

UNIVERSITY OF NORTH TEXAS G. BRINT RYAN COLLEGE OF BUSINESS

MS ACCOUNTING AUDIT & ASSURANCE (2021-2022)

The Master of Science in Accounting - Audit is a full-time cohort style program that is designed to provide an appropriate base of knowledge for entry into the accounting profession. Students earning this degree will have completed an educational program consistent with recommendations from professional accountants and accounting educators, and will be prepared for entry into careers as professional accountants, either as public or management accountants or as internal auditors within the public sector.

CAREER POSSIBILITIES

Bank Examiner | Budget Accountant | Budgetary Control Analyst | Controller | Cost Accountant | External Auditor | Internal Auditor | Inventory Control Specialist | Public Accountant | Underwriter

ADMISSION REQUIREMENTS

Students applying to the MS in Audit & Assurance must have successfully completed all accounting backgrounds courses before applying to the program. A student must have a minimum accounting GPA of 3.0 in order to be considered for the MS in Audit & Assurance.

COURSE REQUIREMENTS

BACKGROUND COURSES/CONTENT

The Ryan College of Business Graduate Programs Office works with students to determine if background deficiency courses will be necessary. Students applying to the MS Accounting in Audit & Assurance must have completed the following background courses prior to applying:

- Micro Economics
- Macro Economics
- Financial Accounting
- Managerial Accounting
- Business Information Systems
- Statistics
- Business Law
- Finance
- Marketing
- Calculus
- Intermediate Accounting I
- Intermediate Accounting II
- Cost Accounting
- Accounting Systems
- Advanced & Not-for-Profit Accounting Principles
- Federal Income Tax
- Federal Income Tax II
- Auditing

CONCENTRATION COURSES (30 HOURS)

ACCT 5110 (3 hrs) Fundamentals of Accounting Research
ACCT 5120 (3 hrs) Data Analysis in Accounting
ACCT 5200 (3 hrs) Professional Ethics and Corp. Governance
ACCT 5410 (3 hrs) External Audit
ACCT 5440 (3 hrs) IT Auditing
ACCT 5450 (3 hrs) Seminar in Internal Auditing
ACCT 5780 (3 hrs) Professional Exam Competency**

*** This course can only be taken in the graduating semester.
No more than one other course may be taken with this course*

BLAW 5400 (3 hrs) Law for Accountants and Managers
DSCI 5360 (3 hrs) Data Visualization for Analytics
FINA 5170 (3 hrs) Financial Management

ACCOUNTING ELECTIVES (3 HOURS)

Students should consult with a departmental advisor and select 3 hours of Accounting electives from the following:

ACCT 5480 (3 hrs) Fraud Examination
ACCT 5250 (3 hrs) Strategic Cost Management
ACCT 5330 Taxation of C Corporations
ACCT 5800 (3 hrs) Internship

QUESTIONS OR READY TO APPLY?

Contact a staff member in the Ryan College of Business Graduate Program's Office. RCoBMasters@unt.edu / 940-369-8977

MS ACCOUNTING AUDIT & ASSURANCE

Fall Admits

Spring Admits

FALL	ACCT 5450 Internal Auditing ACCT 5410 External Auditing BLAW 5400 Law for Accountants & Mngers	SPRING	ACCT 5200 Ethics & Governance ACCT 5120 Data Analysis in Acct *Accounting Elective
SPRING	ACCT 5200 Ethics & Governance ACCT 5120 Data Analysis in Accounting *Accounting Elective	SUMMER	DSCI 5360 Data Visualization FINA 5170 Financial Management ACCT 5110 Accounting Research
SUMMER	DSCI 5360 Data Visualization FINA 5170 Financial Management ACCT 5110 Accounting Research	FALL	ACCT 5450 Seminar in Internal Auditing ACCT 5410 External Auditing ACCT 5440 IT Audit
FALL	ACCT 5440 IT Audit ACCT 5780 Professional Exam Competency	SPRING	BLAW 5400 Law for Accountants & Mngers ACCT 5780 Professional Exam Competency

***Students will select two courses (6 hours) from the following accounting courses:**

ACCT 5800 Internship
ACCT 5480 Fraud Examination
ACCT 5250 Strategic Cost Management

ACCT 5780 can only be taken in the graduating semester. Only one other course may be taken with ACCT 5780

Students must follow the course sequence exactly. Failure to follow the course sequence can delay graduation or course registration.

QUESTIONS OR READY TO APPLY?

Contact a staff member in the Ryan College of Business Graduate Program's Office: RCoBMasters@unt.edu / 940-369-8977