LDR 2001 – Fall 2012 (1 credit)

Introduction to Leadership

TITLE: Introduction to Leadership
COURSE NUMBER: LDR 2001
CREDIT HOURS: One (1) to Two (2) – Variable Credits
Students enrolled for one (1) credit hour will be expected to devote 15 contact hours, plus assignments; two (2) credit hours credit will require 30 contact hours, plus assignments.
PREREQUISITES, COREQUISITES: This is an elective class designed for undergraduate student leaders and those who aspire to leadership roles.
COURSE LOGISTICS: This course will be taught in a face-to-face, hybrid and on-line format. The exact meeting times and locations will be announced on specific course syllabi.
INSTRUCTOR INFORMATION: Each instructor will include his/her contact information such as office address, phone number and email address. For illustration purposes, the following professors are listed as instructors.
Dr. Deborah Floyd, Professor and Program Leader, Higher Education Leadership, EDLRM DFloyd@Fau.Edu
Dr. Corey King, Dean of Students & Associate Graduate Faculty, Higher Education, EDLRM CKing14@Fau.Edu
Higher Education Leadership, Educational Leadership and Research Methodology, College of Education, Florida Atlantic University

Phones: 561-297-3546 and 954-649-0344
Office: TBA

Office Hours: TBA

TA CONTACT INFORMATION: Will be included, as appropriate.
CATALOG COURSE DESCRIPTION:
This course will expose students to the basic foundation of leadership and its application to college experiences in student leadership roles. Students will be engaged in activities and projects that will increase self-awareness through the exploration of values, beliefs, culture, and identity.
EXPANDED COURSE DESCRIPTION:
The purpose of this course is to encourage students to carefully analyze their responsibilities and commitments in the context of leadership for the common good and for purposeful change. Students will come to understand the concept of relational leadership and how it differs from traditional leadership theories. The course includes the study of leadership as well as the application of leadership theories, concepts, and skills. Students will also develop their own leadership potential through the completion of personal and leadership assessments, values exploration, and leadership skill applications through course activities.
Why take LDR 2001?

· Extensive research has demonstrated that students who take a class like LDR 2001 show higher rates of involvement and retention (they stay in college until they graduate) and academic performance (they earn higher GPAs).

· This course is not only about leadership development but about self-development. The topics addressed and the skills reviewed and learned will transfer to students’ professional worlds and are likely to endure the test of time.

· Because those things which we view as foundational for leadership will develop during the duration of the class, many of the skills are transferrable to leadership positions on and off campus, i.e. Orientation Leaders, Resident Assistants, and Student Government elected officials.
COURSE OBJECTIVES AND STUDENT LEARNING OUTCOMES
As a result of active engagement in this course and course materials, students will:
· Understand and apply the appropriate leadership model

· Increase self-awareness through critical thinking and exploration of values, beliefs, culture, and identity
· Appreciate the relationship between ethics and leadership

· Compare and contrast traditional and emergent paradigms of leadership

· Begin to develop a personal philosophy of leadership

COURSE EVALUATION METHODS AND COURSE REQUIREMENTS/ EXPECTATIONS
Expectations:
Attendance and Participation: Class attendance and participation is an indication of students’ commitment and professionalism; therefore, attendance will be taken and participation will be observed. Students are expected to attend all class sessions and actively engage in on line activities. Students who are ill or have some emergency that requires them to miss class must contact the professor in advance to be excused from class. Students who are not excused from class will lose 5 points. Students who anticipate the necessity of being absent from class due to the observation of a major religious observance or participation on an FAU athletic team must provide notice of the date(s) to the professor prior to the class being missed. Students are also expected to be on time to all classes. Any student who arrives late to class will lose 2.5 points.

For on line classes, students are expected to participate actively in all assignments and complete them on time. No assignments will be accepted late.

Readings: With on-line, face-to-face and hybrid classes, all students are expected to read assignments thoroughly and be prepared for class activities and discussions.
Assignments/Grades: Grades will be determined by class attendance, completion of assignments, and participation. If students participate in all classes and submit all assignments on time, they will pass this course.

Assignment

Total Points/Percentage of Total Grade

Class Attendance

15 points

Class Participation

45points

Blackboard Discussions

20 points

Electronic Leadership Portfolio

20 points

TOTAL

100 points (100%)

A (94-100)
A- (90-93)
B+ (87-89)
B (86-84)
B- (80-83)
C+ (77-79)

C (74-76)
C-(70-73)
D (67-69)
D- (65-66)
F (64 and below)

COURSE ASSISGNMENTS:
Class Attendance

 (15 points)

The attendance policy is explained on page two.

Class Participation/Class Discussions

 (45 points)
This is a discussion-based course, so it is important to be present and prepared to participate in active discussion each week. Readings and assignments should be completed prior to the class. Students must be actively engaged in class in order to receive the maximum participation points.

Blackboard discussions

 (20points)
Students will respond to questions posted by the instructor on a weekly basis. The questions will correspond to movie clips, in-class activities, out of class experiences, and course readings.

Electronic Leadership Portfolio

 (20 points)

As part of this course, you will develop and submit an Electronic Leadership Portfolio. This portfolio will be inclusive of reflections/discussions/class activities. As a part of the Leadership Portfolio, every student will be required to complete a Leadership Action Plan. This plan will include the steps a student will take to practice leadership on campus. The instructor will provide more information regarding who would be appropriate.

POLICY ON MAKE-UP WORK, LATE WORK, AND INCOMPLETES
Deadlines: Students are expected to complete all assignments on time. Late work will not be accepted unless the student has been excused from class and the professor gives permission for the work to be handed in at a later date.
Incompletes: Grades of Incomplete (“I”) are reserved for students who are passing the course but have not completed all the required work because of exceptional circumstances

SPECIAL COURSE REQUIREMENTS

This is required for students who desire to hold resident assistant, orientation leadership, and other related student affairs leadership positions. In addition, during the course, students will be exposed to movie clips exploring the leadership experiences within the movie clip. Examples include…
Sister Act (1992): Walt Disney Video, Running time: 100 minutes

A lounge singer is hidden in a convent by police, after she witnesses a murder, and helps to inspire self-confidence in her fellow “sisters” through her role in bringing life into the convent’s choir. This movie is a good illustration of the process of empowering others, transforming leadership, working collaboratively, and valuing the different gifts and talents of everyone.

http://www.imdb.com/title/tt0105417/

The Power of One (1994): Running time: 2 minutes

The Power of One combines evocative visuals with a moving original score by Academy Award winner Hans Zimmer. It features historical and contemporary persons who have impacted the world to illustrate that each of us, working individually or as a group, can make a difference. Available for download at: http://www.caringstrangers.com/powerofone.htm

CLASSROOM ETIQUETTE POLICY

Students are expected to come to class prepared for active participation. Students are expected to experience learning through many different avenues and participate in each to his or her fullest capacity. In class, students will work in small teams to discuss readings, engage in simulations, and prepare for guest scholar and leader visits, and use theory to enhance practice through carefully designed group activities. The teams will allow students to apply leadership theory and concepts in diverse contexts. The classroom will be a safe environment for exploring ideas and challenging assumptions. It is an expectation that each student will take the necessary actions to respectfully listen to the voices of others and share their own opinions and values. Students and the instructor are expected to treat others with respect.

Students are expected to approach assignments with thoughtful consideration and to be thorough in their completion. In all written assignments, students will be expected to present solid content and to convey their message using appropriate grammar, syntax, punctuation, and language. Written assignments will be reviewed for both content and presentation. Unless otherwise noted, written assignments are to be typed, double-spaced, in 12-point Times New Roman font, with one-inch margins. All citations must be in MLA format.

Students should expect the instructor to come prepared. The instructors will be willing listeners with regard to student concerns. Students may expect the instructors to be available outside of class to give additional help or support. These meetings will be scheduled to meet the students’ and instructor’s schedules.

DISABILITY POLICY STATEMENT
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute course work must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, LA 240 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures.
ACADEMIC INTEGRITY AND HONOR CODE STATEMENT
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see the Code of Academic Integrity in the University Regulations at:

http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf.

Plagiarism: Students are often under the impression that cheating only applies to copying material off another student’s exam. However, there are other forms of serious academic dishonesty to avoid. Plagiarism is the appropriation of passages, either word for word, or in substance, from the writings of another and the incorporation of those passages as one’s own written work offered for credit. It is always assumed that the written work offered for credit is the student’s own unless proper credit is given the original author by the use of quotation marks or appropriate citations in the text. This includes the copying of reports and homework, or the unchanged use of the essential ideas or conclusions of such work, as well as other themes, theses, books, or pamphlets. Collusion is collaboration with another person in the preparation or editing of notes, themes, reports, or other written work offered for credit unless such collaboration is specifically approved in advance by the instructor. Examples of collusion include extensive use of another’s ideas for preparing a creative assignment and undue assistance in the preparation or editing of written materials. A student guilty of plagiarism and/or cheating will receive a grade of F in the course and the grade will be so recorded on the transcript. Students giving and receiving assistance in any unauthorized fashion during an examination subject themselves to this cheating policy. A pattern of cheating will result in suspension.

REQUIRED TEXT AND READINGS

Komives, S. R., Lucas, N., & McMahon, T. R. (2007). Exploring Leadership: For College Students Who Want to Make a Difference (2nd edition). San Francisco: Jossey-Bass.

Additional readings will be available on the Blackboard site, along with videos, power points and other learning tools.

SUPPLEMENTAL READINGS

Supplemental readings, power points and videos will be available on the Blackboard site. Additionally, the text offers excellent supplemental readings which will be referenced in this class.
COURSE TOPICAL OUTLINE, INCLUDING DUE DATES FOR ASSIGNMENTS
	Date
	Class Topic
	Readings/Assignments

	Week 1 &2

	Introduction to Leadership
	Chapter 1
Class Activity: Concrete Circle…Breaking the Ice
Movie Clip: Post Reflective Response to Movie via Blackboard

	 Week 3 &4
	Changing Nature of Leadership
	Chapter 2
Class Activity: Leadership Metaphor
Movie Clip: Post Reflective Response to Movie via Blackboard

	 Week 5

	 Relational Leadership Model
	Chapter 3
Class Activity: A Gallery Exercise
Movie Clip: Post Reflective Response to Movie via Blackboard

	Week 6&7
	Understanding Yourself
	Chapter 4

Class Activity: Discovering Your Interests
Movie Clip: Post Reflective Response to Movie via Blackboard

	Week 8&9
	Understanding Others
	Chapter 5
Class Activity: Gender and Stand-Up Exercises

Movie Clip: Post Reflective Response to Movie via Blackboard

	 Week 10&11
	Leading with Integrity & Moral Purpose
	Chapter 6
Class Activity 1: Ethical Issues Debate Exercise
Movie Clip: Post Reflective Response to Movie via Blackboard

	Week 12&13
	Panel of Current Student Leaders regarding their leadership experiences on campus
	Class Activity: Interactive Discussion with Student Leader Panel
Movie Clip: Post Reflective Response to Movie via Blackboard

	Week 14
	Leadership Review
	Class Activity: Leadership Action Plan Exercise

Leadership Portfolio DUE

	Week 15&16
	Portfolio Reflection and Feedback
	Portfolio Presentation

1

