter UL in the summer, you must have ALL requirements 

completed by the beginning of the first summer session. 
 
1. Apply using the Upper Level Business Application in the Degree Evaluation 

channel in My Record on Howdy, <howdy.tamu.edu>, or in the UPO, 238 Wehner.  
 
2. Preregister for UL business courses in the semester to which you have applied for UL 

admission.  Students who fail to meet UL requirements, however, shall not be 
permitted to remain enrolled in UL business courses. 

 
 
 
 
 

APPLY FOR BBA UPPER-LEVEL ADMISSION BEFORE THE LAST CLASS DAY 
OF THE SEMESTER BEFORE YOU EXPECT TO ENTER UPPER-LEVEL. 

BBA UL entry requirements are MANDATORY.  You must meet all requirements  
to enter upper level and enroll in 300/400 level business classes. 

 

Mathematics 

MATH 141 Business Mathematics I 
MATH  142 Business Mathematics II - Calculus 
 

Lower-Level Common Body of Knowledge 

ACCT  229 Introductory Accounting – Financial  
ACCT 230 Introductory Accounting – Managerial  
ECON 202 Principles of Economics – Microeconomics  
ECON 203 Principles of Economics – Macroeconomics  
ISYS 210 Fundamentals of Information Systems  
MGMT 211 Legal & Social Environment of Business 


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 14 of 53 

BACHELOR OF BUSINESS ADMINISTRATION 
 
 

The degree of Bachelor of Business Administration (BBA) is offered in these seven 
majors: accounting, business honors, finance, management, management information 
systems, marketing, and supply chain management.  Each requires a minimum of 120 
semester credit hours of study. 
 
 

BBA COMMON BODY OF KNOWLEDGE 

Catalog 201331 (136) 
 
All BBA business majors are required to study fundamental theory and procedure in each 
of the basic business functions.  The fundamental theory and procedure course work 
consists of 12 courses, for a total of 36 credit hours, and is referred to as the Common 
Body of Knowledge (CBK).   
 
 
 

 

Lower-Level Common Body of Knowledge (CBK) 

  Credit 
 Course  Title  Hours 

 ACCT 229 Introductory Accounting – Financial   3 

 ACCT 230 Introductory Accounting – Managerial   3 

 ECON 202 Principles of Economics – Microeconomics 3 

 ECON 203 Principles of Economics – Macroeconomics 3 

 ISYS  210 Fundamentals of Information Systems    3 

 MGMT 211 Legal & Social Environment of Business  3 

Upper-Level Common Body of Knowledge (CBK) 

  Credit 
 Course  Title  Hours 

 FINC 341 Business Finance   3 

 MGMT   363 Managing People in Organizations   3 

 MGMT   466      Strategic Management                        3 

 MKTG  321 Marketing   3 

 SCMT  303 Statistical Methods   3 

 SCMT  364 Operations Management   3 
 


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 15 of 53 

Students who wish to request wait-list registration into an ACCT class must do so with the 
Department of Accounting.  Refer to <http://mays.tamu.edu/acct/advising/>. 

The UPO does not handle wait-list requests. 

 
Department of Accounting 

Catalog 201331 (136)   2013 – 2014 
 
Department Advisors: 
 
 Ms. Casey Kyllonen  487D Wehner ckyllonen@mays.tamu.edu 
 Ms. Carla Morales  487E  Wehner cmorales@mays.tamu.edu 

<mays.tamu.edu/acct> 

 
 
 
 
 
 
 
 
The following courses are available in addition to the required accounting curriculum.  
The Department of Accounting determines availability.  Courses may not be available 
each semester or summer session. 

Courses        Terms Normally Offered 
ACCT 403 Energy Accounting     Spring Only 
ACCT 408 Internal Auditing     Fall only 
ACCT 410 Fraud Examination      Spring only 
ACCT 426 Taxation of Low-Income Filers   Spring only 
ACCT 445 International Accounting    Spring, Summer only 
ACCT 447 Financial Statement Analysis    Fall, Spring only 
ACCT 450 Accounting Ethics     Spring, Summer only 
ACCT 484* Accounting Internship       
ACCT 485** Directed Studies  
ACCT 489*** Special Topics in…   
*Application required and available online at <mays.tamu.edu/acct/advising/internships/>. 
**Requires approval of the department head and the student must obtain an Accounting Faculty 

Sponsor for the course 
***ACCT 489 Requires approval of department head; not all ACCT 489 qualify for CPA eligible 

course work.  Verify with an Accounting Advisor to ensure approval by the Texas State Board 
of Public Accountancy. 

 
Important Note: Accounting majors are advised to subscribe to the BBA Accounting listserv.  To subscribe 
send an email from your TAMU email account to listserv@listserv.tamu.edu.  In the body type, Subscribe 
bba-acct-advising firstname lastname.  Your TAMU email is the only account authorized to receive mailings 
directly from the listserv.  
 

Revised 05/13 

CPA Examination requirements are set by the Texas State Board of Public Accountancy  
and change frequently.  Updated approved course information is available at: 

<www.tsbpa.state.tx.us/exam-qualification/education-accounting-courses.html> 
 

Students are encouraged to consult with their Accounting Advisor for additional information 
and advising about accounting course work required for the CPA Exam. 


A TYPICAL SCHEDULE FOR BACHELOR OF BUSINESS ADMINISTRATION 

 ACCOUNTING 
 Catalog 201331 (136)   2013 – 2014  
 120 Credit Hours Required 
  

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu>. 
 

 
FRESHMAN YEAR: FALL                           HRS 

 
 

 
FRESHMAN YEAR: SPRING                       HRS 

 
 

 
SUMMER I                                                     HRS 

ENGL 104** (1*)  3 
 
 HUMANITIES ELECTIVE (7*) 3 

 
 

 
 

 
 

MATH 141*** (2*) 3 
 
 MATH 142*** (2*) 3 

 
 

 
 

 
 

HIST 105 (3,4*) 3 
 
 HIST 106 (3,4*) 3 

 
 

 
 

 
 

NATURAL SCIENCE (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
  

 
 

 
 

PSYC 107 (6*) 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
 

  

 
16 

 
  14 

 
 

 
 

 
 

 
 

 

 
 
 

 
 

  
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

SOPHOMORE YEAR: FALL  HRS  
 SOPHOMORE YEAR: SPRING  HRS  

 
 
SUMMER II                                                    HRS 

ACCT 229***  (CBK) 3 
 
 ACCT 230***    (CBK) 3 

 
 

 
 

 
 

ECON 202***                 (CBK) 3 
 
 ECON 203***                   (CBK) 3 

 
 

 
 

 
 

ISYS 210***                   (CBK) 3 
 
 MGMT 211***    (CBK) 3 

 
 

 
 

 
 

POLS 206 (4*) 3 
 
 POLS 207 (4*) 3 

 
 

 
 

 
 

COMM  203 or 205 or 243 3 
 
 VISUAL & PERF. ARTS ELECT. (9*) 3 

 
 

 
 

 
 

 15 
 
 KINE 199 (8*) – Must be taken S/U 1 

 
 

 
 

 
 

 
 

 
 
  16 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL  HRS  
 JUNIOR YEAR: SPRING    HRS  

 
 
SUMMER III                                                   HRS 

ACCT 327 3 
 
 ACCT 328 3 

 
 

 
 

 
 

FINC 341                       (CBK)                3 
 
 ACCT 329 3 

 
 

 
 

 
 

SCMT 303                       (CBK) 3 
 
 SCMT 364                       (CBK) 3 

 
 

 
 

 
 

MKTG 321                     (CBK) 3 
 
 MGMT 363                       (CBK) 3 

 
 

 
 

 
 

INTERNATIONAL ELECTIVE  (10*) 3 
 
 ACCT 421 – 9XX (12*) 2 

 
 

 
 

 
 

 15 
 
  14 

 
 

 
 

 
 

 
 

  
 

 
 

  
 

 
 

 
 

  
 

 
 

 
 

 
 

 
 

 
 

 
 

SENIOR YEAR: FALL      HRS  
 SENIOR YEAR: SPRING    HRS  

 
 
SUMMER IV                                                  HRS 

ACCT  405 3 
 
 ACCT 407 – 9XX (12*) 3 

 
 

                         
 

 
 

ACCT  427 3 
 
 MGMT 466                            (CBK)      3 

 
 

 
 

 
 

MGMT 212 3 
 
 INTERNATIONAL ELECTIVE (10*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE (11*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE (11*) 3 

 
 

 
 

 
 

 15 
 
 

 
 15 

 
 

 
 

 
 

 
 

* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed to be considered for entry into Upper Level. 

 Students must be in Upper-Level to take shaded courses.                                                                                                                                        Page 16 of 53 
 


2013 – 2014 Undergraduate Business Student Handbook Page 17 of 53 

There is a “No Forcing” policy in effect for all Business Honors classes. 
 

 
Business Honors (BHNR) 

Catalog 201331 (136)   2013 – 2014 

Director: Ms. Kris Morley 340 Wehner kmorley@mays.tamu.edu 
Academic Advisor:   Mr. Eric Newman 340 Wehner enewman@mays.tamu.edu 
 
 
 
 
FOUNDATION COURSES: 
BUSN 125H* Business Learning Community 
BUSN 205H Integrated Worklife Competencies 
MGMT 466H Strategic Management (MGMT 680 if enrolled in Professional Program) 
BUSN  484  Internship  

BUSINESS HONORS COURSES: 

Select 5 courses for a total of 15 hours: Select 6 hours of Honors Electives**: 

ACCT 229H Introductory Accounting –  
Financial Honors course outside the business school 

ACCT 230H Introductory Accounting – 
Managerial Honors credit earned through AP or IB scores 

ISYS 210H Fundamentals of Information 
Systems  BUSN 403 Personal Competency Assessment 

MGMT 211H Legal & Social Environment of 
Business BUSN 485 Teaching BUSN 302 Course 

FINC 341H Business Finance Independent Study Course 
MGMT 363H The Management Process Research Course 

MGMT 450H International Environment of 
Business Additional Business Honors courses 

MKTG 321H Marketing Honors Contracted Course 

SCMT 303H Statistical Methods **For information and approval of courses, 
consult the Business Honors advisor. 

SCMT 364H Operations Management  
 
BUSINESS ELECTIVES (Select 5 courses for a total of 15 credit hours):   
Any 300- or 400- level business course (ACCT, FINC, IBUS, INFO, MGMT, MKTG) except  
FINC 341, 409; INFO 303, 309, 364; MGMT 309, 363, 466; MKTG 321, 409.  At least one of these 
courses must be writing-designated (W).   Select in consultation with a department academic 
advisor.   
OTHER REQUIREMENTS: The Business Honors Handbook lists other requirements of the BHNR major.  The 
handbook is available at <mays.tamu.edu/businesshonors>. 

Double Major:  Business Honors students can double major in one of the six other BBA business fields of 
study (accounting, finance, management, management information systems, marketing, and supply chain 
management) by selecting all 15 hours of Business Electives and the 11 hours of General Elective credits 
from one major.  Triple majors are not allowed. 

*Students selected for BHNR as second semester freshmen: BUSN 101 will be substituted for BUSN 125.  
Students who have not completed BUSN 101 MUST enroll in BUSN 125 the fall semester of their sophomore 
year.      

       Revised 05/13 

To pursue a BBA in Business Honors, selection through an application process is required.   
For more information, see <mays.tamu.edu/businesshonors>. 

 


A TYPICAL SCHEDULE FOR BACHELOR OF BUSINESS ADMINISTRATION 

 BUSINESS HONORS 
 Catalog 201331 (136)   2013 – 2014  
 120 Credit Hours Required 
  

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu>. 
 

 
FRESHMAN YEAR: FALL                          HRS 

 
 

 
FRESHMAN YEAR: SPRING                      HRS 

 
 

 
SUMMER I                                                    HRS 

ENGL 104** (1*) 3 
 
 HUMANITIES ELECTIVE (7*) 3 

 
 

 
 

 
 

UMATH 141 U*** (2*) 3 
 
 UMATH 142U*** (2*) 3 

 
 

 
 

 
 

HIST 105 (3,4*) 3 
 
 HIST 106 (3,4*) 3 

 
 

 
 

 
 

NATURAL SCIENCE (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
  

 
 

 
 

BUSN 125 – 2XX 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
 

  

 
16 

 
  14 

 
 

 
 

 
 

 
 

 

 
 
 

 
 

  
 

 
 

 
 

SOPHOMORE YEAR: FALL  HRS 
 
 SOPHOMORE YEAR: SPRING  HRS 

 
 

 
SUMMER II                                                   HRS 

UACCT 229 U*** (19*) (CBK) 3 
 
 UACCT 230U*** (19*)          (CBK) 3 

 
 

 
 

 
 

UECON 202 U***                 (CBK) 3 
 
 UECON 203U***                  (CBK) 3 

 
 

 
 

 
 

0BUISYS 210U*** (19*)          (CBK) 3 
 
 UMGMT 211U*** (19*)         (CBK) 3 

 
 

 
 

 
 

POLS 206 (4*) 3 
 
 BUSN 205 – 97X (12*)  3 

 
 

 
 

 
 

PSYC 107 (6*) 3 
 
 

 
VISUAL & PERF. ARTS ELECT. (9*) 3 

 
 

 
 

 
 

 15 
 
 1BKINE 199 (8*) – Must be taken S/U 1 

 
 

  
 

 
 

 
 
  16 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL  HRS 
 
 JUNIOR YEAR: SPRING    HRS 

 
 

 
SUMMER III                                                  HRS 

FINC 341 (19*)              (CBK) 3 
 
 MGMT 363 (19*)             (CBK) 3 

 
 

 
 

 
 

MKTG 321 (19*)            (CBK) 3 
 
 SCMT 364 (19*)             (CBK) 3 

 
 

 
 

 
 

SCMT 303 (19*)            (CBK) 3 
 
 BUSINESS ELECTIVE (20*) 3 

 
 

 
 

 
 

COMM  203 or 205 or 243 3 
 
 BUSINESS ELECTIVE (20*) 3 

 
 

 
 

 
 

INTERNATIONAL ELECTIVE  (10*) 3 
 
 POLS 207 (4*) 3 

 
 

 
 

 
 

 15 
 
  15 

 
 

 
 

 
 

 
 

  
 

 
 

  
 

 
 

 
 

  
 

 
 

 
  

 
 

 
 

 
 

 
 

SENIOR YEAR: FALL      HRS 
 
 SENIOR YEAR: SPRING    HRS 

 
 

 
SUMMER IV                                                  HRS 

BUSN 484  3 
 
 MGMT 466 – 2XX             (CBK)      3 

 
 

                         
 

 
 

BUSINESS ELECTIVE (20*) 3 
 
 BUSINESS ELECTIVE – 9XX (12, 20*) 3 

 
 

 
 

 
 

BUSINESS ELECTIVE (20*) 3 
 
 INTERNATIONAL ELECTIVE (10*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE (11*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE (11*) 2 

 
 

 
 

 
 

 15 
 
 

 
 14 

 
 

 
 

 
 

 
 
 

* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed to be considered for entry into Upper Level. 

 Students must be in Upper-Level to take shaded courses.                                                                                                                                      Page 18 of 53 
 


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 19 of 53 

Student requests for registration in a full FINC course will be considered only for bona fide 
graduation emergencies.  Direct inquiries to the Department of Finance advisor, 354 Wehner.    

The UPO does not handle wait-list requests. 

 
Department of Finance 

Catalog 201331 (136)   2013 – 2014 
 
Department Advisors: Dr. Larry Callis 354 Wehner   lcallis@mays.tamu.edu 
 Ms. Brie Garcia 357 Wehner bgarcia@mays.tamu.edu 

<mays.tamu.edu/finc> 
 
 
 
 
 

FOUNDATION COURSES     Terms Normally Offered 
FINC  341  Business Finance     Fall, Spring, Summer 
FINC  350 Financial Ethics     Fall, Spring, Summer 
FINC  421*  Investment Analysis     Fall, Spring, Summer 
FINC  434*    Managerial Finance I      Fall, Spring 
FINC  460    Money and Capital Markets   Fall, Spring, Summer 
*Additional prerequisites of ACCT 315 or 327 with grade of C or better; SCMT 303 with grade of C or better.   

FINANCE (FINC) ELECTIVES**                                     Terms Normally Offered  
FINC 368*** Trade Floor Dynamics    Spring 
FINC  371  Real Estate Decision-Making   Fall, Spring, Summer 
FINC  422**** Portfolio Management    Fall, Spring 
FINC  423 Options and Financial Futures   Fall, Spring 
FINC  424 Trading Risk Management   Fall, Spring 
FINC  425 Portfolio Management    Fall, Spring 
FINC  427**** Titans of Investing     Fall, Spring 
FINC 428 Fixed Income Analysis    Spring 
FINC  435    Managerial Finance II    Spring 
FINC 443 Valuation     Spring 
FINC  445    Funding International Business   Fall, Spring, Summer 
FINC  447    Financial Statement Analysis   Fall, Spring, Summer 
FINC  462*****  Commercial Bank Management   Spring 
FINC  466**** Wall Street, Inv. Banking & Markets  Summer 
FINC  472    Real Estate Finance     Spring 
FINC  473    Real Estate Appraisal    Fall 
FINC  475    Real Estate Investment Analysis   Fall 
FINC  485****  Problems     Fall, Spring, Summer 
FINC  489**** Special Topics in …      (Varies) 
**Any 300- or 400-level Finance course except FINC 409, 478, and 484. 
***Restricted to students in Trading, Risk, & Investments Program. 
****May require application or approval of instructor. 
*****Restricted to students in Banking Certificate Program  

ACCT or FINC ELECTIVE (Select one course for a total of 3 credit hours): 
Any 300- or 400-level Accounting course except ACCT 315, 316, 327, or 328; or any 300- or 400-level 
Finance course except FINC 409, 478, and 484.  NOTE: Before enrolling in ACCT 489, check with the 
Finance Advisor.  

IMPORTANT NOTE: Select courses based on consultation with Finance Advisor.  Courses may on occasion 
not be available as listed.  Check the Undergraduate Catalog and Schedule of Classes to verify offerings. 

Revised 05/13 

The Finance Department strongly recommends the sequence of junior year course work as shown on  
“A Typical Schedule for Bachelor of Business Administration – Finance” 

A grade of “C” or better in FINC 341 is required before attempting any further FINC courses.  
Additional prerequisites and recommended preparation may apply. 


 A TYPICAL SCHEDULE FOR BACHELOR OF BUSINESS ADMINISTRATION 

 FINANCE 
 Catalog 201331 (136)   2013 – 2014 
 120 Credit Hours Required 
 

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu>. 
 

 
FRESHMAN YEAR: FALL                           HRS 

 
 

 
FRESHMAN YEAR: SPRING                      HRS 

 
 

 
SUMMER I                                                   HRS 

ENGL 104** (1*) 3 
 
 HUMANITIES ELECTIVE (7*) 3 

 
 

 
 

 
 

MATH 141*** (2*) 3 
 
 MATH 142***(2*) 3 

 
 

 
 

 
 

HIST 105 (3,4*) 3 
 
 HIST 106 (3,4*) 3 

 
 

 
 

 
 

NATURAL SCIENCE  (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
  

 
 

 
 

PSYC 107 (6*) 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
   

 16 
 
  14 

 
 

 
 

 
 

 
 

 

 
 
 

 
 

  
 

 
 

 
 

SOPHOMORE YEAR: FALL HRS  
 SOPHOMORE YEAR: SPRING   HRS  

 
 
SUMMER II                                                  HRS 

ACCT 229*** (CBK) 3 
 
 ACCT 230***                    (CBK) 3 

 
 

 
 

 
 

ECON 202*** (CBK) 3 
 
 ECON 203***                   (CBK) 3 

 
 

 
 

 
 

ISYS 210***                 (CBK) 3 
 
 MGMT 211***                   (CBK) 3 

 
 

 
 

 
 

POLS 206  (4*) 3 
 
 POLS 207 (4*) 3 

 
 

 
 

 
 

COMM 203 or 205 or 243 3 
 
 VISUAL & PERF. ARTS ELECT. (9*) 3 

 
 

 
 

 
 

 15 
 
 KINE 199 (8*) – Must be taken S/U 1 

 
 

 
 

 
 

  
 
  16 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL   HRS  
 JUNIOR YEAR: SPRING     HRS  

 
 
SUMMER III                                                 HRS 

ACCT 315 OR ACCT 327 3 
 
 ACCT 316 OR ACCT 328 3 

 
 

 
 

 
 

FINC 341                     (CBK)  3 
 
 FINC 421 3 

 
 

 
 

 
 

FINC 350 – 9XX (12*) 1 
 
 FINC 434 3 

 
  

 
 

MGMT 363                  (CBK) 3 
 
 FINC 460 – 9XX (12*) 3 

 
  

 
 

SCMT 303                   (CBK) 3 
 
 INTERNATIONAL ELECTIVE (10*) 3 

 
   

 13 
 
  15 

 
 

 
 

 
 

   
 

 
 

  
 

 
 

SENIOR YEAR: FALL  HRS 
 
 SENIOR YEAR: SPRING       HRS 

 
 

 
 
SUMMER IV                                                HRS 

ACCT OR FINC ELECTIVE (13,14*) 3 
 
 FINC ELECTIVE (14*) 3 

 
 

  
 

 
 

FINC ELECTIVE  (14*) 3 
 
 FINC ELECTIVE (14*) 3 

 
 

 
 

 
 

MKTG 321                   (CBK) 3 
 
 MGMT 466                       (CBK) 3 

 
 

 
 

 
 

SCMT 364                    (CBK) 3 
 
 INTERNATIONAL ELECTIVE   (10*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE (11*) 4 

 
 

 
 

 
 

 15 
 
  16 

 
 

 
 

 
 

 
 
 
 
 

* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed before entering Upper Level. 

 Students must be in Upper-Level to take shaded courses.                                                                                                                                  Page 20 of 53 
 


2013 – 2014 Undergraduate Business Student Handbook Page 21 of 53 

Students who wish to request enrollment in a full MGMT class must do so with the  
Department of Management.  Refer to <mays.tamu.edu/mgmt/mgmt-advising>.  

 The UPO does not handle wait-list requests. 
 

Department of Management 
Catalog 201331 (136)   2013 – 2014 

 

Department Advisor:  Ms. Kristi Mora    483 Wehner      k-mora@tamu.edu 

<mays.tamu.edu/mgmt> 

The following elective categories are part of the Management curriculum: 

MANAGEMENT (MGMT) ELECTIVES (Select 4 courses for a total of 12 credit hours*): 
The Department of Management determines availability of these courses.  Courses may not 
be available each semester. 

MGMT 212 Business Law    
MGMT 372 Managing Organizational Behavior   Prerequisite: MGMT 363 
MGMT 424 Organizational Design, Change, and Development   Prerequisite: MGMT 363 
MGMT 425 Human Resource Selection   Prerequisite: MGMT 373 
MGMT 427 Human Resources Compensation   Prerequisite: MGMT 373 
MGMT 430 Employment Discrimination Law   Prerequisite: Senior classification 
MGMT 435 Labor Law and Policy   Prerequisite: Senior classification 
MGMT 440 Creativity and Innovation in Business   Prerequisite: MGMT 363 
MGMT 452 International Management   Pre-/co-requisite: MGMT/IBUS 450 
MGMT 460 Managing Projects   Prerequisite: MGMT 363 
MGMT 461 Entrepreneurship and New Ventures   Prerequisite: Senior classification 
MGMT 464 Political Environment of Business   Prerequisite: MGMT 363 & Senior classification 
MGMT 470 Small Business Management and Growth   Prerequisite: Senior classification 
MGMT 475 Leadership Development   Prerequisite: MGMT 363 
MGMT 489 Special Topics in … (selected 489 sections when available) 
BUSN  401 Business Fellows (requires admission to program) 

*At least one of the MGMT electives must be taken in a writing- (W) or communication- (C) designated format 
to complete the second W course requirement.   

MGMT majors are encouraged to gain work experience in their chosen field. With an approved 
internship, students may take MGMT 484 Management Internship and use those 3 hours as 1 of 
the 4 required management electives.  For eligibility requirements, see <mays.tamu.edu/mgmt>. 

BUSINESS ELECTIVE (Select one course for a total of 3 credit hours):  
Any 300- or 400-level business course (ACCT, FINC, IBUS, ISYS, MKTG, SCMT) except MGMT 
100-499; ACCT 484-485; FINC 341, 409, 484-485; IBUS 450, 452, 484-485; ISYS 484-485; MKTG 
321, 409, 484-485; SCMT 303, 309, 364, 484-485; SCMT 305, 336, or SCMT 345 if used to fulfill 
the data analysis elective. 
INTERNATIONAL ELECTIVES:  
MGMT majors are required to take MGMT/IBUS 450 as 3 of the 6 credit hours of international 
electives.   
REQUIRED COURSES in the Management curriculum include:  
MGMT 373, MGMT 439, ECON 322 or 323, and any one of ISYS 250, SCMT 305, 336, or 345 to 
fulfill the data analysis elective. 
IMPORTANT NOTE:  Majors are advised to subscribe to the MGMT Advising listserv to learn of relevant 
information and opportunities for MGMT majors.  To subscribe, send an email to listserv@listserv.tamu.edu.  
In the body, type SUBSCRIBE managementadvising firstname lastname.     

                   Revised 05/13 


 A TYPICAL SCHEDULE FOR BACHELOR OF BUSINESS ADMINISTRATION 

 MANAGEMENT 
 Catalog 201331 (136)   2013 – 2014 
 120 Credit Hours Required 
  

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu>. 
 
 
FRESHMAN YEAR: FALL                          HRS 

 
 FRESHMAN YEAR: SPRING HRS 

 
 

 
SUMMER I                                                   HRS 

ENGL 104** (1*) 3 
 
 HUMANITIES ELECTIVE (7*) 3 

 
 

 
 

 
 

MATH 141*** (2*) 3 
 
 MATH 142*** (2*) 3 

 
 

 
 

 
 

HIST 105 (3,4*) 3 
 
 HIST 106 (3,4*) 3 

 
 

 
 

 
 

NATURAL SCIENCE (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
  

 
 

 
 

PSYC 107 (6*) 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
 

 
 

 
 

 16 
 
 

 
 14 

 
 

 
 

 
 

 
 

 

 
 
 

 
 

 
 

 
 

 
 

 
 

SOPHOMORE YEAR: FALL HRS  
 SOPHOMORE YEAR: SPRING HRS  

 
 
SUMMER II                                                  HRS 

ACCT 229***                   (CBK) 3 
 
 ACCT 230***                 (CBK) 3 

 
 

 
 

 
 

ECON 202***    (CBK) 3 
 
 ECON 203***                 (CBK) 3 

 
 

 
 

 
 

ISYS 210***                     (CBK) 3 
 
 MGMT 211***  (CBK) 3 

 
 

 
 

 
 

POLS 206 (4*) 3 
 
 POLS 207 (4*) 3 

 
 

 
 

 
 

COMM 203 or 205 or 243 3 
 
 VISUAL & PERF. ARTS ELECT. (9*) 3 

 
 

 
 

 
 

 15 
 
 KINE 199 (8*) – Must be taken S/U 1 

 
 

 
 

 
 

 
  

 
  16 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL HRS  
 JUNIOR YEAR: SPRING HRS  

 
 
SUMMER III                                                 HRS 

MGMT 363                      (CBK) 3 
 
 FINC 341                       (CBK) 3 

 
 

 
 

 
 

MKTG 321                      (CBK) 3 
 
 MGMT 373 – 9XX (12*) 3 

 
 INFO 364                      (CBK) 

 
 

SCMT 303                       (CBK) 3 
 
 MGMT 450 (10*)  3 

 
 

 
 

 
 

ECON 322 OR 323  3 
 
 SCMT 364                     (CBK) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE (11*) 3 

 
   

 15 
 
  15 

 
 

 
 

 
 

 
 

  
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

SENIOR YEAR: FALL HRS  
 SENIOR YEAR: SPRING   HRS  

 
 
SUMMER IV                                                 HRS 

MGMT 439 3 
 
 MGMT 466                    (CBK) 3 

 
 

  
 

 
 

DATA ANALYSIS ELECTIVE (24*) 3 
 
 MGMT ELECTIVE (16*) 3 

 
 

 
 

 
 

MGMT ELECTIVE – 9XX   (12*, 16*) 3 
 
 MGMT ELECTIVE (16*) 3 

 
 

 
 

 
 

MGMT ELECTIVE  (16*) 3 
 
 INTERNATIONAL ELECTIVE  (10*) 3 

 
  

 
 

BUSINESS ELECTIVE  (17*) 3 
 
 GENERAL ELECTIVE (11*) 2 

 
 

 
 

 
 

 15   14    
        

  
 

* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed to be considered for entry into Upper Level. 

 Students must be in Upper-Level to take shaded courses.                                                                                                                                      Page 22 of 53 
 


 

 

2013 – 2014 Undergraduate Business Student Handbook             Page 23 of 53 

Students who wish to request enrollment in a full ISYS or SCMT class must do so with the Department 
of Information & Operations Management.  Refer to <infoadvising.tamu.edu>.   

The UPO does not handle wait-list requests. 
 

Advising Document Only.  Catalog changes & course decisions should be based on consultation with an advisor. 
 

Management Information Systems (MISY) 
Department of Information & Operations Management 
                      Catalog 201331 (136)   2013 – 2014 

 
Department Advisor:  Ms. Alison Pike 330C Wehner    apike@mays.tamu.edu 

<mays.tamu.edu/info> 
 

FOUNDATION COURSES: 
ISYS  250   Business Programming Logic & Design   Prerequisite: ISYS 210 
ISYS  300 Business Communications I 
ISYS  310   Data Communications & Network-Based Systems   Prerequisite: ISYS 210 
ISYS  315   Database Management Systems   Prerequisite: ISYS 250 
ISYS  320   Business Systems Analysis & Design   Prerequisite: ISYS 315 or concurrent enrollment 
ISYS  400 Business Communications II  

ISYS  410   Management of Info Systems   Prerequisite: U4 in business or approval of instructor  

ISYS  415   Large-Scale Info Systems Project   Prerequisites: ISYS 320, U4 or approval of instructor 

 DIRECTED ELECTIVES (Select 2 courses for a total of 6 credit hours):  
Note: At least 3 hours (one course) must have an ISYS or SCMT prefix.  Select courses based on 
consultation with your MIS advisor. A maximum of 3 hours of ISYS 485, 489 or BUSN 401 may be 
applied to the MISY degree plan with prior approval.  

GEOG 390 Principles of Geographic Info Systems   Prerequisite: U3 or U4, approval of advisor 
ISYS 325   Business Object Oriented Programming with Java   Prerequisite: ISYS 250 

ISYS  420   Web Enabled Applications   Prerequisite: ISYS 315 

ISYS   425 Complex Business Application Design   Prerequisite:  ISYS 250 
ISYS  460  E-Services   Prerequisite: U4 in business or approval of instructor  

ISYS  485  Directed Studies   Prerequisite: Admission to upper level and approval of instructor 

ISYS  489   Special Topics in…   Prerequisite: Admission to upper level and approval of instructor 
MGMT 439 Negotiations   Prerequisite: MGMT 363 
MGMT 460 Managing Projects   Prerequisite: MGMT 363 
MKTG 438    Strategic Internet Marketing   Prerequisite: MKTG 321, U3 or U4 

SCMT 335 Sourcing and Procurement   Prerequisite: SCMT 364 with grade of C or better; SCMT 340 & SCMT 361 

SCMT 340   Supply Chain Management   Prerequisite: SCMT 364 with grade of C or better 

SCMT 345   Business Process Design   Prerequisite: SCMT 364 with grade of C or better; SCMT 340 & SCMT 361 

SCMT 361 Operations Planning & Control   Prerequisite: SCMT 364 with grade of C or better or approval of instructor 
SCMT  465   Info Tech for Supply Chain Mgmt   Prerequisite: SCMT 340 with grade of C or better; SCMT 361 

SCMT 468 Enterprise Resource Planning   Prerequisite:  SCMT 364 

Other courses with prior approval from the department academic advisor 

GENERAL ELECTIVE: Choose 3 or more courses for 9 hours credit. 

MISY majors are strongly encouraged to participate in a co-op or internship position.  Contact the Experiential 
Education office in the Career Center for co-op information.  For internships, use the Career Center, the Career 
Fair, and other departmental resources such as CMIS, <cmis.tamu.edu>, and the AITP student organization, 
<aitp.tamu.edu>, to find a participating company. 

 COURSE AND CLASSIFICATION PREREQUISITES WILL BE ENFORCED 

This information is also available on the INFO Student Services Web site at <mays.tamu.edu/info/student-
services-office>.   MISY majors are advised to regularly check the INFO Student Services Communications 
portal in eLearning.   

         Revised 05/13 

http://cmis.tamu.edu/
http://aitp.tamu.edu/


A TYPICAL SCHEDULE FOR BACHELOR OF BUSINESS ADMINISTRATION 

 MANAGEMENT INFORMATION SYSTEMS (MISY) 
 Catalog 201331 (136)   2013 – 2014 
 120 Credit Hours Required 
 

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu>. 

 
FRESHMAN YEAR: FALL                           HRS 

 
 

 
FRESHMAN YEAR: SPRING                       HRS 

 
 

 
SUMMER I                                                   HRS 

ENGL 104** (1*) 3 
 
 HUMANITIES ELECTIVE (7*) 3 

 
 

 
 

 
 

MATH 141*** (2*) 3 
 
 MATH 142*** (2*) 3 

 
 

 
 

 
 

HIST 105 (3,4*) 3 
 
 HIST 106 (3,4*) 3 

 
 

 
 

 
 

NATURAL SCIENCE (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
  

 
 

 
 

PSYC 107 (6*) 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
 

  

 16 
 
 

 
 14 

 
 

 
 

 
 

 
 

 

 
 
 

 
 

 
 

 
 

 
 

 
 

SOPHOMORE YEAR: FALL HRS  
 SOPHOMORE YEAR: SPRING   HRS  

 
 
SUMMER II                                                  HRS 

ACCT 229***                   (CBK) 3 
 
 ACCT 230***    (CBK) 3 

 
 

 
 

 
 

ECON 202***    (CBK) 3 
 
 ECON 203***                   (CBK) 3 

 
 

 
 

 
 

ISYS 210***                     (CBK) 3 
 
 ISYS 250                       3 

 
 

 
 

 
 

VISUAL & PERF. ARTS ELECT. (9*) 3 
 
 MGMT 211***                  (CBK) 3 

 
 

 
 

 
 

POLS 206 (4*) 3 
 
 POLS 207 (4*) 3 

 
 

 
 

 
 

 15 
 
 KINE 199 (8*) – Must be taken S/U 1 

 
 

 
 

 
 

 
 

  
  16 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL HRS  
 JUNIOR YEAR: SPRING   HRS  

 
 
SUMMER III                                                 HRS 

ISYS 310 3 
 
 FINC 341                         (CBK)  3 

 
 

 
 

 
 

ISYS 315 3 
 
 ISYS 300 –  9XX (12*) 1 

 
 

 
 

 
 

SCMT 303                         (CBK) 3 
 
 ISYS 320 3 

 
 

 
 

 
 

SCMT 364                         (CBK) 3 
 
 ISYS 400 –  9XX (12*) 1 

 
 

 
 

 
 

COMM 203 or 205 or 243 3 
 
 MISY DIRECTED ELECTIVE (15*) 3 

 
 

  

 
 15 

 
 MKTG 321                       (CBK) 3 

 
 

 
 

 
 

 
 

 
 

 
 

 
 14 

 
 

 
 

 
 

        

SENIOR YEAR: FALL HRS  
 SENIOR YEAR: SPRING   HRS  

 
 
SUMMER IV                                                HRS 

ISYS 415 3 
 
 ISYS 410  3 

 
 

 
 

 
 

MISY DIRECTED ELECTIVE (15*) 3 
 
 MGMT 466                       (CBK) 3 

 
 

 
 

 
 

MGMT 363                             (CBK) 3 
 
 INTERNATIONAL ELECTIVE (10*) 3 

 
 

 
 

 
 

INTERNATIONAL ELECTIVE (10*) 3 
 
 GENERAL ELECTIVE (11*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE (11*) 3 

 
   

 
 15 

 
  15 

 
 

 
 

 
 

        
* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed to be considered for entry into Upper Level. 

 Students must be in Upper-Level to take shaded courses.                                                                                                                                        Page 24 of 53 
 


 

 

2013 –2014 Undergraduate Business Student Handbook          Page 25 of 53 

Students who wish to request enrollment in a full MKTG class are directed to review the  
Department of Marketing’s Wait List/Full Courses policy at <mays.tamu.edu/mktg/advising>.   

The UPO does not handle wait-list requests. 
 

Department of Marketing 
Catalog 201331 (136)   2013 – 2014 

 

Department Advisor: Mr. Andrew Loring 242 Wehner aloring@mays.tamu.edu 
 Ms. Leslie Seipp 242 Wehner lseipp@mays.tamu.edu 

<mays.tamu.edu/mktg> 
 
FOUNDATION COURSES (Required): 
Note: MKTG 321 is a prerequisite for all other MKTG courses.  Additional prerequisites may apply.  

MKTG 322 Consumer Behavior 
MKTG  323 Marketing Research (Communication-designated) Prerequisite: MKTG 321 and 

INFO 303 
MKTG 448 Marketing Management (Writing-designated) Prerequisite: MKTG 323 
 Note: MKTG 448 is limited to MKTG majors who are in their final semester of course 

work.  It is offered every semester and at least one summer session. 
 
MARKETING (MKTG) ELECTIVES (Select 6 courses for a total of 18 credit hours): 
Select courses based on consultation with your Marketing Advisor.  Courses may not be available 
each semester or summer session.  A maximum of 6 hours of MKTG 402–403, MKTG 484–485, and 
BUSN 392* may be applied to Marketing degree plan.   

MKTG  325 Retailing Concepts & Policies 
MKTG  326 Strategic Retailing 
MKTG  335 Personal Selling  
MKTG  345 Alternative Media, Public Relations, and Sales Promotion 
MKTG  347 Advertising and Creative Marketing Communications 
MKTG  401 Global Marketing 
MKTG  402 International Marketing Study Abroad: Europe (Restrictions apply) 
MKTG  403 International Market Entry Strategies: Europe (available with MKTG 402 

enrollment) 
MKTG  425 Retail Merchandising 
MKTG 426 Advanced Retail Case Competition 
MKTG  436 Sales Management 
MKTG  438 Strategic Internet Marketing 
MKTG  440 Services Marketing 
MKTG  442 Product Management 
MKTG 445 Advertising Account Planning 
MKTG  447  Advanced Advertising Case Competition 
MKTG  484 Marketing Internship (Restrictions apply) 
MKTG  485 Directed Studies (Restrictions apply) 
MKTG  489 Special Topics in … (Additional prerequisites apply) 
*For BUSN 392 Cooperative Education in Business credit, please contact your Marketing Advisor. 
 
 

Revised 05/13 


 A TYPICAL SCHEDULE FOR BACHELOR OF BUSINESS ADMINISTRATION 

 MARKETING 
 Catalog 201331 (136)   2013 – 2014 
 120 Credit Hours Required 
 

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu>. 
 

 
FRESHMAN YEAR: FALL                           HRS 

 
 

 
FRESHMAN YEAR: SPRING                      HRS 

 
 

 
SUMMER I                                                   HRS 

ENGL 104** (1*) 3 
 
 HUMANITIES ELECTIVE (7*) 3 

 
 

 
 

 
 

MATH 141*** (2*) 3 
 
 MATH 142*** (2*) 3 

 
 

 
 

 
 

HIST 105 (3,4*) 3 
 
 HIST 106 (3,4*) 3 

 
 

 
 

 
 

NATURAL SCIENCE (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
  

 
 

 
 

PSYC 107 (6*) 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
 

 
 

 
 

 16 
 
  14 

 
 

 
 

 
 

 
 

  
 

 
 

  
 

 
 

 
 

SOPHOMORE YEAR: FALL  HRS  
 SOPHOMORE YEAR: SPRING  HRS  

 
 
SUMMER II                                                  HRS 

ACCT 229***                  (CBK) 3 
 
 ACCT 230***                  (CBK) 3 

 
 

 
 

 
 

ECON 202***  (CBK) 3 
 
 ECON 203***                    (CBK) 3 

 
 

 
 

 
 

ISYS 210***                   (CBK) 3 
 
 MGMT 211***                   (CBK) 3 

 
 

 
 

 
 

POLS 206 (4*) 3 
 
 POLS 207 (4*) 3 

 
 

 
 

 
 

COMM 203 or 205 OR 243 3 
 
 VISUAL & PERF. ARTS ELECT. (9*) 3 

 
 

 
 

 
 

 15 
 
 KINE 199 (8*) – Must be taken S/U 1 

 
 

 
 

 
 

 
 

 
 

 
 

 
 16 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL  HRS  
 JUNIOR YEAR: SPRING  HRS  

 
 
SUMMER III                                                 HRS 

FINC 341                       (CBK) 3 
 
 MKTG 323 – 9XX (12*) 3 

 
 

 
 

 
 

MGMT 363                    (CBK) 3 
 
 MKTG ELECTIVE (18*) 3 

 
 

 
 

 
 

MKTG 321                    (CBK) 3 
 
 MKTG ELECTIVE (18*) 3 

 
 

 
 

 
 

SCMT 303                    (CBK) 3 
 
 SCMT 364                         (CBK) 3 

 
   

GENERAL ELECTIVE  (11*) 3 
 
 INTERNATIONAL ELECTIVE  (10*) 3 

 
 

 
 

 
 

 15 
 
  15 

 
 

 
 

 
 

 
 

  
 

 
 

 
 

 
 

 
 

 
 

 

 

  
 

 
 

 
 

 
 

 
 

 
 

SENIOR YEAR: FALL  HRS  
 SENIOR YEAR: SPRING  HRS  

 
 
SUMMER IV                                                HRS 

MKTG 322 3 
 
 MGMT 466                        (CBK) 3 

 
 

 
 

 
 

MKTG ELECTIVE (18*) 3 
 
 MKTG 448 – 9XX (12*) 3 

 
 

 
 

 
 

MKTG ELECTIVE (18*) 3 
 
 MKTG ELECTIVE (18*) 3 

 
 

 
 

 
 

MKTG ELECTIVE (18*) 3 
 
 INTERNATIONAL  ELECTIVE  (10*) 3 

 
 

 
 

 
 

GENERAL  ELECTIVE (11*) 3 
 
 GENERAL ELECTIVE  (11*) 2 

 
   

 15 
 
  14 

 
 

 
 

 
 

 
 
 
 

* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed to be considered for entry into Upper Level. 

 Students must be in Upper-Level to take shaded courses.                                                                                                                                      Page 26 of 53 
 


 

 

2013 – 2014 Undergraduate Business Student Handbook            Page 27 of 53 

Students who wish to request enrollment in a full ISYS or SCMT class must do so with the Department 
of Information & Operations Management.  Refer to <infoadvising.tamu.edu>.   

The UPO does not handle wait-list requests. 
 

Advising Document Only.  Catalog changes & course decisions should be based on consultation with an advisor.  
 

Supply Chain Management (SCMT) 
Department of Information & Operations Management 

Catalog 201331 (136) 2013 – 2014 
 
Department Advisor:  Dr. Sudarsan Rangan 330E Wehner    srangan@mays.tamu.edu 

<mays.tamu.edu/info> 
FOUNDATION COURSES: 
SCMT  300 Business Communications I 
SCMT  335   Sourcing and Procurement   Prerequisite: SCMT 364 with grade of C or better; SCMT 340 & SCMT 361 

SCMT  340   Supply Chain Management   Prerequisite: SCMT 364 with grade of C or better 

SCMT  345   Business Process Design   Prerequisite: SCMT 364 with grade of C or better; SCMT 340 & SCMT 361 
SCMT  361   Operations Planning and Control   Prerequisite: SCMT 364 with grade of C or better 

SCMT  400 Business Communications II  
SCMT  465   Info Tech for Supply Chain Mgmt   Prerequisite: SCMT 340 with a grade of C or better; SCMT 361  

DIRECTED ELECTIVES (Select 3 courses for a total of 9 credit hours):  
Note: At least 1 of the courses (3 hours) must have an ISYS or SCMT prefix.  Select courses based on 
consultation with your Supply Chain Management advisor.  A maximum of 3 hours of SCMT 485, 489 or 
BUSN 401 may be applied to the Supply Chain Management degree plan with prior approval.  

ACCT 329    Cost Management and Analysis Prerequisite:  ACCT 315 or 327 with a grade of C or better 

ACCT  427    Accounting and Financial Info Systems   Prerequisite:  ACCT 327 with a grade of C or better 

ACCT 447    Financial Statement Analysis   Prerequisite: ACCT 315 or 327; FINC 341 with a grade of C or better 
FINC  447    Financial Statement Analysis   Prerequisite: FINC 341 with a grade of C or better, ACCT 315 or 327 

ISYS  250    Business Programming Logic and Design   Prerequisite: ISYS 210 

ISYS  310    Data Communications & Network Based System   Prerequisite: ISYS 210 

ISYS  315    Database Management Systems   Prerequisite: ISYS 250 

ISYS  320    Business Systems Analysis & Design   Prerequisites: ISYS 315 

MGMT  212   Business Law    Prerequisite: Sophomore classification 

MGMT  439   Negotiations   Prerequisite: MGMT 363 

MGMT  460   Managing Projects   Prerequisite: MGMT 363 

MGMT  461 Entrepreneurship and New Ventures  Prerequisite: MGMT 363 

MKTG  322    Buyer Behavior   Prerequisite: MKTG 321 

MKTG  442    Product Management   Prerequisites: MKTG 321 

SCMT  336    Decision Support Systems   Prerequisite: SCMT 364 

SCMT  468    Enterprise Resource Planning Prerequisite:  SCMT 364 
SCMT  485    Directed Studies … Prerequisite: Approval of INFO Department Head 

SCMT  489    Special Topics … Prerequisite: Approval of instructor and INFO Department Advisor 

Other courses with prior approval from the department academic advisor 

GENERAL ELECTIVE: Choose 3 or more courses for 9 hours credit. 

SCMT majors are strongly encouraged to participate in a co-op or internship position. Contact the Experiential 
Education office in the Career Center for co-op information.  For internships, use the Career Center, the 
Career Fair, and other departmental resources such as CSCMP student organization, <cscmp.tamu.edu>, to 
find a participating company.  

COURSE AND CLASSIFICATION PREREQUISITES WILL BE ENFORCED 

This information is also available on the INFO Student Services Web site at <mays.tamu.edu/info/student-
services-office>.   SCMT majors are advised to regularly check the INFO Student Services Communications 
portal in eLearning.  

     Revised 05/13 

http://cscmp.tamu.edu/


A TYPICAL SCHEDULE FOR BACHELOR OF BUSINESS ADMINISTRATION 

 SUPPLY CHAIN MANAGEMENT (SCMT) 
 Catalog 201331 (136)   2013 – 2014 

120 Credit Hours Required 
 

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu>. 
 

 
FRESHMAN YEAR: FALL                           HRS 

 
 

 
FRESHMAN YEAR: SPRING                       HRS 

 
 

 
SUMMER I                                                   HRS 

ENGL 104** (1*) 3 
 
 HUMANITIES ELECTIVE (7*) 3 

 
 

 
 

 
 

MATH 141*** (2*) 3 
 
 MATH 142*** (2*) 3 

 
 

 
 

 
 

HIST 105 (3,4*) 3 
 
 HIST 106 (3,4*) 3 

 
 

 
 

 
 

NATURAL SCIENCE (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
  

 
 

 
 

PSYC 107 (6*) 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
   

 16 
 
  14 

 
 

 
 

 
 

 
 

  
 

 
 

  
 

 
 

 
 

SOPHOMORE YEAR: FALL HRS  
 SOPHOMORE YEAR: SPRING   HRS  

 
 
SUMMER II                                                  HRS 

 
ACCT 229***               (CBK) 3 

 
 ACCT 230***                 (CBK) 3 

 
 

 
 

 
 

ECON 202***               (CBK) 3 
 
 ECON 203***                (CBK) 3 

 
 

 
 

 
 

ISYS 210***                 (CBK) 3 
 
 MGMT 211*** (CBK) 3 

 
 

 
 

 
 

POLS 206 (4*) 3 
 
 POLS 207 (4*) 3 

 
 

 
 

 
 

COMM 203 or 205 or 243 3 
 
 VISUAL & PERF. ARTS ELECT. (9*) 3 

 
   

 15 
 
 KINE 199 (8*) – Must be taken S/U 1 

 
 

 
 

 
 

 
  

 
  16 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL HRS  
 JUNIOR YEAR: SPRING   HRS  

 
 
SUMMER III                                                 HRS 

MGMT 363                        (CBK) 3 
 
 FINC 341                      (CBK) 3 

 
  

 
 

MKTG 321                    (CBK) 3 
 
 SCMT 340 3 

 
 

 
 

 
 

SCMT 303                    (CBK) 3 
 
 SCMT 361 3 

 
 

 
 

 
 

SCMT 364                    (CBK) 3 
 
 SCMT DIRECTED ELECTIVE (15*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
 INTERNATIONAL ELECTIVE (10*) 3 

 
   

 15 
 
  15 

 
  

 
 

 
 

 
 

 
 

 
  

 
 

 
 

 
 

SENIOR YEAR: FALL   HRS  
 SENIOR YEAR: SPRING   HRS  

 
 
SUMMER IV                                                HRS 

SCMT 300 –  9XX (12*) 1 
 

MGMT 466                   (CBK) 3 
   

SCMT 335 3 
 
 SCMT 465 3 

 
 

 
 

 
 

SCMT 345 3 
 
 SCMT DIRECTED ELECTIVE (15*) 3 

 
 

 
 

 
 

SCMT 400 –  9XX  (12*) 1 
 
 GENERAL ELECTIVE (11*) 3 

 
 

 
 

 
 

SCMT DIRECTED ELECTIVE (15*) 3 
 
 INTERNATIONAL ELECTIVE (10*) 3 

 
 

 
 

 
 

GENERAL ELECTIVE (11*) 3 
 
  15 

 
 

 
 

 
 

 
 14 

 
   

 
 

 
 

 
 

        
* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed to be considered for entry into Upper Level. 

 Students must be in Upper-Level to take shaded courses.                                                                                                                                        Page 28 of 53 
 


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 29 of 53 

BACHELOR OF SCIENCE 
 
 
The degree of Bachelor of Science is offered in Agribusiness.  The agribusiness program 
combines the common body of knowledge requirements of a degree in business with 
course work emphasizing the understanding of the unique institutional and managerial 
challenges facing agribusiness firms. 
 
 

BS AGRIBUSINESS COMMON BODY OF KNOWLEDGE 
Catalog 201331 (136) 

 
All BS agribusiness majors are required to study fundamental theory and procedure in 
each of the basic business functions.  The fundamental theory and procedure course work 
consists of 13 courses, for a total of 37 credit hours, and is referred to as the Agribusiness 
Common Body of Knowledge (ACBK). 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Lower-Level Agribusiness Common Body of Knowledge (ACBK) 

  Credit 
 Course  Title  Hours 

 ACCT 229 Introductory Accounting – Financial  3 

 ACCT 230 Introductory Accounting – Managerial  3 

 AGEC    217    Fundamentals of Ag Econ Analysis   3 

 ECON 202 Principles of Economics – Microeconomics 3 

 ECON 203 Principles of Economics – Macroeconomics 3 

 MGMT   211 Legal & Social Environment of Business     3 

Upper-Level Agribusiness Common Body of Knowledge (ACBK) 

  Credit 
 Course  Title  Hours 

 AGEC    440    Agribusiness Strategic Analysis                     3 

 AGEC 481 Ethics in Agribusiness & Agricultural Economics 1 

 FINC   341 Business Finance  3 

 MGMT   363 Managing People in Organizations  3 

 MKTG   321 Marketing  3 

 SCMT  303 Statistical Methods  3 

 SCMT  364 Operations Management  3 
 


2013 – 2014 Undergraduate Business Student Handbook Page 30 of 53 

BS – AGRIBUSINESS UPPER LEVEL REQUIREMENTS 
 

 
To be considered for upper-level (UL) entry into the agribusiness major in Mays Business 
School a business student must: 
 

 Have junior classification (have passed at least 60 semester credit hours) 
 
 Have satisfactorily completed the following eight courses: 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Deadline to Apply 
Lower-level agribusiness (BUAG) students apply for UL before the last class day of the 
semester before they expect to enter UL. 
 

 
 NOTE: To enter UL in the summer, you must have ALL requirements 

completed by the beginning of the first summer session. 
 
1. Apply using the Upper Level Business Application in the Degree Evaluation channel 

in the My Record tab on Howdy, <howdy.tamu.edu>, or in the UPO, 238 Wehner. 
 

 

2. Preregister for UL business courses in the semester to which you have applied UL 
admission.  Students who fail to meet UL requirements, however, shall not be 
permitted to remain enrolled in UL business courses. 

 
 

 
 
 

APPLY FOR BS – AGRIBUSINESS UPPER-LEVEL ADMISSION BEFORE THE 
LAST CLASS DAY OF THE SEMESTER BEFORE YOU EXPECT TO ENTER 

UPPER-LEVEL. 
BS – Agribusiness UL entry requirements are MANDATORY. You must meet all 
requirements to enter upper level and enroll in 300/400-level business classes. 

Mathematics 
MATH 141 Business Mathematics I 
MATH  142 Business Mathematics II - Calculus 

Lower-Level Agribusiness Common Body of Knowledge 
ACCT  229 Introductory Accounting – Financial 
ACCT 230 Introductory Accounting – Managerial 
AGEC  217 Fundamentals of Agricultural Economics Analysis 
ECON 202 Principles of Economics – Microeconomics  
ECON 203 Principles of Economics – Macroeconomics 
MGMT 211 Legal & Social Environment of Business 
 


 A TYPICAL SCHEDULE FOR BACHELOR OF SCIENCE 

 AGRIBUSINESS 
 Catalog 201331 (136)   2013 – 2014 
 120 Credit Hours Required 
 

CHECK YOUR DEGREE EVALUATION USING My Record FROM HOWDY <howdy.tamu.edu. 
 
FRESHMAN YEAR: FALL                           HRS 

 
 

 
FRESHMAN YEAR: SPRING                      HRS 

 
 

 
SUMMER I                                                   HRS 

ENGL 104** (1*) 3 
 
 PSYC 107 (6*) 3 

 
   

MATH 141*** (2*) 3 
 
 MATH 142*** (2*) 3 

 
   

HIST 105 (3,4) 3 
 
 HIST 106 (3,4*) 3 

 
   

NATURAL SCIENCE (5*) 4 
 
 NATURAL SCIENCE (5*) 4 

 
    

AGEC 105 3 
 
 KINE 198 – HEALTH & FITNESS (8*) 1 

 
   

 
 16 

 
 

 
 14 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

SOPHOMORE YEAR: FALL HRS  
 SOPHOMORE YEAR: SPRING  HRS  

 
 
SUMMER II                                                  HRS 

ACCT 229***             (ACBK) 3 
 
 ACCT 230***        (ACBK) 3 

 
  

 
 

ECON 202***            (ACBK) 3 
 
 ECON 203***        (ACBK) 3 

 
   

MGMT 211***           (ACBK) 3 
 
 AGEC 217 – 9XX*** (12*)   (ACBK) 3 

 
   

POLS 206 (4*) 3 
 
 POLS 207 (4*) 3 

 
   

TECHNICAL AGRI. ELECTIVE (21*) 3 
 
 COMM 205 OR 243 (22*) 3 

 
   

 
15 

 
 KINE 199 (8*) – Must be taken S/U 1 

 
   

 
 

  
 

 
16 

 
 

 
  

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

JUNIOR YEAR: FALL  HRS  
 JUNIOR YEAR: SPRING  HRS  

 
 
SUMMER III                                                 HRS 

AGEC 340 3 
 
 AGEC 317 3 

 
 

 
 

 
 

FINC 341                  (ACBK) 3 
 
 AGEC 429 – 9XX (12*)  3 

 
 

 
 

 
 

MKTG 321                (ACBK) 3 
 
 SCMT 364                           (ACBK)  3 

 
 MKTG 321                (ACBK) 

 

SCMT 303                (ACBK) 3 
 
 HUMANITIES ELECTIVE  (7*) 3 

 
 

  
 

ECON 322 OR 323  3 
 
 INTERNATIONAL ELECTIVE  (10*) 3 

 
 

  

 
15 

 
 

 
 15 

 
  

 
 

 
 

  
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

 
 

SENIOR YEAR: FALL  HRS  
 SENIOR YEAR: SPRING  HRS  

 
 
SUMMER IV                                                HRS 

AGEC 431 – 9XX  (12*) 3 
 
 AGEC 414 3 

 
 

   
 

 
 

AGEC 481                (ACBK) 1 
 
 AGEC 430 or FINC 460 3 

 
 

 
 

 
 

MGMT 363                (ACBK) 3 
 
 AGEC 440                                 (ACBK) 3 

 
 

 
 

 
 

VISUAL & PERF. ARTS ELECT. (9*) 3 
 
 INTERNATIONAL ELECTIVE (10*) 3 

 
 

  

GENERAL ELECTIVE  (23*) 3 
 
 GENERAL ELECTIVE  (23*) 4 

 
 

 
 

 
 

 
 13 

 
 

 
16 

 
 

 
 

 
 

  
 

      

 
 
* Number refers to footnote number.  Footnotes can be found on page 32. 
** English 104 must be completed by the end of the Sophomore year or it cannot be taken at Texas A&M. 
*** These 8 classes must be successfully completed before entering Upper-Level. 

 Students must be in Upper Level to take shaded courses.                                                                                                                                        Page 31 of 53 
 


2013 – 2014 Undergraduate Business Student Handbook Page 32 of 53 

FOOTNOTES FOR ALL CURRICULA 
 

1. Enrollment restricted to students classified as freshman or sophomore (transfer hours included). 
2. MATH 131, 147, 151, or 171 will be accepted in lieu of MATH 142.  MATH 148, 152, 166, or 172 

will be accepted in lieu of MATH 141. 
3. Select from list of American History Electives, page 33; limited to 3 hours of Texas History.  Most 

business students take HIST 105 and HIST 106. 
4. For those students under ROTC contract, see section on “Requirement in Political Science 

(Government) and History” in the Undergraduate Catalog. 
5. Select from list of Natural Science Electives, page 34. 
6. Behavioral Science Elective to be selected from specific list of courses in Anthropology, 

Psychology, Sociology and Women’s Studies, page 33.  Students majoring in Management or 
Marketing must take PSYC 107. 

7. Select from list of Humanities Electives, pages 35-37. 
8. Kinesiology requirements are to be fulfilled by completing one KINE 198 Health and Fitness and 

one KINE 199 course.  KINE 199 MUST be taken S/U.  KINE 198 may be taken graded or S/U.  
Transfer students with fewer than 2 hours KINE credit must meet the KINE 198 requirement either 
by transfer of equivalent credit or by taking the course at Texas A&M. 

9. Select from list of Visual and Performing Arts Electives, pages 37-38. 
10. Select from International Electives list for business students, pages 39-41.  Six hours required.  

Management majors must take MGMT 450 as three of these required international elective hours.  
11. General Electives are any courses offered for university credit.  Students may register for elective 

courses on a graded or pass/fail basis (S/U).  See page 10 for S/U grading information.  Students 
whose high school transcript does not satisfy Texas A&M University’s Foreign Language 
Graduation Requirement MUST complete a two-semester sequence of a foreign language.  These 
credits earned will count toward the General Elective requirement. 

12. Business students must take two (2) courses in their major that are designated as fulfilling the 
writing (W) requirement.  The requirement may be met by taking two W-courses or one W-course 
and one oral communication (C) course.  This course is an approved W- or C-course in the major. 

13. Any 300- or 400-level Accounting or Finance course except ACCT 315, 316, 327, 328; FINC 409, 
478 or 484.  Check with the Finance advisor before enrolling in ACCT 489. 

14. Any 300- or 400-level Finance course except FINC 409, 478, and 484. 
15. MISY and SCMT majors select directed electives from lists located in the Undergraduate Program 

Office, 238 Wehner, or in the department advising office.  Students desiring to use courses not 
listed must obtain prior approval from the department academic advisor. 

16. Select from any MGMT course except required MGMT courses and MGMT 105, 209, 309.  At least 
one of the MGMT electives must be taken in a writing- (W) or communication- (C) designated 
format to complete the second W course requirement.  See footnote 12. 

17. Any 300- or 400-level business course (ACCT, FINC, IBUS, ISYS, MKTG, SCMT) except MGMT 
300-499; ACCT 484-485; FINC 341, 409, 484-485; IBUS 450, 452, 484-485; ISYS 484-485; MKTG 
321, 409, 484-485; SCMT 303, 309, 364,484-485; SCMT 305, 336 or 345 if used to fulfill the data 
analysis elective. 

18. Any MKTG course except required MKTG courses and MKTG 409. Consult with Marketing advisor 
for MKTG 484-485, 402. 

19. BHNR majors are required to take 5 of the following 10 courses as Honors: ACCT 229, 230; FINC 
341; ISYS 210; SCMT 303, 364; MGMT 211, 363, 450; MKTG 321. 

20. Select from any 300-or 400-level business course (ACCT, FINC, IBUS, ISYS, MGMT, MKTG, 
SCMT) except FINC 341, 409; SCMT 303, 309, 364; MGMT 309, 363, 466; MKTG 321, 409.   

At least one of these courses must be writing- (W) or oral communication- (C) designated.  Select 
in consultation with an academic advisor. 

21. Three hours of technical agriculture electives to be selected from any course offered by the 
College of Ag & Life Science except 285, 484, 485, and AGEC courses. 

22. Select Communication elective from AGJR 404, COMM 205, 243, ENGL 203, 235, 236, or 301. 
23. Any Texas A&M or transfer course, except KINE 199, not used to meet other degree requirements. 
24. Select from ISYS 250; SCMT 305, 336, or 345.  

Updated 05/13 


2013 – 2014 Undergraduate Business Student Handbook Page 33 of 53 

AMERICAN HISTORY ELECTIVES 
 

 
“To be a responsible citizen of the world it is necessary, first, to be a responsible citizen of 
one’s own country and community.”  Business students must take HIST 105 or 106 or 
other courses in American and Texas history, except those courses pertaining solely to 
Texas history may not comprise more than 3 hours.  Business students may make their 
American history selections from the following list of approved courses: 
 
HIST 105  History of the United States, through 1877 
HIST 106  History of the United States, since 1877 
HIST 226  History of Texas 
HIST 230  American Military History 
HIST 232  History of American Sea Power 
HIST 258  American Indian History 
 

         Revised 05/13 
 
 
 

BEHAVIORAL SCIENCE ELECTIVES 
 
 

“As the human social environment becomes more complex, it is increasingly important for 
individuals to understand the nature and function of their social, political and economic 
institutions.”  Business students must take three (3) credit hours in a “Behavioral Science” 
subject from the following list of approved courses*: 
 
ANTH 201 Introduction to Anthropology 
ANTH 210 Social and Cultural Anthropology 
ANTH 225 Physical Anthropology 
ANTH 300 Cultural Change and Development 
ANTH 314 Agrarian Peasant Societies 
ANTH 403 Primitive Religion 
ANTH 404 Women and Culture 

PSYC **   Any course except 203, 204, 285, 485  

SOCI       Any course except 220, 285, 420, or 485 

WGST 207 Introduction to Gender and Society 
WGST 316 Sociology of Gender 
WGST 317 Women in Politics 
WGST 404 Women and Culture 
WGST 424 Women and Work in Society 
WGST 462 Women and the Law 
* Individual Special Topic courses may be approved by the University for use in the Core Curriculum. 
 
**Students majoring in Management or Marketing must take PSYC 107.  

         Revised 05/13 


2013 – 2014 Undergraduate Business Student Handbook Page 34 of 53 

NATURAL SCIENCE ELECTIVES 
 
 
“Knowledge and appreciation of science as a significant human activity, rather than 
merely a listing of results or collection of data, is acquired only by engaging in the 
activities of science.”  University Core Curriculum requires eight (8) credit hours of course 
work in “Natural Sciences” subjects as follows. 
 

At least four (4) hours must be selected from the following: 
ASTR 111  Overview of Modern Astronomy 
BIOL 101  Botany 
BIOL 107  Zoology 
BIOL 111  Introductory Biology I 
BIOL 113/ 123  Introductory Biology/ Introductory Biology Laboratory 
CHEM 101/ 111 Fundamentals of Chemistry/ Fundamentals of Chemistry Lab I 
CHEM 103/ 113 Structure and Bonding/ Physical & Chemical Principles 
CHEM 107/117 Gen. Chem. for Engineering/ Gen. Chem. for Engineering Lab 
GEOG 203  Planet Earth: Introduction to Earth Systems Science 
GEOG 213  Planet Earth Lab (1 credit lab) 
GEOL 101  Principles of Geology 
PHYS 201  College Physics 
PHYS 218  Mechanics 
 

Remaining hours to be selected from courses listed above or the following: 
ANTH 225  Biological Anthropology 
ASTR 101/ 102 Basic Astronomy/ Observational Astronomy 
ASTR 109/ 119 Big Bang and Black Holes/ Big Bang and Black Holes Laboratory 
ATMO 201/ 202 Atmospheric Science/ Atmospheric Science Laboratory 
BESC 201  Bio Environmental Sciences (3 credits) 
BIOL 112  Introductory Biology II 
CHEM 102/ 112 Fundamentals of Chemistry II/ Fundamentals of Chemistry Lab II 
CHEM 104/ 114 Chemistry of the Elements/ Qualitative Analysis 
CHEM 106/ 116 Molecular Science for Citizens/ Molecular Science for Cit. Lab 
CHEM 222/ 242 Elements of Organic & Biological Chem/ Elem Organic Chem Lab 
ENGR 101 Energy: Resources, Utilization and Importance to Society 
ENTO 322  Insects and Human Society (3 credits) 
ESSM 309  Forest Ecology (3 credits) 
GEOG 205  Environmental Change 
GEOL 106  Historical Geology 
GEOL 307  Dinosaur World  
GEOS 210  Climate Change 
GEOS 410  Global Change (3 credits) 
HORT 201/ 202  General Horticulture/ General Horticulture Laboratory 
OCNG 251/ 252 Oceanography/ Oceanography Laboratory 
PHYS 202  College Physics 
PHYS 208  Electricity and Optics 
RENR 205/ 215 Fundamentals of Ecology/ Fundamentals of Ecology Laboratory 
SCSC 105  World Food and Fiber Crops (3 credits) 
SCSC 301   Soil Science 

Revised 05/13 


2013 – 2014 Undergraduate Business Student Handbook Page 35 of 53 

HUMANITIES ELECTIVES 
 
 

“Knowledge of our culture and its ideals makes possible both social integration and 
self-realization.”  University Core Curriculum requires three (3) credit hours of 
course work in a “Humanities” subject.  Acceptable courses* are: 
 
AFST 201 Introduction to Africana Studies 
AFST 204 Introduction to African-American Literature 
AFST 205  Introduction to Africana Literature 
AFST 300 Blacks in the United States, 1607-1877 
AFST 301 Blacks in the United States Since 1877 
AFST 302 Gateway Course  
AFST 344 History of Africa to 1800 
AFST 345 Modern Africa 
AFST 346 History of South Africa 
AFST 357  Out of Africa: The Black Diaspora and the Modern World 
AFST 401 Slavery in World History 
 
ANTH 202 Introduction to Archaeology 
ANTH 205 Peoples and Cultures of World  
ANTH 301 Indians of North America 
ANTH 302 Archaeology of North America  
ANTH 303 Archaeology of American SW 
ANTH 308 Archaeology of Mesoamerica 
ANTH 313 Historical Archaeology 
ANTH 316 Nautical Archaeology  
ANTH 317 Introduction to Biblical Archeology 
ANTH 318 Nautical Archeology of the Americas 
ANTH 350 Archaeology of the Old World 
 
ARCH 249 Survey of World Architecture History I 
ARCH 250 Survey of World Architecture History II 
ARCH 345 History of Building Technology 
 
ARTS 149 Art History Survey I 
ARTS 150 Art History Survey II 
ARTS 350  The Arts and Civilization 
 
CLAS 351 Classical Mythology 
 
COMM 301 Rhetoric in Western Thought 
COMM 327 American Oratory 
COMM 425 Rhetoric of the Civil Rights Movement 
 
ENGL 203 Introduction to Literature 
ENGL 204 Introduction to African-American Literature 
ENGL 205 Introduction to Africana Literature 
ENGL 212 Shakespeare 
ENGL 221 World Literature (pre-1500) 


2013 – 2014 Undergraduate Business Student Handbook  Page 36 of 53 

HUMANITIES ELECTIVES (Continued) 
 
 
ENGL 222 World Literature (post-1500) 
ENGL 227 American Literature: Colonial to American Renaissance  
ENGL 228 American Literature: Civil War - Present  
ENGL 231 Survey of English Literature I 
ENGL 232 Survey of English Literature II 
ENGL 235 Creative Writing Prose 
ENGL 251 The Language of Film 
ENGL 330 Arthurian Literature 
ENGL 333 Gay and Lesbian Literature 
ENGL 334 Science Fiction Present and Past 
ENGL 353 History of Rhetoric 
ENGL 354 Modern Rhetorical Theory 
ENGL 355 The Rhetoric of Style 
ENGL 360 Literature for Children 
ENGL 361 Literature for Adolescents 
ENGL 362 Hispanic Literature in the U.S. 
ENGL 374 Women Writers 
 
GEOG 202 Geography of the Global Village 
GEOG 301 Geography of the United States 
GEOG 305 Geography of Texas 
GEOG 321 Geography of Africa 
GEOG 323 Geography of Latin America 
 
HIST  Any Course except 285, 485 
 
HORT 203 Floral Design 
 
HUMA 211 Hebrew Scriptures 
HUMA 213 New Testament 
HUMA 303 Near Eastern Religions 
HUMA 304 Indian and Oriental Religions 
 
LAND 240 History of Landscape Architecture 
LAND 340 Development of Landscape Architecture in North America 
 
LBAR 331 Studies in European Civilization and Culture I  
LBAR 332  Studies in European Civilization and Culture II 
LBAR 333 Studies in Italian Civilization & Culture I 
 
MODL**  Any MODL course except 285, 485 
 
MUSC 200 Topics in Music 
MUSC 201 Music and the Human Experience 
 
PHIL    Any course except 240, 285, 341, 342, or 485 


2013 – 2014 Undergraduate Business Student Handbook Page 37 of 53 

HUMANITIES ELECTIVES (Continued) 
 
 
RELS 211 Hebrew Scriptures  
RELS 213 New Testament 
RELS 303 Near Eastern Religions 
RELS 304 Indian and Oriental Religions 
RELS 317 Introduction to Biblical Archaeology 
RELS 351 Classical Mythology  
 
THAR 101 Introduction to Western Theater 
THAR 155 History of Western Dress 
THAR 201 Introduction to World Theater 
THAR 280 History of Theater I 
THAR 281 History of Theater II 

 
WGST 200 Introduction to Women’s Studies 
WGST 333 Gay and Lesbian Literature 
WGST 374 Women Writers 
 
* Individual Special Topic courses may be approved by the University for use in the Core 
Curriculum. 
 
** or any course in the Department of Hispanic Studies or the Department of International 
Studies).  If courses in MODL are used to fulfill the Humanities requirement, they must be in 
a different language than taken in high school or, if in the same language, at the 200-level or 
higher.  For example, if the student took Spanish in high school, the student may not use 
SPAN 101 or 102 in satisfying the Humanities requirement.   
 

Revised 05/13 
 

 
 

VISUAL AND PERFORMING ARTS ELECTIVES 
 
 

“Knowledge of our culture and its ideals makes possible both social integration and self-
realization.”  University Core Curriculum requires three (3) credit hours of course work in a 
“Visual and Performing Arts” subject. Acceptable course are: 
 
ARCH 249 Survey of World Architecture History I 
ARCH 250 Survey of World Architecture History II 
 
ARTS 103 Design I 
ARTS 111 Drawing I 
ARTS 149 Art History Survey I 
ARTS 150 Art History Survey II 
ARTS 329 Texas Art History 
ARTS 330 The Arts of America 
ARTS 350 The Arts and Civilization 
 


2013 – 2014 Undergraduate Business Student Handbook  Page 38 of 53 

VISUAL AND PERFORMING ARTS ELECTIVES (Continued) 
 
 

CLAS  352 Greek and Roman Drama 
 
DCED  161 Visual and Performing Arts – Ballet II (2 credits) 
DCED 162 Visual and Performing Arts – Ballet III (2 credits) 
DCED  168 Visual and Performing Arts – Jazz Dance III (2 credits) 
DCED  172 Visual and Performing Arts – Modern Dance II (2 credits) 
DCED  173 Visual and Performing Arts – Modern Dance III (2 credits) 
 
ENDS  101    Design Process  
ENDS  115 Design Communication Foundations 
 
ENGL  212 Shakespeare 
ENGL  219   Literature and Other Arts 
ENGL  251 The Language of Film 
 
FILM  251 Introduction to Film Analysis 
 
HISP  352 Hispanic Literature and Film 
 
HORT  203 Floral Design 
 
KINE 160-161 Visual and Performing Arts (1 credit each; not repeatable) 
KINE 167 Visual and Performing Arts (1 credit each; not repeatable) 
KINE 169 Visual and Performing Arts (1 credit each; not repeatable) 
 
KINE 171-172 Visual and Performing Arts (1 credit each; not repeatable) 
KINE 175 Gender Neutral Partnering (1 credit)  
 
LAND  240 History of Landscape Architecture 
 
MUSC 200 Topics in Music 
MUSC  201 Music and the Human Experience 
MUSC  280 Ensemble Performance – Symphonic Band (1 credit; repeatable)  
 
PERF  301 Performance in World Cultures 
 
PHIL  330 Philosophy of Art 
PHIL  375 Philosophy of the Visual Media 
 
THAR  101 Introduction to Western Theater 
THAR  110 Acting I: Fundamentals 
THAR  155 History of Western Dress 
THAR  201 Introduction to World Theater 
THAR  280 History of the Theater I 
THAR  281 History of the Theater II   
 

  Revised 05/13 


2013 – 2014 Undergraduate Business Student Handbook Page 39 of 53 

INTERNATIONAL ELECTIVES 
 
 

“The purpose of the international elective is to further the business student’s knowledge of 
the contemporary world.  Classes used to meet this requirement focus on cultural, political, 
and economic issues that impact today’s business world.”  Business students must take 
six (6) hours of International electives from the following list of courses. (In the B.S. – 
Agribusiness and B.B.A. curricula the 6 hours of approved international elective courses 
simultaneously fulfill the University’s International and Cultural Diversity Core Curriculum 
requirement.) 

 
ACCT 445* International Accounting 

AFST  345 Modern Africa 
AFST 346 History of South Africa 

AGEC 452 International Trade and Agriculture 
AGEC 453 International Agribusiness Marketing 

ANTH 205 People and Cultures of the World 
ANTH 300 Cultural Change and Development 
ANTH 314 Agrarian Peasant Societies 

ARCH 458 Cultural and Ethical Considerations for Global Practice 

COMM  335 Intercultural Communication 

ECON 320 Economic Development of Europe 
ECON 324 Comparative Economic Systems 
ECON 330 Economic Development 

EURO 323 Immigration and Ethnicity in Contemporary France 
EURO 443 Contemporary Russian Prose 
EURO 444 Russian Drama 
EURO 447 Russian Artistic Culture II: 1890 to Present 

FINC  445* Funding International Business 

FREN 301 French Culture and Civilization 
FREN 322 Survey of French Literature II 
FREN 323 Immigration and Ethnicity in Contemporary France 
FREN 336 Contemporary France 
FREN 418 Seminar in French Civilization 
FREN 425 French Film 

GEOG 202 Geography of the Global Village 
GEOG 311 Cultural Geography 
GEOG 320 The Middle East 
GEOG 321 Geography of Africa 
GEOG 323 Geography of Latin America 
GEOG 325 Geography of Europe 
GEOG 327 Geography of South Asia 
GEOG 402 Interpretation of Cultural Landscapes 
GEOG 420 Geography of Terrorism 

GERM 322 German Culture and Civilization II  


2013 – 2014 Undergraduate Business Student Handbook Page 40 of 53 

 
INTERNATIONAL ELECTIVES (Continued) 

 
 
HISP 352 Hispanic Literature and Film 
HISP  362  Hispanic Literature in the U.S. 
HISP  363 Borderlands: U.S. and Mexico 

HIST  210 Russian Civilization 
HIST  324 European Society in the Industrial Age  
HIST  336 Europe Since 1932 
HIST  339 Eastern Europe Since 1453 
HIST  342   Latin America Since 1810 
HIST  345    Modern Africa 
HIST  346     History of South Africa 
HIST  348    Modern Middle East 
HIST  352     Modern East Asia 
HIST  355     Modern China 
HIST  356     Twentieth Century Japan 
HIST  402     Germany Since 1815 
HIST  407     History of France Since 1815 
HIST  412     Soviet Union 1917-Present 
HIST  439     Twentieth Century England 
HIST  440    Latin America Cultural and Intellectual History 
HIST  441     History of Mexico 1821-Present 
HIST  449     History of Brazil 1822-Present 
HIST  464     International Development Since 1918 
HIST  477     Women in Modern European History 

IBUS  401* Global Marketing (cross-listed with MKTG 401) 
IBUS  402*    International Marketing (cross-listed with MKTG 402) 
IBUS  403* International Market Entry Strategies (cross-listed with MKTG 403) 
IBUS  445*    International Accounting (cross-listed with ACCT 445) 
IBUS  446*     Funding International Business (cross-listed with FINC 445) 

 IBUS  450*     International Environment of Business (cross-listed with MGMT 450) 
IBUS  452*    International Management (cross-listed with MGMT 452) 
IBUS  455*    Asian Business Environment 
IBUS  456*     European Integration & Business   
IBUS  457*     Global Entrepreneurship (cross-listed with MGMT 457) 
IBUS  458*     International Negotiations 
IBUS  459*     Latin American Markets 
IBUS  460* Academy for Future International Leaders 

MGMT  450* International Environment of Business 
MGMT 452* International Management 
MGMT 457*    Global Entrepreneurship 

MKTG 401* Global Marketing 
MKTG 402*     International Marketing 
MKTG 403* International Market Entry Strategies 


2013 – 2014 Undergraduate Business Student Handbook Page 41 of 53 

INTERNATIONAL ELECTIVES (Continued) 
 
 
MUSC 324 Music in World Cultures 

POLS 229 Introduction to Comparative Politics 
POLS 231 Introduction to World Politics 
POLS 322 Western European Government and Politics 
POLS 323 Political Systems of Latin America 
POLS 324 Third World Politics 
POLS 326 Government and Politics of Eastern Europe 
POLS 328 Globalization and Democracy 
POLS 338 Government and Politics of Former Soviet Union 
POLS 365 Asian Governments and Politics 
POLS 424 Comparative Government Institutions 
POLS 432 Politics of the European Union 

SOCI 325 International Business Behavior 
SOCI 329 Pacific Rim Business Behavior 
SOCI 423 Globalization and Social Change 

SPAN 312 Hispanic Culture and Civilization 18th Century to Present 
SPAN 320 Introduction to Hispanic Literature 
SPAN 410 Hispanic Film 
SPAN 411 Contemporary Hispanic Society and Culture                 
SPAN 412 Hispanic Writers in the U.S. 
SPAN 421 Spanish Language Poetry 
SPAN 450 Contemporary Spanish and Spanish-American Literature 

SPMT 337 International Sport Business 

WGST 463 Gender in Asia 
WGST 477 Women in Modern European History 
 
Additionally, courses taken abroad, which are conducted in another country by a TAMU 
faculty member, completed as part of an reciprocal education exchange program (REEP), or 
completed in another country through direct enrollment in another institution, can be used to 
satisfy the IE (and ICD) requirement.  This includes credits earned through 285, 291, 485, 
484, and 491 courses conducted abroad for which grades are determined by a TAMU faculty 
member.   
 
* must be admitted to UPPER-LEVEL in Mays Business School. 
 

Revised 05/13 


2013 – 2014 Undergraduate Business Student Handbook          Page 42 of 53 
 

LEARNING TO SUCCEED FOR A LIFETIME  
 

 
Texas A&M University’s core values include excellence, integrity, leadership, loyalty, 
respect and selfless-service.  The university is committed to providing high-impact 
learning experiences to all students at all levels, across the whole curriculum. Employers 
who recruit Mays Business School graduates have identified several core competencies 
of a successful business person.  The business school offers multiple opportunities for 
business students to develop these core competencies, including: 

 
 
 
 
 
 
 
 
 
 

Core Competencies 

In your time at Mays Business School you will learn fundamental business principles and 
technical skills, but you will also learn to: 

 Communicate effectively using written, spoken and visual media 
 Solve problems, think critically, and make evidence-based decisions 
 Lead yourself and others 
 Work effectively in Teams or workgroups 
 Think and act Ethically 
 Manage yourself, resources and projects 
 Create or find opportunities 

 

Portfolios 

A portfolio brings your résumé to life, showcasing who you are and how you work.   It is a 
representation of who you are as a learner, leader, and aspiring business professional. 
Through creation of the portfolio, you discover your best self, reflect on your experiences 
and the core competencies, develop your personal brand, and plan for your ongoing 
professional development.  The process helps with job interviews, and with business and 
personal relationships. For more information or to begin the portfolio process, go to 339 
Wehner, call 979-862-2983 or email portfolios@mays.tamu.edu. 
 
 
Communication Lab 
The lab works with current business students to polish papers, résumés, presentations, 
and interviews.  Consultants offer targeted, one-on-one feedback to strengthen each 
client’s communication technique in preparation for the business world. To schedule 
appointments go to <mayscommlab.genbook.com>.  For more information go to 339 
Wehner, call 979-862-2983 or visit the website. <mays.tamu.edu/commlab> 

Portfolio Development   Communication Lab  

Career Services   Study Abroad  

Certificate Programs   Cooperative Education  

Internships     Professional Programs 


2013 – 2014 Undergraduate Business Student Handbook            Page 43 of 53 

BUSINESS UNDERGRADUATE CAREER SERVICES  
 
 

The Texas A&M Career Center, in collaboration with Mays Business School, has made the 
following services available to undergraduate business students seeking internships, co-op 

employment, and full-time employment after graduation: 
 

Career Advising: Get questions answered about the job search process including what you can 
do with your major, how to ace an interview, salary/offer negotiation, and more. 
 
Resume Review: Make sure your resume highlights your qualifications and presents your 
experience in a clear and concise format. Resume templates available at HireAggies.com. 

Walk-In Advising in 340AA Wehner: Monday & Thursday from 8:30 – 11:00 a.m.  
Daily Advising in 209 Koldus: from 8:30 – 11:00 a.m. & 1:30 – 4:00 p.m. 

Other Resources include: 
HireAggies.com: Create a profile, search job postings, and apply for positions. Additionally, 
you will find information on upcoming workshops, corporate informational sessions, career 
options, interview preparation and much more. 
Interview Preparation: Mock interviews are hosted by the Career Center every Fall and 
Spring and are conducted by corporate representatives. Additional practice is available through 
online programs and your Career Coordinator.   
Campus Recruiting: Over 2000 employers recruit on the Texas A&M campus during the Fall 
and Spring semesters.  Take advantage of networking and interview opportunities to land your 
next job! 
Workshops: Each semester the Career Center holds numerous workshops on resume writing, 
social media best practices, Federal Employment, and Career Fair preparation in addition to 
Career Panels in multiple fields. 

 

JOB SEARCH REMINDERS 

Ethics Statement: Upon creating a profile on HireAggies.com, you are agreeing to the following: 
“When I accept a job offer (including internships) in good faith, I will:  

1. Stop all interviewing;  
2. Notify, on a timely basis, all other employers actively recruiting me that I have accepted an 

employment offer; and 
3. Fulfill my commitments in the job offer I have accepted, and not consider other offers of 

employment. 
If I need to cancel a scheduled interview, I will do so as soon as possible. If I cancel a Career Center interview 
the No Show and Late Cancellation Policy will be enforced. Please read the No Show/Late Cancellation Policy 
in the Documents Library under the Documents tab. I will request reimbursement for only reasonable and 
legitimate expenses by employers in the recruiting process.” 

Consequences for failure to honor this code of ethics may include being blocked from using 
Hireaggies and Career Center resources, as well as informing your Department Head.  Other 
ramifications may include a loss of opportunities for all students if an employer decides to stop 
recruiting Mays Business School and/or Texas A&M University students. Remember that your 
conduct while interacting with employers is not only a refection upon you, but also Mays Business 
School and Texas A&M University. 

If you have any questions during your job search, contact your Career Coordinator or anyone else 
at the Career Center.  We are here to help you and are committed to your success.  

Lisa Burton, Career Coordinator for Mays Business School  979-845-1029  lmburton@tamu.edu 
340AA Wehner, the Undergraduate Special Programs Suite.  For appointments call 979-845-5139. 


2013 – 2014 Undergraduate Business Student Handbook Page 44 of 53 

STUDY OR INTERN ABROAD 
 
 
Studying abroad is an enriching life experience that benefits the student, both personally and 
professionally.  Students gain both academic and cultural experience that will change their 
perception of the United States, the world and the way business is conducted globally.   
 
The Center for International Business Studies (CIBS) offers the following study opportunities:  

 

Faculty-Led Study Abroad – Students travel with a Mays faculty member and select group of 
students to a foreign location for study in international business and culture/environment 
coursework. Programs also include company visits and cultural excursions.      
 
Reciprocal Exchange (REEP) – Students experience complete “immersion” studying at a partner 
school for a semester or academic year. Mays REEP partnerships include universities in Austria, 
China, Denmark, France, Germany, India, The Netherlands, Norway, Spain, and Sweden. 
University-wide REEP partnerships include universities in Australia, Ecuador, France, Germany, 
Japan, Mexico, New Zealand, Singapore, South Korea, Switzerland, and United Kingdom. 
 
International Field Trips – Students travel with a Mays faculty member to a foreign location for 
study following a semester course at TAMU.  The international destination is an enhancement of 
what is learned during the course. Trip also includes company visits and cultural excursions.      
 
International Internships – Students may pursue an international internship and receive IBUS 484 
credit.  The internship must be business-related and be no less than 6 weeks.   
 
Plan Ahead – Plan early to take advantage of scholarships and to complete the study within the 
hours required.  Meet with a business academic advisor about how course credits may apply.  
Attend a study abroad informational or meet with Katy Lane, Program Coordinator, at CIBS.   
 
More information – To learn more about Mays programs and funding opportunities visit 
<mays.tamu.edu/cibs>.  For university-wide programs, visit <studyabroad.tamu.edu>. 
 

Katy Lane, Program Coordinator  Wehner 230  979-845-5234  klane@tamu.edu 
Open Advising Hours:  Mon & Thu 8:30-11:30 a.m. or by Appointment 

 Faculty-Led Exchange Field Trip 

Time Abroad: 
Summer          

1 or 2 Dec – Jan Fall or Spring May or June 

Length: 4-5 weeks 
2 weeks (plus 
assignment 

due in Spring) 
1-2 semesters 2 weeks (plus 

Spring course) 

Credits: 6 hours 3 hours 12 or 24 hours 3 hours 

Deadline: November 1 October 1 October 15 November 15 

Requirements: 
2.5 GPA; 

Upper-level 2.5 GPA 
3.0 GPA; Upper-

level; Not last 
semester at TAMU 

2.5 GPA; 
Instructor 
approval 


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 45 of 53 

CERTIFICATE PROGRAMS 
 

 

Energy Accounting Certification 

The Energy Accounting Certificate offers Mays students seeking a BBA degree a chance 
to set themselves apart and find a place in an exciting, competitive industry that provides 
a wide variety of opportunities – including international experiences. This program is 
designed to give students high impact learning experiences related to the energy industry.  
 
Program requirements are available on the Department of Accounting website, 
<mays.tamu.edu/acct/>. All requirements must be completed PRIOR TO graduation. The 
certificate program will be recognized on the transcript after graduation. 
 
 
Entrepreneurship Certification 
The Certificate in Entrepreneurial Leadership offers Mays students seeking a BBA or BS 
(Agribusiness) degree the opportunity to study entrepreneurship in a focused set of 
courses.  Designed to develop competencies needed to successfully create and manage 
new ventures or to be a driver of innovation within existing enterprises, emphasis is 
placed on leadership in three areas: conceiving, exploiting, and managing opportunities.   
 
Program requirements are available on the Center for New Ventures & Entrepreneurship 
website, <cnve.tamu.edu>. All requirements must be completed PRIOR TO graduation. 
The certificate program will be recognized on the transcript after graduation. 
 
 
International Certifications    
Mays Business School offers three international certification programs.  They are: 
 

International Business 
European Union Business 
Latin American Business 

 
Each program offers Mays BBA and BS (Agribusiness) students the opportunity to study 
international business, develop understanding of other cultures and language knowledge 
to meet global business challenges. Specific certificate requirements are available on the 
web at <mays.tamu.edu/cibs/>. 
 
Students are strongly encouraged to plan early and select courses based on consultation 
with a UPO academic advisor. All requirements for the specific program must be 
completed PRIOR TO graduation.  The certificate program will be recognized on the 
transcript after graduation.   
 

 

http://mays.tamu.edu/acct/certificates/energy/


2013 – 2014 Undergraduate Business Student Handbook        Page 46 of 53 

CERTIFICATE PROGRAMS (Continued) 
 

 

Marketing Certifications  

The Department of Marketing offers three certificate programs.  They are: 
 

Advertising 

Retailing 

Sales 
 
Each program offers BBA students the opportunity to focus on a concentrated course of 
study, participate in the designated student organization or competition, and gain 
experience in the selected area.  Specific requirements for each certificate program may 
be found on the Department of Marketing website at <mays.tamu.edu/mktg/>.     
 
Students who want to earn one of these certifications must declare their intent with the 
Marketing advising office, Room 242 Wehner.  More information is available at 
<mays.tamu.edu/mktg/advising/>.  
 
All requirements for the specific program must be completed PRIOR TO graduation. The 
certificate program will be recognized on the transcript after graduation. 
 
 
Not-for-Profit Certification 

The Certificate in Not-For-Profit Business offers Mays students seeking a BBA or BS 
(agribusiness) degree the ability to tailor their education towards a career of service. 
Program requirements may be found on the Undergraduate Program Office website at 
<mays.tamu.edu/upo/>.  
 
All requirements for the specific program must be completed PRIOR TO graduation. The 
certificate program will be recognized on the transcript after graduation.   
 
 

COOPERATIVE EDUCATION 

 
Cooperative education is designed to augment the academic program of study and is an 
excellent way to gain work experience, make professional contacts and earn a nice salary.  
The co-op student is eligible to participate in this program on completion of 45 credit 
hours, and must have a 2.5 GPA.  
 
For co-op information, contact the Co-op Office, 209 Koldus, 979-845-7725, or the 
website at <careercenter.tamu.edu/>.  Department advisors can also provide co-op 
information. 


2013 – 2014 Undergraduate Business Student Handbook Page 47 of 53 

INTERNSHIPS 
 
 
Accounting (ACCT) 

ACCT 484 Internship applies to the accounting curriculum as General Elective only. 
However, the Texas State Board of Public Accountancy* will apply ACCT 484 credit hours 
toward the additional accounting credit hours required to sit for the CPA exam provided 
that: 

 the student performs accounting career development tasks,  
 the student is supervised by a CPA, and  
 the student returns to college studies for at least one semester after completion of the 

internship in order to have coursework opportunities to apply the skills that were developed 
on the internship.  

*To receive credit hours towards the CPA exam, Texas State Board of Public 
Accountancy requires that a student have 12 hours of upper level accounting course 
work before they go on their internship.  

BBA Accounting students who plan to intern should complete an application, available 
online at <mays.tamu.edu/acct/advising/internships/>.  Contact a BBA Accounting advisor 
to help as you begin the application process.  The application must be returned to a BBA 
Accounting advisor no later than five weeks prior to the beginning of the internship.   
 

Business Honors (BHNR) 

The BHNR curriculum requires 3 credits of BUSN 484 Internship.  BHNR majors may use 
BUSN 484 Internship or substitute 484 Internship credit earned through another Mays 
department to fulfill this degree requirement.   

Eligibility consideration for the BUSN 484 Internship course requires the BHNR major to: 
 Complete 60 hours prior to the start of the internship; 
 Complete the Internship Application and gain approval before start of the internship; and 
 Adhere to internship procedures and deadlines included in the course syllabus. 

BHNR students work with Kris Morley, director of Business Honors, to complete the 
internship requirements. 
 

Finance (FINC) 

FINC 484 Internship applies to the finance curriculum as General Elective only.  
Enrollment is restricted to FINC majors only with a cumulative GPA of 3.25 or better.   

Students planning to intern should complete an application, available from the FINC 
undergraduate advisor in 354 Wehner.  Students must identify a FINC faculty member who 
is willing to supervise the internship.  Completed applications must be submitted no later 
than five weeks prior to the beginning of the internship and require approval by the director 
of the B.B.A. Finance program.   

Internships for students in the Trading, Risk, and Investments Program (TRIP) and the 
Banking Certificate Program will be administered by Mr. L.R. Martindale, 360S Wehner, 
lmartindale@mays.tamu.edu. Contact Mr. Martindale to request FINC 484 registration.  


2013 – 2014 Undergraduate Business Student Handbook Page 48 of 53 

INTERNSHIPS (Continued) 
 
 
Management Information Systems (MISY) & Supply Chain Management (SCMT) 

An ISYS 484 or SCMT 484 Internship applies to the curriculum as General Elective credit.  
Internships are graded on a Satisfactory/Unsatisfactory (S/U) basis. 

MISY and SCMT majors should seek advice regarding an internship from their academic 
advisor in 330 Wehner.  Students seeking an internship should attend the career fairs, 
work with the Texas A&M Career Center, and complete an internship application form at 
<mays.tamu.edu/info/current/internships/>.   

To apply for internship academic credit, the department requires that: 

 The student obtain an Information & Operations Management (INFO) faculty member 
sponsor for the internship;   

 An internship application form must be completed and signed by the student, faculty 
sponsor, internship advisor, and INFO Director of Student Services. The form can be 
obtained at <mays.tamu.edu/info/current/internships/>; and  

 After signatures have been secured, the student will be registered in ISYS 484 OR SCMT 
484 for General Elective credit. 

 
Management (MGMT) 

Management majors have the opportunity to earn three hours of academic credit toward 
Management Elective requirements through an approved internship.   

Eligibility consideration for the MGMT 484 Management Internship course requires the 
MGMT major to: 

 Complete MGMT 363 prior to start of internship; 
 Provide required documentation to Kristi Mora, internship instructor; 
 Gain approval before start of internship; and 
 Adhere to documentation and deadline requirements posted at 

<mays.tamu.edu/mgmt/mgmt-advising>. 

Students wishing to pursue the one hour MGMT 484 course for the Certificate in 
Entrepreneurial Leadership should contact the Center for New Ventures and 
Entrepreneurship, 430 Wehner.  
 
Marketing (MKTG) 

Marketing majors have the opportunity to earn three hours of academic credit toward 
Marketing Elective requirements through an approved internship and co-enrollment in 
MKTG 484.  The Marketing Department does not place students in internships.   

Students seeking an internship should attend career fairs and work with the Texas A&M 
Career Center to secure their internship prior to the start of the semester.  The MKTG 484 
application is available at <mays.tamu.edu/mktg/advising/>.  Eligibility consideration for the 
MKTG 484 Marketing Internship course requires the MKTG major to: 

 Complete MKTG 321 prior to start of internship; 
 Obtain a 300-hour internship that is to be completed during one semester;  
 Apply for internship pre-approval and enrollment in MKTG 484 BEFORE the end of the 

Add/Drop period for the credit-earning semester.   


2013 – 2014 Undergraduate Business Student Handbook Page 49 of 53 

PROFESSIONAL PROGRAM  
 
 
The Professional Program (PPA) offered by the Department of Accounting is a two and one-half 
year program that offers a unique opportunity for successful and motivated students to develop 
superior credentials.  Students enter the PPA at the start of the spring semester of their junior year.  
Upon completion of the program, students receive both a BBA in Accounting and a Master of 
Science (MS) in Accounting, Finance, Management, Management Information Systems, or 
Marketing.  <mays.tamu.edu/acct/ppa/> 

 
Specialty Tracks 

Assurance Services/Information Management track develops skills students need to audit or 
consult with multinational corporations and financial institutions.  Graduates receive an MS-
Accounting degree. 

Tax Consulting and Financial Planning track emphasizes fundamental and contemporary aspects 
of tax in the current business environment.  Graduates receive an MS-Accounting degree. 

Entrepreneurial Leadership track develops skills students need to successfully engage in 
conceiving, exploiting, and managing entrepreneurial opportunities.  Graduates receive an MS-
Accounting or MS-Management degree. 

Management Information Systems track develops skills students need to design and evaluate 
technology-based information systems.  Graduates receive an MS-Management Information 
Systems degree. 

Financial Management track focuses on integrating accounting and finance.  Graduates receive an 
MS-Finance degree. 

Marketing track allows students to specialize in e-commerce, marketing research, brand 
management, or consulting and services.  Graduates receive an MS-Marketing degree. 
 

Admission to the Professional Program 

Applications to the PPA are accepted during the fall semester of a student’s junior year, when an 
accounting major is taking ACCT 327 Financial Reporting I.   

The following factors are considered in the evaluation of applications: 

 Achieved junior status 
 Anticipate completing at least 90 credit hours before fall semester of senior year 
 Grade Point Ratio (GPA) of 3.00 or higher for the last 30 semester hours 
 Anticipated grade of “B” or higher for ACCT 327 

Applicants who do not meet all of the above guidelines may be considered on an individual basis if 
extenuating circumstances exist and if the applicant exhibits potential for success in the program.  
Admission will be considered following an interview.  
 

Planning Ahead for Entry into the Program 
Students who plan to apply for the PPA should not take MGMT 212 Business Law or MGMT 466 
Strategic Management as they will be replaced with specialized program courses.  Admitted 
students receive scheduling advice through the PPA Office, 487 Wehner.    


 

 

2013 – 2014 Undergraduate Business Student Handbook          Page 50 of 53 

MAYS BANKING PROGRAM 
 
 
The Banking Program is a flagship internship program in the Department of Finance designed to 
equip finance undergraduate students with the banking and finance skills needed to transition into 
the commercial banking industry. 

Banking Program students will benefit from:  
 Guaranteed access to banking courses (one course taught by bankers) 
 One paid summer commercial banking internship 
 Contacts within a network of bankers 
 Mentoring by bankers 
 Social activities with student and banking participants 
 Access to banking job opportunities 

Banking Program students have the option to apply for the Master of Finance (MSF) program.  If 
accepted, they can graduate with both the BBA- and MS-Finance degrees.   

The Banking Program is competitive and a finance undergraduate must apply for acceptance in the 
fall semester of his/her junior year.  For more information, visit the Mays Banking Program website, 
<mays.tamu.edu/banking/>, email banking@mays.tamu.edu, or schedule an appointment through 
<mays.tamu.edu/finc/advising>.  

 

TRADING, RISK & INVESTMENTS PROGRAM 
 

The Trading, Risk & Investments Program (TRIP) is an internship program in the Department of 
Finance designed to prepare finance undergraduate students through classroom instruction and 
hands-on internship experiences for the fields of trading, investments and risk management.   

TRIP students will benefit from:  
 Three paid markets related internships 
 Opportunities to develop mentoring relationships with senior executives from advisory 

board member firms 
 Guaranteed access to select coursework and programs 
 Participation in a variety of markets related activities 

TRIP students have the option to apply for the Master of Finance (MSF) program.  If accepted, they 
can graduate with both the BBA- and MS-Finance degrees. 

Applications to the TRIP are accepted from undergraduate business students during the fall 
semester.  Admission is competitive.  For more information, visit the TRIP website, 
<mays.tamu.edu/trip/>, email trip@mays.tamu.edu or schedule an appointment through 
<mays.tamu.edu/finc/advising>. 

 
MS IN MANAGEMENT INFORMATION SYSTEMS PROGRAM 

 

The Department of Information and Operations Management (INFO) is developing a 4+1 pathway 
to the Master of Science in Management Information Systems (MS-MIS) degree program for Mays 
undergraduates.  Students selecting this program option will receive a BBA degree in four years 
and the MS-MIS in one additional year after the BBA. 

Interested business students MUST apply for this option during their junior year. Admitted students 
will receive scheduling advice from the MISY undergraduate advisor and MS-MIS advisor to create 
a five-year degree plan.  

For more information, e-mail Ted Boone, MS-MIS advisor, at tboone@mays.tamu.edu.  


2013 – 2014 Undergraduate Business Student Handbook Page 51 of 53 

ACADEMIC & STUDENT INVOLVEMENT RESOURCES 

 
 

Academic Success Center (ASC):  The ASC’s mission is to help all Aggies enhance their 
academic performance.  The ASC is a collaboration between Academic Affairs and Student 
Affairs.   The Center’s holistic approach helps students identify roadblocks to academic 
success and ensures that all students have access to comprehensive resources.  Learn more 
about ASC services online. <successcenter.tamu.edu>  

Business Career Fair:  A BSC student-run, multi-day event.  The fair provides an opportunity 
for company representatives to visit informally with students and identify candidates for 
immediate and future professional openings.  Also, the fair is an opportunity for students to 
gain information about career possibilities.  Learn more about the fair online. <bsc.tamu.edu/> 

Business Student Council (BSC): An organization of business student leaders, aimed at 
supporting their member organizations, serving the Mays Business School, and positively 
impacting Texas A&M University.   Learn more about the BSC online. <bsc.tamu.edu/>  

Business Student Organizations: There are approximately 20 organizations of special 
interest to business students.  Some are local chapters of national professional groups but 
most are related to a specific career interest.  Learn more about business student 
organizations online.  <bsc.tamu.edu/> 

Business Honors:  Selection through an application process is required to join Business 
Honors and pursue a BBA in Business Honors.  The major recognizes the importance and 
need for interdepartmental business course work to solve complex problems.  For more 
information call 979-845-7512 or visit the website. <mays.tamu.edu/businesshonors> 

Mays Business Fellows:  A premier undergraduate professional development program with 
excellence as its cornerstone.  Admission is on a competitive basis.  Upper-level students 
apply in the fall for this spring semester course, BUSN 401.  For more information, call 979-
845-4873 or visit the website. <mays.tamu.edu/fellows/> 

Professional Program: Admission to the program is by application during the fall semester of 
a student’s junior year, when an accounting major is taking ACCT 327.  For information, call 
979-845-8587 or <mays.tamu.edu/acct/ppa>.  Graduates earn a BBA in Accounting and a MS 
degree based on a specialty track.  

CPA Exam:  Information is available at <mays.tamu.edu/acct/advising/>, from the Accounting 
BBA Advisor in 487 Wehner, and from the Texas State Board of Accountancy, 333 
Guadalupe, Tower 3, Suite 900, Austin, Texas 78701-3900.  Phone 512-305-7800. 
<www.tsbpa.state.tx.us/> 

Professional School Advising (OPSA): The OPSA is the central location for Texas A&M 
University students who are seeking information about professional school including Law, 
Medical, Dental, Pharmacy and Physician Assistant. To make an appointment with an OPSA 
advisor, call 979-847-8938.  Learn more about OPSA services onlne. <opsa.tamu.edu/> 

Student Counseling Service (SCS): The SCS provides a variety of services and programs 
including career counseling and testing, learning disability screenings, stress management & 
biofeedback training, short-term personal counseling and crisis intervention services.  Learn 
more about SCS services online.  <scs.tamu.edu> 


 

 

2013 – 2014 Undergraduate Business Student Handbook           Page 52 of 53 

HOWDY 
 
 

Howdy is a web portal that provides applicants, students, faculty and staff convenient 
access to Texas A&M University web services.  It allows students to view and update 
Texas A&M information, access TAMU Email, and a variety of other web links.   

Howdy is available by going to <howdy.tamu.edu> and logging in using the assigned 
NetID.  Access includes, but is not limited to, the following resources: 

My Record includes the following channels: 
Credit By Examination 
Registration 

 Search Class Schedule 
 Add or Drop Classes 
 Registration Status (includes View Holds; Registration History) 
 Registration Time Assignment 

My Schedule 
 View My Schedule 
 Final Exam Schedules 
 Change Class/KINE Options 

Grades and Transcripts 
 Grades 
 Credit by Examination 
 Official Transcript (Order Official Transcript)  
 View Unofficial Transcript 

My Information 
 Withhold Directory Information 
 View/Update Contact Information (includes Addresses/Phones; Emergency) 

Degree Evaluation 
 Application for Graduation 
 View Degree Evaluation  
 Excess Credit Hours Rule 
 Upper Level Business Application 

Academic Resources 
Student Rules 

My Finances includes the following channels: 
Billing – Tuition & Fees 

 Pay My Tuition/Manage My Account 
Refunds 
Scholarships and Financial Aid  

Student Life includes the following channels: 
Parking and Transformation 
Student Involvement 
Purchase Optional Services 
Employment and Internships 

 
 
 
 
 

You are required to maintain up-to-date local, permanent addresses/phones 
information and emergency contacts in University record. 


2013 – 2014 Undergraduate Business Student Handbook Page 53 of 53 

HANDY PHONE NUMBERS & WEB SITES 
  
   Phone Center/Department/Office   Web Site   
(Area Code 979) 

 862-3850 Undergraduate Program Office (UPO)  mays.tamu.edu/upo/ 

 458-4900 Academic Success Center (ASC)  successcenter.tamu.edu/ 
 845-5014 Accounting (ACCT)  mays.tamu.edu/acct/ 

 458-0427 Admissions Counseling  admissions.tamu.edu/ 
 845-1050 Aggie Ring  aggienetwork.com/ring/ 
 862-3850 Agribusiness (AGBU)   mays.tamu.edu/upo/ 
 845-8681 Barnes & Noble Bookstore at Texas A&M tamu.bncollege.com/ 
 845-7512 Business Honors (BHNR)   mays.tamu.edu/businesshonors/ 

 458-1781 Business Student Council (BSC)  bsc.tamu.edu/ 
 845-5139 Career Center  careercenter.tamu.edu/ 
 845-5234 Center for International Business (CIBS) mays.tamu.edu/cibs/ 

 862-2983 Communication Lab  mays.tamu.edu/commlab 

 845-7725 Cooperative Education (Career Center)  careercenter.tamu.edu/ 
 845-0532 Testing in Data & Research Services (DARS) dars.tamu.edu/ 
 845-1089 Degree Audit  registrar.tamu.edu/ 
 845-1637 Disability Services  disability.tamu.edu/ 
 845-1957 Honors and Undergraduate Research  honors.tamu.edu/ 
 845-3514 Finance (FINC)  mays.tamu.edu/finc/ 

 845-4851 Management (MGMT)  mays.tamu.edu/mgmt/ 

 845-0811 Management Info Systems (MISY)  mays.tamu.edu/info/ 

 845-5861 Marketing (MKTG)  mays.tamu.edu/mktg/ 

 845-0811 Supply Chain Management (SCMT)  mays.tamu.edu/info/ 

 862-2840 Mays Business Fellows  mays.tamu.edu/fellows/ 
 847-8938 Professional School Advising (OPSA)  opsa.tamu.edu/  
 845-1031 Registrar  registrar.tamu.edu/ 
 845-7117 Registration & Scheduling  registrar.tamu.edu/ 
 845-3236 Scholarships & Financial Aid  financialaid.tamu.edu/ 
 847-3337 Student Business Services (SBS)  finance.tamu.edu/sbs/ 
 845-4427 Student Counseling Services (SCS)  scs.tamu.edu/ 
 458-8316 Student Health Services  shs.tamu.edu/ 
 845-3211 Student Locator – Directory   services.tamu.edu/directory-search/ 
 845-3111 Student Rules – Information  student-rules.tamu.edu/ 
 845-0544 Study Abroad  studyabroad.tamu.edu/ 
 845-2724 Texas Success Initiative (TSI)  newaggie.tamu.edu/ 
 862-7275 Transportation Services – Parking  transport.tamu.edu/ 
 458-0950  Transfer Admissions  admissions.tamu.edu/ 
  Texas A&M Undergraduate Catalog  catalog.tamu.edu/ 
  Texas Common Course Numbering System www.tccns.org/ 


NOTES 
_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________

_____________________________________________________________  

_____________________________________________________________  

_____________________________________________________________  

 

 

 

 
 

The undergraduate program of Mays Business School at Texas A&M University  
is grateful for the generous support of the Association of Former Students. 


 

 


	Cover Front-InsideBlank Page Hbk 201331
	Hbk Page i Table of Contents Hbk 201331
	Page 1 UPO Hbk 201331
	Page 2 Dept Advisor Hbk 201331
	Page 3 Statement on Advising Hbk 201331
	Page 4 Typical Semester Timeline Hbk 201331
	Page 5 Registration-Wait-List Hbk 201331
	Page 6 Req for Graduation HBK 201331
	Page 7 Good Academic Hbk 201331
	Page 8-9 Academic Rules Hbk 201331
	Page 10 SU Grading Hbk 201331
	Page 11 Transfer Credits Hbk 201331
	Page 12 Transfer & Tuit Rebates Hbk 201331
	Page 13 BBA Upper Level Req Hbk 201331
	Page 14 BBA CBK Hbk 201331
	Page 15 Dept ACCT Hbk 201331
	Page 16 ACCT Curriculum Hbk 201331
	Page 17 BHNR Hbk 201331
	Page 18 BHNR Curriculum Hbk 201331
	Page 19 Dept FINC Hbk 201331
	Page 20 FINC Curriculum Hbk 201331
	Page 21 Dept MGMT Hbk 201331
	Page 22 MGMT Curriculum Hbk 201331
	Page 23 MISY Hbk 201331
	Page 24 MISY Curriculum Hbk 201331
	Page 25 Dept MKTG Hbk 201331
	Page 26 MKTG Curriculum Hbk 201331
	Page 27 Dept INFO-SCMT Hbk 201331
	Page 28 SCMT Curriculum Hbk 201331
	Page 29 BS CBK Hbk 201331
	Page 30 BS AGBU UL Req Hbk 201331
	Page 31 AGBU Curriculum Hbk 201331
	Page 32 Footnotes Hbk 201331
	Page 33 AmHist-BehScience Elect Hbk 201331
	Page 34 Natural Sciences Elect Hbk 201331
	Page 35-36 Humanities Electives Hbk 201331
	Page 37-38 Humanities-VPA Electives Hbk 201331
	Page 39-40  International Electives Hbk 201331
	Page 41 International Electives Hbk 201331
	Page 42 Learning to Succeed Hbk 201331
	Page 43 Business Undergrad Career Svcs Hbk 201331
	Page 44 Study Abroad Hbk 201331
	Page 45-46 Cert Prog Hbk 201331
	Page 47-48 Internships Hbk 201331
	Page 49-50 Prof Prog-TRIP-MIS Hbk 201331
	Page 51 Academic & Student Invlvmt Hbk  201331
	Page 52 Howdy Web Portal Hbk 201331
	Page 53 Handy Phone Nos Web Sites Hbk 201331
	Page 54 Cover Back Inside-NOTES Outside Blank Hbk 201331

