
Department of Marketing & Finance-- Course Listing

The College of Business and Technology
DEPARTMENT OF MARKETING & FINANCE

Head of the Department: Associate Professor Duggal
Professors: Budden, Cudd, Lipscomb, Tate
Associate Professors: McKay, O'Hara, Shaffer
Assistant Professors: Callens, Lewis
Instructor: Stirling

● Finance
● Marketing

FINANCE (FIN)

123. Personal Finance. Credit 3 hours. A study of the management of personal financial affairs,
including budgeting, banking, insurance, installment financing, rent/purchase decisions, real estate,
personal taxes and lifetime financial planning. (Cannot be used as a Finance Elective in the Finance
Degree Curriculum. Not open to juniors or seniors majoring in the College of Business).

381. Business Finance. Credit 3 hours. Prerequisite: Junior standing and Accounting 200. A study of
organization of business firms, financial planning, funds from operation, short and intermediate loan
capital, owners' equity, long-term debt, and business promotion and expansion.

382. Problems in Business Finance. Credit 3 hours. Prerequisite: Finance 381. This course
encompasses the analysis of financial policies and problems of corporate financial management in
light of different operating functions. Attention is given to cases involving financial decisions for
nonfinancial corporations. The primary objective of the course is to encourage independent
constructive criticism of existing theories and knowledge, and to develop a personal philosophy of
financial management.

383. Working Capital Management. Credit 3 hours. Prerequisite: Finance 381. A study of the
analysis of financial theory and problems involving working capital. Topics include the management of
cash, receivables, inventories, and short-term funding.

391. Finance Internship. Credit 3 hours. Prerequisites: Finance 381, 2.5 adjusted grade point
average and permission of Department Head. Finance Internship provides a student with finance
experience in an assignment selected and approved by the University with a cooperating business

file:///J|/selu_web/Administration/recordsandregistration/01catalog/courses/marketingfinance.htm (1 of 6) [12/11/2007 4:02:20 PM]

Department of Marketing & Finance-- Course Listing

firm. Students will earn three semester hours of credit for 360 hours of approved work experience.
Only finance majors can receive credit for the Finance Internship course. All grades are assigned on
a Pass/Fail basis.

392. Finance Internship. Credit 3 hours. Continuation of Finance 391. In order to obtain credit for
Finance 392, the work assignment must be different from that of Finance 391.

401. Capital and Money Markets. Credit 3 hours. Prerequisite: Finance 381 or approval of the
Department Head. This course is designed to provide the basic knowledge and tools required to
analyze financial markets and their institutions. The primary objective is to provide students with
adequate knowledge of the structures and practical operations of major financial markets and the
underlying forces which unify them.

431. Principles of Real Estate. Credit 3 hours. Prerequisite: Junior standing. The nature of real
property, principles of urban land development, classification of property rights, financing of real
estate, and real estate sales.

432. Real Estate Practice. Credit 3 hours. Prerequisite: Finance 431 or a valid Louisiana Real Estate
Salesman's License. A consideration of the professional aspects of real estate brokerage, property
management, finance, appraisal, property development, and problems relating to real property.
Emphasis is placed on the managerial and marketing aspects of operating and managing a brokerage
firm.

447. International Finance. Credit 3 hours. Prerequisite: Junior standing. The financial problems and
opportunities that confront the management of international firms. Sources and instruments of
international finance, import and export financial considerations, and the interrelationship of
governmental and international agencies to the financial function of business will be emphasized.

451/551. Investment Analysis. Credit 3 hours. Prerequisite: Finance 381. A study of the
fundamental principles of business firms; major markets in the United States, and hypothetical
portfolios developed using current data.

452. Portfolio Management. Credit 3 hours. Prerequisite: Finance 451. A study of financial
investment alternatives and strategies in a portfolio context. Specific emphasis is given to financial
engineering techniques applied in the design and management of investment portfolios within the
framework of specific risk-return objectives.

470. Bank Administration. Credit 3 hours. Prerequisites: FIN 381, and either ECON 333 or FIN 401.
A study of common problem situations and management techniques as they apply to the operation of
an individual bank.

481. Principles of Insurance. Credit 3 hours. Prerequisite: Junior standing. A study of the business
of life insurance, types of policies and annuity contracts, fire and allied fire contracts; automobile
direct loss and liability insurance; other types of casualty insurance.

file:///J|/selu_web/Administration/recordsandregistration/01catalog/courses/marketingfinance.htm (2 of 6) [12/11/2007 4:02:20 PM]

Department of Marketing & Finance-- Course Listing

482. Life, Accident, and Health Insurance. Credit 3 hours. Prerequisite: Junior standing. The
general principles of life, accident, and health insurance and the application to both business and
personal uses.

653. Financial Policies I. Credit 3 hours. Prerequisites: Finance 381 and Graduate standing. The
study of tools and techniques used in the formulation and implementation of financial policies.
Specific emphasis is given to the analysis of financial statements, working capital management,
valuation, capital budgeting, cost of capital, capital structure and leasing.

654. Financial Policies II. Credit 3 hours. Prerequisites: Finance 381 and Graduate standing. The
study of tools and techniques used in the formulation and implementation of financial policies
involving topics not covered in FIN 653. Specific emphasis is given to the analysis of risk
management, dividend policy, the investment banking process, hybrid financing, bankruptcy and
reorganization, mergers and divestitures, and multinational financial management.

657. Financial Institutions Management. Credit 3 hours. Prerequisite: Finance 381 and Graduate
standing. A case-oriented introduction to the mechanics, operation, and structure of the financial
intermediary system. Emphasis is placed on developing an understanding of financial markets,
monetary policy and the international financial arena.

695. Special Topics in Finance. Credit 3 hours. Prerequisite: Graduate standing. A seminar course
focusing on selected issues in finance. This course may be repeated once for a total of six credit
hours if different topics are studied.

MARKETING (MRKT)

123. Contemporary Marketing. Credit 3 hours. A survey course which introduces the student to the
ABCs of marketing. Focuses on current developments in the application of marketing techniques in
such areas as entertainment (e.g., movies), special events (e.g., festivals, sports, concerts), and e-
Commerce. Designed to serve various groups of students-those from other colleges/departments who
would like to develop an understanding of marketing; those who are undecided about a major and
would like to explore marketing as a possibility; and those who desire to take a contemporary
marketing course to assist them in their present career path. Not open to students who have
previously earned credit for Marketing 303 or Juniors and Seniors majoring in the College of
Business.

303. Principles of Marketing. Credit 3 hours. Prerequisite: Junior standing. An introductory analysis
of the marketing functions and institutions; problems involved in the methods of marketing products;
introduction to the area of marketing management.

314. Public Relations. Credit 3 hours. Prerequisite: English 102 and Junior standing. This course
provides an introduction to the purposes and practices of public relations, its role in administration, its

file:///J|/selu_web/Administration/recordsandregistration/01catalog/courses/marketingfinance.htm (3 of 6) [12/11/2007 4:02:20 PM]

Department of Marketing & Finance-- Course Listing

role in society, and its potential as a career. This is a survey course which emphasizes both theory
and practice.

315. Web Basics. Credit 3 hours. Prerequisites: Junior standing, MRKT 303, and GBBT 210. This
course introduces students to the process and tools of designing, creating, publishing, and managing
Web sites. Other topics will include the use of text, graphics, sound, video, and digital imaging, e-
mailing, newsgroups, Webboard discussions, Intranets, and the legal, social, and ethical issues faced
by Internet marketers.

319. Consumer Behavior. Credit 3 hours. Prerequisite: Marketing 303 and Junior standing. A study
of consumer interests, consumer needs, and demands, and an exploration of the cultural, social, and
psychological determinants of buying behavior. Emphasis is placed on the behavioral sciences with
the aim of providing bases for developing marketing strategy.

321. Personal Selling. Credit 3 hours. Prerequisite: Junior standing. A study of the principles of
salesmanship; including background for selling, and the selling process, with special emphasis on the
oral sales presentation by the student.

331. Retailing. Credit 3 hours. Prerequisite: Marketing 303 and Junior standing. A course dealing
with the retail store, emphasizing the importance of organization, location, store policies and
administrative decision making.

332. Business to Business Marketing. Credit 3 hours. Prerequisite: Marketing 303 and Junior
standing. A problem-solving approach to the marketing of business, industrial, and governmental
goods and services; including an analysis of the purchasing function from the vendor's viewpoint.
Emphasis is given to product planning and development; technical advisory and management
services; distribution channels and methods; cost/price/profit relationships and practices; and
promotion in the various segments of the industrial market.

342. Advertising. Credit 3 hours. Prerequisite: Junior standing. An introductory course in advertising,
including an explanation of its vast importance in the distribution of consumer goods, description of
the various methods of advertising and the developing of the copy and the layout of the complete
advertisement.

391. Marketing Internship. Credit 3 hours. Prerequisite: Marketing 303, 2.5 adjusted grade point
average and permission of the Department Head. Marketing Internship provides a student with
marketing experience in an assignment selected and approved by the University with a cooperating
business firm. Semester hours credit are earned at a rate of one semester hour for each 120 hours of
approved work experience. Only marketing majors can receive credit for the Marketing Internship
course. All grades are assigned on a Pass/Fail basis.

392. Marketing Internship. Credit 3 hours. Continuation of Marketing 391. In order to obtain credit
for Marketing 392, the work assignment must be different from that of Marketing 391. 425. Sales
Management. Credit 3 hours. Prerequisite: Marketing 303. A study of the principles and concepts of
sales planning and control. Emphasis is placed on the organization of sales departments, developing

file:///J|/selu_web/Administration/recordsandregistration/01catalog/courses/marketingfinance.htm (4 of 6) [12/11/2007 4:02:20 PM]

Department of Marketing & Finance-- Course Listing

territories, motivating salesmen, and control over sales operations.

432. Marketing Research. Credit 3 hours. Prerequisites: Marketing 303 and Management 261. A
study of modern marketing research techniques and their application by marketing management to
marketing strategy, sales forecasting, pricing, packaging, distribution, and other areas requiring
marketing management decisions.

435. e-Commerce and Marketing Strategy. Credit 3 hours. Prerequisites Junior standing, MRKT
303 and 315. This course introduces students to Internet-based marketing strategy and related
issues, ranging from identification of market opportunities via WWW to evaluation of marketing
strategy on the Internet. Topics include: e-Business models, identification of online business
opportunities and market segmentation, online marketing research, online customer behavior, the
Internet marketing strategy and its components, the Internet as a distribution channel, Internet sales
process, virtual storefront, online customer relationship management, effective pricing decisions, and
implementation of e-commerce marketing strategy and its evaluation.

443. International Marketing. Credit 3 hours. Prerequisite: Marketing 303. A study of resources of
foreign market information; trading channels abroad; elements of foreign market surveys; foreign
sales promotion; financing of international trade transactions.

444. Marketing Management. Credit 3 hours. Prerequisites: Marketing 303, 432 and Senior
standing. A study of Marketing from managerial viewpoints. A critical analysis of opportunity
assessment, marketing planning and programming, marketing leadership and organization,
evaluation and adjusting marketing effort.

475/575. Current Marketing Issues. Credit 3 hours. Prerequisite: Marketing 303 or consent of the
instructor. A variable content course which treats subjects of special interest in the field of Marketing.
The content may change from semester to semester and will be announced in advance. May be
taken by both majors and non-majors. May be repeated once for a total of six-hours credit if different
topics are studied.

623. Marketing Communications. Credit 3 hours. Prerequisites: Marketing 303 and Graduate
standing. A study of the role that advertising, marketing information systems, personal selling,
promotion, public relations, and communications theory play in the accomplishment of a firm's total
marketing objectives.

650. Business Research. Credit 3 hours. Prerequisites: Management 261, 645 and Graduate
standing. Examination of research methods and techniques and their application to individual
problems. Introduction to sources of business information. Emphasis on basic experiment, survey,
and descriptive techniques. The place of business research in management.

673. Marketing Administration. Credit 3 hours. Prerequisites: Marketing 303 and Graduate
standing. A study of the various problems and policy decisions required in the areas of product
policies, price policies. distribution policies, and promotion policies.

file:///J|/selu_web/Administration/recordsandregistration/01catalog/courses/marketingfinance.htm (5 of 6) [12/11/2007 4:02:20 PM]

Department of Marketing & Finance-- Course Listing

695. Special Topics in Marketing. Credit 3 hours. Prerequisite: Graduate standing. A seminar
course focusing on selected issues in marketing. This course may be repeated once for a total of six
credit hours if different topics are studied.

	Local Disk
	Department of Marketing & Finance-- Course Listing

