http://www.umsl.edu/~webdev/bulletin/ba/index.html
(Updated 6/8/12)
College of Business Administration Home Page 

Faculty 

Keith Womer, Professor, Dean

Ph.D. Pennsylvania State University 

Hung-Gay Fung, Professor, Y. S. Tsiang Professor in Chinese Studies, Finance Area Department Chair

Ph.D., Georgia State University

Ray Mundy, Professor; John W. Barriger II Professor in Transportation Studies; Director, Center for Transportation Studies

Ph.D., Pennsylvania State University

Janet Y. Murray, Professor; E. Desmond Lee Endowed Professor for Developing Women Leaders and Entrepreneurs

Ph.D. University of Missouri-Columbia

David Ricks, Curators’ Professor Emeritus 

Ph.D., Indiana University

John J. Anderson, C.P.A., C.M.A., Professor Emeritus, Associate Dean Emeritus

Ph.D., University of Wisconsin-Madison

Nasser Arshadi, Professor, Vice Provost for Research 

Ph.D., University of Nebraska

Howard B. Baltz, Professor Emeritus

Ph.D., Oklahoma State University

James A. Breaugh, Professor, Management Area Department Chair 

Ph.D., Ohio State University

James F. Campbell, Professor,

Ph.D., University of California, Berkeley

Douglas E. Durand, Professor Emeritus, Dean Emeritus

Ph.D., Washington University

Thomas H. Eyssell, Professor; Associate Dean and Director of Graduate Studies in Business

Ph.D., Texas A & M University

Marius A. Janson, Professor Emeritus 

Ph.D., University of Minnesota

Kailash Joshi, Professor

Ph.D., Indiana University

Mary Lacity, Professor

Ph.D., University of Houston

Edward C. Lawrence, Professor

Ph.D., Pennsylvania State University

Joseph S. Martinich, Professor

Ph.D., Northwestern University

Robert M. Nauss, Professor, Logistics and Operations Management Department Chair

Ph.D., University of California, Los Angeles

David Ronen, Professor

Ph.D., Ohio State University

Vicki Sauter, Professor

Ph.D., Northwestern University

L. Douglas Smith, Professor; Director, Center for Business and Industrial Studies

Ph.D., University of Minnesota

Robert S. Stich, Professor Emeritus

Ph.D., New York University

Fred J. Thumin, Professor Emeritus; Diplomate, Industrial and Organizational Psychology

Ph.D., Washington University

Deborah B. Balser, Associate Professor

Ph.D., Cornell University

Donald H. Driemeier, Associate Professor Emeritus; Dean Emeritus

D.B.A., Washington University

Michael T. Elliott, Associate Professor, Associate Dean and Director of Undergraduate Studies in Business

D.B.A., Mississippi State University 

Timothy A. Farmer, C.P.A., Associate Professor

Ph.D., Ohio State University

Greg Geisler, Associate Professor

Ph.D., University of North Carolina at Chapel Hill

Julius H. Johnson, Jr., Associate Professor

Ph.D., George Washington University

Charles R. Kuehl, Associate Professor Emeritus 

Ph.D., University of Iowa

Donald R. Kummer, Associate Professor Emeritus 

Ph.D., University of Oregon

Haim Mano, Associate Professor, ; Marketing Area Department Chair

Ph.D., University of Chicago

Natalia Mintchik, Associate Professor

Ph.D., University of North Texas, Denton

Dinesh Mirchandani, Associate Professor

Ph.D., University of Kentucky

Stephen R. Moehrle, C.P.A., Associate Professor

Ph.D., Indiana University

Mary Beth Mohrman, Associate Professor, Accounting Area Department Chair

Ph.D., Washington University

R. Frank Page, C.P.A., Associate Professor Emeritus

Ph.D., University of Illinois

Jennifer Reynolds-Moehrle, C.P.A., Associate Professor

Ph.D., Indiana University

Joseph Rottman, Associate Professor

Ph.D. Washington University 

Paul S. Speck, Associate Professor

Ph.D., Texas Tech University

Pamela S. Stuerke, Associate Professor

Ph.D., Indiana University

Ashok Subramanian, Associate Professor, Information Systems Department Chair

Ph.D., University of Houston

G.D. Weise, Associate Professor

Ph.D., University of New Orleans

Gaiyan Zhang, Associate Professor

Ph.D., University of California, Irvine

Bindu Arya, Assistant Professor

Ph.D., University of Texas at Dallas 

Frank Q. Fu, Assistant Professor

Ph.D., University of Houston 

David R. Ganz, Assistant Professor Emeritus; Associate Dean Emeritus, 

M.S. in C., Saint Louis University

Gerald Yong Gao, Assistant Professor

Ph.D., University of Hong Kong

Young-Won Her, Assistant Professor

Ph.D., University of South Carolina at Columbia

Haitao Li, Assistant Professor

Ph.D., University of Mississippi 

James M. Krueger, C.P.A., (Inactive), CGFM, Assistant Professor; Vice Chancellor for Managerial & Technological Services

D.B.A., Indiana University

Kyeungrae Oh, Assistant Professor

Ph.D., University of Texas at Dallas

Ekin K. Pellegrini, Assistant Professor

Ph.D., University of Miami

Thomas Williams, Assistant Professor

Ph.D., Texas Tech University

Robert J. Banis, Teaching Professor Emeritus 

Ph.D., North Carolina State University at Raleigh 

Kenneth W. Locke, Teaching Professor Emeritus 

D.B.A., Indiana University-Bloomington 

Donald C. Sweeney II, Teaching Professor; Associate Director, Center for Transportation Studies

Ph.D., Washington University

Wayne W. Winter, Teaching Professor Emeritus 

L.L.M., Washington University

Alan Wheeler, Associate Teaching Professor 

Ph.D., Stanford University

Michael J. Costello, Assistant Teaching Professor

LLM/JD, Vrije Universiteit Brussel 

Peggy A. Lambing, Assistant Teaching Professor

M.B.A., University of Missouri-St. Louis

Gwen Moore, Assistant Teaching Professor

M.B.A., Washington University

Daniel Lee Rust, Assistant Teaching Professor

Ph.D., University of Idaho 

Rhonda Tenkku, Assistant Teaching Professor

M.B.A., University of Missouri-St. Louis

James Tiburzi, Assistant Teaching Professor

J.D., University of Illinois-Urbana 

David A. Bird, Instructor Emeritus

M.S., Washington University 

Lindell P. Chew, Instructor

M.B.A., University of Missouri-Columbia

John Cox, Instructor Emeritus

M.A., University of Missouri-Columbia 

Ottilia Voegtli, Instructor Emeritus 

M.B.A., University of Missouri-St. Louis 

Joy Dakich, Lecturer

M.A., University of Missouri-St. Louis

Mary Duncan, Lecturer

MSIS, University of Missouri-St. Louis 

Emily K. Lane 

M.S., University of Missouri-St. Louis

Johnna Murray, Lecturer

MAcc., University of Missouri-St. Louis

History 

The University of Missouri - St. Louis College of Business Administration was established in 1967, and was accredited by AACSB-International six years later, the shortest time on record for any school to receive accreditation of its business program. AACSB-International is the only internationally recognized accrediting agency for business and accounting programs. In 2006, the College of Business Administration received reaccreditation of its business and accounting programs, both undergraduate and graduate. 

Vision

The UMSL College of Business Administration will become one of the top metropolitan public business schools in the country and be recognized as a leading student-centered provider of quality business education.

Mission 

Our mission is to increase knowledge of business and to support St Louis in its quest to compete in the global economy. We will accomplish this by:

Performing innovative research on relevant business issues,

Providing quality, affordable business education to our diverse student body and the community, and

Partnering for excellence with the St Louis business community. 

Values 

Opportunity: We are committed to providing students an opportunity to excel in a rigorous academic business program.

Knowledge: We value the creation, application, and communication of knowledge to advance business disciplines and improve management practices. 

Access: We strive to ensure that our programs are accessible, consistent with the land-grant mission of the University of Missouri.

Integrity: We value high standards of professional and ethical conduct.

Excellence: We strive for excellence in our own endeavors and expect it of those with whom we work. 

Community: We value our ties with the business and not-for-profit communities, and work to create opportunities of mutual benefits.

Respect: We endeavor to treat all people with dignity and respect, and to maintain fairness in our interactions with all students, employees and the community.

Diversity: We seek to maintain a diverse and involved community of students, faculty, and staff.

Collegiality: We seek to provide a collegial climate that fosters positive relationships among students, faculty and staff.

College of Business Administration Programs 

Undergraduate Degrees 

Bachelor of Science in Accounting

Bachelor of Science in Business Administration

(with emphasis areas available in)

Finance

International Business

Logistics and Operations Management

Management 

Marketing

Bachelor of Science in Information Systems

Undergraduate Minors 

Accounting

Finance

General Business

Information Systems

International Business

Logistics and Operations Management

Management 

Marketing

Transportation Studies 

Undergraduate Certificate 

International Business Certificate (see International Studies) 

Graduate Degrees 

Master of Accounting 

Master of Business Administration 

Accounting

Finance 

Information Systems

International Business

Logistics and Supply Chain Management

Management

Marketing

Operations Management

Master of Science in Management Information Systems 

Ph.D. in Business Administration 

Information Systems 

Logistics and Supply Chain Management

Graduate Certificates 

Graduate Certificate Program in Business Administration 

Graduate Certificate in Human Resources Management

Graduate Certificate in Logistics and Supply Chain Management

Graduate Certificate in Marketing Management

Undergraduate Programs 

Detailed information concerning all degree requirements can be found by visiting The College of Business Undergraduate Advising web site. 

Admission Requirements Students entering UMSL may declare themselves as business majors in the College of Business Administration (COBA). They are advised by business and may take business courses as long as they maintain “good standing” status (see General Degree Requirements listed below) and have satisfied the prerequisites for the courses they propose to take.

General Degree Requirements-all degrees-all students

Students must complete a minimum of 120 credit hours for any baccalaureate degree from the College of Business Administration.

Students must complete a minimum of 60 non-business hours.

Students must complete a minimum of 48 hours in business courses.

Students must complete a minimum of 36 hours of upper division business courses.

Students are limited to a maximum of 24 credit hours in any single business discipline beyond core courses.

Students are limited to a maximum of 78 credit hours in business and economics combined.

Students must attain a minimum campus grade point average of 2.3. Grade modification may be used in calculating this grade point average.

Students must attain a minimum business grade point average of 2.3. Grade modification cannot be used in calculating this grade point average.

Students seeking an emphasis area or major within the Bachelor of Science in Business Administration degree, Bachelor of Science in Accounting degree, and/or Bachelor of Science in Information Systems degree must attain a minimum grade point average of 2.3 in the emphasis/major. Grade modification cannot be used in calculating this grade point average.

A minimum grade of C- is required for each course in the business core (except MGMT 4219); for each course which serves as a prerequisite for another course; and for each course in an emphasis area and/or major.

Of the maximum of 18 hours which may be taken on a satisfactory/unsatisfactory graded basis, only 9 hours can be in business, and those are restricted to electives—courses beyond the required business core courses.

Business course prerequisites are enforced by the College of Business Administration and include a minimum campus grade point average of 2.0 as a condition for taking any upper division business course.

Emphasis areas may be added for up to two years following degree completion. Each additional degree from the College of Business Administration requires 15 unique hours taken at UMSL subsequent to completion of the prior business degree. 

Students are allowed to take a maximum of 15 hours of upper-division business classes before a “good standing” evaluation is applied to their academic records. In order to remain in good standing and continue to enroll in upper division business courses, students must maintain a 2.3 campus and business grade point average and must have completed the following cluster of courses (with a grade of C- or higher):

ACCTNG 2400, Financial Accounting

ACCTNG 2410, Managerial Accounting

BUS AD 2900, Legal Environment 

ECON 1001, Microeconomics

ECON 1002, Macroeconomics

INFSYS 2800, Information Systems Concepts and Applications

MATH 1030, College Algebra

MATH 1100, Basic Calculus

MATH 1105, Basic Probability and Statistics

Lower Division Requirements–all degrees--all students 

Each student must complete a 42-hour block of general education coursework fulfilling six goals--three skill goals and three knowledge goals. The skill goals include two courses in communicating, one course in managing information and one course in valuing. The knowledge goals include three courses in the social sciences, three courses in the humanities, and four courses in the combined areas of mathematics and science. All courses must be selected from a list approved by the Faculty Senate of the campus. In many instances courses required by the College of Business Administration for each of its degree programs will satisfy a segment of the general education requirements. A list of courses which fulfill the humanities, social science, and math/science knowledge goals can be obtained in the Office of Undergraduate Academic Advising in the College of Business Administration, 487 Social Sciences and Business (SSB) building; or by visiting our web site.

Lower Division Non-Business Course Requirements 

Students pursuing any undergraduate business degree must complete the following non-business courses:

ECON 1001, Principles of Microeconomics (valuing skill goal and social science knowledge goal)

ECON 1002, Principles of Macroeconomics (social science knowledge goal)ENGL 1100, Freshmen Composition (communicating skill goal)

One additional “communicating skills goal” course

MATH 1030, College Algebra (math/science knowledge goal)

MATH 1100, Basic Calculus (math/science knowledge goal) 

MATH 1105, Basic Probability and Statistics (math/science knowledge goal)

A science lecture course (math/science knowledge goal)

A cultural diversity course

A course required by the State of Missouri

Three humanities courses (humanities knowledge goal)

Two social science courses (in addition to those above)

Lower Division Business Course Requirements 

ACCTNG 2400, Fundamentals of Financial Accounting

ACCTNG 2410, Managerial Accounting

BUS AD 2900, Legal Environment of Business

INFSYS 2800, Information Systems Concepts and Applications 

Upper Division Requirements–all degrees--all students 

Upper Division Non-Business Requirement 

ENGL 3120, Business Writing, with a minimum grade of C- 

Upper Division Non-Business or Business Requirement 

Two global awareness courses selected from an approved list maintained in the Office of Undergraduate Academic Advising in the College of Business Administration; also available on our web site.

Upper Division Business Requirements 

FINANCE 3500, Financial Management

LOG OM 3300, Business Statistics

LOG OM 3320, Introduction to Operations Management

MGMT 3600, Management and Organizational Behavior

MGMT 4219, Strategic Management

MKTG 3700, Basic Marketing

A minimum of 18 additional hours of upper division approved business electives

Assessment–All degrees--all students

MGMT 4220, Business Assessment Testing, is administered to all graduating seniors. A “Satisfactory” grade is required for graduation.

Transfer Issues 

Students must complete a minimum of 60 hours from four year, baccalaureate degree granting colleges/universities. 

A minimum of 50% of all business course work must be completed at UMSL.

Students must complete a minimum of 21 graded hours in business courses.

Individuals must complete their last 30 hours in residence at UMSL.

A minimum of 56 graded hours at UMSL are required to qualify for consideration for Latin Honors.

Students seeking to use a lower division course to satisfy an upper division business requirement must validate the course being transferred. If successfully validated, the transfer course will waive the need to take the upper division equivalent course at UMSL, but the course transferred will be counted as lower division; it will not count toward the 36 upper division hours required in business.

Completion of a 42-hour general education block, which is certified by the sending institution as fulfilling its general education requirement, will be viewed as fulfilling UMSL’s general education. However, all lower division courses required as part of a degree program at UMSL must be completed. 

Requirements Unique to Specific Degrees in the College of Business Administration 

Bachelor of Science in Accounting Degree 

Lower or Upper Division Non Accounting Courses Required 

One of: 

COMM 1030, Interpersonal Communication I 

or 

COMM 1040, Introduction to Public Speaking 

and one of: 

PHIL 1130, Approaches to Ethics or 

PHIL 2254, Business Ethics 

Upper Division Accounting Courses Required

ACCTNG 3401, Financial Accounting and Reporting I 

ACCTNG 3402, Financial Accounting and Reporting II 

ACCTNG 3411, Cost Accounting 

ACCTNG 3441, Income Taxes 

and one of either 

ACCTNG 3421, Accounting Information Systems and Spreadsheet Applications or 

INFSYS 3810, Information Systems Analysis 

The prerequisite for enrollment in ACCTNG 3402, 3411, 3441, 3451 and all 4000-level accounting courses is an upper-level accounting grade point average of 2.2. or higher.

See the Office of Undergraduate Academic Advising for alternatives to satisfy the State of Missouri’s requirement of 150 hours for eligibility to take the Uniform Certified Public Accounting Examination.

Post-Baccalaureate Certificate in Accounting Prerequisite: Bachelor’s degree (in any subject)

Prerequisite courses: MATH 1030, ACCTNG 2400, ACCTNG 2410. MATH 1030 (College Algebra) is a prerequisite for the required accounting courses. It may be taken concurrently with ACCTNG 2400, but must be completed prior to enrollment in ACCTNG 2410. ACCTNG 2400 (Fundamentals of Financial Accounting) and ACCTNG 2410 (Managerial Accounting) are also prerequisites for the 3000-level accounting courses.

Required: Complete 27 hours of accounting courses at the 3000-level or above, at least 15 hours of which are completed at UMSL. The accounting courses must include the six required courses listed below and three accounting electives. Courses previously completed can be waived upon presentation of appropriate documentation. Waived courses will not count toward the 15-hour residency requirement.

Courses must be completed with a grade of C-or higher. The grade point average for all courses counting toward the Post-Baccalaureate Certificate in Accounting must be 2.3 or higher. The prerequisite for enrollment in ACCTNG 3402, 3411, 3441, 3451 and all 4000-level accounting course is an upper-level accounting grade point average of 2.3 or higher.

Required courses:

ACCTNG 3401, Financial Accounting & Reporting I

ACCTNG 3402, Financial Accounting & Reporting II

ACCTNG 3411, Cost Accounting

ACCTNG 3421, Accounting Information Systems

ACCTNG 3441, Income Taxes

ACCTNG 4435, Auditing

Electives (most of these are offered only once a year)

ACCTNG 3451, Accounting for Governmental and Not-for-profit Entities

ACCTNG 4401, Financial Accounting & Reporting III

ACCTNG 4402, Financial Accounting & Reporting IV

ACCTNG 4405, Professional Accounting Research

ACCTNG 4441, Advanced Federal Income Tax: Tax Research and Business Taxation

Notes on qualifying for the CPA exam in Missouri:

Successful completion of the Post-Baccalaureate Certificate in Accounting includes all the accounting courses needed to qualify for the CPA exam in Missouri. However, Missouri law also requires a total of 60 credit hours in business (including the accounting courses). Many students with undergraduate degrees in business have satisfied this requirement. A student who has not satisfied this requirement must take additional business classes in order to qualify for the CPA exam.

In addition, Missouri requires 150 credit hours of college level coursework in order to qualify for the CPA exam. A student who has completed a 120-hour undergraduate business degree and the Post-Baccalaureate Certificate in Accounting will need additional coursework in order to satisfy the 150-hour requirement.

Bachelor of Science in Business Administration Degree 

General Business 

For those undecided regarding a specific emphasis area, a general business degree option is available. Students must complete a minimum of 18 hours of upper division approved business electives (see comprehensive list of business courses in the course descriptions section of this publication)

Emphasis in Finance

Finance is a multidisciplinary field that combines various concepts from management, economics and accounting with financial techniques to make sound business decisions and solve problems.

A minimum of 15 hours of upper division finance electives must be selected from the following 

FINANCE 3501, Financial Policies

FINANCE 3502, Treasury Management

FINANCE 3503, Computer Applications in Finance

FINANCE 3520, Investments

FINANCE 3521, Financial Risk Management

FINANCE 3525, Practicum in Investments

FINANCE 3540, Financial Services Industry and Instruments

FINANCE 3541, Commercial Bank Management

FINANCE 3542, Principles of Real Estate

FINANCE 3560, Practice of Personal Financial Planning

FINANCE 3561, Principles of Insurance

FINANCE 3562, Life Insurance 

FINANCE 3563, Retirement Planning and Employee Benefits

FINANCE 3564, Estate Planning and Trusts

FINANCE 3580/INTBUS 3580, International Corporate Finance

FINANCE 3582/INTBUS 3582, International Investment

FINANCE 3599, Independent Study (approved)

Track Certification 

Students may combine selected courses from the list above, and other specified upper division business electives, to fulfill a designated track with dual objectives of acquiring in depth knowledge, and to prepare and be eligible for various professional certification examinations. Detailed information is available in the Office of Undergraduate Academic Advising. The specific tracks available include 

Corporate Finance

Financial Institutions and Services

Investment and Portfolio Management

Financial Planning

Insurance

Emphasis in International Business 

National markets are becoming increasingly integrated. The study of international business focuses on understanding the forces behind this globalization of markets and production.

Twelve (12) hours are required of all individuals seeking an emphasis in International Business: Two of the following courses:

FINANCE 3580/INTBUS 3580, International Corporate Finance

INTBUS 3680/MGMT 3680, International Management

MKTG 3780/INTBUS 3780, International Marketing

Plus two additional approved international business courses other than INTBUS 3289, the international business practicum. Lists of approved courses include: 

INTBUS 3280, The Law of International Business Transaction

INTBUS 3281, Business in China

INTBUS 3282, Managing the Global workforce

INTBUS 3283, International Business and Society

INTBUS 3284, The Japanese Management System

INTBUS 3285, Role of the Global Corporation

INTBUS 3289, Practicum in International Business

INTBUS 3290, Internship for International Business

INTBUS 3299, Independent Study in International Business

INTBUS 3580/FINANCE 3580, International Business

INTBUS 3582/FINANCE 3582, International Investment

INTBUS 3680/MGMT 3680, International Management

INTBUS 3780/MKTG 3780, International Marketing

INTBUS 3787/ MKTG 3787, Marketing in the European Union

INTBUS 4281, Entrepreneurship in the Global Environment

INTBUS 4289, International Strategic Management

INTBUS 4381/LOGOM 4381, International Logistics and Operations Management

Proficiency in a foreign language of international commerce (determined by the College of Business Administration) must be demonstrated - 13 credit hours in one approved language or satisfactory performance on the UMSL foreign language placement test.

Students must complete one of the following International Experience Requirements:

INTBUS 4280, International Business Experience (Required)

Study abroad for three or more credits hours.*

Complete an international internship approved by the International Business Institute (maximum of 3 credit hours).

Complete a minimum of one year international experience within 5 years of entering the program in any of the following areas: Peace Corps, volunteer work with an organization, an international posting by a company or government agency and/or approved, significant international experience. Documentation is required for approval.

*International students in the IB Emphasis will meet their International Experience requirement through their study in the United States.

Emphasis in Logistics and Operations Management 

This discipline has as its objective to get the appropriate goods or services to the right place, at the right time, in the right quality and quantity—thereby making the greatest contribution to the organization. 

Students must complete a minimum of 12 credit hours selected from the following: 

LOG OM 3399, Independent Study (approved)

LOG OM 4312, Business Forecasting

LOG OM 4321, Production and Operations Management

LOG OM 4322, Lean Production in Manufacturing and Service Operations

LOG OM 4324, Service Operations Management

LOG OM 4326, Quality Assurance in Business

LOG OM 4330, Business Logistics Systems

LOG OM 4350, Management Science Methods 

LOG OM 4354, Operations Research II

LOG OM 4381/INTBUS 4381, International Logistics & Operations Mgmt

INFSYS 3843, Decision Support Systems

At most, one of the following courses may be counted toward the LOM emphasis area.

INFSYS 3806, Managerial Applications of Object-Oriented Programming I 

INFSYS 3844, Developing Business Applications in .Net

Emphasis in Management 

The study of management focuses on the behavior of individuals and groups in an organizational setting.

Students must complete MGMT 3611, Advanced Management and Organizational Behavior, plus 5 courses selected from

MGMT 3612, Professional Skills Development

MGMT 3621, Human Resource Management

MGMT 3622, Industrial and Labor Relations

MGMT 3623/PSYCH 3318, Industrial and Organizational Psychology

MGMT 3624, Employee Training and Development

MGMT 3625, Leadership in Organizations

MGMT 3680/INTBUS 3680, International Management

MGMT 3690, Internship in Management (only 1 of 3690 and 3699 can be taken for MGMT emphasis area credit)

MGMT 3699, Independent Study (only 1 of 3690 and 3699 can be taken for MGMT emphasis area credit)

MGMT 4614, Entrepreneurship/Small Business Management 

Emphasis in Marketing 

Marketing involves the activities needed to facilitate an exchange. This includes selling products, services, or ideas to both individual consumers and business buyers.

Students must complete MKTG 4700, Marketing Management, plus four additional upper division courses from the following list:
MKTG 3710, Consumer Behavior

MKTG 3720, Management of Promotion
MKTG 3721, Internet Marketing
MKTG 3740, Marketing Research
MKTG 3750, Sales Management
MKTG 3760, Business to Business Marketing
MKTG 3770, Introduction to Transportation
MKTG 3771, Traffic and Transportation Management
MKTG 3780/INTBUS 3780, International Marketing
MKTG 3785, Women in International Entrepreneurship
MKTG 3787/INTBUS 3787, Marketing in the European Union
MKTG 3790, Internship in Marketing
MKTG 3798, Business Administration Seminar – Marketing
MKTG 3799, Independent Study in Marketing
MEDIA ST 3338, Advertising Techniques,
Bachelor of Science in Information Systems Degree 

Mission 

The Information Systems (IS) area endeavors to prepare high-potential students of diverse backgrounds for successful careers in the IS profession. Careers in IS may include programming, systems analysis and design, database administration, end-user support, network administration, and management consulting. The goal is to provide students with the skills to deal with the challenges confronting IS through teaching, research, and service to the profession.

Students are required to complete a minimum of 7 courses beyond required business core courses

Programming – 2 courses (6 hours)

INFSYS 3806, Managerial Applications of Object- Oriented Programming I 

INFSYS 3816, Managerial Applications of Object Oriented Programming II

Analysis and Design—2 courses—(6 hours)

INFSYS 3810, Information Systems Analysis

INFSYS 4850, Information Systems Design

Database—1 course (3 hours)

INFSYS 3845, Database Management Systems

Students must complete 2 courses (at least 1 3800-level Information Systems course) from the following list:

ACCTNG 3421, Accounting Information Systems 

FINANCE 3503, Computer Applications in Finance

INFSYS 3807, Legacy Systems

INFSYS 3815, Object Oriented Applications in Business

INFSYS 3841, Enterprise Information Systems

INFSYS 3842, Management of Telecommunications

INFSYS 3843, Decision Support Systems

INFSYS 3844, Developing Business Applications in .NET

INFSYS 3846, e-Commerce

INFSYS 3847, Web Design 

INFSYS 3848, Security and Information Systems

A pre-approved Computer Science Class

Seminars and Independent Studies are restricted to those offered by and approved by the Area faculty and approved by the Area Coordinator

INFSYS 3898, Seminar in Information Systems Management

INFSYS 3899, Independent Study in Information Systems 

Minors in Business Administration 

General Requirements 

All minors are 15 credit hours or 5 courses, including business core courses.

Students must attain a 2.0 grade point average for all courses in the minor.

Students must attain a minimum grade of C- in each course included in the minor.

All courses in the minor must be on a graded basis.

A minimum of 9 credit hours of coursework included in the minor must be taken in residence at UMSL.

One must complete a baccalaureate degree at UMSL in order for a minor to be conferred.

A minor may be added for up to two years following completion of the baccalaureate degree

Minor in General Business 

This minor is available only to students seeking a baccalaureate degree outside the College of Business Administration

Five courses selected from

INFSYS 1800, Computers and Information Systems 

ACCTNG 2400, Fundamentals of Financial Accounting

BUS AD 2900, Legal Environment of Business

LOG OM 3320, Introduction to Operations Management

FINANCE 3500, Financial Management

MGMT 3600, Management and Organizational Behavior

MKTG 3700, Basic Marketing

Minor in Accounting 

Available to all students except those pursuing the Bachelor of Science in Accounting degree. Students must complete:

ACCTNG 2400, Fundamentals of Financial Accounting 

ACCTNG 2410, Managerial Accounting

plus any three upper division accounting electives

Minor in Finance 

Available to all students except those pursuing the Bachelor of Science in Business Administration degree. Students must complete:

FINANCE 3500, Financial Management 

plus any four upper division finance electives 

Minor in Information Systems 

Available to all students except those pursuing the Bachelor of Science in Information Systems degree. 

Students must complete:

INFSYS 2800, Information Systems Concepts and Applications 

Four of the following courses: 

At least three of the courses must be 3800-level IS courses.

(Seminars and Independent Studies are restricted to those offered by and approved by the Area faculty and approved by the Area Coordinator.)

Minor in International Business 

Available to all students except those pursuing the Bachelor of Science in Business Administration degree with an emphasis in International Business. Students must complete any 5 courses in International Business.

Minor in Logistics and Operations Management 

Available to all students except those pursuing the Bachelor of Science in Business Administration degree. Students must complete:

LOG OM 3320, Introduction to Operations Management

plus any four upper division logistics/operations management electives, including no more than one programming course selected from:

INFSYS 3806, Managerial Applications of Object-Oriented Programming I

INFSYS 3844, Developing Business Applications in .Net 

Minor in Management 

Available to all students except those pursuing the Bachelor of Science in Business Administration degree. Students must complete:

MGMT 3600, Management and Organizational Behavior

MGMT 3611, Advanced Management and Organizational Behavior

plus any 3 upper division management and organizational behavior electives

Minor in Marketing 

Available to all students except those pursuing the Bachelor of Science in Business Administration degree. Students must complete: 

MKTG 3700, Basic Marketing

plus any 4 additional upper division marketing electives

Minor in Transportation Studies

Available to all students. (For those pursuing the BSBA degree, this will result in an emphasis in marketing if the marketing capstone course, MKTG 4700, Marketing Management, is taken in addition to the requirements listed below. Such individuals will have completed both LOG OM 3320, Introduction to Operations Management, and MKTG 3700, Basic Marketing.)

Students must complete five courses to include:

MKTG 3770, Introduction to Transportation

MKTG 3771, Traffic and Transportation Management

Plus three additional courses selected from:

LOG OM 3320, Introduction to Operations Management

MKTG 3790, Internship in Marketing 

MKTG 3799, Independent Study in Marketing*

MKTG 3700, Basic Marketing

MKTG 3798, Business Administration Seminar: Marketing 

*No more than one approved independent study course may count towards the minor.
