June 2010

1

Bus-MHR 7XX Leadership and Character
Faculty:
Prof. Roy J. Lewicki

Fisher College of Business

Phone: 614-292-0258

Email: Lewicki_1@fisher.osu.edu
Prof. Matt Rodgers

Fisher College of Business

Phone: 614-292-4395

Email: Rodgers_179@fisher.osu.edu
The purpose of this course is to explore issues of leadership as they relate to value-based decision making, character and personal integrity.

The course will employ cases (written and video), readings and presentations on the following topics:

· why character and integrity are important components of leadership

· how organizations design systems to maintain individual and organizational integrity, and manage challenges to integrity;

· how leaders deal with challenges to their integrity;

· ways that individuals can strengthen their character and personal integrity as they make important personal and organizational decisions.
Prerequisites: AEE 342 (5) or Bus Adm Mgt HR 6XX (TBD) or
 Edu P&L 371 (3)
Course Resources:

Possible Required Textbooks:

George, Bill. True North: Discover your Authentic Leadership. 2007. Jossey
Bass/John Wiley.
George, B., McLean, A. & Craig, N. Finding Your True North: A Personal Guide

2008. Jossey Bass/Wiley.

James Clawson, Level Three Leadership, Prentice Hall, Fourth Edition, 2008.
Learning Activities:

Lecture/Discussion

Case Preparation and participation

Study Groups and Small Group Discussion

Self-assessment exercises

Guest speakers (leaders who model strong elements of character)

Examples of Cases to be used include:
Sears Roebuck

Martin Marietta

Hauser Foods

John Wolford

Barings Bank

Coach K and Coach Knight

Martha McCaskey

Nike

Martha Stewart

Oprah Winfrey

Assignments:

1. Individual case write-ups. Students must write up several of the cases to be covered in class. The case write-up should address the major discussion questions for the case.
2. Prepare a personal integrity case. Write up a personal integrity challenge. In the write-up: (about yourself or a positive or negative role model for whom you have close personal data and/or insight.

3. Leadership Self Assessment
Individually read designated chapters in George, True North, Read and consider the related self-assessment activities. Complete small group papers on the discussion.

4. Group Paper/Presentation:
As a group, prepare a case of a leader whose integrity was challenged, and who either ‘passed’ or ‘failed’ that test.
5. Exams:

Tests/quizzes on readings and class discussion

Grading:
Personal integrity paper

Short papers on cases and group discussions

Quizzes on required readings

Group paper and presentation on a model leader

Class participation

Exams/quizzes
