
Explore
EXPLORE MICHIGAN ROSS

BUSINESS
EDUCATION &
EXPERIENCES
  OPEN TO ALL U-M STUDENTS

	 YOUR
	 MAJOR
	 +
	� BUSINESS

INSIGHTS
=	� A COMPETITIVE

EDGE

EXPLORE ROSS

YOUR
MAJOR
+

BUSINESS
INSIGHTS

=
COMPETITIVE

EDGE

2	 WELCOME

5	 ACCOUNTING

6	 CONSULTING

7	 ENTREPRENEURSHIP

8	 FINANCE & BANKING

9	 GENERAL MANAGEMENT

10	 MARKETING

11	 NONPROFIT & SOCIAL IMPACT

12	 SALES

13	 SUPPLY CHAIN MANAGEMENT

14	 GLOBAL STUDENT EXPERIENCES

15	 ROSS EXPERIENCES IN
	 ACTION-BASED LEARNING

16	 CLUBS AND INVOLVEMENT

17	 ROSS DEGREE PROGRAMS

At Michigan Ross, we’re committed to using the power of business
to create a better world.

No matter your major, you can take electives at Ross to enhance
and complement your skills, while gaining a deeper understanding
of core business concepts and how they can impact the world.

Many communications and psychology majors end up working in
marketing, while other students passionate about math and
economics work in finance. Once you start exploring
how your interests relate to business, you may discover
new career paths you hadn’t considered before.

EXPLORE ROSS

WELCOME

2

25%
OF UNDERGRADUATES

TAKING ROSS CLASSES ARE
FROM OTHER SCHOOLS

AND COLLEGES.

GETTING STARTED

LOOK AT THE “BIG PICTURE”
While exploring this guide and your
future career path, consider how different
fields of study can come together to
fully support your interests. For instance,
political science majors interested in social
impact could consider Ross electives in
business ethics and accountability, positive
leadership, and accounting principles to
help round out their skillset.

CONSIDER WHAT COMES NEXT
Some of the areas listed in this guide
have related graduate programs that are
open to all majors. For example, our Master
of Management degree is a 10-month
graduate program designed specifically
for non-business undergraduates.

CHECK FOR PREREQS
Some courses require prerequisites or
instructor permission to enroll. For full details,
visit michiganross.umich.edu or contact
RossRegistrarsOffice@umich.edu with
any course registration questions.

TALK TO AN ADVISOR OR
CAREER COUNSELOR
If you’re interested in taking Ross electives,
you should meet with your home school
advisor to discuss which courses would fit
best within your academic and career plan.

The University Career Center also has career
counselors who can provide information and
advice on business career paths. To schedule
a meeting, go to careercenter.umich.edu.

3

4

ACCOUNTING
Accountants aren’t just bean counters and number
crunchers. They have vital, high-impact roles as
business and financial strategists who help chart
successful paths for organizations and individuals.
They analyze numbers and relationships to
anticipate how they may affect business decisions
and then communicate these findings to a variety
of constituents, including investors, creditors,
and managers.

ROSS ELECTIVES

�> ��ACC 300 Financial Accounting (3)
�> ��ACC 301 Managerial Accounting (3)
�> ����ACC 312 Intermediate Financial Accounting (3)
�> ��ACC 315 Cost Accounting (3)

MASTER OF ACCOUNTING

Our eight-month Master of Accounting degree
provides a comprehensive understanding of corporate
accounting and prepares students to meet Certified
Public Accountant (CPA) requirements. Note that
an undergraduate degree in business is not required.
For more information, visit: michiganross.umich.edu/
master-of-accounting

5

MAcc

EXPLORE ROSS

CONSULTING
Do you like to solve problems from the big picture
down to the details? Are you interested in using insights
to drive change? A career in consulting could be just
what you’re looking for. Consultants provide counsel to
corporations, government, and nonprofit organizations
on topics ranging from operations to human resources
to information technology. Given this, many consultants
can enter the field from diverse backgrounds and
majors. These electives can increase your awareness
of consulting practices, enhance your ability to assess
and analyze problems, and help you understand how to
effectively apply these skills within consulting firms.

ROSS ELECTIVES

�> ����MO 324 Managing Professional Relationships (3)
�> ����MO 414 Managing Change (3)
�> ��MO 415 Intro to Managing Human Capital (3)
�> ��STRATEGY 302 Business Strategy (3)
�> ��STRATEGY 491 Business Model Innovation (3)
�> ��TO 411 Decisions Support with Excel (3)

6

ENTREPRENEURSHIP
Do you have a lot of big ideas? Do you like to
break new ground and take risks? The world
needs entrepreneurs to drive innovation with fresh
and creative solutions to pressing challenges.
Entrepreneurship electives can give you the foundation
you need to put your transformative ideas into action.

Students interested in entrepreneurship may also
benefit from the resources available through Ross’ Zell
Lurie Institute (ZLI) for Entrepreneurial Studies
(zli.umich.edu). ZLI offers numerous opportunities for
student entrepreneurs, including educational seminars
and the annual Entrepalooza conference, direct
financial support for student startups via the Michigan
Business Challenge competition and Dare to Dream
grant program, and hands-on fund management
experience in the student-led Social Venture Fund.

ROSS ELECTIVES

�> �BA 445 Base of the Pyramid (3)
�> �ES 212 Entrepreneurship Business Basics (3)
�> �ES/FIN 329 Financing Research 	

Commercialization (3)
�> �ES 395 Entrepreneurial Management (3)
�> �ES/MKT 425 New Product and

Innovation Management (3)

“�Taking Entrepreneurial Studies
212 as an economics major really
helped me understand the different
elements of entrepreneurship and
how to think about business on a
smaller and more functional level.
Being able to study the evolving
field in an academic setting has
really helped me perceive ideas
and think in new ways.”

ANDREW SHAW
BA, Economics
Minor, Entrepreneurship

7

ENTREPRENEURSHIP MINOR

Check out the U-M Entrepreneurship Minor, which
provides undergraduates from any background or
area of study with the necessary skills and experience
needed to translate ideas into real impact. You’ll take
15 credits in courses that emphasize learning through
action. Learn more at: ent-minor.​umich.​edu.

EM

EXPLORE ROSS

FINANCE & BANKING

The dynamic world of finance and banking gives you
the chance to explore what interests you most, whether
it’s corporate finance, commercial or investment
banking, sales and trading, or risk management. These
electives will give you a better understanding of how
money moves through an economy and how firms,
organizations, and individuals manage and invest funds
within markets. Within finance and banking, you can
focus on paths like:

Corporate Finance
Corporate finance professionals are responsible for the
financial needs of their firms, including cost analysis,
internal audits, and business development.

ROSS ELECTIVES

�> �FIN 302 Making Financial Decisions (3)
�> �FIN 317 Corporate Financing Decisions (3)
��> �FIN 408 Capital Markets and Investment Strategy (1.5)
�> �FIN 409 Fixed Income Securities and Markets (1.5)

Investment Banking
Investment bankers serve the financial needs of
corporate clients by providing financial advisory
services, including investment options, and raising debt
and equity capital.

ROSS ELECTIVES

�> �FIN 302 Making Financial Decisions (3)
�> �FIN 317 Corporate Financing Decisions (3)
�> �FIN 408 Capital Markets and Investment Strategy (1.5)
�> �FIN 409 Fixed Income Securities and Markets (1.5)
�> �FIN 415 Corporate Investment Decisions (3)
�> �FIN 440 Financial Trading (1.5)
�> �FIN 480 Options & Futures in Financial

Decision Making (1.5)

Personal Wealth
and Asset Management
These professionals work with institutions or individual
clients by providing financial advice and service to
maximize their investment potential.

ROSS ELECTIVES

�> �FIN 302 Making Financial Decisions (3)
�> �FIN 320 Real Estate Fundamentals (1.5)
�> �FIN 321 Commercial Real Estate Finance (1.5)
�> �FIN 408 Capital Markets and Investment Strategy (1.5)
�> �FIN 409 Fixed Income Securities and Markets (1.5)

8

GENERAL MANAGEMENT

Are you good at connecting the dots and making
sure things run smoothly? The best managers have a
basic understanding of the functional areas of business,
including accounting, finance, human resources,
operations, and marketing. Gain the skills you’ll need
to succeed as a future manager with electives in
management, law, ethics, communication, organiza-
tional behavior, change management, and retention.

ROSS ELECTIVES

�> �BL 310 Negotiation and Dispute Resolution (1.5)
�> �MO 302 Positively Leading People

and Organizations (3)
�> �MO 321 Leadership in Organizations (3)
�> �MO 324 Managing Professional Relationships (3)
�> �MO 415 Introduction to Managing

Human Capital (3)

MASTER OF MANAGEMENT

This 10-month Master of Management program
is designed for new bachelor’s degree graduates
with little to no full-time work experience who are
interested in learning the essentials of business
management. The program is ideal for students
with a strong liberal arts, science, or engineering
background. For more information, visit:
michiganross.umich.edu/master-of-management.

“�As a future physician, my Ross
business courses allowed me to
think about how the structure
of healthcare organizations impacts
the care my future patients will be
receiving. They allowed me to
brainstorm ideas on how I can make
medical services more accessible
for underserved populations.”

ANTARA AFRIN
BS, Biomolecular Science
President & Founder, Doctors
of Tomorrow Rising,
President, Multicultural Association
of Pre-Health Students

9

MM

EXPLORE ROSS

MARKETING
If you’re strategic, creative, and a good communicator,
marketing may be the right career path for you.
Marketers are involved in everything from analyzing
a potential market or customer base to planning
marketing campaigns or building a brand. Through
Ross electives, you can enhance your ability to
effectively communicate the value of a product,
service, or organization to partners and customers.
Within marketing, you can specialize in:

Advertising
Advertising professionals effectively communicate
the value of products, services, and organizations
to consumers.

ROSS ELECTIVES

�> �BCOM 329 Social Media (3)
�> �MKT 302 Marketing Management (3)
�> �MKT 316 Sensory Marketing (1.5)
�> �MKT 322 Digital Marketing (1.5)
�> �MKT 409 Social Media Marketing (3)
�> �MKT 411 Advertising Management (3)

Market Research
Market researchers gain an understanding of targeted
markets, trends, and clients by analyzing data and
information, then incorporating this understanding
into a marketing strategy.

ROSS ELECTIVES

�> �MKT 302 Marketing Management (3)
�> �MKT 313 Consumer Behavior (3)
�> �MKT 315 International Marketing (3)
�> �MKT 418 Marketing Research Design and Analysis (3)
�> �MKT/ES 425 New Product and Innovation

Management (3)

Product Management
What do customers want and how can an
organization provide it better than anyone else?
Those are the questions product managers set
out to answer. Product managers translate customer
demand into product development and create effective
marketing and communications plans to help their
firms maximize product profits. Product management
positions are common in the tech industry, but can be
found in any company that produces a product.

ROSS ELECTIVES

�> �ES 395 Entrepreneurial Management (3)
�> �MKT 322 Digital Marketing (1.5)
��> �MKT 408 Pricing Analytics and Strategy (3)
�> �MKT/ES 425 New Product and Innovation

Management (3)

“�I was really excited to be a part
of my marketing class. It’s a really
hands-on class, and provides a unique
experience in building customer
relationships. I loved learning from
not only my professor, but also my
peers. Not everyone in the class was
in Ross, so we had a lot of diversity in
terms of thoughts and skills coming
into the one project.”

NUZHAT CHOUDHURY
BA, Communication Studies

10

NONPROFIT &
SOCIAL IMPACT
Do more good with the right set of business
skills. Nonprofit and cause-based organizations
can benefit greatly from leaders with a business
education. With a background in business, you can
more effectively serve and manage organizations
in education, health advocacy, environmental
protection, community development, and more.

11

ROSS ELECTIVES

�> �ACC 471 Accounting Principles (3)
�> �BA 445 Base of the Pyramid (3)
�> �ES 444 Introduction to Microfinance (3)
�> �MO 302 Positively Leading People and

Organizations (3)
��> �STRATEGY 400 Strategies for Sustainable

Development (3)
�> �STRATEGY 411 The Corporation in Society (3)

Students interested in nonprofit, cause-based
organizations, and other aspects of social impact, may
also benefit from the resources available through
Business+Impact: socialimpact.umich.edu.

EXPLORE ROSS

SALES

Sales teams drive revenue for nearly every business
across the globe. When you know how to sell, you
know how to connect with customers, understand their
needs, and generate income. It’s a skill employers value
highly, and a profession that affords the ability to make
decisions that maximize your productivity. And it's one
of the few career paths that allow you to take control
of your compensation.

ROSS ELECTIVES

�> �MKT 302 Marketing Management (3)
�> �MKT 310 Fundamentals of Sales Management (3)
�> �MKT 312 Retail Marketing Management (3)
�> �MKT 313 Consumer Behavior (3)
�> �Negotiation Workshop (completed online)

CAPPO SALES TRACK

Ross offers a dedicated set of courses designed
to help students learn more about sales and explore
opportunities in the field. It also provides support
to those interested in starting a career in sales.

As part of the Cappo Sales Track, students are
strongly encouraged to participate in various
extracurricular and experiential activities. Examples
include a sales internship, an active membership in
the Michigan Sales Club, and networking with sales-
 management professionals. In addition, the Ross
Career Development Office will identify and
recruit companies hiring for sales positions.

To learn more about the track and the application
process, email MichiganRossSalesTrack@umich.edu.

12

SUPPLY CHAIN
MANAGEMENT

Find yourself wondering how raw materials at
Point A become fully developed products at a
thousand Point Bs? If so, supply chain management
might be right up your alley. This field examines the
movement of information, products, and services
both within and between companies, agencies, or any
other entity that has a need for managed flow. It also
encompasses the area of quality control. Supply chain
management requires a deep understanding of how
systems work and the ability to apply scientific
methodology to key decisions.

ROSS ELECTIVES

�> �TO 302 Managing Business Operations (3)
�> �TO 411 Decision Support with Excel (3)
�> �TO 414 Advanced Analytics for Management

Consulting (3)
�> �TO 415 Advanced Excel Skills with VBA (3)

MASTER OF SUPPLY CHAIN
MANAGEMENT

The Ross Master of Supply Chain Management
Program develops the next generation of supply
chain leaders. The one-year format offers a tremen-
dous return, exposes students to an end-to-end,
holistic supply chain education, and provides a
summer consulting engagement with Fortune
200 companies. For more information, visit:
michiganross.umich.edu/mscm.

13

MSCM

EXPLORE ROSS

GLOBAL STUDENT
EXPERIENCES

Global experiences prepare you to live and work in our
interconnected world. Immersing yourself in different
cultures, developing new perspectives, and discovering
how others live and work provides invaluable experiences
as you kick-start your career in business. Pack your sense
of adventure and step outside your comfort zone as
you make the world your classroom.

OPPORTUNITIES FOR U-M STUDENTS

Short-Term and Summer Global Experiences:
Gain an in-depth understanding of a global business
topic and put your knowledge into practice through
fieldwork and company visits abroad. Travel during
Spring Break, or for two or three weeks in May or August.

Global Internships: Experience distinctive professional
growth and a new culture with a Ross Global Internship
in a major global business hub for four to eight weeks.

Global Fintech Projects: Grow your global network,
develop real-world skills and experience, and gain a
career edge in the rapidly advancing industry of fintech
through group projects at real companies.

Global Semester Exchange: Study business abroad
for a semester at one of our distinguished partner schools.
Immerse yourself in another culture, and network with
students and faculty from around the globe.

Note: There will be a Ross course number associated
with most programs. Program offerings vary from year
to year in different locations worldwide. In the past,
opportunities have been offered in Australia, Chile,
China, Costa Rica, Croatia, India, Morocco, Singapore,
Tanzania, and more. Please email the Ross Global
Initiatives team at ross-globalinitiatives@umich.edu
or visit michiganross.umich.edu/go-global for details
on current program offerings.

14

ROSS EXPERIENCES IN
ACTION-BASED LEARNING

Some of the best lessons aren’t taught — they’re
experienced. Ross Experiences in Action-Based
Learning (REAL) offer an array of undergraduate
courses including unique projects that allow you to
directly apply course content to real-life situations.
Want to start a game studio? Interested in developing
a marketing campaign or managing a real estate
investment fund? You can do it with REAL. Many
courses include specific analyses and case studies
and provide the opportunity to work collaboratively
with corporate sponsors, participate on consulting
projects, and create innovative ideas and products.

ROSS ELECTIVES

�> �BA 445 Base of the Pyramid (3)
�> �ES 395 Entrepreneurial Management (3)
�> �MKT 401 Marketing Management II (3)
�> �MKT 411 Advertising Management (3)
�> �MO 355 Magnify Immersion Program (6)

(Application Required)
�> �MO 463 Creativity at Work: Theory

and Practice (3)

“�My favorite aspects of my
Ross courses have been the small
class sizes and collaborative projects
that enable interactive learning
experiences. With fewer students in
the classroom, it lets you participate
more often and ask more frequent
questions. The group projects also give
a realistic glimpse into the real world,
where group work is often necessary
and you must learn to work with
individuals of all personalities.”

MADELINE FREED
BA, Environmental Science
Minor, Entrepreneurship
Minor, Science, Technology, and Society

15

EXPLORE ROSS

CLUBS AND
INVOLVEMENT

The best way to discover your true passion?
Get involved outside the classroom!
You can build networks interacting
with faculty, staff, and peers, while
developing leadership and
teamwork skills participating in
clubs, student-run conferences,
and community engagement
programs.

A number of Ross student
clubs are open to U-M students
and range in focus from community
service to industry-specific groups.
Explore and connect with Ross clubs at
umich.uniflowcampus.com.

16

60+
UNDERGRADUATE

CLUBS AND
ORGANIZATIONS

BUSINESS MINOR

Our Business Minor, offered by Ross for students
in other U-M colleges, complements diverse
majors and provides non-business students
with a well-rounded understanding of the world
of commerce. The Business Minor enables
students to integrate business concepts, skills,
and perspectives into their declared major.
With a flexible core and elective options, this
15-credit minor allows students to specialize
their business studies.

Interested in Applying?
Students may apply for admission to the minor
via an application process if they have earned 55 or
more credits (junior standing) by the end of the
winter term in which they are applying.

ROSS DEGREE PROGRAMS

If you’re interested in a more structured and in-depth study of business, Ross offers
a Bachelor of Business Administration and a Business Minor.

MORE INFORMATION

For more information on the Ross Undergraduate
Admissions process and prerequisites, please visit:
michiganross.umich.edu/bba. Questions can
be directed to RossUndergrad@umich.edu or
734-763-5796.

BACHELOR OF BUSINESS
ADMINISTRATION

Respected worldwide, our Bachelor of Business
Administration is one of a few undergraduate-
level professional degrees awarded at U-M.
The goal of this highly selective program is to
provide a transformational experience for each
student. The courses, advising, programming,
and co-curricular activities at Ross combine
multiple approaches, perspectives, and resources
to deliver students an unparalleled academic
experience. Students complete 43 credits of core
courses and 15 credits of business electives
throughout their time in the BBA program.

Interested in Applying?
The BBA curriculum is a sequenced, four-year
program that incoming students should apply to
during their senior year of high school. However,
a select number of spots within the program are
available to qualified U-M students and transfer
students interested in joining the program
their second year.

BBA BMi

The Regents of the University of Michigan
Jordan B. Acker, Michael J. Behm, Mark J. Bernstein, Paul W. Brown, Sarah Hubbard,
Denise Ilitch, Ron Weiser, Katherine E. White, Mark S. Schlissel (ex officio)

University of Michigan Nondiscrimination Policy Notice
The University of Michigan, as an equal opportunity/affirmative action employer, complies with all applicable federal and
state laws regarding nondiscrimination and affirmative action. The University of Michigan is committed to a policy of equal
opportunity for all persons and does not discriminate on the basis of race, color, national origin, age, marital status, sex, sexual
orientation, gender identity, gender expression, disability, religion, height, weight, or veteran status in employment, educational
programs and activities, and admissions. Inquiries or complaints may be addressed to the Senior Director for Institutional Equity,
and Title IX/Section 504/ADA Coordinator, Office for Institutional Equity, 2072 Administrative Services Building, Ann Arbor,
Michigan 48109-1432, 734-763-0235, TTY 734-647-1388, institutional.equity@umich.edu. For other University of Michigan
information call 734-764-1817. © 2021 The Stephen M. Ross School of Business at the University of Michigan

Office of Undergraduate Programs
Stephen M. Ross School of Business
University of Michigan
700 East University Ave.
Kresge Hall, Floor 3 East, Suite K3521
Ann Arbor, MI 48109-1234

 Transforming business from the inside out.
 michiganross.umich.edu/non-bus-electives

