


Organizational Leadership

Students in organizational leadership are educated to become creative leaders of change. Organizational leadership educates students to provide leadership for the development, implementation and evaluation of strategies, programs and policies that are socially responsible. Students learn to blend their knowledge of leadership, behavior, and policy to mobilize change in organizations. The program uses distinctive and challenging curriculum that integrates theory with practice, university with community, personal success with ethical service to others, and information technology with creativity, empathy, and democracy.

Career Opportunities in Organizational Leadership

- Chief Executive
- Consultant
- Educational Administration
- Human Resources
- Management
- Operations Manager
- Philanthropy
- Systems Analyst

Employers of Organizational Leadership Graduates

- Business/Nonprofit
- Colleges and universities
- Local, state and federal government
- Public and private industry

Professional Associations and Affiliations

Academic Student Affairs
www.studentaffairs.com

Alliance for Nonprofit Management
<http://www.allianceonline.org/>

American Management Association
www.amanet.org

American Society for Training and Development
www.astd.org

Financial Executives International
www.fei.org

Jobs in Higher Education
<http://www.Academic360.com>

National Management Association
www.nma1.org

Society for Human Resource Management
www.shrm.org