

TEXAS TECH UNIVERSITY
JERRY S. RAWLS COLLEGE OF BUSINESS ADMINISTRATION

150 ACCOUNTING MAJOR BBA/MSA
150 A (AUDITING/FINANCIAL REPORTING CONCENTRATION)/150T (TAXATION CONCENTRATION)

To declare Accounting as a major,
Student must make an A or B in ACCT 2300 and ACCT 2301

Upper Division Undergraduate Requirements and Schedule for BBA/MSA Degrees
Concentrations in Auditing / Financial Reporting or Taxation
Minimum 114 Undergraduate and 36 Graduate Hours
Catalog Years 2013-2014

- Students should apply for the 150 Program through the Graduate Services Center in BA 281 during the sixth semester of the undergraduate program. Upon acceptance into the 150 Program, students are required to maintain at least a 3.00 GPA each semester throughout the entire program. Graduation with the MSA degree requires a GPA of greater than 3.00.

UPPER DIVISION CORE

18 HOURS – MINIMUM GRADES OF C ARE REQUIRED

BLAW 3391	Business Law I. Prerequisite: Minimum grade of C in ENGL 1301 and 1302 and minimum 2.75 Tech GPA
FIN 3320	Financial Management. Prerequisite: ACCT 2300, 2301, ECO 2301, 2302, and MATH 2345, and minimum 2.75 Tech GPA
ISQS 3344	Introduction to Production and Operations Management. Prerequisite: ISQS 2340 and MATH 2345, and minimum 2.75 Tech GPA
MKT 3350	Introduction to Marketing. Prerequisite: ECO 2301 and minimum 2.75 Tech GPA
MGT 3370	Organization and Management. Prerequisite: Minimum 2.75 Tech GPA
MGT 3373	Managerial Communication. Prerequisite: ISQS 2340 and minimum grade of C in ENGL 1301 and 1302 and minimum 2.75 Tech GPA

MAJOR COURSES

19 HOURS – MINIMUM GRADES OF C ARE REQUIRED

MINIMUM GPA OF 3.00 IS REQUIRED IN ALL ACCOUNTING COURSES, INCLUDING ACCT 2300 AND 2301.

ACCT 3101	Seminar in Professional Practice. Co-requisite: ACCT 3304; Fall only. <i>Course must be completed before participating in Meet the Firms</i>
ACCT 3304	Intermediate Accounting I. Prerequisite: ACCT 2300 with a minimum grade of B, Co-requisite ACCT 3101
ACCT 3305	Intermediate Accounting II. Prerequisite: ACCT 3101 & 3304 with a minimum grade of C
ACCT 3306	Principles of Cost and Managerial Accounting. Prerequisite: ACCT 2301 with a minimum grade of B
ACCT 3307	Income Tax Accounting. Prerequisite: ACCT 2300 with a minimum grade of B
ACCT 3315	Accounting Systems. Prerequisite: ACCT 3304 with a minimum grade of C
ACCT 4301	Principles of Auditing. Prerequisite: ACCT 3304 with a minimum grade of C and completion of or concurrent enrollment in ACCT 3305 & 3315

UPPER LEVEL ECONOMICS REQUIREMENT

3 HOURS – MINIMUM GRADE OF C IS REQUIRED

BECO 4310 Applied Business Economics. Prerequisite: ECO 2301 & 2302 with a minimum grade of C
OR any junior/senior level ECO course except ECO 3323 & 4332 will meet this requirement

UPPER LEVEL ENGLISH REQUIREMENT

3 HOURS – MINIMUM GRADE OF C IS REQUIRED

ENGL 3365 Professional Report Writing. Prerequisite: junior standing. This course is not eligible for the pass/fail option.

NON-BA / NON-ECO ELECTIVE

3 HOURS – MINIMUM GRADE OF D IS REQUIRED

Course can be taken in the Lower Division and is eligible for pass/fail.

NON-ACCOUNTING ELECTIVES

8 HOURS OR ENOUGH TO COMPLETE THE 114-HOUR REQUIREMENT – MINIMUM GRADE OF D ARE REQUIRED.

These courses may be Business (except Accounting) or non-Business courses, and are eligible for the pass/fail option.

SCHEDULE THE ABOVE COURSES AS FOLLOWS

All courses are not offered each semester and only a limited number of courses are taught in the summer (due to funding restrictions and available faculty).

5 TH SEMESTER	6 TH SEMESTER	7 TH SEMESTER	8 TH SEMESTER
ACCT 3101	ACCT 3305	ACCT 3306	ENGL 3365
ACCT 3304	ACCT 3315	ACCT 4301	Non-ACCT elective – 5 hours or enough
ACCT 3307	FIN 3320	JR/SR Economics course	to complete 114 UG hours
BLAW 3391	MGT 3370	Non-BA Non Eco – 3 hours	Graduate course – 6 hours
ISQS 3344	MKT 3350	Non-ACCT elective – 3 hours	
MGT 3373			
	Apply to 150 Program	Submit Intent to Graduate	

The faculty advisor should be consulted for an approved program prior to the seventh semester. Upon completion of all requirements for the MSA degree, the BBA degree will be granted. Admission into Graduate School can change financial aid benefits.