

Suggestive Major Map: BBA (Finance and Accounting)

A student majoring in accounting and finance is required to complete six courses (18 credit hours) offered by the department of accounting and finance. Three courses are mandatory for all students majoring in accounting and finance. These are: **Corporate Finance (FIN 440)**, **Intermediate Accounting (ACT 330)** & **Investment Theory (FIN 435)**. Students have to choose three additional courses from the following list:

Major Electives: ACT322/ACT333/ACT341/ACT431/FIN340/FIN433/FIN 444/FIN464/FIN470/FIN475/FIN480

- **GED Courses** (12 credits) to be chosen from:
 - **Basic Sciences (3 credits):** BIO103/CHE101/PHY107/PBH101
 - **Environmental Studies (3 credits):** ENV214/ENV107

- **Liberal Arts & Social Sciences (6 credits):** INT101/INT201/PAD201/POL104/POL101/SOC101/SOC103/SOC201/PSY101/PHI101/BEN205/ANT101/LBA101/CHN101
- **Open Electives** (15 credits) could be chosen from any department, provided the student has completed prerequisite course/s, if any.

Major Map: BBA (Finance and Accounting)

Semester	Course Code	Course Title	Credit Hr
1	ENG 102	Introduction to Composition	3
	MAT 112	Elementary Mathematics	3
	BUS 101	Introduction to Business	3
2	ACT 201	Introduction to	3
	MKT 202	Introduction to Marketing	3
	MGT 210	Principles of Management	3
	ECO 101	Introduction to Microeconomics	3
3	ENG 103	Intermediate Composition	3
	BUS 172	Introduction to Statistics	3
	ECO 104	Introduction to Macroeconomics	3
	MIS 105	Introduction to Computers	3
4	ACT 202	Introduction to Managerial Accounting	3
	FIN 254	Introduction to Financial Management	3
	MIS 205	Computer and Information Systems	3
	GED 1	<i>Please refer to note at the end</i>	3
5	BUS 173	Applied Statistics	3
	BUS 251	Business Communication	3
	ENG 105	Advanced Composition	3
	MGT 321	Organizational Behavior	3
6	ACT 330	Intermediate Accounting	3
	MGT 351	Human Resource Management	3
	ECO 134	Applied Mathematics I	3
	GED 2	<i>Please refer to note at the end</i>	3
7	FIN 440	Corporate Finance	3
	MGT 314	Production Management	3
	MGT 372	International Business	3
	Open Elective 1	<i>Please refer to note at the end</i>	3
8	FIN 435	Investment Theory	3
	LAW 200	Legal Environment of Business	3
	ECO 244	Applied Mathematics II	3
	GED 3	<i>Please refer to note at the end</i>	3
9	MGT 368	Entrepreneurship	3
	Major Elective 1	<i>Please refer to note at the end</i>	3
	Major Elective 2	<i>Please refer to note at the end</i>	3
	Open Elective 2	<i>Please refer to note at the end</i>	3
10	BUS 401	Business Ethics	3
	Major Elective 3	<i>Please refer to note at the end</i>	3
	GED 4	<i>Please refer to note at the end</i>	3
	Open Elective 3	<i>Please refer to note at the end</i>	3
11	MGT 489	Strategic Management	3
	Open Elective 4	<i>Please refer to note at the end</i>	3
	Open Elective 5	<i>Please refer to note at the end</i>	3
12	BUS 498	Internship	4

- **General Education (GED) courses (total 27 Credits)**
 - **ECO 101, MIS 105, & BUS/ECO 134** included in the BBA degree core courses fulfill **9** credits of GED requirements
 - The other GED courses (18 credits) will be part of university-wide GED requirements
 - ENG103 (3 credits) - *already included in the major map above*
 - ENG 105 (3 credits) - *already included in the major map above*
 - Another 4 GED Courses (12 credits) to be chosen from:
 - **1 from Basic Sciences (3 credits) and 1 from Environmental Studies (3 credits):**
 - BIO 103 Biology I
 - CHE 101 General Chemistry
 - PHY 107 General Physics I
 - PHY 108 General Physics II
 - PBH 101 Introduction to Public Health
 - ENV 102 Biology I
 - ENV 103 Biology II
 - ENV 107 Environmental Science
 - ENV 208 Disaster Management
 - ENV 214 Environmental Management
 - ENV 215 Ecology
 - **2 from Liberal Arts & Social Sciences (6 credits):**
 - ANT 101 Introduction to Anthropology
 - ANT 103 Introduction to Cultural Anthropology
 - ANT 201 South Asian Civilizations
 - ANT 230 Introduction to Social Anthropology and Ethnology
 - BEN 205 Bengali Language and Literature
 - CHN 101 Chinese Language and Culture
 - DVS 570 Methods and Tools for Development Research
 - GEO 205 Introduction to Geography
 - GEO 250 Economic Geography
 - HIS 205 World History
 - INT 101 Introduction to International Relations
 - INT 201 Global Security Perspectives
 - LBA 101 Bangladesh: Culture and Heritage
 - LBA 104 Introduction to Dramatics
 - PAD 201 Introduction to Public Administration
 - PHI 101 Introduction to Philosophy
 - PHI 102 Logic and Reasoning
 - PHI 103 Scientific Reasoning
 - PHI 270 Philosophy of Science
 - POL 101 Political Science
 - POL 104 Introduction to Good Governance
 - POL 210 Human Rights and Politics
 - POL 235 Women in Politics
 - POL 260 Introduction to Political Theory
 - POL 300 Good Governance
 - POL 328 Political Behavior

- POL 385 International Law
- POL 390 Law of the Seas
- PSY 101 Introduction to Psychology
- PSY 105 Elements of Psychology
- PSY 201 Introduction to Social Psychology
- REL 205 Introduction to World Religions
- SOC 101 Introduction to Sociology
- SOC 103 Introduction to Criminology
- SOC 201 Contemporary Issues and Gender Relationship
- WMS 201 Gender in Development
- WES 318 Gender Issues and Sustainable Development
- **Major Electives (9 credits) to be chosen from:**
 - ACT 322 Taxation
 - ACT 333 Managerial Accounting
 - ACT 341 Introduction to Auditing
 - ACT 431 Accounting Information Systems
 - FIN 340 Working Capital Management
 - FIN 433 Financial Markets and Institutions
 - FIN 444 International Financial Management
 - FIN 464 Bank Management
 - FIN 470 Insurance and Risk Management
 - FIN 475 Real Estate Finance
 - FIN 480 Derivatives Securities
- **Open Electives (15 credits)** could be chosen from any department, provided the student has completed prerequisite course/s, if any.