SYLLABUS

1. Wayland Baptist University, Online Campus, School of Business

2. Mission Statement: Wayland Baptist University exists to educate students in an academically challenging, learning-focused and distinctively Christian environment for professional success and service to God and humankind.

3. Course: MGMT 5306 –VC03, Leadership and Management Development

4. Term: Spring 2014- Term Dates: February 24, 2014 – May 17, 2014
5. Instructor: Dr. Ernesto Escobedo, Ph.D., SPHR, TMCA CDM
6. Office Phone and email: 210-269-8178 and Email: ernesto1phd@aol.com

7. Office Hours: By appt.

8. Class Meeting Time and Location: Online

9. Catalog Description: current and historical leadership theories with emphasis on viewing the leadership function in the context of organizational behavior and design.

10. Prerequisites: MGMT 3304 or approved substitute.

11. Required Textbook and Resources:

Latest edition. As per the course requirements.
Whetten, David, Cameron, Kim. (2011). Developing Management Skills. (8th ed.), Pearson, ISBN 0136121008  

Yukl, Gary (2012). Leadership in Organization. (8th ed.), Pearson, ISBN 0132424318
12. Optional Materials: Course slides provided by the instructor. APA 6th Edition (Version 2) Writing Style Guide is highly recommended for course learners.

13. Course Outcome Competencies:

Upon completion of this course the student should be able to:

Compare and contrast the eight roles of leadership.

Describe how leaders communicate effectively.

Describe how to build effective teams.

Explain why conflict is considered “productive tension”.

Describe the core competencies of Leadership.

Develop and communicate a vision, goals and objectives.

Describe a productive work environment.

Demonstrate the ability to make effective oral presentations.

Describe the essential components of managing change.

14. Disability Statement: “In compliance with the Americans with Disabilities Act of 1990 (ADA), it is the policy of Wayland Baptist University that no otherwise qualified person with a disability be excluded from participation in, be denied the benefits of, or be subject to discrimination under any educational program or activity in the university. The Coordinator of Counseling Services serves as the coordinator of students with a disability and should be contacted concerning accommodation requests at (806) 291- 3765. Documentation of a disability must accompany any request for accommodations.”

15: Course Requirements and Grading Criteria:

a. Final Exam = 30% of final grade;
b. Research Paper - Written Paper; 8-10 pp/dbl sp; APA format = 20% of final grade;
c. Discussion Questions: 50% of final grade (see Statements of Understanding)

Total Grading: 100-90 (A); 89-80 (B); 79-70 (C); 69-60 (D); 59-below (F).

a. There are weekly discussion questions, a final examination, and a research paper for this course.
b. The final exam is a combination of multiple choice, true/false, fill in the blank, short essay, and/or model/pictorial diagram identification.

c. Research Paper. The course research paper is a formatted APA paper. It is 8-10 pages, double spaced. All papers will contain a title page, introduction/topic paragraph, summary/conclusion, and reference page. This is an Individual assignment. Subject for the research paper topics are course related and focus on contemporary “Best Practices” that is ongoing in the fields of Leadership and Management that are making a difference for organizations and managers today.

16. Tentative Schedule: (Calendar, Topics, Assignments)

Week

Activity/Requirements/Reading assignments:

1

Establish communications on Blackboard

Post introductions on Discussion Board

Review syllabus course reqments/Acknowledge

Understanding

Y-Chapter 1: Intro-Nature of Leadership

Y-Chapter 2: Nature of Managerial Work

DMS-Chapter 1: Developing Self Awareness

2

Y-Chapter 3: Effective Leadership Behavior

Y-Chapter 4: Leading Change and Innovation

DMS- Chapter 8: Empowering and Delegating

Discussion Questions

3

Y-Chapter 5: Participative Leadership and Empowerment

Y-Chapter 6: Leadership Traits and Skills

DMS-Chapter 5: Gaining Power and Influence

Discussion Questions

4

Y-Chapter 7: Contingency Theories and Adaptive Leadership

DMS- Chapter 2: Managing Personal Stress

Discussion Questions

5

Y-Chapter 8: Power and Influence Tactics

Leadership

DMS-Building Relationships by Communicating
Supportively
6

DMS-Chapter 6: As noted

DMS-Chapter 7: Managing Conflict

Discussion Questions

7

Y-Chapter 9: Dyadic Relations and Followers

Y-Chapter 10: Leadership in Teams and Decision Groups
8

Y-Chapter 11: Strategic Leadership in Organizations

Y-Chapter 12: Charismatic and Transformational Leadership

DMS-Chapter 9: Building Effective Teams and Teamwork

Discussion Questions

9

Y-Chapter 13: Ethical, Servant, Spiritual, Authentic

Leadership

Y-Chapter 14: Cross Cultural Leadership and Diversity

Discussion Questions

10

Research Papers Due

Y-Chapter 15: Developing Leadership Skills

Y-Chapter 16: Overview and Integration

DMS-Chapter 10: Leading Positive Change

11

Final Examination

17. Additional information as desired by the faculty member.

Statements of Understanding:

This class will adhere to zero tolerance for using someone else’s work as your own. It will result in course failure if written or verbal presentations are plagiarized. Any research paper is subject to comparison with Turnitin.com at the discretion of the instructor.

Students are responsible for reading, understanding, obeying, and respecting all academic policies. Added emphasis will be placed upon academic progress policies appearing in the WBU Academic Catalog applicable to their curriculum and/or program of study.

The instructor holds the right to make adjustments to this syllabus and its contents in the best interest of the class and course objectives.

