UNIVERSITY COLLEGE

From: Nevil Speer, Chair, University College Curriculum Committee

52096 (Leadership Studies)
REPORT TO THE UNDERGRADUATE CURRICULUM COMMITTEE

DATE: December 1, 2008

The University College submits the following items for consideration:

	Type of Item
	Description of Item

	Action
	Proposal to Create a New Course

Item: LEAD 325 Leading Change

Contact: Cecile Garmon

Cecile.garmon@wku.edu

Phone: 745-2096

	Action
	Proposal to Create a New Course

Item: LEAD 330 Leadership Ethics and Decision-Making

Contact: Cecile Garmon

Cecile.garmon@wku.edu

Phone: 745-2096

	Action
	Proposal to Create a New Course

Item: LEAD 395 Contemporary Leadership Issues 

Contact: Cecile Garmon

Cecile.garmon@wku.edu

Phone: 745-2096


Proposal Date: October 16, 2008

University College

Leadership Studies Program

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Cecile Garmon, cecile.garmon@wku.edu, 745-8973.

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: LEAD 325

1.2 Course title: Leading Change

1.3 Abbreviated course title: Leading Change

1.4 Credit hours and contact hours: 3 credit hours

1.5 Type of course: S- Seminar

1.6 Prerequisites: LEAD 200, Introduction to Leadership Studies, or instructor’s permission

1.7 Course catalog listing: Study of processes and skills impacting a leader’s ability to implement change, emphasizing the analysis of various existing models to produce sound solutions.

2.
Rationale:

2.1 Reason for developing the proposed course: LEAD 325 would become a required course in a potential Leadership concentration for the Systems Management degree and for future leadership programs. Discussions with constituents at branch campuses, especially in the Fort Knox area, indicate demand for leadership-focused undergraduate programs. In-depth knowledge of leading change in various contexts provides students with needed skills to lead through times of change.

2.2 Projected enrollment in the proposed course: 20 to 30 per semester.

2.3 Relationship of the proposed course to courses now offered by the department: there are no courses offered by the department that are similar. This course contributes to a stronger core for leadership development.

2.4 Relationship of the proposed course to courses offered in other departments: There are no other undergraduate courses at WKU that examine this material with the same focus upon leadership.

2.5 Relationship of the proposed course to courses offered in other institutions:

· United States Military Academy: PL 479 Leading Organizations Through Change

· University of Connecticut: MGMT 383 Organizational Development and Managing Change

· University of Richmond, Jepson School of Leadership: LDSP 356 Leading Change

· Wilmington University: ORG 311 Organizational Change and Development

3.
Discussion of proposed course:

3.1 Course objectives. Students will:

· Identify the types of change common in an organization;

· Describe the change concepts potentially relevant to society;

· Analyze the sources of and forces related to resistance to change, using appropriate theoretical models and relevant case studies;

· Identify and analyze the role of leaders in managing change;

· Evaluate the effects of alternative strategies for managing or leading change using appropriate change concepts and theoretical orientations.

3.2 Content outline:

· Distinguish between different types and terminology of organizational change;

· Analyze important models of change;

· Describe and explain the steps involved to manage organizational change effectively in a variety of contexts and settings;

· Understand the change process;

· Identify reactions to and products of organizational change.

3.3 Student expectations and requirements: Student expectations may include reading assigned journal articles and text materials, participating actively in class discussions, leading class discussion on assigned topic, completing written reviews of literature, and developing their personal leadership objectives. A midterm and a final exam may assess student understanding of course content.

3.4 Tentative texts and course materials:

Collins, Jim (2001). Good to Great. New York: HarperCollins.

Gardner, H. (2004). Changing minds: The art and science of changing our own and other people’s minds. Cambridge: Harvard Business School Press.

Kotter, John P. (1996). Leading Change. Boston: Harvard Business School Press

Palmer, I., Dunford, R. and Akin, G. (2006). Managing organizational change: A multiple perspectives approach. New York: McGraw Hill/Irwin.

4.
Resources: adequate.
4.1 Library resources: adequate.

4.2 Computer resources: adequate.

5.
Budget implications: none.
5.1 Proposed method of staffing: As courses in the Leadership Studies program are interdisciplinary, staff may be drawn from appropriate areas. 

5.2 Special equipment needed: none.

5.3 Expendable materials needed: none.

5.4 Laboratory materials needed: none.

6.
Proposed term for implementation: Fall 2009.

7.
Dates of prior committee approvals:


Center for Leadership Excellence

October 16, 2008


University College Curriculum Committee
December 1, 2008


Undergraduate Curriculum Committee
___________________


University Senate


___________________

Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: October 16, 2008

University College

Leadership Studies

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Cecile Garmon, cecile.garmon@wku.edu, 745-8973

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: LEAD 330

1.2 Course title: Leadership Ethics and Decision-Making

1.3 Abbreviated course title: Lead. Ethics/Decision-Making
1.4 Credit hours and contact hours: 3 credit hours
1.5 Type of course: S—Seminar

1.6 Prerequisites: LEAD 200, Introduction to Leadership Studies, or instructor’s permission

1.7 Course catalog listing: Study of contemporary ethical and decision-making issues facing leaders; emphasis on examining and analyzing ethical issues for sound leadership solutions. 

2.
Rationale:

2.1 Reason for developing the proposed course: LEAD 330 would become a required course in a potential Leadership concentration for the Systems Management degree and for future leadership programs. Discussions with constituents at branch campuses, especially in the Fort Knox area, indicate demand for leadership-focused undergraduate programs. Knowledge of ethics from a leadership perspective provides students with needed skills to lead in various contexts.
2.2 Projected enrollment in the proposed course: 20 to 30 per semester.
2.3 Relationship of the proposed course to courses now offered by the department: There are no courses offered by the department that are similar. This course contributes to a stronger core for leadership development.
2.4 Relationship of the proposed course to courses offered in other departments: There are no other undergraduate courses at WKU that examine this material with the same focus and emphasis upon leadership.

2.5 Relationship of the proposed course to courses offered in other institutions: The course is similar to undergraduate courses such as the following examples from other institutions:

Penn State University: PHIL 119 Leadership Ethics
University of Richmond, Jepson School of Leadership: LDSP 450 Ethics and Leadership
University of South Florida: SLS 4274 Ethics and Power in Leadership
3.
Discussion of proposed course:

3.1 Course objectives: Students will have the opportunity to:
· Learn classical and influential ethical theories in the field;

· Understand personal power schema and be able to increase personal and social power through a broader understanding of power bases;

· Analyze past, current, and future ethical problems from a leadership perspective;

· Recognize the morally relevant features of leadership situations and the actions of leaders and followers;

· Understand the benefits of ethical behavior to themselves, their organizations, and society. 
3.2 Content outline:

· Models of ethical thought;
· Classical readings;
· Models of decision-making;
· Current ethics cases and topics. Topics may include:

· Sexual harassment, diversity, international differences;
· Corporate governance, negotiating tactics, child labor; 

· Sustainability, marketing, information, privacy;
· Employee safety;

· Other topics as determined by student interest and current events.
3.3 Student expectations and requirements: Student expectations may include reading assigned journal articles and text materials, participating actively in class discussions, leading class discussion on assigned topic, completing written reviews of literature, and developing personal leadership objectives. A midterm and a final exam may assess student understanding of course content.

3.4 Tentative texts and course materials:
Beck, L.G., Murphy, J. (1994). Ethics in educational leadership programs: An expanding role. Corwin Press.

Ciulla, J. B. (2003). The ethics of leadership. Belmont, CA: Thomson Wadsworth.

Ciulla, J. B. (2004). Ethics, the heart of leadership. Westport, CT: Praeger.

Johnson, C.E. (2005) Meeting the ethical challenges of leadership. Thousand Oaks: Sage Publishing 
Other readings (e.g., journal articles, book chapters) assigned as appropriate.

4.
Resources: adequate.
4.1 Library resources: adequate.

4.2 Computer resources: adequate.

5.
Budget implications: none.
5.1 Proposed method of staffing: As courses in the Leadership Studies program are interdisciplinary, staff may be drawn from appropriate areas. 

5.2 Special equipment needed: none.

5.3 Expendable materials needed: none.

5.4 Laboratory materials needed: none.

6.
Proposed term for implementation: Fall 2009.
7.
Dates of prior committee approvals:


Center for Leadership Excellence

October 16, 2008


University College Curriculum Committee
December 1, 2008

Undergraduate Curriculum Committee


University Senate


Attachment: Bibliography, Library Resources Form, Course Inventory Form
Proposal Date: October 16, 2008

University College

Leadership Studies

Proposal to Create a New Course

(Action Item)

Contact Person: Dr. Cecile Garmon, cecile.garmon@wku.edu, 745-8973

1.
Identification of proposed course:

1.1 Course prefix (subject area) and number: LEAD 395

1.2 Course title: Contemporary Leadership Issues

1.3 Abbreviated course title: Contemporary Leadership Issues
1.4 Credit hours and contact hours: 3 credit hours
1.5 Type of course: S—Seminar

1.6 Prerequisites: LEAD 200, Introduction to Leadership Studies, or instructor’s permission
1.7 Course catalog listing: Analysis of contemporary issues from a leadership perspective.
2.
Rationale:

2.1 Reason for developing the proposed course: LEAD 395 would become a required course in a potential Leadership concentration for the Systems Management degree and for future leadership programs. Discussions with constituents at branch campuses, especially in the Fort Knox area, indicate demand for leadership-focused undergraduate programs. In-depth knowledge of contemporary issues from a leadership perspective in various contexts and sectors provides students with needed skills to lead through dynamic times. 
2.2 Projected enrollment in the proposed course: 20 to 30 per semester.

2.3 Relationship of the proposed course to courses now offered by the department: There are no courses offered by the department that are similar. This course contributes to a stronger core for leadership development.
2.4 Relationship of the proposed course to courses offered in other departments: There are no other undergraduate courses at WKU that examine this material with the same focus and emphasis upon leadership.

2.5 Relationship of the proposed course to courses offered in other institutions: The course is similar to undergraduate level courses such as the following examples from other institutions:

University of Maryland: PUAF 202 Contemporary Issues in Leadership and Public Policy

University of Richmond, Jepson School of Leadership: LDSP 307 Leadership in International Contexts

University of Rochester: EDU 413 Contemporary Issues in Education

University of Exeter: CLS 3001 Contemporary Leadership Issues
3.
Discussion of proposed course:

3.1 Course objectives. Students will:
· Gain broad, critical knowledge of contemporary leadership issues, trends, and processes;

· Explore the dynamics of leader/follower relations across diverse cultures in contemporary contexts;

· Critique, synthesize, and present the salient points from a set of readings on current leadership issues;

· Demonstrate the ability to make links between theory and practice around a contemporary leadership issue, through the integration of critical perspectives from the literature and reflections on relevant case studies.
3.2 Content outline: 
· Varied topics viewed from a leadership perspective such as:

· The role of nation state;

· Economic and social aspects of globalization;

· Cross-cultural problems and leadership theories;

· International efforts to address deprivation;

· Sustainment;

· How to best lead evolving social groups;

· Leadership challenges of a diverse, gendered society;

· Role of educational institutions in leadership development.
3.3 Student expectations and requirements: Student expectations may include reading assigned journal articles and text materials, participating actively in class discussions, leading class discussion on assigned topic, completing written reviews of literature, and developing their personal leadership objectives. A midterm and a final exam may assess student understanding of course content.

3.4 Tentative texts and course materials:

Wheatley, Margaret (2007). Finding our way: Leadership for an uncertain time. San Francisco: Berrett-Koehler Publishers.
Other readings (e.g., journal articles, book chapters) assigned as appropriate.
4.
Resources: adequate.
4.1 Library resources: adequate.

4.2 Computer resources: adequate.
5.
Budget implications: none.
5.1 Proposed method of staffing: As courses in the Leadership Studies program are interdisciplinary, staff may be drawn from appropriate areas. 

5.2 Special equipment needed: adequate. none.

5.3 Expendable materials needed: adequate. none.

5.4 Laboratory materials needed: adequate. none.

6.
Proposed term for implementation: January 2009
7.
Dates of prior committee approvals:


Center for Leadership Excellence

October 16, 2008


University College Curriculum Committee
December 1, 2008

Undergraduate Curriculum Committee


University Senate


Attachment: Bibliography, Library Resources Form, Course Inventory Form
