[bookmark: _GoBack][image:]Welcome to ILead

This course will transform the way you think about engineering leadership. It is part of a suite of programs offered by the Institute for Leadership Education in Engineering (ILead). Learn about other opportunities such as our certificate programs and special events at ilead.engineering.utoronto.ca. Our vision: Engineers leading change to build a better world.

APS 1501HF Leadership and Leading for Groups and Organizations
Syllabus Fall 2015

APS 1501 reflects the Faculty’s commitment to promoting the development of leading and leadership competencies in the Engineering student. This course covers a wide range of topics from enhancing self –leadership, to setting strategic direction, to implementing change in a business enterprise. The concepts presented will be useful for aspiring leaders of large, small, for profit, and not-for profit organizations. The course will consist of lectures, group discussions, weekly written assignments, a group project and a final paper. Students will learn the skills, character attributes and behavioural capabilities to prepare them to lead effectively themselves and others; and will discuss thinking effectively, leadership styles, leading versus managing, progression from aspiring leadership to higher performance leadership and other comparators as a means of further understanding the challenges of role model leading. Finally and importantly, a framework for understanding the role and work of leading the business organization will be discussed in terms of high performance work systems such as teaming, organizational culture, organizational design, a change process and decision making.

Chief Instructor
Professor David Colcleugh, Faculty of Applied Science and Engineering: davidcolcleugh@yahoo.ca
Availability: Fridays and Saturdays by appointment

Teaching Assistant [TA]
Nader Yared: nader.yared@mail.utoronto.ca
Course Website: Blackboard

Registration Assistant
Amy Huynh: amyp.huynh@mail.utoronto.ca
Required Readings
The book “Everyone a Leader” by Prof. Colcleugh is strongly recommended. Page references from the book required for the course will be posted on the course website [Blackboard]. These readings will be provided for some weeks, but not all, and are meant to enhance the classroom discussions, reflection questions and the lecture material. Reading the entire book is highly recommended to enrich the lecture content.

Late Assignment Policy and Requesting Extensions
No exceptions will be made for late assignments; however, you may approach the Instructor and TA in advance of the deadline if extensions are needed due to situations such as family emergencies, illness and other situations out of your control. Assignments handed in late will have 10% per day deducted from the mark.

Students with Special Needs
Please approach the Instructor to discuss.

Marking Scheme
Participation and Attendance: 	20%
Reflection Questions:		30%
CEO Panel Reflection:		20%
Final Paper:				30%

Participation in Lectures and Tutorial Discussions – 20%
Your active participation in large and small groups is important for the course to be a meaningful experience; it will also be evaluated based on your interaction at each lecture and tutorial group discussion [TGD] where attendance is taken.
The primary objective of the TGD is to reflect on the course material in more depth through small group and class discussions. It is hoped that the diversity of thought from across the class will spark new views on leadership and enhance the learning experience from the lectures. Furthermore, the discussions are intended to help students familiarize themselves with one another, as well as with the Instructor and TA. The general format will be as follows:

Reflection Questions – 30 % [4 in total]
Reflection questions offer an opportunity to reflect on topics and concepts covered in the course and to explore your own leadership ideas and development. A question will be assigned on selected weeks, at the end of class. Reflection questions must be electronically submitted through Blackboard by the beginning of the following lecture [9:00 AM]. They will not be accepted after this time. Entries should not exceed 250 words in length. The TA will provide feedback on your work through Blackboard within two weeks of submission.

CEO Panel Reflection – 20%
On Monday October 19th 2015**, there will be a unique learning opportunity to gain further insight and competence in the craft of leadership of groups and organizations by connecting the ideas of practicing leaders with the teaching concepts of the course. Specifically, 4-5 leaders with diverse backgrounds and different leadership styles will be invited to speak on a 1-hour panel, moderated by the course staff. This will be followed by a “World Cafe” session where the leaders will be engaged in small group discussions running concurrently. Students will be encouraged to network and “move” from one leader to another for approximately 1.5 hours.
	Prior to this event, each student must prepare at least one thoughtful question to ask one leader. A reflection (Maximum 500 words) must then be written, printed and handed in at the beginning of lecture on Saturday November 7th. In this paper, the student will describe the question and explain why s/he came up with it (with respect to his/her personal development), and why it was important to seek an answer. S/he should list the leader(s) they conversed with and summarize their response(s). Finally, each student should reflect on the value of the “Wisdom” given (whether it resonates or not) based on their own experience and style.

*It should be noted that other questions asked by other students might pre-empt yours, so the written reflection can be based on other “like” questions to yours.

** To be confirmed

Some important notes:
· Attendance is mandatory
· The dress code for this special event is business casual
· Light snack and refreshments may be served

Final Paper – 30%
The final paper is an opportunity to pull together the course content, the information from the CEO Panel and the students own reflections and experiences. Each student shall submit a printed copy of a paper (3-5 pages, double spaced, maximum 1500 words) due at the beginning of the lecture on Saturday December 12th 2015. The paper will describe the student’s vision, demonstrate a clear understanding of leadership, describe specifically his or her development as a role model leader; and how he or she can positively influence others to achieve his or her goals.

The instructor will grade the final paper that will be marked based upon the following criteria:

· Quality of written communication
· Understanding of course content
· Clarity of thoroughness of the definition of role model leadership
· Clarity of the definition of desired changes
· Quality of the logic supporting this definition of change
· Quality of the plan to become a role model leader and have a positive influence on others
· Persuasiveness of the arguments that the plan will succeed
Outline
Please note that this is the preliminary outline for the semester. The schedule may shift to account for heightened interest in certain topics, or for scheduling reasons. Lectures are 9:10AM – 12 Noon on Saturdays. On selected Saturdays, Group Discussions may be held to cover selected topics from a previous lecture.

	DATE
	LECTURE #
	COURSE MATERIAL

	Sept 12th
	1. Introduction
	Introduction to Course, Staff and Students

	Sept 19th
	2. Meaning of Leadership – Everyone a Leader
	

	Sept 26th
	3. Defining Leadership – Leading Vs Managing
	Tutorial #1: Values

	Oct 3rd
	4. Leadership Activity – Learning Frameworks
	

	Oct 10th
	No Class
	Thanksgiving

	Oct 17th
	5. Leading Self – Thinking Effectively
	Reflection Question # 1 Due at Start of Class

	Oct 19th
	CEO Panel
	Location and Time TBD

	Oct 24th
	6. Leadership Skills
	Tutorial #2: Thinking Effectively

	Oct 31st
	7. Character Attributes; Purposeful Behaviour
	Reflection Question # 2 Due at Start of Class

	Nov 7th
	8. Behaviour: Leadership Styles
	CEO Panel Reflection Due at Start of Class

	Nov 14th
	9. High Performance Business Organizations
Sustainable Growth; High – Performance Work Systems
	

	Nov 21st
	10. Stakeholder Service : Viability, Vitality, Virtue
	Tutorial #3: Changing Things
Reflection Question # 3 Due at Start of Class

	Nov 28th
	11. Viability; Change Process; Viable Organizational Design
	

	Dec 5th
	12. Vitality; Culture, Way Work is done
	Reflection Question # 4 Due at Start of Class

	Dec 12th
	13. Virtue; Decision Making
	Tutorial #4: Ethical Decision Making

Final Paper Due at Start of Class

1
Syllabus Fall 2015 | APS 1501 Leadership and Leading for Groups and Organizations | Dr. David Colcleugh

image1.png
UNIVERSITY OF TORONTO
) FACULTY or APPLIED SCIENCE &« ENGINEERING

Institute for Leadership Education in Engineering

