Seton Hall University
Center for Public Service

Graduate Department of Public and Healthcare Administration

Course Information
Course Name and Number:

PSMA 7121

Semester/Year

Spring 2006
Location:

JH 213
Dates/Hours:

Tuesday 6:15 to 8:25
of Credits:

3

Instructor Information
Matthew Hale, Ph.D. Assistant Professor

Jubilee Hall room 563 973-275-2013 609-240-2171 (cell) halematt@shu.edu
Office hours: by appointment

Course Description

This course examines methods, processes and techniques of planning and decision-making for effective leadership, from defining purpose and mobilizing external support to leading stakeholders in the community. Primary emphasis will be on mobilization of communities for social change, including the problems and constraints in measuring equality and citizen participation in the decision making process.

With a class of this size your regular attendance is important and your absence will noticed. That being said I won’t take roll and just ask that if you know you will not be able to attend please let me know. The class will be more of a discuss section. My goal is to spend very little time lecturing and more time in conversation.
Course Objectives

The primary objective in this course is to help you understand and develop your own style of leadership. To help you discover your own leadership style we will focus the majority of the class time on examining different theories and approaches to understanding leadership. From this you will build an inventory or leadership tool box that you will be able to draw from in the work world.

Despite the numerous leadership theories and approaches there is no single universally accepted leadership theory. Instead there are competing claims about leadership. Some of these are backed by scholarship, other are little more than slick snake oil. As a manager, you need to be able to distinguish the good from the bad leadership products. This course will help you do that.

The third and final objective of the course is to explore the differences between public and private leadership. We will generally focus on the public sector but from time to time we will include discussions of the private sector.
Given the small class size this class only works if we talk, debate and are all fully engaged in the topic. I encourage you to come to class prepared and as you will see have designed to class to facilitate both class preparation and participation.

Reading and assignments
Peter G. Northhouse, Leadership: Theory and Practice, 3rd ed., Sage Publications: Thousand Oaks, CA, 2003 ISBN # 0-7619-2566-X
Various articles on leadership will be presented during the semester.

The class assignments are as follows:

· My Favorite Leader (10%): A descriptive exercise in hero worship and creative writing. This three to four page paper on your ideal leader is due next week.

· Group Presentation on a Northouse Chapter (25%): Each student will be responsible for presenting two Northouse chapters to the class. This presentation should take 30-45 minutes. The text should be used as a starting point. However, covering the material in a creative and entertaining way using new and original sources is the key to success. You can also exercise your own vast leadership abilities by enlisting other students to help you or you can be boring and do it alone. These presentations start in two weeks and expectations will increase as the semester goes on.

· Critique of a Leadership book (25%): There are approximately 11 billion books on Leadership. Find one, read it and critique for the class in 4 to 5 pages. Ideally these critiques will be collated into a small book and shared with everyone in the class. You will present this book to the class.
· Bibliography of Leadership web sites (25%): Each student will be responsible for finding 20 web sites about leadership and writing a descriptive paragraph about each site. Extra points are awarded for finding sites that other students don’t find. Once again these will ideally be compiled and shared with fellow students. You will present your bibliography to the class.
· Class preparation and participation, possible quizzes (15%): Talking, debating, arguing in a professional and respectful manner is strongly encouraged.
Class Schedule (rough draft, Presentation dates to follow)
Week 1
Introduction Class Overview: How to be a leader!!
 (1/10)

Week 2
Great Leaders papers due and presented
 (1/17)

Week 3
Trait Leadership
 (1/24)
Northouse Chapter 2

Leader: Ans
Week 4
Skills Leadership

 (1/31)
Northouse Chapter 3

Leader: Manal,
Week 5
The Style Approach
 (2/7)
Northouse Chapter 4

Leader: Stephanie
Week 6
The Situational Approach

(2/14)

Chapter 5
Leader: Dosso

Pick your Leadership Book Review Title
Week 7
Contingency Theory

 (2/21)
Northouse Chapter 6

Leader: Ans, Danielle (Anthony)
Week 8
Path-Goal Theory

 (2/28)
Northouse Chapter 7

Leader: Adriana
Week 9
Leader-Member Exchange Theory

 (3/14)
Northouse Chapter 8

Leader: Robina
Week 10
Transformational Leadership

 (3/21)
Northouse Chapter 9

Leader: Robina
Week 11
Team Leadership

 (3/28)
Northouse Chapter 10

Leader: Danielle (Anthony)
Week 12
The Psychodynamic Approach

 (4/4)
Northouse Chapter 11

Leader: Boris
Week 13
Women and Leadership

 (4/11)
Northouse Chapter 12

Leader: Manal
Week 14
Leadership Ethics

 (4/18)
Northouse Chapter 13

Leader: Begum
Week 15
Presentation of Leadership Bibliographies

(4/18)
Week 16
Presentation of Leadership Book reviews
(4/25)

Class Policies
Academic Integrity:
As stated in the Academic Policies and Procedures Section of the Graduate Catalogue:

All University programs require high standards of academic integrity. All forms of dishonesty whether by act or omission, including, but not limited to, cheating, plagiarism and knowingly furnishing false information to the University are prohibited and may elicit University sanctions of suspension or expulsion.

More specifically for this class:

In most cases, academic dishonesty of any type on any assignment will result in a failing grade for the entire course. Evidence of academic dishonesty will also be reported to the department and University for possible further sanctions. This is the standard penalty in this class.

In extremely rare cases, the instructor has the discretion to devise an alternative penalty for the academic dishonesty. For example, allowing a student to continue in the course but receive a failing grade on the individual assignment. This leniency, however, will be given rarely and only under extraordinary circumstances.
Drop or withdrawal from course:

Students should consult the current Registration Handbook for information regarding the policies, procedures, and deadlines concerning dropping or withdrawing from courses. Students should contact the Center’s Director of Student Recruitment and Student Support Services (973) 761-9510 to complete necessary paperwork.
Late assignments:

Assignments are due on the dates given. The nature of the course does not allow for late assignments since problem sets will be reviewed on the date they are due. I will, however, provide feedback to students on late problem sets even though they will not be graded. I will not take attendance so it is up to you if you want to attend. Regular attendance however will greatly enhance your understanding of the material.

Tutorial Services

Computer Training Center: The Computer Training Center provides free training in various software packages such as Microsoft Word, Excel, Power Point and Access, as well as Internet and other technology related training programs. The center is located in the lower level of Alfeiri Hall. For further information call 973-275-2164.
Library Research: The Walsh Library conducts library orientations for students. To register for an orientation contact the reference desk at 973-761-9437.

Writing Center: The SHU Writing Center is available to support students who need assistance with their writing. It is recommended that graduate students contact the Center for an appointment rather than simply walk-in so that an appropriate tutor can be selected. The Center can be reached at 973-761-9000 ex-7501. The University also has an On-line Writing Lab (OWL). OWL can be reached at http://academic.shu.edu/owl.

General Information

Inclement Weather/ Emergency Closing: In the event that the University cancels classes due to inclement weather or an emergency situation, an announcement will be made on the SHU main number (973) 761-9000 and will be posted on the SHU web site www.shu.edu. In addition, the following radio stations will announce Seton Hall University closings: WMTR (1250 AM), WBUD (1260 AM), WDHA (105.5 FM), WKXW (101.5 FM) WOR (701 AM) and WSOU (89.5 FM).

Library Access

Students must have a Seton Hall University I.D. card to utilize the services of the Walsh Library.

THE FACULTY MEMBER RESERVES THE RIGHT TO MODIFY THIS SYLLABUS.
PAGE
1

