

Wayne State University Articulation Guide

Washtenaw Community College – Business Associate in Arts degree, Accounting Associate in Applied Science degree, or Supply Chain Management Associate in Applied Science degree

Wayne State University – Bachelor of Science in Business Administration in Accounting, Finance, Information Systems Management, Global Supply Chain Management, Management, or Marketing

Additional Information:

1. In completing the coordinated program of study for this articulation agreement, course substitutions should be made with the guidance of advisors at both institutions (indicated below) to assure that all requirements are satisfied. Each institution will determine the satisfaction of their individual program and degree requirements.
2. Under this agreement, WSU will waive the 64 semester hour transfer rule. WSU will accept a maximum of 82 semester hours from Washtenaw Community College. A minimum of 122 semester hours, completed in residence or accepted as transfer, is required to obtain a Bachelor of Science in Business Administration from Wayne State University.
3. Students whose transcripts have the MTA or MACRAO stamp will only be required to meet one of WSU's General Education requirements, COM 3300 (Business and Professional Presentations (WI)).
4. A minimum "C"/2.0 grade required in all courses transferred to WSU.
5. A maximum of two courses from Washtenaw may be applied toward WSU's major requirements. Additional major courses, beyond two classes from Washtenaw, will be applied toward Electives.
6. Students are encouraged to contact an advisor in the WSU's School of Business Administration, Office of Undergraduate Student Services, before completing an application for admission.

This agreement is effective as of September 1, 2015 until September 1, 2020.

Contacts:

Washtenaw Community College

See an academic advisor or counselor for advice.

Wayne State University

See an advisor in the School of Business Administration, Office of Undergraduate Student Services
or contact,

Linda Zaddach, Assistant Dean of Student Services

WSU, School of Business Administration

Office of Undergraduate Student Services

Room 200 Prentis Bldg., 5201 Cass

Detroit, MI 48202

313.577.4510

Email: ad3345@wayne.edu

Articulated Program - Washtenaw Community College Business Associate in Arts degree, Accounting Associate in Applied Science degree, or Supply Chain Management Associate in Applied Science degree, to Wayne State University Bachelor of Science in Business Administration in Accounting, Finance, Global Supply Chain Management, Information Systems Management, Management, or Marketing

		Washtenaw Community College		Wayne State University		S/C-Specific Requirement		
		Course No	Course Name	Credit Hours Taken*	Equiv WSU Credits	Course No	Course Name	
University General Education		ENG 111	Composition I		4	University Gen Ed Requirements Under MTA		
		ENG 226	Composition II		3			
		MTH (SELECT 1)						
		MTH 176 or	College Algebra		4			
		MTH 181	Mathematical Analysis I		4			
			Natural Science with lab	30	4			
			Natural Science					
		ECO 211	Principles of Economics I		15			
	PSY 100	Introduction to Psychology					ECO 2020	
		Humanities 1						
		Humanities 2						
Communication	COM 101	Fundamentals of Speaking	3	3	COM 1010	Oral Communication		
Foundation Requirements	ACC 111	Principles of Accounting 1	3	3	ACC 3010	Intro to Financial Accounting		
	ACC 122	Principles of Accounting 2	3	3	ACC 3020	Intro to Managerial Accounting		
	BMG 140	Introduction to Business	3	3	BA 2020	Intro to Business		
					3	BA 2300	Quantitative Methods I: Probability & Statistical Inference	
	BMG 265	Business Statistics	3	3	BLW 2510	Business Law I		
	BMG 111	Business Law 1	3	3	COM 3300	Business & Professional Presentation (WI)		
			0	3	ECO 2010	Principles of Microeconomics (SS)		
ECO 222	Principles of Economics 2	3	3					
Core Requirements			0	3	BA 3400	Quantitative Methods II: Statistical Methods		
			0	3	FIN 3290	Business Finance		
			0	3	GSC 3600	Operations & Supply Chain Management		
			0	3	ISM 3630	Business Information Systems		
			0	3	MGT 2530	Management of Organizational Behavior		
			0	3	MGT 6890	Strategic Management & Business Policy		
	BMG 250	Principles of Marketing	3	3	MKT 2300	Marketing Management		
Non-Business Electives	Non-business and free electives may be transferred up to the maximum total of 82 semester hours.							

Free Electives

Non-business and free electives may be transferred up to the maximum total of 82 semester hours.

Accounting Major Requirements	ACC 213	Intermediate Accounting	3	3	ACC 5100	Intermediate Financial Accounting I
				3	ACC 5110	Intermediate Financial Accounting II
				3	ACC 5115	Intermediate Financial Accounting III
				3	ACC 5130	Accounting Systems Design and Control
	ACC 225	Managerial Cost Accounting	3	3	ACC 5160	Managerial Accounting
				3	ACC 5170	Introduction to Taxation: Individuals
Finance Major Requirements			0	3	FIN 5000	Applied Financial Analysis
			0	3	FIN 5215	Security Analysis and Portfolio Management
			0	3	FIN 5270	Advanced Business Finance
			0	3	FIN 6996	Corporate Financial Strategies
			0	6	FIN 5XXX	Electives (2 from list)
Global Supply Chain Management Major Requirements	BMG 226	Transportation and Logistics	3	3	GSC 5600	Supply Chain and Distribution Strategy
			0	3	GSC 5620	Global Supply Chain Management
	BMG 228	Purchasing and Inventory Control	3	3	GSC 5650	Strategic Procurement
			0	3	GSC 5690	Principles of Quality Management
			0	3	GSC 6997	Global Supply Chain Analysis and Planning
			0	3	GSC 5XXX	Elective from List
Information Systems Management			0	3	ISM 5820	System Analysis and Design
			0	3	ISM 5860	Data Communications and Networks
			0	3	ISM 5992	Database Systems
			0	3	ISM 5994	Software Tools for Business Applications
			0	3	ISM 6997	Information Systems Policy and Management
			0	3	ISM 5XXX	Electives (from list)
Marketing Major Requirements - Advertising/Marketing Communication			0	3	MKT 5490	Principles of Advertising
			0	3	MKT 5410	Marketing Research and Analysis
			0	3	MKT 5450	Consumer Behavior
			0	3	MKT 6996	Strategic Marketing
			0	6	MKT 5XXX	Electives (2 from list)
Marketing Major Requirements - Advertising/Marketing Communication			0	3	MKT 5410	Marketing Research and Analysis
			0	3	MKT 5450	Consumer Behavior

*Max of 2 major courses can be applied toward the accounting major requirements

Management Major Requirements	Mark		Ma		Requi		nt		Mark		Mana	
			0	3	MKT 6996	Strategic Marketing						
			0	9	Electives (3 from list)							
			0	3	MGT 5530	Advanced Organizational Behavior						
	BMG 240	Human Resources Management	3	3	MGT 5700	Human Resource Management						
			0	3	MGT 6995	Seminar in Management						
			0	9	MGT 5XXX	Electives (3 from list)						

Total Credits	122	122
Washtenaw Credits	82	
Wayne State Credits	40	

* Credit hours are based on the listed institution where the course is taken.
 ** Elective credit hours based on credits to satisfy Associates Degree requirements and Bachelors Degree requirements.