

Management Fellows Program

2021-2022 Handbook

Management Fellows Program Handbook

Memorial Student Union Building, Suite 150

DePauw University

408 South Locust Street, Suite 150

Greencastle, IN 46135

Phone 765-658-4024

Fax 765-658-4856

mgmtfellows@depauw.edu

ACCURACY OF HANDBOOK INFORMATION

The purpose of this handbook is to present the policies, procedures and activities of the DePauw

Management Fellows Program. Every effort is made to ensure that information in this handbook is

accurate at the time of publication. This handbook should not be construed as a contract between the

University and any person. The policies contained herein are subject to change following established

University procedures. They may be applied to students currently enrolled as long as the students have

access to notice of changes and, in matters affecting graduation, have time to comply with the changes.

Failure to read this handbook does not excuse students from the requirements and regulations herein.

August 2021

DePauw University Management Fellows

Award for Excellence in Leadership

Betsy Beggs ï Class of 2021

Recipient

DePauw University Walker Cup

Emma Bailey ï Class of 2021

Recipient

DePauw University Murad Medal

Sang Truong ï Class of 2021

Recipient

mailto:mgmtfellows@depauw.edu

 TABLE OF CONTENTS

 I. Program Overview éééééééééééééééé 1

 II. Admission Procedures ééé..ééééééééééé 2

 Lateral Entry for First-Year Students 2

 Lateral Entry for Transfer Students 2

 Dual Enrollment in Management Fellows 2

 III. Course Requirements Beginning with Class of 2020 éé.... 3

 Sequencing and Timing of Coursework 3

 Recommended Pathway through Course Requirements 4

 General Policies Regarding Coursework 4

 Course Substitutions 4

 IV. Academic Advising and Planning éééééééééé. 5

 V. Co-Curricular Programming éééééééééééé. 5

 VI. Program Internship Process and Policies ééééééé.. 5

 Eligibility and Scheduling 6

 Internship Placement 6

 Internship Hosts, Structure and Compensation 6

 Endowments to Provide Internships 7

 Internship Subsidy Application Process 7

 Academic Credit and Internship Papers 8

 VII . Continuation in the Program éééééééééééé. 8

 Dismissal Appeals and Program Readmission 9

 Academic Integrity Policy 10

 Leaving University 10

 Leave of Absence 10

 VIII . Important Contact Resources éééééééééééé. 11

 IX. Additional Resourcesééééééééééééééé.. 12

 Four ïYear Outline & Advising Guideéééééééé.. 13

1

I. PROGRAM OVERVIEW

Established in 1980, the DePauw Management Fellows Program is an honors program designed for men

and women targeting careers in business, management or entrepreneurship. Students combine the

theoretical lessons of the classroom with the wisdom of practical experience to prepare for leadership

positions in both the private and public sectors of our economy.

Participation in the program is limited to highly motivated and well-qualified students. The program

strives to develop graduates that possess the following qualities: an outstanding liberal arts education;

knowledge of economics, finance and management; strong oral and written communication skills;

intellectual curiosity; an appreciation of ethical issues; and sound work experience. More specifically, the

program blends a traditional liberal arts curriculum with real-world experiences, including a semester-

long, full-time internship. Students may major in any discipline and are required to take courses in

economics, accounting, statistics and ethics.

Management Fellows complete a full-time, credit-bearing internship, usually in fall or spring term of the

junior year. These internships must be completed during the academic semester. Summer internships

cannot be substituted for the required fall or spring term internship. Interns typically have the same

responsibilities as an entry-level (college graduate) professional. Much of the success of the Management

Fellows Program is due to this extended internship experience. Studentsô internships are as varied as the

students themselves. Some of the better-known companies that students have interned with include: Eli

Lilly and Company; Cummins Inc., KeyBanc Capital Advisors, Salesforce Marketing Cloud and Delta

Air Lines. Students have also interned for entrepreneurial firms, government agencies and not-for-profits.

In addition to completing foundational course work and the internship, Management Fellows learn from

business leaders and entrepreneurs in the co-curricular program, including speakers in the McDermond

Center Speaker Series. Each semester the McDermond Center hosts six to eight industry leaders from a

variety of fields. Speakers represent large and small businesses, start-up companies, not-for profit firms

and government agencies. Past speakers include:

¶ Angie Hicks ô95, founder and CMO, Angieôs List

¶ Bill Rasmussen ô54, founder, ESPN

¶ Candace Hedberg DeBarger ô86, vice president, MasterCard

¶ Jeffrey L. Harmening ô89, chief executive officer for General Mills, Inc.

¶ Bradley K. Stevens ô99, head coach, Boston Celtics

¶ Kyle S. Smitley ô07, founder, Detroit Achievement Academy

¶ Mark D. Miles, CEO, Hulman & Company

¶ Carmencita ñChieò Abad, workerôs advocate and former Gap sweatshop laborer from Spain

¶ Robert Adler, Commissioner, U.S. Consumer Product Safety Commission

¶ Jim Weddle ô75, CEO and Managing Partner, Edward D. Jones and Company

¶ Chris Stevens, Founder & CEO, CS74 Ventures LLC

¶ Sally Ann Zoll ô72, CEO, United Through Reading

The Management Fellows Program has graduated more than one thousand students since its inception,

many of whom have become leaders in their chosen fields, including investment banking, marketing,

software development, management and publishing. Management Fellows have excelled in the classroom,

moved up the career ladder quickly, and successfully completed graduate work at schools such as Harvard,

Northwestern, Stanford, Duke, The University of Chicago and MIT. The success of our graduates is proof

2

that the combination of a rigorous liberal arts curriculum and real-world experience prepares students

exceptionally well for life after DePauw. The purpose of this handbook is to present and discuss the

requirements, policies, and activities of the DePauw Management Fellows Program.

II. ADMISSION PROCEDURE S

Admission to the program is highly selective based on proven superior academic ability, high degree of

intellectual curiosity and leadership potential and demonstrated interest in a career in business or

entrepreneurship, which can include a non-profit or social entrepreneurship focus. To apply:

1. Complete a résumé of activities and accomplishments.

2. Choose one essay prompt listed on the ñHow to Applyò page of our website. Write an essay
between 600-750 words in response to your chosen prompt.

Submit your application according to the instructions on the Management Fellows Program webpage

under ñHow to Apply.ò

To finalize the admission process, students must complete a personal interview. Students will be selected

for personal interviews based on the completed written application.

In the personal interview, the applicant should demonstrate motivation and personal characteristics that

will lead to success in both the coursework and internship requirements of the Management Fellows

Program.

LATERAL ENTRY FOR FIRST-YEAR STUDENTS1

Current first-year DePauw students may apply for lateral entry admission to the program on December

1st. In addition to the criteria discussed above, such applicants must have at least a 3.10 by the end of their

first year or a 3.20 by the end of their third semester at DePauw and demonstrate an interest in the

Management Fellows Program by attending public Management Fellows events. Lateral entry students

must also obtain two recommendations from DePauw faculty, staff members or a current Management

Fellow; at least one recommendation must be a faculty member. Ask your recommenders for their

permission to submit their names to mgmtfellows@depauw.edu and we will give them access to a Google

form to fill out on your behalf.

 LATERAL ENTRY FOR TRANSFER STUDENTS

Applications from transfer students will be considered at the discretion of the director of the program.

Factors considered include, but are not limited to, academic accomplishments and class standing at

DePauw.

DUAL ENROLLMENT IN MANAGEMENT FELLOWS AND ANOTHER HONORS PROGRAM

Exceptional applicants will be permitted to participate in both Management Fellows and the Honor

Scholar Program. Students will not be permitted to participate in Media Fellows, Environmental Fellows

or Science Research Fellows Programs in addition to the Management Fellows Program. Special

permission by the director of the Information Technology Associates Program (ITAP) is required if

students wish to participate in Management Fellows, Honor Scholar and the ITAP Program.

1 Classification of students by class-year is established by DePauw University. For more information, please refer to:

https://www.depauw.edu/academics/catalog/academic-policies/#class

https://www.depauw.edu/academics/catalog/academic-policies/#class

3

III. MANAGEMENT FELLOWS PROGRAM COURSE REQUIREMENTS

BEGINNING WITH THE CLASS OF 2020 2

All Management Fellows must complete course requirements in the major of their choice, all other

University distribution and competency requirements and the Management Fellows core curriculum as

listed below:

Courses Timing

HONR 185: Business and the Liberal Arts (0.5 credit) First year at DePauw, unless the student is

a lateral entry

Econ 100: Introduction to Economics

Econ 220: Financial Accounting

By end of third semester at DePauw

Econ 350: Statistics for Economics and Management

Econ 280: Managerial Accounting

 OR

Econ 393: Corporate Finance

 OR

Psy 254: Consumer Psychology

By end of fourth semester at DePauw

HONR 310: Management Reading/Business Writing

HONR 320: Supervised Internship (2 credits,

Pass/Fail)

Taken concurrently while on internship,

typically during junior year

HONR 400: Management Fellows Senior Seminar After internship

Phil 233: Ethics and Business

(May substitute Phil 230: Ethical Theory or

Phil 309: Tps: Ethics and Econ or Phil 209: Tps: The

Philosophy and Ethics of Management or Ethics Bowl)

Any time

SEQUENCING AND TIMING OF COURSEWORK

All Management Fellows must complete ECON 100 and ECON 220 by the end of their third semester at

DePauw. In addition, students must complete the statistics requirement, and either ECON 280 or ECON

393 or PSY 254 by the end of their fourth semester. During the junior year students must take HONR 310

and HONR 320 during the internship semester. This means all course requirements must be met by the

end of the junior year, excluding PHIL 233 and HONR 400.

**Ideally take ONE required Management Fellows course each semester during your first four

semesters.**

2 Changes to University requirements resulted in elimination of the Intercultural/Global Understanding course requirement

for Management Fellows, effective with the Class of 2020

4

Recommended Pathway through the Management Fellows Course Requirements

1st Year ï Fall Semester ¶ HONR 185: Business and the Liberal Arts

¶ Econ 100: Introduction to Economics

1st Year ï Spring Semester ¶ HONR 185: Business and the Liberal Arts

¶ Econ 220: Financial Accounting

2nd Year ï Fall Semester ¶ Econ 350: Statistics for Economics and

Management

2nd Year ï Spring Semester ¶ Econ 280: Managerial Accounting OR

Econ 393: Corporate Finance OR Psy:

254

3rd Year ï Fall OR Spring Semester ¶ HONR 310: Management

Reading/Business Writing

¶ HONR 320: Supervised Internship (2

Credits, Pass/Fail

(Taken concurrently while on internship,

typically during junior year)

After you complete your semester-long internship ¶ HONR 400: Management Fellows Senior

Seminar

Anytime during your four years in the program ¶ Phil 233: Ethics and Business

(May substitute Phil 230: Ethical Theory

or Phil 309: Tps: Ethics and Econ or Phil

209: Tps: The Philosophy and Ethics of

Management or Ethics Bowl)

GENERAL POLICIES REGARDING COURSEWORK

With the exception of HONR 320, students must take all courses required for the Management Fellows

Program for letter grades (i.e., no pass-fail). All courses required for the program must be taken at DePauw

University.

Two academic credits will be offered for successful completion of an internship (HONR 320). A grade

of ñSò (satisfactory) or ñUò (unsatisfactory) will be given for the internship. Any student receiving a

grade of ñUò will not receive academic credit for the internship.

Once first year students are enrolled in HONR EXP: Business and the Liberal Arts (0.5) they are not

allowed to drop this course.

COURSE SUBSTITUTIONS

Only under rare circumstances will the program director approve substitute courses for program courses,

unless specified in the handbook. Students must complete a statistics course on campus, preferably ECON

350: Statistics for Economics and Management. Students whose intended major includes a statistics course

may, with approval from the Management Fellows Program director, substitute the discipline specific

statistics course for ECON 350. Examples of courses that may qualify for such approval include: PSY

214: Statistics for Behavioral Sciences, BIO 275: Biostatistics, and MATH 141: Statistics for

Professionals. Taking more than one of these statistics courses, including ECON 350, may result in earning

only 0.5 credit for one of the courses. Earning AP credit for statistics coursework in high school is not

sufficient to meet the program statistics requirement.

5

IV. ACADEMIC ADVISING AND PLANNING

The University assigns each first-year student a faculty adviser, typically their First-Year Seminar

professor, when they arrive on campus at the beginning of their first year. The Management Fellows

Program encourages students to review their course schedules with the director after consulting their

advisers. This will help ensure that the studentôs academic plan is consistent with meeting DePauw

Universityôs graduation requirements, Management Fellows Program course requirements and the

internship requirements.

In order to schedule classes to satisfy the distribution requirements and the Management Fellows Program

course and internship requirements, a student should plan his or her academic schedule as many semesters

in advance as possible. This is especially critical for students that anticipate pursuing two majors, study

abroad, or both.

V. CO-CURRICULAR PROGRAMMING

The Management Fellows Programôs portfolio of co-curricular activities, carefully chosen and designed

to meet the needs of students as they develop throughout their four years at DePauw, is a key dimension

of the honors program. The slate of events varies by class cohort and is different each term: fall term

sophomores, for instance, focus especially on honing their résumé and interview skills in preparation for

internship matching the following spring. Program staff distribute detailed schedules of speakers,

workshops, and other events to students at the beginning of fall and spring terms.

To receive credit for attending an event, the student must:

1. Attend the entire event. Students who arrive late or leave early will not receive credit for attending

the event. If a student is unable to attend the entire event for any reason, the student must meet

with the director or assistant director prior to the event date to make alternative arrangements.

2. Turn off all electronics (including cell phones) for the duration of the event.

3. Wear appropriate business casual dress (if required). Business casual attire consists of slacks, nice

shirts, skirts, etc. No jeans, shorts, tank tops, flip flops, athletic shoes or hats will be allowed.

Students who are not dressed appropriately will be asked to leave and will not receive credit for

the event.

4. Co-Curricular Probation: Students who fail to complete all make-ups by the Friday of finals will

be placed on probation. If this behavior continues into the next semester, you will be dismissed

from the program.

VI . PROGRAM INTERNSHIP PROCESS AND POLICIES

Internships provide students with opportunities to work in challenging, professional positions with large

corporations, small business firms or not-for-profit organizations. A Management Fellows internship is a

full -time position that lasts at least 15 weeks. In addition to opportunities to apply classroom knowledge

to real-world problems, Management Fellows gain first-hand experience about the workings of a business

or organization. Management Fellows internships must take place over 15 weeks during Semester I or

Semester II. The internship must start no later than the first day of classes at DePauw unless the intern

has secured approval from the Management Fellows program office. As new employees in their

companies, students should not plan vacations or other absences that cause them to miss work days

during their internship period. A summer internship can be added onto the beginning or end of a

Management Fellows internship but cannot serve as a Management Fellows internship itself. Multiple

6

internships shorter than 15 weeks in duration cannot be substituted for the immersive, 15-week

Management Fellows internship.

ELIGIBILITY AND SCHEDULING

Management Fellows normally complete their internship during their junior year. Some students may

elect to complete their internship during Semester I of their senior year. Only students in good academic

standing in the Management Fellows Program who have, in the opinion of the director, satisfactorily

completed internship preparation requirements, are eligible to interview and be placed in an internship.

All Management Fellows must be prepared to go on their internship during either Semester I or Semester

II of their junior year. Only in exceptional cases will Management Fellows be allowed to choose the

semester of their internship. Under extraordinary circumstances, and at the discretion of the director,

students may be allowed to interview or be placed for an internship while on probation.

During the semester in which a student is interning, he or she enrolls in HONR 320: Supervised Internship

(two credits), and HONR 310: Management Readings/Business Writing (one credit). Because the

internship experience is immersive, intense, and absorbing, and to maximize their returns from the

experience, students are not permitted to take additional courses from DePauw or any other college during

their internship. During their internship term Management Fellows pay tuition as usual. Room and Board

fees do not apply during the off-campus Management Fellows internship term.

*Semester I comprises Fall term and Winter term; Semester II comprises Spring term and May term.

INTERNSHIP PLACEMENT

Students begin their internship preparation during fall term of the sophomore year. As part of their

preparation, students rank internship preferences from a list of available internship sites. They may also

propose internships they plan to seek on their own. In consultation with the students, each studentôs r®sum®

and cover letter will be submitted to a company. Each student will interview with a representative from

the company. Once interviews are complete, the internship host will make selections and notify students.

Due to the relationship with internship hosts, if a student is offered an internship he/she must take that

internship.

If the available internship sites of the Management Fellows Program do not match a studentôs skills and

interests, students are encouraged to develop their own internships. Students work with the director and

their proposed intern host to ensure the proposed internship will be an excellent professional growth

experience and will meet all University requirements.

The primary responsibility of securing an internship rests with the student. The Management Fellows

Program provides ample support and will give its best effort in helping each student find an internship,

but there is no guarantee that an internship can be found for all student. There can be no guarantee that a

particular student will be able to secure an internship.

INTERNSHIP HOSTS, STRUCTURE AND COMPENSATION

Companies vary widely in the way they conduct internships. Some firms place Management Fellows in

structured training programs. Others rotate the student through two to four areas of a particular

department. Still others have the student work on a single job or project during the entire internship period.

Sponsoring firms provide internships because they believe in both the Management Fellows Program and

7

the internship concept. While they are often attempting to identify candidates for future employment, in

some cases they are providing training from which they expect to derive very little long-term benefit.

Although most work given to interns is typical of the activities assigned to entry-level professionals,

students must recognize that a company may give assignments to assess the studentôs ability to organize

and complete tasks and handle a work situation. By showing a friendly, cooperative attitude, students will

enhance both the likelihood of getting the most out of an internship and the possibility for increased

responsibility in the future. Please remember that the supervisor evaluates an internôs performance and

attitude regardless of the level of difficulty of the job assignment. Usually, the handling of personal

relationships and learning how to meet various business routines is as useful in future employment as the

content of any particular job.

The Management Fellows Program internship sponsors are asked to pay students a salary commensurate

with the work performed. These salaries will vary among internship sponsors, particularly between those

located in the profit versus the not-for-profit sectors.

In most cases, students will need access to a car for travel between their living accommodations and their

work sites.

Although most internships are paid, not all internship hosts are able to pay students. The Management

Fellows Program has limited funds to subsidize some internships, specifically in non-profit organizations

and start-ups. Contact the program office with questions about how to apply for these funds.

International Internships: It is highly recommended for students conducting their semester long internship

internationally to register with the U.S. Embassy in case of emergency or crisis. You should complete

this process by visiting the following link: https:step.state.gov/step.

ENDOWMENTS TO PROVIDE INTERNSHIPS

Through the generosity of several donors, the Management Fellows Program is fortunate to be able to

offer financial support to some students who pursue internships in entrepreneurial businesses and not-for-

profit organizations. For the purposes of determining eligibility to receive funds from the Center, the

following kinds of firms will receive precedence: entrepreneurial firms include start-ups that do not have

the cash flow to support a sufficient internship stipend or salary; not-for-profits include any organization,

company or institution that was not established for the purpose of making a profit and would otherwise be

unable to afford a paid intern.

Subsidy funds are intended primarily for students completing their required semester-long Management

Fellows internship. However, if available resources have not been exhausted by support of Management

Fellows internships, some funding may also be provided for summer internships in eligible firms.

INTERNSHIP SUBSIDY APPLICATION PROCESS

Students interested in being considered for an internship stipend should contact the Management Fellows

director. Requests for subsidies should be submitted no later than two weeks before the end of the semester

preceding the internship.

8

¶ Morehead Fund: created by David and Marjorie Morehead in 1989 in honor of Mr. Moreheadôs

parents, Carl and Margaret Morehead provides an internship stipend for students working for not-

for-profit or entrepreneurial businesses and, previously for students interning internationally;

examples of recent internship host sites: Fusion Education Group, Curiosity 360, DoubleMap, Pilot

44, Clara Abbott Foundation, ALS Foundation.

¶ Michael L. and Susan Leet Smith Internship Fund: created in 1998, provides an internship stipend

for students working at not-for-profits and entrepreneurial businesses; examples of recent

internship host sites: Ronald McDonald House, The Wellness CommunityðCentral Indiana and

Probo Medical.

ACADEMIC CREDIT AND INTERNSHIP PAPERS

Students earn two course credits (on an ñSò or ñUò basis) for their internship provided that the student

fulfills all requirements as specified by the Management Fellows Program director.

This includes, but is not limited to, completing the internship in a satisfactory fashion, submitting all

reports and evaluations, and facilitating the supervisorôs evaluations and the directorôs site visit.

The director distributes details of the requirement for HONR 320; Supervised Internship at a pre-departure

meeting and at the beginning of the academic term.

VII . CONTINUATION IN THE PRO GRAM

Admission to the Management Fellows Program does not ensure continuation in the program.

Continuation is contingent upon maintaining superior academic performance, successful completion of an

internship, and active participation in various activities and functions sponsored by the program.

To remain a Management Fellow in good standing a student must attain a 3.20 cumulative GPA by the

end of the first semester of the sophomore year. Lateral entry and transfer students must abide by the GPA

standards identified for their entry semester. This rule is applied as follows:

1. Management Fellows must attain at least a 3.10 cumulative GPA by the end of their second

semester of first year to remain in the program. Students who fall short of this target will be

dismissed from the program. Please note: If the studentôs first semester cumulative GPA is

substantially lower than a 3.10 the Management Fellows Director has the discretion to dismiss the

student from the program.

2. Management Fellows must attain a 3.20 cumulative GPA by the end of their third semester or they

will be dismissed from the program. Upon review at the end of the primary term (e.g., fall term),

a student whose program standing at the end of their third semester depends on the pending final

grade in a for-credit extended studies course will be placed on hold until the extended studies final

course grade is recorded. A student whose internship participation status is on hold should attend

all internship preparation activities but may not apply for Management Fellows internships.

3. At the completion of the 4th semester, Management Fellows must maintain at least a 3.20

cumulative GPA. If a studentôs cumulative GPA falls below 3.20 in any subsequent semester,

he/she will be placed on probation. A student who is on probation must raise the cumulative GPA

9

to 3.20 in the following semester in order to remain a Management Fellow. Only in exceptional

circumstances will the director allow students on probation to interview or be placed in an

internship. If a student is placed on probation before their internship semester and is permitted to

complete the internship the student will remain on probation the following semester if they do not

achieve a 3.20 cumulative GPA.

4. A student can only be on probation once during their four years at DePauw. The second probation

violation will lead to dismissal from the program.

In addition to meeting the GPA standard, Management Fellows must complete all co-curricular

requirements of the Management Fellows Program to remain in good standing. All semester requirements

will be listed in the co-curricular syllabi. These include, but are not limited to, McDermond Center

Speaker Series, Industry Insight Series, seminars, workshops, internship preparation requirements,

including resume preparation, mock interviews.

Failure to meet any of the co-curricular requirements may result in dismissal from the program. Under

extraordinary circumstances, at the sole discretion of the director, failure to meet one of the above co-

curricular requirements may result in probation rather than dismissal from the program.

DISMISSAL APPEALS AND PROGRAM READMISSION

A student may appeal his/her dismissal from the Management Fellows Program. Appeals must be made

in writing to the director within three business days of receiving the written notification of dismissal.

After the initial appeal, students who are still not satisfied with the decision may appeal to the Management

Fellows Steering Committee. Such an appeal must be made in writing within three business days of

receiving the written notification of the initial appeal decision of the director. Appeals will be considered

only if they are based on one or more of the following criteria:

1. New evidence not reasonably available at the time of the original decision; or

2. Procedural error that can be shown to have affected the outcome of the decision; or

3. Appropriateness of the sanctions.

Either the director or the student may appeal the decision of the Management Fellows Steering Committee

to the vice president of academic affairs. Appeals must be made in writing to the vice president of

academic affairs within three business days of receiving written notification of the decision of the

Management Fellows Steering Committee. The vice president of academic affairs will decide whether or

not there is a basis for appeal, and if so, upon consideration of the appeal, may revise the Management

Fellows Steering Committeeôs decision or penalty. The decision of the vice president of academic affairs

is final.

A student who has been dismissed from the program may apply for readmission after a hiatus of one

complete semester. When a student has applied for readmission into the Management Fellows Program

the director will take into consideration the following: GPA, Management Fellows course requirements

completed since dismissal, attendance in Management Fellows Program co-curricular activities and any

other relevant factors available for the director to consider. Readmission is at the sole discretion of the

director and is not guaranteed.

10

ACADEMIC INTEGRITY POLICY

Management Fellows are members of an honors program. Thus, they should maintain the highest level

of academic performance and exhibit exemplary behavior in matters of academic integrity. A member of

the Management Fellows Program who engages in any form of academic dishonesty is subject to dismissal

from the program. Only under extreme circumstances will a student who has been dismissed from the

Management Fellows Program for academic integrity reasons be reinstated into the program.

LEAVING THE UNIVERSITY

Any student who withdraws from the University will automatically be withdrawn from the Management

Fellows Program. Likewise, if a student is dismissed from the University, he or she will automatically be

dismissed from the program. To gain readmission to the Management Fellows Program the student will

first need to be readmitted by the University and then reapply to the Management Fellows Program.

LEAVE OF ABSENCE

Any student taking a leave of absence from the University will also need to apply for a leave from the

Management Fellows Program, which must be approved by the director in order for the student to remain

in the program. If the leave is not approved before the student departs from the University, the student

will be dismissed from the program and will need to apply for readmission when returning to campus.

11

VIII . CONTACT INFORMATION

Jeff Gropp, Ph.D.

Joseph Percival ñPerkò Allen Professor of Economics and Management

Director of the Management Fellows Program

Office : 765-658-4024

jgropp@depauw.edu

Sarah Miller

Associate Director of the Management Fellows Program

Office: 765-658-4860

sarahmiller@depauw.edu

Sandy Smith

Manager of Programming & Outreach

McDermond Center & Management Fellows Program

Office: 765-658-4024

swsmith@depauw.edu

Like us on Facebook at ñDePauw Management Fellows Programò

Follow us on Instagram at ñmanagementfellowsò

Ask to Join LinkedIn Group at ñManagement Fellows: DePauw

Universityò and ñMcDermond Centerò

Management Fellows Office Hours

Academic Year: Monday ï Friday 8:00 a.m. - 5:00 p.m.

Summer: Monday ï Friday 8:00 a.m. ï 4:00 p.m.

mailto:sarahmiller@depauw.edu

12

IX. ADDITIONAL RESOURCES

13

