

Pathways to Leadership

A journey of self-discovery

"The Pathways to Leadership workshops enhanced my understanding of what type of leader I am and how I can apply my skills in a team setting. I found the MBA experience to be both personally and professionally rewarding. I would recommend the MBA program to those that aspire to advance in their career and be part of the decisions that make a difference."

— Jessica Batlle, MBA
Healthcare Leadership

Our **Pathways to Leadership** program shows aspiring and accomplished students exactly how to identify and leverage their strengths. Ethics, key to long-term success, are at the heart of Elms, where an engaged faculty of practitioners teach from experience.

Healthcare Leadership

“Elms Pathways to Leadership program helped to deepen my understanding of how I make decisions, handle conflict and communicate to others. I now appreciate the differences in those I lead.”

— Gregory Tayetto, MBA
Management

As an Elms College MBA student, you will be equipped with the competencies, financial skills, and problem solving capabilities required of successful leadership. You will learn by doing - through courses designed in collaboration with leading companies in the community to address what matters most to hiring managers.

Management

MANAGEMENT

The management MBA will give you the edge to take yourself from business professional to business leader, and beyond.

ACCOUNTING

Graduates are able to pursue a number of careers in management, accounting, and finance, and will have the credit and experiential basis to sit for a Certified Public Accountant exam.

FINANCIAL PLANNING

The MBA with a Concentration in Financial Planning is a tailored program of study for students seeking to become certified financial planners (CFPs).

HEALTHCARE LEADERSHIP

The healthcare track of the MBA provides the student with a core of business courses and advanced study needed to lead organizations in the rapidly changing health care environment.

WORKSHOPS ▼

Managing Conflict into Collaboration

Through hands-on activities, participants will learn the different modes of resolving conflict. They will explore their own preferred style while constructively turning conflict into collaboration.

Myers-Briggs Type Indicator

Personal development begins with self-awareness. The Myers-Briggs Type Indicator (MBTI®), provides an excellent framework for understanding personality differences within yourself. Through group interactive activities, each person will determine their best-fit type. Self-awareness is an essential competency for Leaders. Once you understand yourself, you can appreciate the differences in those you are leading.

DiSC®

This assessment tool is centered on your work styles. Through interactive activities participants will get to know themselves and each style. This can enhance productivity in the workplace by communicating more effectively.

Confidence Workshop

This workshop offers attendees a “game-changing advantage by leveraging the neuroscience and social secrets” of confidence to take into their personal and professional lives. You’ll feel empowered to control your own and other people’s confidence with this fun, entertaining workshop.

Strengths-Based Leadership Workshop

Discover your top 5 strengths, your “gifts”, in this workshop. Through awareness, acknowledgment, and practice, you will acquire actionable insight on how to leverage your strengths to become the best version of yourself, professionally and personally.

Emotional Intelligence

Referred to as EQ, emotional intelligence is something that can be learned. The ability to manage your own emotions and understand others emotions can be helpful when leading and working within a team. Participants will assess their EQ and create tactics to improve their awareness and interpersonal relationships.

Career Based Workshops

- Resume writing for the Master’s level
- Interviewing skills for that next big job
- Linked In – developing a profile that showcases your talent

Alumni Bus Event

Fall Orientation

Chamber at Elms

Special Events

The Young Professional
Society of Greater
Springfield
(YPS)

Tech Spring

Valley Venture Mentors
(VVM)

Harold Grinspoon
Foundation

Chambers
and Affiliates

Elms College MBA Pathways to Leadership

is an extension of the MBA curriculum.

In today's ever-changing business environment, successful Leaders need more than technical competence. They are expected to have a broad self-awareness in order to navigate complex work systems and engage their workforce that yields continuous results.

The Elms College Pathways to Leadership program is a journey of self-discovery for participants. All current MBA students can take advantage of quarterly workshops to enhance these skills at no additional cost.

MBA
Community • Ethics • Experience

Contact Us

Graduate Admissions

413.265.2456 • grad@elms.edu

MBA

Community • Ethics • Experience

elms.edu/mba

