[image: Cleary Crest-4c]							 	[image:]

2016-17 Transfer Guide
[bookmark: _GoBack]Cleary University and Mott Community College
BBA Event, Sport, and Promotions Management
	Cleary University
	
	
	Mott Community College
	

	Business Core Courses
	
	
	
	

	COURSE NAME
	CREDIT
	
	COURSE NAME
	CREDIT

	BAC 3000
	Business Research and Communication
	3
	
	
	
	

	ECO 3200
	Managerial Economis
(Prereq. ECO 2500)
	3
	
	ECON 221 &

ECON 222
	Principles of Economics
(Macroeconomics) &
Principles of Economics (Microeconomics)
	4
&

4

	LAW 3200
	Business Ethics and Legal Issues
	3
	
	BUSN 251 &
BUSN 252
 or
BUSN 251 &
PHIL 295
	Business Law I &
Business Law II
or
Business Law I &
Ethics
	3 &
3
or
3 &
3

	MTH 3440
	Quantitative Business Analysis (Prereq. CAS 1500 & MTH 1800)
	3
	
	
	
	

	MGT 3400
	Managing Projects and Processes in Organizations
	3
	
	
	
	

	ACC 4012
	Financial and Managerial Accounting (Prereq. ACC 2411)
	3
	
	
	
	

	MKT 4150
	Interactive Marketing
(Prereq. MKT 1500)
	3
	
	
	
	

	FIN 4000
	Financial Management
(Prereq. FIN 2000)
	3
	
	
	
	

	ENT 4050
	Creativity and Innovation
	3
	
	
	
	

	BCS 4400
	Technology and the Organization
	3
	
	
	
	

	MGT 4000
	Management Skills Seminar
	3
	
	
	
	

	MGT 4200
	International Business
	3
	
	
	
	

	Major Courses
	
	
	
	

	COURSE NAME
	CREDIT
	
	COURSE NAME
	CREDIT

	SEM 3150
	Sports and Event Planning
	3
	
	
	
	

	SEM 3170
	Sports/Event Site Selection and Mangement
	3
	
	
	
	

	SEM 3190
	Sports/Event Food and Beverage Management
	3
	
	
	
	

	SEM 4100
	Sports/Event Marketing, Promotion, and Public Relations
	3
	
	
	
	

	SEM 4300
	Sports/Event Financial Management
	3
	
	
	
	

	SEM 4500
	Sports/Event Negotiations, Contracts, and Risk Management
	3
	
	
	
	

	INT 0003
	Internship
	3
	
	
	
	

	SEM 4400
	Sports and Event Law
	3
	
	
	
	

	Lower Division Requirements

	COURSE NAME
	CREDIT
	
	COURSE NAME
	CREDIT

	BAC 1000

	Foundations in Undergraduate Studies
	1
	
	
	
	

	BAC 1010
	Academic Communications, Technology, and Success Essentials
	3
	
	
	
	

	ACC 2411
	Principles of Accounting I
	4
	
	ACCT 201
	Principles of Accounting I
	5

	CAS 1500
	Microsoft Office Applications
	3
	
	BUSN 180 or
COMG 154
	Microsoft Excel or
Intermediate Practical Computer Skills
	2 or
3

	ECO 2500
	Macroeconomics
	3
	
	ECON 221
	Principles of Economics
(Macroeconomics)
	4

	ENG 1600
	Business Composition
(Prereq: ENG 1010)
	3
	
	ENGL 101
	English Composition I
	3

	FIN 2000
	Introduction to Business Finance
(Prereq: CAS 1500)
	
3
	
	
	
	

	MGT 1500
	Introduction to Business
	3
	
	BUSN 104
	Introduction to Business
	3

	MGT 1600
	Introduction to Management
	3
	
	MGMT 181
	Principles of Management
	3

	MKT 1500
	Introduction to Marketing
	3
	
	BUSN 255
	Principles of Marketing
	3

	MTH 1800
	Introduction to Business Statistics
(Prereq: CAS 1500 & MTH 1700)
	3
	
	MATH 150
	Probability and Statistics
	4

	Notes

	
Note 1: 120 semester credits are required for a Bachelor of Business Administration (BBA); 60 semester credits are required for an Associate in Business Administration (ABA).
Note 2: Electives/General Education may be any Mott Community College courses or transfer or may include credit for prior learning or proficiency exam credit. There is no fee for prior learning evaluation prior to the final term of the program.
Note 3: Scholarships are available for Mott Community College transfer students. Other scholarships and financial aid are available to all Cleary students.
Note 4: Cleary core and major courses are completed on-ground or distance learning online. Thirty credits (thirty-seven for BBA degree completion programs) must be completed with Cleary University to fulfill residency requirements. The maximum number of credits that may be transferred to Cleary University is 90 semester (83 semester for BBA degree completion degrees) credits. Consult a Cleary academic advisor for class schedule information.

	1
	BBA, Event, Sport, and Promotions Management 2016

image1.jpeg

image2.png

