

K-State 2+2

Liberal Arts/Business Administration and General Business

• All K-State courses can be obtained through distance education.

• The Kansas City Kansas Community College Transfer Equivalency Page is located at: www.k-state.edu/admit/dars/html_files/ks_c_ks_cc_ks_c.html

Kansas City Kansas Community College

Associate in Science in Liberal Arts with an emphasis in Business Administration

<input type="radio"/> ENGL 101 Composition I	_____	3
<input type="radio"/> SPCH 151 Public Speaking	_____	3
<input type="radio"/> MATH 105 College Algebra	_____	5
<input type="radio"/> Humanities Elective*	_____	3
<input type="radio"/> HUDV 101 Strategies for Academic Excellence/Lifelong Learning	_____	1-2
<input type="radio"/> ENGL 102 Composition II	_____	3
<input type="radio"/> BUSN 101 Accounting I	_____	3
<input type="radio"/> ECON 201 Principles of Macroecon	_____	3
<input type="radio"/> PSYC 101 Psychology	_____	3
<input type="radio"/> CIST 111 Microcomputer Business Software	_____	3
<input type="radio"/> ECON 202 Principles of Microecon	_____	3
<input type="radio"/> Social Science Elective **	_____	3
<input type="radio"/> BUSN 102 Accounting II	_____	3
<input type="radio"/> BUSN 204 Business Law I	_____	3
<input type="radio"/> Lab course from the Natural Science ⁺	_____	5
<input type="radio"/> BUSN 203 Managerial Accounting	_____	3
<input type="radio"/> BUSN 206 Business Law II	_____	3
<input type="radio"/> Humanities Elective*	_____	3
<input type="radio"/> MATH 115 Statistics OR	_____	
<input type="radio"/> MATH 120 Calculus I (non engineering) ⁺⁺	_____	3
<input type="radio"/> Lab course from the Physical Sciences [^]	_____	3

Total Credit Hours **65**

* Students should choose from a transferable Humanities Elective courses.

** Students should choose from all transferable Social Science Elective courses.

+ Students can choose from all transferable Natural Sciences (NASC) Lab courses.

^ Students can choose from all transferable Physical Sciences (BIOL/CHEM) Lab courses.

Kansas State University

Bachelor of Science in General Business

<input type="radio"/> MATH 205 Gen Calc and Linear Algebra OR	_____	
STAT 351 Business and Econ Stat I ⁺⁺	_____	3
<input type="radio"/> MANGT 366 Info Tech for Business	_____	3
<input type="radio"/> MANGT 420 Mngt Concepts	_____	3
<input type="radio"/> MKTG 400 Intro to Marketing	_____	3
<input type="radio"/> Restricted Elective	_____	3
<input type="radio"/> Social Science Elective	_____	3
<input type="radio"/> STAT 351 Business and Econ Stat II	_____	3
<input type="radio"/> Economics Elective	_____	3
<input type="radio"/> FINAN 450 Intro to Finance	_____	3
<input type="radio"/> MANGT 421 Intro to Operations Mngt	_____	3
<input type="radio"/> Major Field Elective (MANGT)	_____	3
<input type="radio"/> MANGT 520 Organizational Behavior	_____	3
<input type="radio"/> Economics Elective	_____	3
<input type="radio"/> MANGT 596 Business, Govt, and Society	_____	3
<input type="radio"/> Communications Elective	_____	3
<input type="radio"/> Major Field Elective (MKTG)	_____	3
<input type="radio"/> Major Field Elective	_____	3
<input type="radio"/> MANGT 595 Business Strategy	_____	3
<input type="radio"/> Communications Elective	_____	3
<input type="radio"/> Major Field Elective	_____	3
<input type="radio"/> Major Field Elective	_____	3
<input type="radio"/> Major Field Elective (FINAN)	_____	3

Total Credit Hours **69**

⁺⁺ Students should take the class that they did not take at KCKCC.

Total Credit Hours Taken: 134

Total Credit Hours Applied to GENBA Degree: 126

Visit www.dce.k-state.edu/affiliations/2+2/

4582

KANSAS STATE
UNIVERSITY

Division of
Continuing Education

K-State 2+2

Liberal Arts/Business Administration and General Business

Student name _____

Last updated _____

Your Degree Option

K-State offers a Bachelor of Science degree in General Business through distance education. This degree completion program is designed primarily for students who have completed at least 45 credit hours or units of the general requirements section outlined by the College of Business Administration. The General Business degree provides a solid understanding of the fundamental areas in business: finance, accounting, management, and marketing. The curriculum is designed to prepare the student for the diverse environment of the business world. Applications for admission to this program are accepted through the Bachelor's Degree Completion Program in the Division of Continuing Education.

Your Career

Kansas State University's business graduates find jobs with large corporations and small businesses, government agencies, and nonprofit organizations. You'll find them involved with banking activities, trading on the commodity and stock exchanges, working in advertising agencies, practicing accounting in public and private firms, and working in major manufacturing businesses. They can also be found helping small businesses grow, working in family businesses, and even starting their own businesses. Our graduates also hire and supervise employees, train new managers, plan budgets, create new products, and set up company wide information systems.

Get Started

The degree map on the reverse page will show you a listing of classes you need to take from Kansas City Kansas Community College and K-State to complete the Associate in Science and General Business 2+2. This degree map has been reviewed and accepted by both schools as an illustration, which is subject to change. Many other combinations of courses may be possible, so students should contact a K-State representative or their community college advisor.

To learn more about the General Business degree:

- Phone: 785-532-5575 or 1-800-622-2KSU (2578)
- E-mail: informationdce@k-state.edu
- Website: www.dce.k-state.edu/courses/bachelorsdegree

To apply to K-State, fill out the application, pay the application fee, and have all of your previous transcripts sent to the K-State Office of Admissions. More details about this process can be found at: www.dce.k-state.edu/business/general-business/getting-started

Associate start date _____ Associate completion date _____

Advisor contact:

Name _____

Phone _____

E-mail _____

Comments: _____

Bachelor's start date _____

Bachelor's completion date _____

Advisor contact:

Name _____

Phone _____

E-mail _____

Comments: _____

Note: Kansas Board of Regents requirements have been incorporated into this degree plan, including the following rules governing bachelor's degrees:

- A bachelor's degree must include at least 120 credit hours;
- It must have at least 60 credit hours earned from an institution where the majority of degrees granted are at the bachelor's degree level or higher;
- It must include at least 45 credit hours at the junior level (numbered 300) or higher;
- Each student must successfully complete credit-bearing courses/experiences to cover all of the K-State 8 areas.

Kansas State University will accept up to one-half of the required credit hours from the community college toward the bachelor's degree.

Students may apply to K-State's Bachelor's Degree Completion program in General Business with 45 transferable credit hours or units completed and a minimum overall 2.5 GPA.

Notice of Nondiscrimination

Kansas State University is committed to nondiscrimination in admissions, programs and employment. Inquiries and complaints: Contact Director of Affirmative Action, Kansas State University, 214 Anderson Hall, Manhattan, KS 66506-0124, (Phone) 785-532-6220; (TTY) 785-532-4807.

Disability Support Services

A student with a disability who wishes to request accommodations for a credit course should notify the course instructor or contact the Disability Support Services Office, www.k-state.edu/dss/, 785-532-6441, or e-mail dss@k-state.edu. Early notification is requested to ensure that accommodations can be provided in a timely manner.

Visit www.dce.k-state.edu/affiliations/2+2/

May 2012

KANSAS STATE
UNIVERSITY

Division of
Continuing Education