FA13
CONCURRENT MAJOR IN

INTERNATIONL BUSINESS (INTB) AND ACCOUNTING (ACNTG)

(132 Credits)
The International Business major is designed to prepare students for the increasingly international nature of business. Compared to other business majors, this one provides greater emphasis on knowledge and skills that are needed to conduct business in an international setting. This includes issues concerned with accomplishing organizational objectives through the coordination of human, material, information, and financial resources across national boundaries. In addition to studying the core business courses, students in this major will receive a broad exposure to the complexity of international business through required course work in international business, international culture, a foreign language, and a study abroad experience.
In addition to preparing students for an international business environment, the major aims to provide them with knowledge of a specific business discipline by requiring the completion of all the requirements for a second business major. As a result, students meet the university requirements for a multiple major. Graduates of the INT B major should be better prepared to function effectively as employees of small businesses with developing international operations or as members of larger business organizations with extensive global operations.

Entry to the International Business major requires the completion of the following entry to major courses: ACCTG 211(4);
ECON 002/ECON 102 GS(3); ENGL 015 GWS(3) or ENGL 030 GWS(3); MATH 110 GQ(4) or MATH 140 GQ(4);
STAT 200 GQ(4) or SCM 200(4), and a 2.00 or higher cumulative grade-point average.
Degree Requirements

For the B.S. degree in International Business (in conjunction with a concurrent major in accounting), a minimum of 132 credits is required. A student enrolled in either major must earn at least a grade of C in each 300- and 400-level course in the major field. Students must complete the “Application for Approval of Concurrent Majors” form, which is available from the Black School of Business Office and obtain the required signatures.

Career Opportunities
Given their understanding of the international economic environment, graduates of the INT B major should be better prepared to function effectively as employees of small businesses with developing international operations or as members of larger business organizations with extensive global operations.

The Academic and Career Planning Center (ACPC) assists students with the process of career and life planning through a full range of programs and services. You may schedule appointments with the ACPC staff to discuss issues including interests, skills, values, and goal setting, as well as how to find career information, internships, full-time jobs, and graduate schools. You are encouraged to utilize the services of the ACPC every year from your first semester to graduation.

Below is a list of employers and positions of some of our recent graduates:

Employer

Position

Alliance Bernstein

Foreign Exchange Settlement Analyst

Ameridrives International

Marketing Representative

Daido Corp. of America

Sales & Marketing Specialist

Eaton Corporation

Financial Analyst

Erie Times-News

Research and Database Coordinator

Gap

Retail Planning Manager

U.S. Bureau of Labor Statistics

Economist, Office of Field Operations/CPI
U.S. Bureau of Labor Statistics

Economist

Recommended Academic Plan – Concurrent majors in International Business (INTB) and Accounting (ACNTG) at Penn State Erie, The Behrend College
	Semester 1
	Credits
	Semester 2
	Credits

	ENGL 015 or 030 (GWS) Rhetoric & Composition or Honors*
	3
	CAS 100 (GWS) Effective Speech
	3

	MATH 110 or 140 (GQ) Techniques of Calculus I or Calculus with Analytic Geometry *
	4
	Humanities (GH)
	3

	Humanities (GH)
	3
	ECON 102 (GS) Introduction to Microeconomics *
	3

	Natural Sciences (GN)
	3
	Natural Sciences (GN)
	3

	Health and Physical Activity (GHA)
	1.5
	Supporting Course (Foreign Language Level One)#
	4

	First-Year Seminar
	1
	
	

	Total Credits:
	15.5
	Total Credits:
	16

	Semester 3
	Credits
	Semester 4
	Credits

	ACCTG 211 Financial & Managerial Accounting *
	4
	ENGL 202D (GWS) Writing for Business
	3

	ECON 104 (GS) Introduction to Macroeconomics
	3
	MIS 204 Introduction to Management Info Systems
	3

	B A 241-Legal Environment of Business (2) and B A 242-Social & Ethical Environment of Business (2) [or B A 243 (4)]
	4
	SCM 200 or STAT 200 (GQ) Introduction to Stats for Business or Elementary Statistics *
	4

	Supporting Course (Foreign Language Level Two)#
	4
	Arts (GA)
	3

	Health and Physical Activity (GHA)
	1.5
	Supporting Course (Foreign Language Level Three)#
	4

	Total Credits:
	16.5
	Total Credits:
	17

	Semester 5
	Credits
	Semester 6
	Credits

	MGMT 301 Basic Management Concepts
	3
	SCM 301 Intro to Operations Management
	3

	FIN 301 Corporate Finance
	3
	ACCTG 312 Accounting Technology Lab (S)
	3

	ACCTG 310 Federal Taxation I (F)
	3
	ACCTG 472 Intermediate Financial Accounting II (S)
	3

	ACCTG 371 Intermediate Accounting I (F)
	4
	International Business Course (MGMT 461)
	3

	Non-business International Supporting Course (IL)
	3
	MKTG 301 Principles of Marketing
	3

	
	
	Natural Sciences (GN)
	3

	Total Credits:
	16
	Total Credits:
	18

	Summer
	Credits
	
	

	Education Abroad Experience1
	3
	
	

	Total Credits:
	3
	
	

	Semester 7
	Credits
	Semester 8
	Credits

	International Business Course (ECON 470) (F)
	3
	MGMT 471W Business Strategy
	3

	International Business Course (FIN 471) (F)
	3
	ACCTG 403 Auditing (S)
	3

	ACCTG 422 Accounting Systems (F)
	3
	ACCTG 450 Advanced Accounting (S)
	3

	ACCTG 340 Cost Accounting
	3
	International Business Course (MKTG 445)
	3

	Non-business International Supporting Course (IL)
	3
	Arts (GA)
	3

	Total Credits:
	15
	Total Credits:
	15

· An asterisk (*) indicates entrance to major requirements.

· Bold type indicates courses requiring a quality grade of C or better.

· Italics indicates courses that satisfy both major and General Education requirements.

· Bold Italics indicates courses requiring a quality grade of C or better and that satisfy both major and General Education requirements.

· #This requirement is governed by a placement policy dictated by the number of levels of foreign language completed prior to college.

· GWS, GHA, GQ, GN, GA, GH, and GS are codes used to identify General Education requirements.

· US, IL, and US;IL are codes used to designate courses that satisfy University United States/International Cultures requirements. Students must complete 3 credits in US and 3 credits in IL. If a student takes a 3 credit course that is both US and IL, to complete the requirement, he/she must take another 3-credit course that is US, IL, or both US and IL. Education abroad courses and other credit-bearing experiences such as internships that meet this requirement, will be designated US, IL or both US and IL.

· W is the code used to designate courses that satisfy University Writing Across the Curriculum requirements.
· Students who have not met the admission requirement of two units of a high school foreign language must complete a college level-one foreign language within their first 60 credits. This is a pre-admission requirement – credits will not count toward degree requirements.
· (F) indicates Fall course only.

· (S) indicates Spring course only.
Program Notes:

1 This major has an Education Abroad requirement of at least three credits. These credits do not necessarily have to be taken during the summer, but they are a graduation requirement. School-approved fall and spring semester courses that have an embedded study abroad component also qualify. Contact Dr. Diane Parente (dhp3@psu.edu) or Ruth Pflueger (rcp1@psu.edu) for more information.

FA00

CONCURRENT MAJOR IN INTERNATIONAL BUSINESS (INTB) AND ACCOUNTING (ACNTG)

(B.S., 132 credits)

NAME:

PSU ID

 GENERAL EDUCATION

 REQUIREMENTS FOR THE MAJOR

SKILLS
Sugg.
Writing/Speaking (9 cr)
Sem.
Grade
ENGL 015 or 030 GWS(3)

1-2

CAS 100 GWS(3)

3-4

ENGL 202D GWS(3)

4

Quantification (4 cr)
MATH 110 OR 140 GQ(4)

1-2

FIRST-YEAR SEMINAR (minimum 1 credit)

1-2

HEALTH AND PHYSICAL ACTIVITY (3 cr. GHA)

1-4

1-4

DISTRIBUTION COMPONENT

Natural Sciences (9 cr, GN)

1-4

1-4

1-4

Arts (6 cr, GA)

1-4

1-4

Humanities (6 cr, GH)

1-4

1-4

Social and Behavioral Sciences (6 cr, GS)
ECON 102 GS (3)

3-4

ECON 104 GS (3)

3-4

Electives:

1-2

1-2

1-2

*
See opposite page for other important graduation requirements.

PRESCRIBED COURSES
Sugg.

Sem.
Grade

ACCTG 211(4)

3-4

BA 241 (2) [or B A 243 (4)]

3-4

BA 242 (2) [or B A 243 (4)]

3-4

MIS 204(3)

3-4

SCM 200(4)

3-4

FIN 301(3)

3-6

MGMT 301(3)

3-6

MKTG 301(3)

3-6

SCM 301(3)

3-6

ACCTG 371 (4) ________________(F)
5

ACCTG 310 (3) ________________(F) 5

ACCTG 472 (3) ________________(S) 6

ACCTG 312 (3) ________________

(S) 6 ______

ACCTG 340 (3) ________________ (F) 7 ______
ACCTG 422 (3) ________________(F) 7

ACCTG 450 (3) ________________

(S) 8 ______

ACCTG 403 (3) ________________ (S) 8 _______
MGMT 471W(3)

7-8

ADDITIONAL COURSES
Select 12 credits from ECON 470 IL, FIN 471, MGMT 461 IL, MKTG 445 IL, or other 300- or 400-level international business course in consultation with an adviser.

5-8

5-8

5-8

SUPPORTING COURSES

Business Supporting Courses (6-21 cr)

Select 6 credits from ACCTG 410, ACCTG 411, ACCTG 440, ACCTG 495, B LAW 444 or other 300- or 400-level courses either within the major or from other business areas in consultation with adviser. Students must complete the requirements for accounting major.

5-8

5-8

Foreign Language and Culture (15 cr)

Select 15 credits in a foreign language and culture. [Note: Students must attain third-level proficiency in a single foreign language (0-12 credits) and select 3-15 credits from the school-approved list of non-business international courses. See general information section of the Bulletin for the Penn State placement policy on foreign languages. Students receiving advanced placement in foreign language may substitute courses from school-approved foreign language and culture course list to complete the credits for this requirement.]

1-6

1-6

1-6

1-6

1-6

Education Abroad Experience (3 cr)

Select 3 credits from school-approved non-business Education Abroad courses.

5-8

SUPPORTING COURSE LIST FOR THE INTERNATIONAL BUSINESS MAJOR

SUPPORTING COURSES (FOR A SECOND BUSINESS MAJOR)

I.
ACCOUNTING (ACNTG)

 (25 Credits) (TOTAL CR. = 129)

ACCTG 310(3)

ACCTG 312(3)

ACCTG 340(3)

ACCTG 371(4)

ACCTG 403(3)

ACCTG 422(3)

ACCTG 450(3)

ACCTG 472(3)

II.
BUSINESS ECONOMICS (BECON)

(21 Credits) (TOTAL CR. = 125)

ECON 302 GS(3)

ECON 304 GS(3)

ECON 485(3)

Select 12 credits from
 ECON 410, ECON 351, ECON 430, ECON 342, ECON 442, ECON 481, and ECON 482.

III.
ECONOMICS (ECNS)

(36 Credits) (TOTAL CR. = 140)

ECON 302 GS(3)

ECON 304 GS(3)

Select 15 credits in ECON,

at the 300-400 level in

consultation with an adviser.

Select 3 credits in Arts.

Select 3 credits in Humanities.

Select 9 credits in Social/Behavioral

Sciences

Note: Courses used to satisfy the GN
 requirement for the ECNS major must
 include a lab course.

IV.
FINANCE (FNC)

(22 Credits) (TOTAL CR. = 126)

ACCTG 305(4)

ACCTG 426(3)

FIN 451(3)

FIN 420(3)

Select 3 credits from ECON 304 GS, ECON 351,

 ECON 442, ECON 481, or ECON 485

 (ECON 351 is recommended).

Select 6 additional credits from 400-level FIN

courses, excluding FIN 494 and FIN 495.
V.
MANAGEMENTMAJOR
(MANGT)

(GENERAL MANAGEMENT OPTION)
(21 Credits) (TOTAL CR. = 125)

LER 100 GS(3)

MGMT 331(3)

MGMT 341 US(3)

MGMT 410(3)

Select 9 credits from ECON 410, ECON 430,

MGMT 420, or MGMT 440 (MKTG 401 and
 MKTG 410 may be used as substitutes.)
VI.
MANAGEMENT MAJOR (MANGT)

(OPERATIONS MANAGEMENT OPTION)
(24 Credits) (TOTAL CR. = 128)

ECON 481(3)

LER 100 GS(3)

MGMT 331(3)

MGMT 341 US(3)

MGMT 410(3)

SCM 445(3)

SCM 455(3)

SCM 460(3)

VII.
MANAGEMENT INFORMATION

SYSTEMS MAJOR (MISBD)

(27-28 Credits) (TOTAL CR. = 131-132)

MIS 336(3)

MIS 430(3)

MIS 435(3)

MIS 495(3)

Select 6-7 credits of 300- or 400-level

courses in CMPSC or

MIS in consultation with an

adviser.

Select 9 credits in programming courses taken from two different languages, or
select 6 credits in one programming

language plus MIS 445 or MIS 470.

VIII.
MARKETING (MRKTG)

(21 Credits) (TOTAL CR. = 125)

MKTG 330(3)

MKTG 342(3)

MKTG 440(3)

Select 12 credits from SCM 455, MIS 336, MGMT 420, MGMT 431, MGMT 432, MGMT 440, MIS 387, MKTG 327, MKTG 410, MKTG 420, MKTG 422, MKTG 475, MKTG 485, MKTG 494, MKTG 495, or MKTG 497 (with at least 6 credits from 400-level MKTG courses).

SUPPORTING COURSES (NON-BUSINESS)

INTERNATIONAL STUDIES
ANTH 045 GS;US; IL(3)

COMM 410 IL(3)

CAS 471 US;IL(3)

FR 139 GH;IL(3)

GER 200 GH;IL(3)

HIST 010 GH;IL(3)

HIST 175 GH;IL(3)

HIST 178 GH;IL(3)

HIST 179 GH;IL(3)

HIST 181 GH;IL(3)

HIST 191 GH;IL(3)

HIST 437 IL(3)

HIST 418 IL(3)

HIST 420 IL(3)

HIST 429(3)

HIST 487(3)

HIST 488(3)

INTST 100 GS;IL(3)

INTST 400 IL(3)

PL SC 003 GS; IL(3)

PL SC 014 GS; IL(3)

PL SC 020 GS;IL(3)

PL SC 022 GS;IL (3)

PL SC 437(3)

PL SC 456(3)

PL SC 123 GS;US;IL(3)

PL SC 132GS;IL(3)

PL SC 452(3)

PL SC 423(3)

PL SC 484W(3)

PL SC 487(3)
PL SC 488(3)

PSYCH 100 GS(3)3
PSYCH 232 GS;US;IL(3)3

RUS 100 GH;IL(3)

SPAN 130 GH;IL(3)

SPAN 131 GH;US;IL(3)

EDUCATION ABROAD1
Select one of the university-sponsored or Behrend-based Education Abroad Programs.

FOREIGN LANGUAGE
French2
FR 001(4)

FR 002(4)

FR 003(4)

German2
GER 001(4)

GER 002(4)

GER 003(4)

Spanish2
SPAN 001(4)

SPAN 002(4)

SPAN 003(4)

1
Education Abroad coursework in business areas must be applied to Prescribed, Additional, or Supporting Course Requirements in business. Non-business courses taken abroad may be applied to Non-business Supporting Course Requirements.

2
Students who place into French, German, or Spanish 002 or 003 on the basis of previous language study in high school may substitute credits of international studies coursework in consultation with an adviser.

3
PSYCH 100 is a prerequisite for PSYCH 232. If both of these courses are completed, they may be applied together towards the non-business international or culture course requirement. However, PSYCH 100, if completed without PSYCH 232, may not be used to satisfy the non-business international or culture course requirement.

Revised – 11/02/12 – kvm
PREREQUISITE COURSES: Depending on the results of university placement tests, additional credits beyond the minimum degree requirements may be needed to meet the prerequisites for certain courses (for example, MATH 021 and 022 for MATH 110; ENGL 004 for ENGL 015).

