
 ELON MBA

A c a d e m i c Ca t a l o g 2 0 0 8 - 2 0 0 9

ELON

Elon University programs are built upon the liberal arts and sciences
and offer excellent professional preparation. The Martha and Spencer Love
School of Business, which offers the MBA, is one of only four business schools
at private institutions in North Carolina accredited by the Association to
Advance Collegiate Schools of Business (AACSB International). This is the
highest standard of achievement for business schools worldwide. The M.Ed. is
offered through Elon’s School of Education, which is accredited by the National
Council for Accreditation of Teacher Education (NCATE). The physical
therapy department at Elon offers the DPT and has earned accreditation by the
Commission on Accreditation in Physical Therapy Education (CAPTE) of the
American Physical Therapy Association (APTA). The Elon University School of
Law opened on the Greensboro campus in August 2006 and received provisional
accreditation by the American Bar Association in June 2008, the earliest possible
date under accreditation guidelines. Beginning in summer 2009, Elon will
offer a master’s degree in interactive media. Each of the graduate programs
is stamped with Elon’s distinctive academic approach, combining rigorous
intellectual activity and practical experience. Small classes and creative, dedicated
faculty make the Elon graduate experience personal, challenging, and exciting.
I welcome your interest in graduate education at Elon and hope you will give
serious consideration to joining our community of scholars.

Sincerely,

Leo M. Lambert

President, Elon University

 1

ELON

C o n t e n t s
Graduate Education At Elon
Mba . . 2

M.Ed.. .2

Dpt. . 3

J.D. . . 3

Visiting And Contacting Campus. . 3

Introduction
The Mission Of Elon University Graduate Programs. 4

History. . 4

Location. .5

Degrees And Majors. . 5

Enrollment. . 6

Accreditation . . 6

Library/Technology Center . . 6

Writing Assistance And Computer Services 6

Career Services And Professional Placement Assistance .7

Parking . . 7

The Graduate Admissions Process. . 7

Basic Requirements . . 7

Application Procedures, Testing, Transfer Credits and Graduate

Program Costs. . 7

Academic Regulations. . 9

Course Registration . . 9

Changes in Class Schedule. . 9

Dropping Courses. . 9

Graduate Grading System and Quality Points.9

Grade Point Average (GPA) . . 10

Continuation Standards and Graduation Requirements. 10

Access to Student Educational Records 10

Transcripts of Student Records . . 11

Changes. . 11

Policies. . 11

The Mba Program
An Outstanding Educational Opportunity 13

An Integrated Program Of Study Based On Leadership

Development. . 13

The CurriculuM . . 13

Foundation Courses. . 14

Graduate Courses. . 14

MBA Curriculum. . 14

Class Schedule and Course Load. . 15

Accreditation. . 15

Program Learning Objectives . . 15

The Faculty . . 16

Costs. . 16

Refunds . . 16

Mba Student Status Policy . . 17

Mba Admissions Requirements And Procedures. 17

Testing For MBA Students: GMAT. . 18

Transfer Credits. . 18

Enrollment Status. . 19

International Students. . 19

Continuation Standards. . 20

Graduation and Degree Requirements 20

Elective Courses. . 21

Administration . . 23

Faculty. . 23

2

ELON

G r a d u a t e E d u c a t i o n 	
	 a t E l o n

Located in the beautiful Piedmont section of North Carolina, Elon
University has earned a regional and national reputation for excellence
both in undergraduate and graduate programs. Academic innovation is the
hallmark of an Elon education, and the Master of Business Administration
(MBA), Master of Education (M.Ed.), Doctor of Physical Therapy (DPT)
and Juris Doctor (J.D.) programs exemplify Elon’s commitment to
combining a stimulating classroom environment with opportunities to
apply knowledge in a practical setting.

MBA
In the Elon MBA program, graduate students develop analytical and leadership skills.
They learn the theories and concepts inherent in the disciplines of accounting, business
administration and economics, and they prepare for business careers requiring innovative
leadership, a knowledge of global markets and facility with sophisticated information
technology. The distinctive program includes the opportunity to incorporate into their
current work the skills and concepts they learn in their graduate courses. The program
also includes a regularly scheduled international trip exposing students to foreign
markets and the global economy. This program, designed to meet the needs of full-time
working professionals, is typically completed within 21 to 33 months.

M.Ed.
The M.Ed. program offers graduate licensure in elementary education (K-6), gifted
education (K-12), and special education (K-12). In the M.Ed. program, students hone
skills for implementing appropriate instruction, differentiating curriculum for special
needs students, and planning and conducting behavior management programs. While
skill development is an important aspect of the program, empowering teachers to make
professionally mature decisions and developing collaborative leadership and research
expertise are emphasized. The M.Ed. Summer Cohort program provides licensed
teachers the opportunity to complete the degree in just three summers. The Advanced
Track option allows students with degrees outside education to obtain initial and
advanced licensure in an integrated program.

 3

ELON
DPT

Graduate students enrolled in the Doctor of Physical Therapy program have unique
opportunities to practice specific learning objectives in a variety of clinical settings.
The partnership between Alamance Regional Medical Center and Elon’s Department
of Physical Therapy offers students a wealth of clinical and research opportunities.
The philosophy of the DPT program emphasizes critical thinking, active learning,
strong clinical experiences, and inquiry-based approaches to treatment and research.
The program produces graduates who are highly skilled clinician generalists and
compassionate individuals, well prepared for leadership as key members of a health care
team.

J.D.
The Elon University School of Law opened in downtown Greensboro, North
Carolina, in fall 2006 with a charter class of 100 students. The school builds on Elon
University’s national reputation for excellence in engaged learning and leadership
education. It provides experiential opportunities for law students in a learning laboratory
environment, with direct access to the region’s major courts, law firms and government
and nonprofit agencies. Elon law students acquire excellent knowledge of the law. They
develop broad lawyering skills and learn how to listen, communicate, interact effectively
and resolve conflict in the broad range of complex situations lawyers confront. They are
empowered to improve our system of justice and make the world a better place.

The School of Law produces a separate academic catalog, which can be accessed online
at law.elon.edu.	

VISITING AND CONTACTING CAMPUS
Visitors to the university are welcome at all times. Administrative offices are open
Monday through Friday from 8 a.m. until 5 p.m. The Office of Graduate Admissions
is located on the Elon campus in the Powell building, suite 101, and can be reached
at 336-278-7600 or 800-334-8448, ext. 3 (Fax: 336-278-7699). You may also wish to
contact us by e-mail at gradadm@elon.edu. For information about visiting the School
of Law, contact the admissions office at 336-279-9200 or law@elon.edu.

Elon University does not discriminate with regard to race, color, religion, sex, age, national or ethnic
origin, veteran status or disability in the recruitment and admission of students, the recruitment and
employment of faculty and staff or the operation of any of its programs. Students with documented
disabilities may request in writing reasonable special services and accommodations. Questions should
be directed to Ms. Susan Wise, disability services coordinator, Duke 108H, 336-278-6500.
The university’s Section 504 coordinator for students and Title IX coordinator is Ms. Jana Lynn
Patterson, Moseley 206, 336-278-7200. The university’s Section 504 coordinator for applicants
and current employees is Mr. Ronald Klepcyk, 314 W. Haggard Ave., 336-278-5560.

4

ELON

I n t r o d u c t i o n

THE MISSION OF ELON Universit y GRADUATE PROGRAMS
Through its graduate programs, Elon University gives students the opportunity to
acquire a high level of competence in their fields of interest and to gain significant
experience in the application of advanced knowledge and skills. Graduate programs
offered at Elon foster a stimulating intellectual community based upon close interaction
with faculty, academic engagement with peers in and out of the classroom, and a
university environment fully committed to supporting inquiry and research. Graduates
from Elon’s advanced degree programs are prepared to assume positions as active
professionals committed to continued learning and to the advancement of their
professions.

Elon University offers graduate programs that are:

n	 Connected to the university’s undergraduate programs, building on existing
strengths and contributing to the enhancement of the quality of the undergraduate
experience

n 	 Committed to the broad perspective of arts and sciences

n 	 Distinctive, excellent in overall quality and responsive to the needs of society

n 	 Committed to the intellectual growth and development of each student

n 	 Supportive of both faculty and student scholarly activity and its dissemination to
the appropriate community of scholars and practitioners.

HISTORY
Elon University is a private, co-educational, comprehensive university. Founded in 1889
by the Christian Church (now United Church of Christ), it is the third largest of North
Carolina’s 36 private colleges and universities.

During the 1980s, Elon experienced a decade of unprecedented growth. During this
time, applications doubled and enrollment increased 35 percent, making Elon one of the
fastest-growing institutions in the region. Dozens of academic and student life programs
were added to enrich the quality of an Elon education. Special classes and volunteer
programs were developed to provide students with leadership and service opportunities.
In fall 1984, the university began offering a Master of Business Administration degree
through the Martha and Spencer Love School of Business. In fall 1986, a Master of
Education degree was added, and in 1997, a Master of Physical Therapy degree program

 5

ELON
was established. In 2003, the Doctor of Physical Therapy replaced the MPT. The Elon
University School of Law opened in fall 2006.

Also during the ’80s and ’90s, the university’s physical plant grew. Total campus acreage
doubled, square footage of buildings increased and significant new facilities were added,
including Carol Grotnes Belk Library, featuring 75,000 square feet with more than 250
computers, networked study rooms and multimedia and audiovisual stations; Dalton
L. McMichael Sr. Science Center, providing 81,000 square feet of research laboratories,
high-tech instrumentation and computer technology; Moseley Campus Center, a
74,000-square-foot student center; and Koury Center, a physical education, athletics and
recreation complex. In the early part of the new century, Elon opened Rhodes Stadium,
Belk Track, White Field and five pavilions in the Academic Village.

In the summer of 2006, Elon opened the three-story, 60,000-square-foot Ernest A.
Koury, Sr. Business Center, home of Elon’s Martha and Spencer Love School of Business.
The Center includes the LaRose Digital Theatre; the LabCorp Suite for Executive
Education; the William Garrard Reed Finance Center with real-time data from global
financial markets; and the James B. and Anne Ellington Powell Lobby.

LOCATION
Elon’s historic campus is ideally situated on almost 580 acres in central North Carolina,
adjacent to Burlington, a city of 50,000. Elon’s brick sidewalks, Georgian architecture
and state-of-the-art facilities are surrounded by majestic oak trees and lovely gardens.
The university is a 40-minute drive from UNC-Chapel Hill and Duke University, and
30 minutes from Greensboro, a city that regularly offers major concerts and sporting
events. A dozen other colleges and universities are less than an hour away.

Downtown Greensboro is also the location of the new Elon School of Law, an
84,000-square-foot facility including a new multimillion-dollar library collection,
wireless technology, courtroom and specialized labs and classrooms, adjacent to federal
and state courts, government offices and major law firms.

Airline services are conveniently located at the Piedmont Triad International Airport
in Greensboro and at the Raleigh-Durham International Airport. Amtrak serves
Greensboro and Raleigh with daily connections to Burlington.

DEGREES AND MAJORS
Elon University offers 52 major fields of study leading to the bachelor of arts, bachelor
of fine arts or bachelor of science degree. The university also offers a dual-degree
engineering program in cooperation with Columbia University, Penn State University,
Georgia Tech, North Carolina A&T State University, North Carolina State University,
Notre Dame University, Virginia Tech and Washington University in St. Louis.

Elon’s graduate programs include a Master of Business Administration (MBA) at the Martha
and Spencer Love School of Business; a Master of Education (M.Ed.) with specialty areas in
elementary, gifted and special education; a doctor of physical therapy (DPT); and the juris
doctor (J.D.) degree. A master’s degree program in interactive media will be offered beginning
in summer 2009.

6

ELON
ENROLLMENT

With approximately 700 graduate and 5,000 undergraduate students, Elon is smaller
than most universities. Students come from 46 states and 45 other nations, with 68
percent of enrollment coming from outside North Carolina. At Elon you won’t be lost
in a crowd, but you will meet and interact with many new people.

ACCREDITATION
Elon University is accredited by the Commission on Colleges of the Southern
Association of Colleges and Schools (1866 Southern Lane, Decatur, GA 30033-4097;
phone: 404-679-4501) to award bachelor’s and master’s degrees, the doctor of physical
therapy degree, and the juris doctor degree.

The Master of Business Administration program is accredited by AACSB International –
The Association to Advance Collegiate Schools of Business.

The Master of Education program is accredited by the National Council for
Accreditation of Teacher Education and by the North Carolina State Department of
Public Instruction.

The Doctor of Physical Therapy Program is accredited by the Commission on
Accreditation in Physical Therapy Education of the American Physical Therapy
Association (1111 North Fairfax Street, Alexandria, VA 22314; phone: 703-706-3245).

The Juris Doctor program received provisional accreditation from the American Bar
Association in spring 2008.

LIBRARY/TECHNOLOGY CENTER
The state-of-the-art Belk Library features the latest in information technology and is
located at the center of campus, convenient to all graduate classrooms. It is uniquely
designed to integrate print, electronic and audiovisual resources, with an extensive
program of research, tutoring and technical support available during all hours of
operation to assist students and faculty. More than 200 Macintosh and Windows desktop
computers and wireless laptop computers offer access to the online catalog and the
Internet. Students can choose among a wide variety of individual and group study
spaces while using the more than 280,000 volumes, government documents and media
resources. More than 27,000 online journals are available, as well as an extensive video
and audio collection.

Belk Library also houses the Tutoring and Writing Center and the Faculty Resource
Center. Please visit www.elon.edu/library for more information.

WRITING ASSISTANCE AND COMPUTER SERVICES
Elon has a well-established writing center located in Belk Library. Graduate students
seeking assistance with writing may utilize the services of the center, including one-on-
one tutoring, without charge. Graduate students may use computer labs with Internet
access, and they can set up free e-mail accounts. Staff members are available to provide
assistance. There are approximately 940 computer work stations on campus in 50
computer labs.

 7

ELON
CAREER SERVICES AND PROFESSIONAL PLACEMENT ASSISTANCE

The Career Center, located in Duke building, assists graduate students individually as
they identify their career direction and finalize their career search. The Career Center
has incorporated modern technology to provide effective student/employer matches and
to assist students in accessing current employer literature. Programs for graduate students
include resume referral to employers, individual job search assistance, job vacancy lists,
and workshops on resume writing and job interviewing. For details, please visit www.
elon.edu/careers.

PARKING
Student parking at Elon is convenient and easily accessible. For full-time students
enrolled in the DPT program, the annual fee is $80. No parking fees apply for graduate
students enrolled in the M.Ed. program. There is a $10 fee for MBA students.

The GRADUate ADMISSIONS PROCESS
Elon’s admissions policy encourages the selection of students who have demonstrated
both academic ability and talent in their field. Each application is considered in light of
all completed academic work, test scores, evidence of leadership and motivation, work
history, credentials and letters of recommendation.

Applicants should consult the section in this catalog dealing with their desired degree
for specific admissions requirements. This information, as well as an application, can also
be obtained from the Office of Graduate Admissions, 2750 Campus Box, Elon, NC 27244
or the Elon Graduate Admissions Web site at www.elon.edu/graduate. Please note that
undergraduates are not permitted to register for graduate courses.

Basic Requirements

n 	 Evidence of an earned bachelor’s degree from an accredited college or university

n	 Strong undergraduate record

n	 Official transcripts of all undergraduate and any graduate studies completed or
taken

n	 Three letters of recommendation

n	 TOEFL scores for international students, unless English is the student’s native
language or the language of instruction

APPLICATION PROCEDURES, TESTING, TRANSFER CREDITS AND GRADUATE PROGRAM COSTS
Since all of Elon’s graduate programs differ in application procedures, testing, transfer
credits and program costs, graduate students should consult the section in this catalog
dealing with their desired degree for program-specific information.

FORMS OF FINANCIAL ASSISTANCE FOR GRADUATE STUDENTS
Elon is committed to assisting eligible students in securing the necessary funds for their
graduate school program. To the extent possible, eligible students receive assistance
through careful planning and through accessing various forms of financial assistance.

8

ELON
In order to receive any type of university, state or federal funding, students must
demonstrate satisfactory academic progress toward the completion of graduate degree
requirements. No financial assistance is offered until an applicant has been accepted for
admission to a graduate program.

Elon University Payment Program
Elon offers a payment plan to all graduate students. The plan requires an initial payment
of one-third of the total cost of the program with the remainder divided into two equal
payments. For further information on this payment plan, contact the Office of Graduate
Admissions at 800-334-8448, ext. 3. Students must submit a new application for each
semester.

In addition, the university accepts American Express, VISA, MasterCard and Discover
Card for payment of tuition and books.

Federal Stafford Loan (Subsidized)
Fixed 6.8% loans may be awarded to fully admitted students who register for at least
half time and who demonstrate financial need. These loans are federally guaranteed.
With these loans, no interest accrues, nor is any payment due, until six months after
the student graduates or ceases to be enrolled at least half-time. Students must file the
Free Application for Federal Student Aid (FAFSA) and the Elon University Financial
Aid Form to be considered for this program. These forms are available in the Financial
Planning Office, 336-278-7640.

Federal Stafford Loan (Unsubsidized)
Fixed 6.8% loans may be awarded to fully admitted students who are enrolled at
least half time. Students do not need to demonstrate financial need to qualify for this
program. These loans are federally insured, and no payment of principal is due until six
months after the student ceases to be at least a half-time student or graduates. However,
borrowers do not qualify for the federal interest subsidy, and interest accrues while the
student is enrolled in school. Students must file the FAFSA and the Elon University
Financial Aid form to be considered for this program. These forms are available in the
Financial Planning Office, 336-278-7640.

The Federal Graduate PLUS Loan Program
For students who need financial assistance beyond the $20,500 Stafford Loan maximum,
there is the federal Graduate PLUS loan program. The PLUS loan allows for the
deferment of repayment while the student is enrolled. The PLUS loan carries a fixed
8.5% interest rate. The maximum amount a student may borrow from the PLUS
Loan program is Elon’s Cost of Attendance less any Stafford Loans and other forms of
financial aid a student may be receiving. Information about the Graduate PLUS Loan
may be obtained from the Office of Financial Planning.

North Carolina Student Loan Program for Health, Science and Mathematics
Need-based loans are available for residents of North Carolina who are unconditionally
accepted into a graduate program in mathematics, health or science fields. These loans are
administered by the North Carolina State Education Assistance Authority. For a brochure
and application, call 800-600-3453, visit www.CFNC.org or write N.C. Health, Science and
Math Student Loan Program, P.O. Box 14223, Research Triangle Park, NC 27709-4223.

 9

ELON
American Physical Therapy Association
Doctor of Physical Therapy students are encouraged to contact the American Physical
Therapy Association at 800-999-2782 to obtain the Financial Assistance Resource
Guide. This publication lists scholarships, awards, grants and fellowships available to
students and physical therapists. Minority students are encouraged to request the
Minority Scholarship Financial Aid Information Packet. Copies are available in the
Financial Planning Office and the Department of Physical Therapy Education.

Private Sources
Many companies, corporations, foundations and school systems offer assistance to
students based on a variety of qualifications. Students should investigate policies of
their employers and check with the many local civic organizations to determine the
availability of such funds and their application procedures.

Please note that federal and state loan programs are not available to international students.

Academic Regulations

COURSE REGISTRATION
Registration information is available to all students prior to registration. Students are
expected to register themselves on designated days. Registration includes academic
advising, selection of courses and payment of fees. As part of the preregistration/
registration process, graduate faculty are available to offer advice concerning scheduling
of courses and assisting with registration.

Undergraduates are not permitted to register for graduate courses.

CHANGES IN CLASS SCHEDULE
The university reserves the right to cancel or discontinue any course because of small
enrollment or for other reasons deemed necessary. In order to assure quality instruction,
the university reserves the right to close registration when the maximum enrollment has
been reached and to make changes in schedule and/or faculty when necessary.

DROPPING COURSES
A student may officially drop any class with a “W” (withdraw without penalty) halfway
through the term, which includes the week of examinations. The withdrawal period
applies to programs following the regular semesters and the summer sessions. After that
date, no class may be dropped. Any exception to this policy is the responsibility of the
appropriate academic dean’s office.

A course dropped without permission of the Registrar is automatically graded “F.”

A student who withdraws from the university for any reason (except for a medical
reason) receives grades of “W” if the withdrawal is before the designated half-term time
period. After this time a student will receive a “W” or “F” depending on his/her grades
at the time of withdrawal.

10

ELON
GRADUATE GRADING SYSTEM AND QUALITY POINTS

Graduation is dependent upon the quality as well as the quantity of work completed.
Letter grades are used. They are interpreted in the following table, with the quality
points for each hour of credit shown at right:

	 		 Grade 	 Quality Points
	 A 	 Distinguished 4.0
	 A- 	 Excellent .. 3.7
	 B+ 	 Above average 3.3
	 B 	 Average .. 3.0
	 B- 	 Below average 2.7
	 C 	 Unsatisfactory 2.0
	 F 	 Failure ... 0
	 I 	 Incomplete ... 0
	 WD 	 Medical withdrawal 0
	 W 	 Withdrawal .. 0
	 NR 	 No report .. 0

Pluses and minuses added to the letter grade pertain only to the MBA program. For
the DPT grading system, please refer to the DPT Student Handbook. Grades of “A”
through “F” are permanent grades and may not be changed except in case of error. After
a professor has certified a grade to the Registrar, he or she may change it before the end
of the next regular grading period. The change must be made in writing and have the
written approval of the program director/committee chairperson.

An “I” grade signifies incomplete work because of illness, emergency, extreme hardship
or self-paced courses. It is not given for a student missing the final examination unless
excused by the Dean of Academic Affairs upon communication from the student. After
the date designated on the appropriate academic calendar, “I” grades automatically
change to “F” unless an extension is granted by the Dean of Academic Affairs.

GRADE POINT AVERAGE (GPA)
The grade point average is computed by dividing the total quality points on work
attempted at Elon University by the number of hours attempted, except for courses with
grades of “WD,” “W” or “S.”

Continuation Standards AND GRADUATION REQUIREMENTS
Since all of Elon’s graduate programs differ in continuation standards and graduation
requirements, graduate students should consult the section in this catalog dealing with
their desired degree for program-specific information.

ACCESS TO STUDENT EDUCATIONAL RECORDS
Elon University complies with the Family Educational Rights and Privacy Act of 1974.
This act protects the privacy of educational records, establishes the right of students to
inspect and review their educational records, and provides guidelines for the correction
of inaccurate or misleading data through informal and formal hearings. Students also
have the right to file complaints with the Family Educational Rights and Privacy Act
Office concerning alleged failures by the institution to comply with the act.

Questions concerning the Family Educational Rights and Privacy Act may be referred
to the Office of the Registrar.

 11

ELON
TRANSCRIPTS OF STUDENT RECORDS

Requests for copies of a student’s record should be made to the Office of the Registrar,
2106 Campus Box, Elon, NC 27244. All graduate transcripts reflect the student’s
complete graduate academic record. No transcripts will be issued without the written
authorization of the student. No transcript is issued for a student who has a financial
obligation to the university.

CHANGES

Adequate notice will be given to enrolled students as changes are made in the graduate
programs.

POLICIES
Instructional and financial policies not covered in this document will follow those
printed in the official Elon University Academic Catalog. Students may obtain a copy of
this catalog from the Office of Admissions, 2700 Campus Box, Elon, NC 27244. The catalog
is also available online at www.elon.edu/catalog.

 13

ELON

MBA
T h e M B A P r o g r a m

AN OUTSTANDING EDUCATIONAL OPPORTUNITY
To succeed and to progress in their careers, modern managers need to be strong
leaders, effective communicators and marketing experts. They must also be well versed
in mathematics, accounting, economic theories, financial issues, legal perspectives
and organizational structures. These managers must recognize ethical issues and social
changes which impact both their organizations and the business community. They must
have a sophisticated appreciation of the private enterprise market system as well as an
understanding of the global market economy.

The Martha and Spencer Love School of Business MBA program offers the advantages
and benefits of a full-time program in a part-time setting, and is designed to help today’s
managers meet the challenges of a progressively dynamic, less predictable, more closely-
knit business world. The program prepares individuals to make the next step in career
development, personal growth and career advancement.

An integrated PROGRAM OF STUDY BASED ON LEADERSHIP DEVELOPMENT
The Elon MBA program is designed to develop students’ leadership capabilities.
Students begin their leadership development by completing and receiving feedback on
a unique assessment instrument, which they then apply in the writing of their Personal
Development Plan (PDP). The PDP is revisited throughout the program as a checkpoint
for measuring progress in their personal and leadership development.

The integrated nature of the program also enhances leadership development. The
first course includes a two-day simulation, which requires students to think, act and
solve problems like business owners. Students then take courses in the fundamental
business disciplines — accounting, economics and management — which provide
the opportunity to apply to their place of work the skills that they are learning in the
classroom. As they near completion of the program, students again assemble to complete
a short, intensive course involving higher-level leadership assessment and a business
simulation. After completing additional courses in marketing, finance, management,
leadership and selected electives, students complete their program with the ultimate
integrated experience, a project requiring them to consult with a local or regional
business, or, for those with entrepreneurial objectives, a business plan for a startup.

THE CURRICULUM
The MBA program allows students the opportunity to complete the program at their
own pace for up to six years. Take one course at a time and finish your degree in 33
months, or take two classes at a time and finish in 21 months. And the curriculum even
allows for a semester off. You decide your timetable.

 14

ELON

MBA
Foundation courses

The following foundational undergraduate courses, completed with a grade of “C” or
better, are required in the Elon MBA program:

n Finance				 n Financial Accounting	

n Microeconomics		 n Statistics

Applicants who have completed all other requirements for admission but have not
completed the above courses as part of their undergraduate studies may take these
courses concurrently at Elon or elsewhere.

Graduate courses
The following graduate courses are required in the Elon MBA program:

n Goal Setting & Career Development I

n Goal Setting & Career Development II

n Enhancing Managerial Communications

n Economic Policy and the Global Environment

n Accounting for Managerial Decisions

n Marketing Management

n Financial Management

n Management Operations, Science & Systems

n Applications in Management & Organizational Theory

n Strategic Thinking

n International Business

n Facilitating Change: The Consulting Process

mba curriculum

Undergraduate Courses	 Credit Hours
Finance	 3
Financial Accounting	 3
Microeconomics	 3
Statistics	 3

Total (Undergraduate)	 12

Graduate Courses	 Credit Hours

Required Courses (33 hours):
MBA 501: Goal Setting & Career Development I	 1.5
MBA 502: Goal Setting & Career Development II	 1.5
MBA 511: Enhancing Managerial Communications	 3
MBA 521: Economic Policy and the Global Environment	 3
MBA 531: Accounting for Managerial Decisions	 3
MBA 541: Marketing Management	 3
MBA 551: Financial Management	 3
MBA 561: Management Operations, Science & Systems	 3
MBA 562: Applications in Management & Organizational Theory	 3
MBA 570: Strategic Thinking	 3
MBA 581: International Business	 3
MBA 585: Facilitating Change: The Consulting Process	 3

 15

ELON

MBA
Elective Courses (6 hours):	 6
(Representative list only; others will be added as needed)

MBA 571: Management Practice Advanced Applications I 	 1.5
MBA 572: Management Practice Advanced Applications II 	 1.5
MBA 591: Entrepreneurship I 	 3
MBA 592: Entrepreneurship II	 3
MBA 593: Topics in Advanced Economic Analysis	 3
MBA 594: Topics in Advanced Financial Analysis	 3
MBA 595: Topics in Applied Management	 3
MBA 596: Healthcare Management: Issues & Analysis	 3

Total (Graduate)	 39

Total MBA Credit Hours	 51

CLASS SCHEDULE AND COURSE LOAD
The Martha and Spencer Love School of Business schedules classes to allow MBA
students who are working full time to attend graduate school part time. All courses are
taught year-round in the evenings.

During the fall, winter and spring semesters, classes are scheduled Monday - Wednesday
from 6 - 9 p.m. Thursday evenings are set aside for guest speakers, special events and
student group activities. Each class meets one evening per week for 10 weeks. Each class
will include approximately 45 minutes of instruction outside of class time (for example,
an online component). Many students enroll in two courses each semester and attend
classes two nights a week. Summer schedules may vary.

ACCREDITATION
Elon University is accredited by the Commission on Colleges of the Southern
Association of Colleges and Schools (1866 Southern Lane, Decatur, GA 30033-4097;
phone: 404-679-4501; www.sacs.org) to award bachelor’s and master’s degrees, the
doctor of physical therapy degree, and the juris doctor degree. The MBA Program is
accredited by AACSB International – The Association to Advance Collegiate Schools of
Business (www.aacsb.edu).

PROGRAM learning OBJECTIVES
The principal objective of the Martha and Spencer Love School of Business MBA
program is to produce excellent business and organizational leaders. Theory and practice
in decision making are stressed throughout the program, with particular emphasis on
problem solving. Computer applications are frequent as are assignments which involve
communication skills.

Upon completion of the MBA program, students will demonstrate:

n 	A command of ethics and of ethical business practices

n 	Effective and innovative organizational leadership

n 	The analytical skills required of outstanding business leaders, including economic,
financial, technological, marketing and management skills

n 	The ability to lead organizations participating in the global environment of business.

 16

ELON

MBA
THE FACULTY

The faculty of the Martha and Spencer Love School of Business have a well-earned
reputation for their enthusiasm in bringing their knowledge and experience to the
classroom. They have earned postgraduate degrees from some of the finest business
schools in the country. They have varied executive experience with large and small,
well-established and entrepreneurial firms, and manufacturing, service, scientific and
financial organizations. Therefore, they bring to the classroom a mixture of practical
and theoretical experience and training, assuring their students an exposure to many
viewpoints and many methods of approaching business problems.

The business school faculty are theorists, practitioners and teachers. They are engaged
in research and actively consult with business and industrial firms. All, however, put
teaching and serving the students first. Research and consulting are pursued to improve
effectiveness in the classroom, not as ends in themselves.

Elon’s classes are small, and faculty members are accessible. This atmosphere of personal
attention, combined with dedication to teaching and reasonable cost, sets the Martha
and Spencer Love School of Business MBA program apart from others.

COSTS
Reasonable cost is one of the major benefits of the Martha and Spencer Love School
of Business MBA. Tuition is priced well within the reach of today’s professionals. Many
companies, recognizing advanced education as an investment, will pay all or part of an
employee’s expense.

In addition, Elon offers a deferred payment plan for fall, winter and spring semesters, and
loans are available. (Please see Forms of Financial Assistance for Graduate Students in the
front section of this catalog.)

Graduate tuition (per credit)......................................$500
Graduation fee: master’s degree..................................$110
Miscellaneous:
Late payment...$30
Late registration/re-enrollment during term................$25	
Payment plan fee...$10
Returned check fine..$20
Transcripts...$5

Grades, diplomas and transcripts will be withheld until a student’s financial obligations to
the university are settled.
	 A student cannot register for further coursework until financial obligations to the
university are paid.

REFUNDS
Fall and Spring Semesters
Tuition and fees are refunded on a pro rata basis during the first eight weeks of the
semester. Any part of a week will be considered as a full week for all pro rata charges.

1st week pro rata charge...5%
2nd week pro rata charge..20%
3rd week pro rata charge...40%

 17

ELON

MBA
4th week pro rata charge...60%
5th week pro rata charge...75%
6th week... no refund

Summer Sessions
In the summer sessions, enrollment dropped by 4 p.m. on the days listed below will
warrant the corresponding refund:

1st day of class..100%
2nd day of class...90%
3rd day of class..50%
4th, 5th, 6th day of class..25%
7th day of class... no refund

MBA student status policy
An MBA student is considered full-time when he/she is enrolled in 6 or more credit
hours in the fall, winter and spring; part-time, if enrolled in 5 or less.

MBA Admissions Requirements and Procedures
The MBA admissions policy is designed to select outstanding students who have
demonstrated academic ability, professional leadership and managerial promise. Each
applicant is considered in light of all completed academic work, test scores, evidence
of leadership and motivation, professional experience and credentials, and letters of
recommendation.

Application materials are available from the Office of Graduate Admissions, 2750 Campus
Box, Elon, NC 27244, on the Elon Graduate Admissions Web site at www.elon.edu/
graduate or by calling toll-free 800-334-8448, ext. 3.

Completed applications should be sent directly to the Office of Graduate Admissions
and must include:

n 	Evidence of an earned bachelor’s degree from an accredited college or university

n 	Official transcripts of all undergraduate and any graduate studies completed or
taken

n 	Graduate Management Admission Test (GMAT) examination taken within the
last five years (This requirement may be waived if an applicant possesses a master’s
degree.)

n 	Two years of professional work experience

n 	Three letters of recommendation; two from supervisors and one other

n 	A completed application form with a $50 nonrefundable fee (check or money
order made payable to Elon University)

n 	The Test of English as a Foreign Language (TOEFL) is required unless English is the
student’s native language or the language of instruction. A minimum TOEFL score
of 550 (paper-based) or 213 (computer-based) or 79 (Internet-based) is required.
English translations of transcripts and explanations of grading systems are required.

 18

ELON

MBA
MBA Admissions Standards
Elon employs the following admissions-based formula as the key instrument in its
evaluation of applicants: Cumulative GPA of candidate multiplied by 200 + GMAT
score. A minimum acceptable score of 1000 is required. A minimum GPA of 2.5 for
undergraduate work and a GMAT score of 500 is required. Application review also
strongly considers a student’s professional experience and letters of recommendation.
The MBA admissions committee may occasionally request interviews with selected
applicants.

Exceptions to these requirements may be considered under special circumstances.

Transcript Requests
Contact the registrar of each college or university attended to have an official copy of all
transcripts mailed to Elon University. Transcripts should be mailed directly to the Office
of Graduate Admissions, 2750 Campus Box, Elon, NC 27244. Applicants currently enrolled
should request a transcript showing completed academic work through the most recent
semester of enrollment; a final transcript will also be required.

Recommendations
Applicants should send recommendation forms to each designated individual. Those
requested to provide recommendations should be aware of the applicant’s academic
abilities and professional potential; supervisors are preferred, not family and friends.
Recommendations are confidential.

Each recommender should complete the form and return it directly to the Office of
Graduate Admissions.

Testing For MBA Students: GMAT
Applicants to the MBA program are required to take the Graduate Management
Admission Test (GMAT) prior to admission to the program. The GMAT is a computer-
based test and is available year round at select test centers throughout North Carolina.
Call 800-GMAT-NOW for a directory of testing centers nearest you. Students must
request their GMAT scores be sent directly to Elon University. Elon’s GMAT program
code is BF18488.

GMAT registration bulletins may be obtained from the Office of Graduate Admissions at
Elon University or via the Internet at www.mba.com.

TRANSFER CREDITS
A student enrolled in the MBA program may be permitted to transfer up to 9 semester
hours of appropriate graduate credit from another AACSB-accredited graduate school,
either upon entering the program or due to relocation at the end of the program.
Students are not allowed to transfer credits while enrolled except under special
circumstances and with the approval of the MBA director. Students applying for transfer
admission must complete the regular MBA application and submit all credentials
including an official copy of graduate work to date. Depending on the courses being
considered for transfer and the candidate’s success in them, the Graduate Management
Admission Test may be used in the admissions process.

 19

ELON

MBA
For transfer credits, grades earned at another graduate school must be at least a “B,”
and the credit must not be more than six calendar years old at the time of degree
completion at Elon. No graduate credit will be allowed for excess credits completed in
an undergraduate classification in any institution. No graduate credit will be allowed for
correspondence courses.

ENROLLMENT STATUS
After formal application to the MBA program, students may be allowed to enroll in one
of the following categories:

	n 	Regular admission to Elon’s MBA program is granted to students who meet all
the established requirements for entrance. The Application for Graduate Admission
form is required for all degree-seeking students.

	n 	 Special admission is for the nondegree-seeking student who has completed a
baccalaureate degree program and is interested in taking courses for transfer credit.
An MBA Special Student Application form is required for admission. Students
enrolled in the special admission category who want to pursue the graduate degree
must complete the application process for regular admission.

INTERNATIONAL STUDENTS
Because several months may be required to receive and process forms from international
applicants, applications and complete documentation should be submitted as early as
possible. The Test of English as a Foreign Language (TOEFL) is required unless English
is the student’s native language or the language of instruction. A minimum TOEFL
score of 550 (paper-based) or 213 (computer-based) or 79 (Internet-based) is required
for admission to any graduate program at Elon. Exceptions to this requirement may be
considered under special circumstances. In addition, a completed Certificate of Financial
Responsibility (CFR) is necessary prior to approval of application for admission.

Requirements for International Students on F-1 Visas
In addition to MBA Admissions Requirements, F-1 student applications must include:

n 	The Test of English as a Foreign Language (TOEFL) is required unless English is
the student’s native language or the language of instruction. A minimum TOEFL
score of 550 (paper-based) or 213 (computer-based) or 79 (Internet-based) is
required.

n 	English translations of transcripts and explanations of grading systems are required if
the transcripts are from institution(s) outside the United States.

n 	A completed Certificate of Financial Responsibility (CFR) is necessary prior to
approval of application for admission.

n 	Medical insurance and immunization records.

To maintain F-1 status, students must:

n 	Enroll in the program on a full-time basis. F-1 students are required to complete
the program in 24 months.

n 	Maintain continuous enrollment with a minimum of 9 credit hours per semester
(fall and spring).

 20

ELON

MBA
n 	Have medical insurance during the period of enrollment as F-1 students.

n 	Report to the Isabella Cannon Centre for International Studies (Carlton 113) at
the beginning of each academic term and at any time that changes in academic or
financial status occur.

CONTINUATION STANDARDS
Graduate students who fail to maintain a cumulative grade point average of at least 3.0
will be placed on academic probation and subject to dismissal from the program. Any
student who receives an “F” grade or two “C” grades is dismissed from the program.
A student may request re-admission to the program by writing a letter to the dean
indicating why re-admission should be granted. The dean, advised by the MBA director,
MBA chair and faculty committee, will determine whether to grant the request. If the
request is approved, a student can retake a particular course only once and the course
being repeated cannot be taken in combination with any other courses. The grade in
the course that is retaken must be “B” or better, or the student will not be allowed to
continue in the program. A student may use the appeal process only once.

Graduation and Degree Requirements
To earn an MBA degree, the graduate student must:

n 	Have an overall minimum grade point average of 3.0 in all graduate courses.

n 	Submit an application for graduation to the Registrar by Oct. 15 preceding
graduation date. Students completing coursework during summer must apply to
the Registrar by June 15.

n 	Satisfactorily complete 51 hours (39 graduate credits and 12 credits for 4
foundational undergraduate courses) within six calendar years.

n 	 Successfully complete the Capstone Experience, which demonstrates the student’s
ability to think critically, communicate clearly to management and integrate all
business functions appropriately.

It is the student’s responsibility to be familiar with the preceding
requirements for graduation.

COURSES

MBA 501 	 1.5 sh
Goal Setting & Career Development I

This course is the first step in the development
of the path that students will take as they move
through the MBA program. The course focuses
on three core activities. First, they will work on
the development of goals they hope to achieve
in their MBA education. Next, students will dis-
cuss and receive individualized guidance from
360 Degree feedback assessments designed to
help them improve and enhance critical career
and professional skills. Finally, students partici-
pate in an experiential exercise that introduces

them to the role of business in society and the
basics of business success. The importance of
leadership in this environment is stressed.

MBA 502 	 1.5 sh
Goal Setting & Career Development II

Taken as students near completion of the MBA
program, this course revisits topics addressed in
MBA 501. The course combines a look back with
a look forward. Students will evaluate progress
they made in reaching the goals set as they
began the program and articulate new goals
focused on the next phase in their careers. They
will again participate in a 360 Degree feedback

 21

ELON

MBA
exercise designed to help them assess how their
management skills may have changed as a result
of their experience in the program as well as
highlight areas that should be addressed as they
enter the next phase of their careers. They will
also participate in activities that enable them to
analyze and apply the leadership skills they have
developed in their program of study.

MBA 511 	 3 sh
Enhancing Managerial Communications

This course focuses on the development of skills
and behaviors required for successful leadership.
Emphasis is placed on enhancing the students’
communication skills, both written and oral.
Extensive coverage of the techniques of report
preparation and presentation, negotiations and
public speaking are included. This course is de-
signed to follow immediately after MBA 501.

MBA 521 	 3 sh
Economic Policy and the Global Environment

An application of microeconomic theory to
management decisions. A review of traditional
neoclassical production and cost theory is used
as a platform to delve into modern business
economics. The focus is on how firms fit in the
analysis of market activity, how economists see
the problem of organizing economic activity,
understanding when markets solve that prob-
lem and why sometimes they do not. The course
ends with an examination of the impact of mac-
roeconomic policies (fiscal and others) on busi-
ness decisions, and the importance and impact
of these decisions on businesses when viewed
from a global economic perspective.

MBA 531 	 3 sh
Accounting for Managerial Decisions

The use of accounting information in manage-
ment decision making is examined. Specific
topics include cost/volume/profit analysis;
product costing systems; use of accounting data
in pricing, capital expenditures and product
decisions; and planning and control systems,
including budgeting and measures of divisional
performance.

MBA 541 	 3 sh
Marketing Management

Concepts and techniques of planning, imple-
menting and controlling the marketing function
are the focus of this in-depth study. Monitoring
conditions and assessing opportunities, delin-
eating target markets, consumer/buyer research
and planning, and strategy procedures are given
considerable attention.

MBA 551 	 3 sh
Financial Management

Selected topics in corporate finance are exam-
ined through case and seminar approach. Major
topics include enterprise valuation, risk manage-
ment strategies using financial derivatives such
as options and futures, and international finan-
cial management.

MBA 561 	 3 sh
Management Operations, Science & Systems

Managers face constant challenges when de-
signing and implementing improvements in
business processes for manufacturing and ser-
vice organizations. This course provides tools
for the assessment of performance, analysis of
business processes, the evaluation and imple-
mentation of process change. Integration of
information systems technology within and
across organizational boundaries is often a
critical component of the change process. Ef-
fective use of information technology requires
an understanding of database tools and the
relationship between process and information
flows. This course introduces database tools for
managing and analyzing organizational informa-
tion and explores the implications of emerging
eCommerce, supply chain and cross-functional
software applications.

MBA 562 	 3 sh
Applications in Management & Organizational
Theory

The second in our series of three courses (511,
562, 585) that focus on the development of the
skills needed to manage and lead organizations.
Analysis of work behavior from the viewpoint of
both behavioral research and managerial prac-
tice. Understanding of issues such as motivation,
individual differences and managing change
provides students with foundation needed for
managing performance, quality and operations.
Students will focus on the traditional and non-
traditional approaches to leadership, follower-
ship, to understanding leaders and leadership.

MBA 570	 3 sh
Strategic Thinking

This course focuses on the competitive and envi-
ronmental issues confronting organizations, and
discusses how firms identify, seize and defend
market opportunities in today’s rapidly chang-
ing global economy. The key to organizational
success in this environment is not a static stra-
tegic plan, but the agility of strategic thinking.
Borrowing heavily from marketing, industrial

 22

ELON

MBA
economics and strategic management literature,
related concepts such as competitor analysis,
target marketing, strategy formulation, envi-
ronmental analysis, strategy formulation, envi-
ronmental analysis, market research and critical
success factors are integraated throughout the
course.	

MBA 581 	 3 sh
International Business

The nature of this course will be to research
and analyze the key components involved in
establishing and operating an international busi-
ness. International trade mechanisms and the
operations of facilities abroad are analyzed. A
major thrust of the course is the study of foreign
exchange and international money markets,
balance of payments adjustments, the legal en-
vironment of international trade, and the assess-
ment of socioeconomic and political conditions
in trading-partner and/or host countries. We
will discuss strategic positioning, organizational
structure, and legal, financial and regulatory
requirements. One option available to students
enrolled in the course is the opportunity to visit
a foreign country, a trip that will provide on-site
visits to U.S.- and foreign-owned firms.

MBA 585 	 3 sh
Facilitating Change: The Consulting Process

The culminating course in our three-course
(511, 562, 585) sequence designed to assist MBA
students in making the transition from theory
to application in the science and art of manage-
ment and leadership. The emphasis is on leader/
employee interactions and the behaviors re-
quired to be an effective leader with a focus on
the problems that confront management in the
implementation of organizational change.

Elective Courses:

MBA 571	 1.5 sh
Management Practice Advanced Applications I

This class is organized around the analysis of
“live” business issues, typically a specific firm.
Students will analyze the firm’s current position
and prepare recommendations that address
problems that confront the firm’s actual manage-
ment. A feature of the class is the participation
of a professional manager or consultant who will
guide the class through the analytic techniques
they employ in the management of their own
business.

MBA 572	 1.5 sh
Management Practice Advanced Applications II

Working in teams, students will participate in
research-oriented projects that focus on current
topics that are shaping the practice of business.
These topics can include ethics, globilization,
innovation, sustainable business practice, e-
commerce, and others. Students will develop
written and oral presentations that summarize
their findings.

MBA 591 & 592 	 3 sh each
Entrepreneurship I & II

These courses are designed for MBA students
who are interested learning the steps, the pro-
cess and the skills that are needed for launching
their own business. This two-course sequence
(total 6 hours) uses discussion, mentoring, case
studies, field-based research and hands-on expe-
rience to guide students in the development and
understanding of the concepts of entrepreneur-
ship and the competencies, skills, know-how
and experience that are required for successful
pursuit of entrepreneurial opportunities. The
course should culminate with the presentation
of a complete business plan sufficient for presen-
tation to potential investors and lenders.

MBA 593	 3 sh
Topics in Advanced Economic Analysis 	

This course focuses on developing an in-depth
understanding of time-series forecasting analy-
sis and econometrics using economic, financial
and business applications. The course begins
with a review of basic statistics and simple linear
regression. More advanced topics in multiple
regression, such as the detection, affects and
possible solutions to regression “problems” (i.e.
autocorrelation, heteroscedasticity and multicol-
linearity), are also discussed in the first half of
the course. The second half of the course focuses
on numerous time-series forecasting techniques
such as exponential smoothing models, moving
averages and more sophisticated techniques
such as time-series decomposition, ARIMA
(Box-Jenkins) and others. Excel with the add-in
package ForecastX and SAS Enterprise Guide
software will be used.

MBA 594	 3 sh
Topics in Advanced Financial Analysis

This course is designed to provide MBA students
with opportunities to build their competency
in and understanding of areas of finance not
usually covered in an MBA corporate finance
class. The course will address a particular topic

 23

ELON

MBA
or particular topics in finance. Its content can
vary from offering to offering, but its format will
normally include readings, class discussions and
practical applications.

MBA 595	 3 sh
Topics in Applied Management

This course allows students to develop indepen-
dent projects relevant to their current place of
employment or industries and careers that they
may wish to explore. The class will be divided
between on-site and online work and meetings.
Working under the guidance of a management
faculty, students will identify and analyze their
proposed projects in the class for review and dis-
cussion by the entire class. Students will outline
the scope and structure of their projects. Work-
ing online, students will develop those projects,
sharing their progress with the instructor and

fellow class members for continued review and
discussion. The class will then conclude the
semester with several on-site classes for final re-
view and presentation.

MBA 596	 3 sh
Healthcare Management: Issues & Analysis

An introduction to the current status, trends,
practices and issues in the delivery of health
services. Topics include the basic concepts of
organizational structure, functions and design,
and relevant administrative behavior, as applied
to health and human services organizations. Ad-
ditional topics include policy and management
issues and ideals, including their historical deri-
vations and international implications, in relation
to current federal, state and local practice.

ADMINISTRATION

Leo M. Lambert, B.S., M.Ed., Ph.D.
President

Gerald L. Francis, B.S., M.A., Ph.D.
Provost and Vice President for Academic Affairs

Mary A. Gowan, B.A., M.A., Ph.D.
Dean of the Martha and Spencer Love School of Business

William J. Burpitt Jr., B.A., Ph.D.
Chair of the MBA Program

Judith C. Dulberg, B.S.
MBA Program Coordinator

Arthur W. Fadde, B.S., M.Ed.
Assistant Dean of Admissions and Director of Graduate Admissions

Mark R. Albertson, B.B.A.
University Registrar

FACULT Y

James L. Barbour, Associate Professor of Economics
B.B.A., M.A., Ph.D., University of Kentucky

Christina C. Benson, Assistant Professor of Business Law
B.A., MBA, J.D., University of North Carolina at Chapel Hill

JoAnn M. Buck, Assistant Professor of Business Administration
B.A., M.A., University of New York at Fredonia; Ph.D., University of North Carolina at Greensboro

John J. Burbridge, Professor of Business Administration
B.S.I.E., M.S.I.E., Ph.D., Lehigh University

William J. Burpitt Jr., Associate Professor of Business Administration; Chair of the MBA Program
B.A., University of Georgia; Ph.D., University of North Carolina at Chapel Hill

 24

ELON

MBA
Arthur D. Cassill, Professor of Accounting; Chair, Department of Accounting and Finance

B.S., MBA, Eastern Kentucky University; M.S., Ph.D., University of Tennessee

Jayoti Das, Professor of Economics
B.S., Presidency College; M.A., University of Calcutta; M.A., Ph.D., University of Cincinnati

Stephen B. DeLoach, Associate Professor of Economics; Chair, Department of Economics
B.S., University of Nebraska; M.A., Ph.D., Michigan State University

Cassandra E. DiRienzo, Associate Professor of Economics
B.A., Ohio State University; M.E., Ph.D., North Carolina State University

Lawrence Garber, Associate Professor of Business Administration
B.A., Brown University; MBA, Yale University; Ph.D., University of North Carolina at Chapel Hill

Mary A. Gowan, Professor of Business Administration
B.A., Southwest Baptist College; M.A., Appalachian State University; Ph.D., University of Georgia

Norris W. Gunby Jr., Assistant Professor of Business Administration
B.A., Paine College; M.H.A., Tulane University; Ph.D., University of Alabama at Birmingham

Neeraj Gupta, Instructor in Finance
B.E., University of Delhi, India; MBA, Babson College; Ph.D., University of Connecticut

Sharon K. Hodge, Associate Professor of Business Administration
B.A., MBA, Old Dominion University; Ph.D., University of North Carolina at Chapel Hill

Earl D. Honeycutt Jr., Professor of Business Administration
B.S., MBA, Appalachian State University; M.A., Chapman College; Ph.D., University of Georgia

Gregory A. Lilly, Associate Professor of Economics
B.A., Washington and Lee University; Ph.D., Duke University

Susan L. Manring, Associate Professor of Business Administration
B.S., Ohio State University; M.S., Kent State University; Ph.D., Case Western Reserve University

Calvert C. McGregor, Associate Professor of Accounting
B.S., M.A., University of South Carolina; Ph.D., Virginia Polytechnic Institute and State University

Margaret Miller, Instructor and Visiting Executive in Marketing and Sales
B.A., Vanderbilt University; MBA, Duke University; M.S., University of South Carolina

Brian J. Nienhaus, Associate Professor of Business Administration
B.A., Eastern Michigan University; Ph.D., University of Michigan

David M. Noer, Frank S. Holt Jr. Professor of Business Administration
B.A., Gustavus Adolphus College; M.S., Pepperdine University; DBA, George Washington University

Kevin J. O’Mara, Professor of Business Administration
B.A., University of Texas at Austin; MBA, University of Houston; Ph.D., North Carolina State University

Robert M. Pavlik, Associate Professor of Finance
B.A., University of Illinois; MBA, Ph.D., University of Houston

Jennifer M. Platania, Associate Professor of Economics
B.A., West Virginia University; M.S., Ph.D., Florida State University

Linda L. Poulson, Associate Professor of Accounting
B.S., M.T., University of Denver; Ph.D., Saint Louis University

Betsy A. Stevens, Associate Professor of Business Administration; Chair, Department of Business Administration
B.A., M.A., University of Cincinnati; Ph.D., Wayne State University

R. Barth Strempek, Associate Professor of Business Administration
B.S., Massachusetts Institute of Technology; MBA, Harvard Graduate School of Business Administration;
Ph.D., Virginia Polytechnic Institute and State University

 25

ELON

MBA
Wonhi J. Synn, Professor of Finance

B.A., Seoul National University; MBA, University of New Orleans; Ph.D., State University of New York at
Buffalo

Thomas K. Tiemann, Jefferson Pilot Professor of Economics
A.B., Dartmouth College; M.A., Ph.D., Vanderbilt University; Postdoctoral Study, University of Kansas at
Lawrence

Matthew Valle, Professor of Business Administration
B.S., The United States Air Force Academy; M.S., University of Arkansas; Ph.D., Florida State University

Alexander Y. Yap, Associate Professor of Business Administration and Computing Sciences
B.A., University of the Philippines; M.A., Williams College; MBA, University of Exeter; Ph.D., Copenhagen
Business School

