 DYNAMICS OF LEADERSHIP

BAD 64158

Spring 2003

Dr. Robert D. Smith

Office: 423A 330-672-1148 or rsmith@bsa3.kent.edu

Textbook: Level III Leadership, James G. Clawson, 2nd Edition

COURSE OBJECTIVES:

Learn and practice differences between Management and Leadership

Enhance leadership skills that apply within work and personal lives

Demonstrate through case studies, examples, role play and group

discussion that leadership is learned, makes a difference

 is essential to career success and personal competitive advantage

Demonstrate that leadership skills are needed not only by managers but

 also all other professionals

Emphasize self assessment, interpersonal and team skills,

group discussion and feedback

GRADING STANDARDS:

A=90% or above and is awarded for superior (exceptional) performance;

B=80-89% for very good and good performance; C=70-79% where performance is satisfactory; D=60-69% representing a passing but extremely marginal performance. All others receive a non-passing grade for the course.

Grades will be determined as follows:

20 points for each of two quizzes

30 points for Final Paper

10 points for individual case study

20 points for course involvement

10 points assigned by team members based on motivation,

preparation, participation, cooperation, useful feedback

10 points assigned by instructor based on the same criteria

 FOOD FOR THOUGHT* COVEY'S SEVEN HABITS ARE: BE PRO-ACTIVE (LEAD), BEGIN WITH THE END IN MIND (MISSION), PUT FIRST THINGS FIRST(TIME MANAGEMENT), THINK WIN-WIN (CREATIVE PROBLEM SOLVING), SEEK FIRST TO UNDERSTAND, THEN TO BE UNDERSTOOD (LISTENING SKILLS), SYNERGIZE (TEAM BUILDING), SHARPEN THE SAW (SELF-ASSESSMENT AND FEEDBACK FROM OTHERS).

*UNDERLINNING (BY PROFESSOR SMITH) SHOWS HOW LEADERSHIP COURSE RELATES TO WORK OF COVEY. COURSE WILL COVER THESE ITEMS PLUS MANY ADDITIONAL CRITICAL ISSUES

LEADERSHIP IS HARD

COURSE REQUIREMENTS:

It is expected that all reading, exercises and case studies assigned for a particular class meeting will be completed prior to that class meeting. You are also required to get to know the full name, career objectives, and some leadership traits, skills and experience of each member of your assigned team.

COURSE SCHEDULE (LINK)

DUE DATES IMPORTANT TO GRADES

These requirements are designed to make you think about your leadership future rather than have you memorize soon to be forgotten formulas, laws, principles, models or theories.

Your completed paper should be typed, double-spaced, using a #12 type font and one side of page. Number each page and be sure to keep a copy of everything you turn in for your personal file. Do not use plastic cover sheets, merely staple at upper left corner. I hesitate to tell you “how many pages” the paper should be. Use enough space to complete the tasks concisely, clearly and completely.
Be sure to footnote material that is taken from other sources. All footnotes can be placed at the conclusion of the paper.

Please make the instructor aware of any disability that you feel might interfere with successful completion of this course. This communication should occur as soon as possible after the beginning of the course. Reasonable accommodation will be made.

I HAVE A SPELLING CHECKER

IT CAME WITH MY PC.

IT PLAINLY MARKS FOUR MY REVUE,

MISTAKE I CANNOT SEE.

I'VE RUN THIS POEM THREW IT,

I'M SURE YOUR PLEASE TO NO.

IT'S LETTER PERFECT IN IT'S WEIGH

MY CHECKER TOLLED ME SEW.

 LUCK FAVORS THE PREPARED MIND

LEADERSHIP IS INFLUENCE - NOT POSITION

A BEND IN THE ROAD IS NOT THE END OF THE ROAD UNLESS YOU FAIL TO MAKE THE TURN

DIVERSITY IS OUR NATION'S OPPORTUNITY - IT MUST BE UNDERSTOOD AND VALUED

HOW CAN WE IMPROVE IF WE DON'T KNOW WHERE WE ARE

FEEDBACK IS A GIFT

INEFFECTIVE COMMUNICATION CAUSES MOST PERSONAL AND ORGANIZATIONAL PROBLEMS

YOU WILL NOT LEAD IF YOU DO NOT COMMUNICATE EFFECTIVELY

LEADSYL
