Structure of the MBA Curriculum
1.
Foundation (up to 12 credits):

The foundation courses will be structured as four 3-credit graduate courses. Each course, in turn, will be made up of 1-credit modules. Students who do not have prior background in a particular area will be assigned the particular module(s) in the courses that they have not had. The four courses are listed below:

MBA 501. Decision Making Concepts and Tools. Students who lack prior exposure to statistics, management science and information management will be assigned the appropriate modules of this course.

MBA 502. Financial Reporting, Analysis and Markets. Students who lack prior background in accounting or finance will be assigned the appropriate modules of this course.

MBA 503. Domestic and Global Economic Environments of Organizations. Students lacking prior background in business law or economics will be assigned the appropriate modules of this course.

MBA 504. Creation and distribution of goods and services and human behavior in organizations. Students with no prior background in operations management, marketing or management will be assigned the appropriate modules of this course.

MBA PROGRAM (36 credits total)

2.
Breadth Requirement (18 credits):

Students will be permitted to select six of the seven core courses listed in the grid on the next page of this document.

3.
International Requirement (3 credits):

All students will be required to take one international course. This course may be included as one of the three concentration electives.

4.
Concentration Electives (9 credits):

Three elective courses within one concentration area are required for a concentration.

5.
Additional Breadth electives (6 credits):

Two courses from outside a concentration are required.

6.
Capstone Course:

All students will be required to take the capstone course: Mgt 509: Business Policy.

PROGRAM STRUCTURE

	
	All Concentrations but General

	General

Concentration

	Breadth Requirement

(18 Credits)

	Choose any six of seven*

ACC 502

OM 503

MIS 504

MGT 505

MKT 506

ECO 507

FIN 508
	Choose any six of seven*

ACC 502

OM 503

MIS 504

MGT 505

MKT 506

ECO 507

FIN 508

	International Course
	All students must take at least one international course. This course may be included as one of the three concentration elective courses.

	Concentration

Electives

(9 Credits)
	Three elective courses within one concentration area are required.

	Any five elective courses in the program.

Courses must be chosen from at least three concentration areas.

	Additional

Electives

(6 Credits)

	Any two courses from any area outside the concentration.

 (May include the core course that was not selected in the breadth requirement).

	

	Capstone Course

(3 Credits)

	MGT 509

Features of Changes:

1.
No student will be required to take more than 48 credits: 12 credits of prerequisite (foundation) courses and 36 credits of core and elective courses. This reflects a reduction from the current program where students might need to enroll in as many as 63 credits: 27 credits of prerequisite courses and 36 credits of core and elective courses.

2.
This permits students to customize their own program to match their career objectives. The role of the mentor is crucial to the design of the student’s program of study. The faculty who teach in the concentration will recommend six breadth courses for their concentration. The mentor will strongly urge students to consider the input of the faculty. However, students who know their interests, will be permitted to take six core courses of their own choosing – subject to the prerequisite requirements of the advanced elective courses (which normally require the corresponding core course: e.g., Mkt 506 is the prerequisite for the marketing electives.)

