

Earn a BS in Management with Entrepreneurship Concentration **ONLINE!**

Management – Entrepreneurship

The online track at Missouri Valley College for the Bachelor of Science degree in Management will prepare you for a wide variety of roles in today's business world. The Entrepreneurship concentration puts a particular emphasis on developing the unique role of the entrepreneur.

The Management-Entrepreneurship degree program at MVC will immerse you in the practical problems faced by entrepreneurs today, and equip you with the skills to successfully plan, develop and manage your own startup business or successfully direct innovative programs or new ventures.

Bachelor of Science
in **Entrepreneurship**
ONLINE Plan (Core 2020-2022)

1st Year - Fall	1st Year - Fall Intercession	1st Year - Spring	1st Year - Summer
CM 100 Public Speaking (CORE) 3		EN 160 Lit & Comp (CORE) 3	NP 105 Intro NonProfit (SL) 3
EN 130 Rhet & Comp (CORE) 3		MA 200 Statistics (CORE) 3	EN 225 American Lit II (CORE) 3
MA 165 College Algebra (CORE) 3		SC 100 Sociology (CORE) 3	
PY 100 Prin. of Psychology (CORE) 3		PH 105 Environmental Science (CORE) 3	
		elective 3	
Total 12	Total 0	Total 15	Total 6
2nd Year - Fall	2nd Year - Fall Intercession	2nd Year - Spring	2nd Year - Summer
AC 210 Accounting 1 (1st8) 3		HS 105 American History II (CORE) 3	BA 312 Human Resource Management 3
AC 220 Accounting II (2nd8) 3		AR201 or RE100 (CORE) 3	NP 221 Leadership/Group Dyn (CORE) 3
BA 212 Intro to Management (1st8) 3		EC 206 Macroeconomics (1st8) 3	
BA 232 Intro to Marketing (2nd8) 3		EC 216 Microeconomics (2nd8) 3	
		BA 282 Business Law (1st8) 3	
Total 12	Total 0	Total 15	Total 6
3rd Year - Fall	3rd Year - Fall Intercession	3rd Year - Spring	3rd Year - Summer
BA 322 Business Finance I (1st8) 3		AC 301 Acc. Computer App. (1st8) 3	BA 324 Business Finance II 3
BA 362 Consumer & Market Beh.(2nd8) 3		BA 301 Entrepreneurship (2nd8) 3	BA 412 Administrative Communication 3
BI 104 Biology w/Lab (CORE) 4		300 Upper-Division Elective 3	
300 Upper-Division Elective 3		elective 3	
Total 13	Total 0	Total 12	Total 6
4th Year - Fall	4th Year - Fall Intercession	4th Year - Spring	4th Year - Summer
BA 382 Profits, Ethics, and Mgr (CORE-E 3		BA 352 Principles of Selling 3	
CM 325 Interviewing (2nd8) 3		BA 335 Business Modeling 3	
elective 3		BA 442 Business Policy & Dec Making 3	
elective 3		elective 3	
Total 12	Total 0	Total 12	Total 0

Checklist	
Minimum Degree Requirements:	
<input type="checkbox"/> Complete 120 credit hours with a grade point average of not less than 2.0.	121
<input type="checkbox"/> Satisfy the General Education Core Curriculum.	
<input type="checkbox"/> Pass a course of study and examination of the Constitutions of the United States and the State of Missouri by completing HS 104, HS 105, or PS 100.	
<input type="checkbox"/> Complete an academic major with a grade point of at least 2.0, with no grade less than "C", and no pass/fail grades in the major.	
<input type="checkbox"/> Complete in residence the last 30 credit hours.	
<input type="checkbox"/> Complete 40 semester hours of upper division courses.	42
<input type="checkbox"/> Complete the major assessment requirement.	

Graduation Degree Requirements - 120 Credit Hours (40 hours upper division & 2.0 GPA)	
Bold - Degree Program Requirements	
must have 40 hours upper division credit hours	
must complete general education core courses	

GenEd Core Requirements Summary			
KNOWLEDGE AREAS	BA / BFA	BS	BSN
Social and Behavioral Science	9 hours / 2 disciplines & Constitution	9 hours / 2 disciplines & Constitution	9 hours / 2 disciplines & Constitution
Written Communications	6 hours	6 hours	6 hours
Oral Communications	3 hours	3 hours	3 hours
Natural Sciences	3 hours	7 hours & Lab	4 hours (BI104)
Mathematical Science	3 hours	3 hours	3 hours
Humanities & Fine Arts	12 hours / 3 disciplines & 3 groups	9 hours / 3 disciplines & 3 groups	9 hours / 3 disciplines & 3 groups
Additional Hours	6 hours	5 hours	8 hours