
	 2017-2018 Undergraduate Catalog	

Finance BS and Minor______________________________________

Finance
College of Business
Department of Finance
150 Morris Hall • 507-389-1319
Website: cob.mnsu.edu/finc/

Chair: Roger Severns, Ph.D.

Faculty: Yilin Chen, Puneet Jaiprakash, Joseph Reising, Harold Thiewes, Stephen
Wilcox

The objective of the department is to prepare students for entry-level positions in the
field of finance. Five areas of emphasis are available within this major.

The undergraduate finance program deals with the theory, organization and op-
erations of the financial system from both the social and managerial perspectives.
Students are expected to develop expertise in making organizational and personal
judgments and decisions involving financial data. Additionally, students present
their analyses in both written and oral form.

Students may select and complete one or more of the following emphases: Cor-
porate Finance, Financial Planning and Insurance, General Finance, Investment
Analysis, and Institutional Finance

Accreditation. The Finance program is accredited by the Association to Advance
Collegiate Schools of Business (AACSB).

Academic Map/Degree Plan at www.mnsu.edu/programs/#All

POLICIES/INFORMATION
Admission to a Major in the College of Business. Admission to a major in the College
of Business typically occurs at the beginning of the student’s junior year. Once admitted,
students may choose to pursue a degree in one or more of the following majors: Ac-
counting, Finance, International Business, Management, or Marketing. Multiple criteria
will be considered for admission to a major in the College of Business. Admission is
competitive; meeting minimum requirements does not guarantee admission. Deadlines
for application are: October 1 for Spring Semester and March 1 for Fall Semester.
Criteria Considered for Admission to the Finance Major

1. Cumulative (including Transfer) Grade Point Average: minimum 2.7
2. Credits and Courses: 33 completed credits of the 44 general education

requirements.
3. Completion of the following courses: IT 101, MATH 130, ACCT 200,ACCT

210, BLAW 200, MGMT 200, BUS 295, ECON 201, ECON 202, ECON
207. Complete one of the following courses: PHIL 120W, PHIL 205W, PHIL
222W, PHIL 224W, PHIL 226W, PHIL 240W.

Academic Advising. Students will initially receive their advising from the professional
advisors in the College of Business Student Center. When a student applies to the
College of Business (which is done during BUS 295), he/she will be assigned a faculty
advisor in the major area of study. Questions regarding the assignment of advisors can
be answered in the College of Business Advising Center, 151 Morris Hall, 389-2963.

College of Business Policies. Students who are business minors, non-business majors or
those who are not seeking a four-year degree may take up to 24 credits in the College
of Business.

Students must be admitted to a major to take upper division (300/400) courses in the
College of Business.

Students must be admitted to the College of Business major to be granted a Bachelor
of Science degree in any College of Business majors.

Residency. Transfer students must complete a minimum of 30 resident credits at
the upper division (300-400) level in the College of Business at Minnesota State
Mankato.
Transfer students pursuing a major or minor in the College of Business must com-
plete at least 50% (one-half) of their major or minor coursework at Minnesota
State Mankato.

No more than three of the required nine courses in a track may be transferred from
another university and be applied toward the Finance degree, if a student is to be
awarded a degree in finance from Minnesota State Mankato.

GPA Policy. Students must earn a minimum grade point average of 2.0 (“C”) on
the total courses taken in the College of Business and a 2.25 overall GPA to meet
graduation requirements.

P/N Grading Policy. No more than one-fourth of a student’s major shall consist
of P/N grades.

Assessment Policy. The College of Business believes that the ongoing assessment
of its programs makes a vital contribution to the quality of those programs and to
student learning. Student participation is an important and expected part of the
assessment process.

Certified Financial Planner (CFP) examination requires students to take ACCT 400,
FINA 458, FINA463, and FINA 466 in addition to completing the Finance core
requirements and the required courses in the Financial Planning and Insurance
area of emphasis.

Internships. Students are strongly encouraged to participate in one or more internship
programs related to their field of study before graduation. Qualifying internships may
receive academic credit counting towards a student's major, but are not required to
be taken for credit. To receive academic credit, students must be registered during the
semester the internship takes place. Registration instructions and other business internship
resources can be found at: http://cob.mnsu.edu/internship/

Student Organizations. The Finance Club provides students with a direct link to
professionals employed in finance positions. This is a professional and social club
and all majors are welcome.

Delta Sigma Pi is a coeducational business fraternity organized to further the
camaraderie of business students and professionals. Delta Sigma Pi provides
members the opportunity to network with current business students and alumni
throughout the United States.

The Council of Student Business Organizations (COSBO), which is comprised of
the presidents of nine organizations and the college representative to the Student
Senate, works directly with the Dean’s office in the coordination of activities of the
various organizations and sponsors activities of their own.

FINANCE BS
Degree completion = 120 credits

Required General Education
ECON 	 201 	 Principles of Macroeconomics (3)
ECON 	 202 	 Principles of Microeconomics (3)
MATH 	 130 	 Finite Mathematics and Introductory Calculus 	4

Ethics (choose 3 Credits)
Choose one course for 3 credits
PHIL 	 120W 	 Introduction to Ethics (3)
PHIL 	 205W 	 Culture, Identity, and Diversity (3)
PHIL 	 222W 	 Medical Ethics (3)
PHIL 	 224W 	 Business Ethics (3)
PHIL 	 226W 	 Environmental Ethics (3)
PHIL 	 240W 	 Law, Justice & Society (3)

Prerequisites to the Major
ACCT 	 200 	 Financial Accounting (3)
ACCT 	 210 	 Managerial Accounting (3)
BLAW 	 200 	 Legal,Political,and Regulatory Environment of Business (3)
BUS 	 295 	 Professional Preparation for Business Careers (2)
ECON 	 207 	 Business Statistics (4)
IT 	 101 	 Introduction to Information Systems (3)
MGMT 	 200 	 Introduction to MIS (3)
Major Common Core (Required of all College of Business Majors)
Choose 18 Credits
FINA 	 362 	 Business Finance (3)
IBUS 	 380 	 Principles of International Business (3)
MGMT 	 330 	 Principles of Management (3)
MGMT 	 346 	 Production & Operations Management (3)
MGMT 	 481 	 Business Policy & Strategy (3)
MRKT 	 310 	 Principles of Marketing (3)

finance

	 2017-2018 Undergraduate Catalog	

Required of all Finance majors (choose 12 credits).
FINA 	 460 	 Investments (3)
FINA 	 462 	 Strategic Financial Management (3)
FINA 	 464 	 Financial Institutions and Markets (3)
FINA 	 467 	 Insurance and Risk Management (3)

Major Emphasis - CORPORATE FINANCE
ACCT 	 300 	 Intermediate Financial Accounting I (3)
ACCT 	 310 	 Management Accounting I (3)
FINA 	 461 	 Advanced Corporate Finance (3)
Electives (choose 6-12 credits)
Choose two of the following, at least one being FINA, for a total of at least 6
credits. Students who register for FINA 493 should register for 3 credits each time
they register for the course.
ACCT 	 301 	 Intermediate Financial Accounting II (3)
ACCT 	 311 	 Management Accounting II (3)
ACCT 	 320 	 Accounting Information Systems (3)
ACCT 	 330 	 Individual Income Tax (3)
ACCT 	 410 	 Business Income Tax (3)
ECON 	 463 	 Applied Econometrics of Financial Markets (3)
FINA 	 375	 Business Analytics (3)
FINA 	 463 	 Security Analysis (3)
FINA 	 469 	 International Business Finance (3)
FINA 	 480 	 Options and Futures (3)
FINA 	 493 	 Maverick Fund (1-6)
FINA 	 498 	 Internship (3)

Major Emphasis - FINANCIAL PLANNING AND INSURANCE
ACCT 	 330 	 Individual Income Tax (3)
FINA 	 459 	 Personal Financial Planning (3)
FINA 	 470 	 Personal Insurance (3)
Electives (choose 6 credits)
Choose two of the following, for a total of at least 6 credits. Students who register
for FINA 493 should register for 3 credits each time they register for the course.
ACCT 	 410 	 Business Income Tax (3)
BUS 	 397 	 IBE Practicum (3)
ECON 	 463 	 Applied Econometrics of Financial Markets (3)
FINA 	 458 	 Estate Planning (3)
FINA 	 463 	 Security Analysis (3)
FINA 	 466 	 Employee Benefit Planning (3)
FINA 	 477 	 Real Estate (3)
FINA 	 478 	 Real Estate Investment (3)
FINA 	 480 	 Options and Futures (3)
FINA 	 493 	 Maverick Fund (1-6)
FINA 	 498 	 Internship (3)
MRKT 	 312 	 Professional Selling (3)

Major Emphasis: INVESTMENT ANALYSIS
Students who register for FINA 493 should register for 3 credits each time they
register for the course.
ACCT 	 300 	 Intermediate Financial Accounting I (3)
FINA 	 463 	 Security Analysis (3)
FINA 	 480 	 Options and Futures (3)
FINA 	 493 	 Maverick Fund (1-6)
Electives (choose 3-12 credits)
Choose at least one of the following.
ACCT 	 301 	 Intermediate Financial Accounting II (3)
ACCT 	 330 	 Individual Income Tax 	3
ECON 	 463 	 Applied Econometrics of Financial Markets (3)
FINA 	 375	 Business Analytics (3)
FINA 	 459 	 Personal Financial Planning (3)
FINA 	 466 	 Employee Benefit Planning (3)
FINA 	 469 	 International Business Finance (3)
FINA 	 470 	 Personal Insurance (3)
FINA 	 477 	 Real Estate (3)
FINA 	 478 	 Real Estate Investment (3)
FINA 	 498 	 Internship (3)

Major Emphasis - GENERAL FINANCE
Choose five of the following, three of which must be FINA courses, for a total of at
least 15 credits. Students who register for FINA 493 should register for 3 credits
each time they register for the course.
ACCT 	 300 	 Intermediate Financial Accounting I (3)
ACCT 	 301 	 Intermediate Financial Accounting II (3)

finance continued

ACCT 	 310 	 Management Accounting I (3)
ACCT 	 311 	 Management Accounting II (3)
ACCT 	 330 	 Individual Income Tax (3)
ACCT 	 410 	 Business Income Tax (3)
BUS 	 397 	 IBE Practicum (3)
ECON 	 463 	 Applied Econometrics of Financial Markets (3)
FINA 	 375	 Business Analytics (3)
FINA 	 458 	 Estate Planning (3)
FINA 	 459 	 Personal Financial Planning (3)
FINA 	 461 	 Advanced Corporate Finance (3)
FINA 	 463 	 Security Analysis (3)
FINA 	 466 	 Employee Benefit Planning (3)
FINA 	 469 	 International Business Finance (3)
FINA 	 470 	 Personal Insurance (3)
FINA 	 477 	 Real Estate (3)
FINA 	 478 	 Real Estate Investment (3)
FINA 	 480 	 Options and Futures (3)
FINA 	 482 	 Commercial Bank Management (3)
FINA 	 492 	 Study Tour (1-3)
FINA 	 493 	 Maverick Fund (1-6)
FINA 	 498 	 Internship (3)
MRKT 	 312 	 Professional Selling (3)

Major Emphasis: INSTITUTIONAL FINANCE
FINA 	 461 	 Advanced Corporate Finance (3)
FINA 	 463 	 Security Analysis (3)
FINA 	 482 	 Commercial Bank Management (3)
Electives (choose 6-12 credits)
Choose two courses, at least one being FINA, for a total of at least 6 credits.
Students who register for FINA 493 should register for 3 credits each time they
register for the course.
ACCT 	 300 	 Intermediate Financial Accounting I (3)
ACCT 	 301 	 Intermediate Financial Accounting II (3)
ECON 	 463 	 Applied Econometrics of Financial Markets (3)
FINA 	 469 	 International Business Finance (3)
FINA 	 470 	 Personal Insurance (3)
FINA 	 477 	 Real Estate (3)
FINA 	 478 	 Real Estate Investment (3)
FINA 	 480 	 Options and Futures (3)
FINA 	 493 	 Maverick Fund (1-6)
FINA 	 498 	 Internship (3)
Required Minor: None.

FINANCIAL PLANNING MINOR

Minor Core
FINA	 459	 Personal Financial Planning (3)
FINA 	 470 	 Personal Insurance (3)
(choose 3 credits)
FINA	 100	 Personal Financial Management (3)
FINA	 362	 Business Finance (3)

Minor Electives (choose 9 credits)
(choose at least three of the following courses)
ACCT	 330	 Individual Income Tax (3)
FINA	 458	 Estate Planning (3)
FINA	 460	 Investments (3)
FINA	 463	 Security Analysis (3)
FINA	 464	 Financial Institutions and Markets (3)
FINA	 466	 Employee Benefit Planning (3)
FINA 	 467 	 Insurance and Risk Management (3)
FINA	 498	 Internship (3)
FINA 	 499 	 Individual Study (1-3)
MRKT	 312	 Professional Selling (3)

COURSE DESCRIPTIONS

BUS 100 (3) Introduction to Business and Business Careers
This course prepares students for success by exposing them to the requirements,
expectations, resources and opportunities of the COB. Students will have business
experiences and will develop professional skills.
Variable

	 2017-2018 Undergraduate Catalog	

BUS 397 (3) IBE Practicum
An applied course that entails developing, launching, managing, and closing a
business with the cohort of students enrolled in the class. Students write and present
a business plan as they seek financing for their start-up company. The business
start-up experience creates a real-world context in which students can practice the
concepts introduced in MGMT 330, MRKT 310, and FINA 362. BUS 397 is part
of the United Prairie Bank Integrated Business Experience, and students must enroll
concurrently in BUS 397 and sections of FINA 362, MGMT 330, and MRKT 310
that are designated for IBE students.
Prerequisite: Must be admitted to a major.
Corequisite: FINA 362, MGMT 330, MRKT 310
Fall, Spring

FINA 100 (3) Personal Financial Management
Fundamental concepts of managing cash flows: preparation of personal budget,
personal debt management, financial goal establishment, savings and investments,
insurance.
Variable

FINA 362 (3) Business Finance
An introduction to finance relating to problems, methods, and policies in financing
business enterprise.
Prerequisite: ACCT 200, Jr. Standing
Fall, Spring

FINA 372 (3) Special Topics in Finance
Current topics of significance in Finance. May be repeated for credit.
Fall (On Demand), Spring (On Demand), Summer (On Demand)

FINA 375 (3) Business Analytics
Introduction to analytic tools and techniques using business applications.
Prerequisite: ECON 207
Fall (On Demand), Spring

FINA 398 (0) CPT: Co-Operative Experience
Curricular Practical Training: Co-Operative Experience is a zero-credit full-time
practical training experience for one summer and on adjacent fall or spring term.
Special rules apply to preserve full-time student status. Please contact an advisor
in your program for complete information.
Prerequisite: At least 60 credits earned; in good standing; instructor permission;
co-op contract; other prerequisites may also apply.
Fall, Spring, Summer

FINA 458 (3) Estate Planning
Principles and techniques for estate planning. Examination of various retirement
plans available, and the legal and tax environment impacting an estate’s portfolio.
Prerequisite: FINA 100 or FINA 362
Fall

FINA 459 (3) Personal Financial Planning
Fundamental concepts of personal financial management: insurance, budgeting,
credit, savings, investments, retirement and estate planning, and consumer debt
management.
Prerequisite: FINA 470, FINA 100 or FINA 362
Spring

FINA 460 (3) Investments
Formulation of investment policy of individuals and institutions, factors influencing
the values of securities, and techniques of portfolio selection and management.
Prerequisite: FINA 362
Fall, Spring

FINA 461 (3) Advanced Corporate Finance
This course encompasses advanced principles and concepts concerning the nature
and types of debt financing, the valuation and use of leases, the process and tools
of risk management, the calculation and estimation of financial ratios, the financial
planning and forecasting processes, and the understanding of working capital.
Prerequisite: FINA 362
Fall
FINA 462 (3) Strategic Financial Management
Applications of financial principles and analytical tools through the use of case
studies and problems from local businesses.
Prerequisite: FINA 362
Fall, Spring

FINA 463 (3) Security Analysis
Tools and techniques to aid in individual and institutional portfolio management.
Prerequisite: FINA 362 and FINA 460
Spring

FINA 464 (3) Financial Institutions and Markets
Introduction to money and capital markets, instruments and institutions. Consideration
of the management problems of financial institutions.
Prerequisite: FINA 362
Fall, Spring

FINA 466 (3) Employee Benefit Planning
Fundamental concepts of employee benefits in relation to pertinent legislation,
modern management techniques, and financial constraints that affect the formulation
and implementation of a benefit plan.
Prerequisite: FINA 100 or FINA 362
Spring

FINA 467 (3) Insurance and Risk Management
Examination of the fundamentals of the insurance industry; the risk management
process; and commercial insurance exposures and policies including commercial
property, general liability, and workers’ compensation.
Fall, Spring

FINA 468 (3) Commercial Property/Liability Insurance
Principles and practices of risk management in the recognition and treatment of
exposure to potential financial loss and with primary emphasis on property and
liability insurance for individuals and families.
Prerequisite: FINA 467
Variable

FINA 469 (3) International Business Finance
Financing investments and working capital management problems in multi-national
environments.
Prerequisite: FINA 362
Variable

FINA 470 (3) Personal Insurance
Examination of personal insurance exposures and policies including auto, health,
home, and life.
Fall

FINA 476 (3) Real Estate Appraisal
Principles and techniques of real estate valuation. The market, cost and income meth-
ods for the basic structure of the course. A professional appraisal report is required.
Prerequisite: FINA 362
Variable

FINA 477 (3) Real Estate
Fundamental principles: valuation, brokerage, financing, law, property manage-
ment, land descriptions and basic investment.
Prerequisite: FINA 100 or FINA 362
Variable

FINA 478 (3) Real Estate Investment
Property productivity analysis utilizing discount cash flow methodology, urban
growth and taxation factors, and economic base analysis.
Prerequisite: FINA 362
Variable

FINA 479 (3) Executive Lectures
Guest lecturers and discussions with students by visiting senior executives of major
companies coordinated by faculty. The course will include analysis of several
individual companies. May be repeated.

FINA 480 (3) Options and Futures
Trading practices and procedures utilizing these contracts in hedging and risk
management policies for business.
Prerequisite: FINA 362
Fall
FINA 482 (3) Commercial Bank Management
Fundamental concepts of commercial bank management: banking trends and per-
formance evaluations. Managing the balance sheet and evaluating loan requests.
Prerequisite: FINA 362
Spring

finance continued

	 2017-2018 Undergraduate Catalog	

FINA 491 (1-4) In-Service
Fall, Spring

FINA 492 (1-3) Study Tour
Study tours are led by Minnesota State University, Mankato faculty and provide
students with opportunities to visit companies and attend lectures by renowned
experts from key sectors of economy, government, and business.
Prerequisite: Permission Required
Variable

FINA 493 (1-6) Maverick Fund
Students are responsible for generating investment ideas consistent with the Maverick
Fund Investment Policy Statement.
Prerequisite: FINA 362.
Corequisite: FINA 460
Fall, Spring

FINA 497 (1-9) Internship
Supervised experience in business, industry, state or federal institutions.
Prerequisite: Permission Required
Fall, Spring

FINA 498 (3) Internship
Supervised experience in business, industry, state or federal institutions.
Prerequisite: Permission Required
Fall, Spring

FINA 499 (1-3) Individual Study
Prerequisite: Permission Required
Fall, Spring

finance continued

