

Master of Science in ORGANIZATIONAL LEADERSHIP (MSOL)


The interdisciplinary framework of the MSOL degree is designed for professionals in business, government, and nonprofits to move into positions of increased responsibility in a variety of areas, as well as individuals who wish to become leaders in military, governmental, entrepreneurial, and corporate ventures. Career choices include organizational development, knowledge management, human resource management, information technology, business process design, organizational change management, and project management.

MSOL students complete an innovative leadership project and research paper prior to graduation.

OFFICE OF ADMISSIONS

580-581-2289

admissions@cameron.edu


THE PROGRAM OBJECTIVES ARE TO PROVIDE COMMON BODIES OF KNOWLEDGE AT AN ADVANCED LEVEL REGARDING:

- 1 Organizational Behavior
- 2 Leadership and Knowledge Management
- 3 Training and Development as well as Human Resources in Organizations
- 4 Strategic Knowledge and Change Management
- 5 Data-Driven Decision Making
- 6 Legal and Ethical Environment

