MGT 370 Management Skills Development
Spring 2008
Instructor:
Richard W. Moore, Ph.D.

Phone:

(818) 677-2416

e-mail:

richard.moore@csun.edu
Office:

 JH 4205
Office Hours:
Tuesday 6:00 to 7:00 pm

Thursday 2;00 to 3:00 pm,
Objectives:
1. To help students develop an understanding of important concepts in the social sciences and how they apply to working effectively within organizations.

2. To help students develop the skills necessary to observe, diagnose and manage their behavior and the behavior of others in an organizational context to improve performance.
3. To provide opportunities to practice important management skills.
Texts

Bennis, Warren On Becoming A Leader. Perseus Books (any edition)
Whetten, David and Cameron, Kim (2007) Developing Management Skills 7th, Edition Prentice Hall.

Approach
This course will use a variety of teaching approaches including, lecture, discussion, small group and individual exercises, personality questionnaires, cases and student presentations. Little class time will be spent reviewing the reading. Students are expected to arrive at class with reading completed so that they can participate fully in the class discussions and activities. Each unit begins with a quiz or assignment to assess if the readings are complete.

Grading

Unit quizzes and written assignments

40%
(lowest grade dropped)

Three Reflection Papers

30%

Team Presentation

10%

Class Participation

10%

Group Participation

10%

Plus minus grading will be used.

Assignments
All assignments are due at the beginning of class, no late assignments will be accepted. Assignments may be e-mailed or dropped off before class, if you will miss class.
A Note About Writing

When we talk to employers their number one concern about new hires from COBAE is their writing skills. Writing clearly, directly and correctly is a key management skill. The quality of your writing will be evaluated in every written assignment and will be a significant part of the grade. Leave time to revise and correct all your assignments.

Style Guidelines
All assignments must be typed, double spaced, 12 Pt type, 1 inch margins, written in full sentences with paragraphs. Pages are numbered and where appropriate subheadings are used.
Unit Assignments:
Assignments and quizzes based on the readings will be completed the first day a topic is introduced. No make-ups will be given. Students who are absent must complete the assignment before the day or receive a 0. In calculating the final grade the lowest unit assignment grade will be dropped.

Reflection Papers:
Each chapter includes suggestions for applying the skills covered in the chapter. Students will complete three reflection papers as indicated in the course outline. For the reflection paper you will choose one activity from the recent units and complete it. You may not choose an activity that involves watching television. After performing the activity students will write a two page double spaced paper summarizing the activities, using the following outline.

I
Brief description of the assignment. (1-2 sentences)
II
Description of the experience of performing the activity. (One page)
III
Reflection on what was or was not learned from the activity that ties back to the content of the unit. (One page)
Team Presentations:
Students will form teams. Each team will be responsible for a 30-45 minute presentation on one of the course topics. The presentations must meet the following standards:

1. All group members must play an active role in the presentation.

2. Content of the unit must go beyond what is covered in the text book and use sources other than the text book.

3. Activity can not include more then 15 minutes of lecture. Other activities to consider include role-playing, demonstrations, simulations, cases, videos, and other active learning techniques.

4. Groups must meet with the instructor at least once before the presentation. A summary of the planned activity with references, other than the course text, must be submitted at least two days before the class in which it is presented.

5. Students will develop an evaluation instrument that the class will use to evaluate the unit. The team will write a summary of the evaluation results and submit it within a week of the presentation and meet with the instructor.

6. Results of the class evaluation and the instructor’s evaluation will be used to give the group feedback on their performance.

Grading Criteria: The evaluation sheets used to grade each assignment will be distributed. Students are encouraged to review them before completing the assignment.

Class Participation:
Students must arrive in class prepared and participate in class exercises and activities. Students should bring the textbook to class, as it will be used for in class activities.

The instructor will assign a class participation grade based on the following criteria:

A
Exceeds expectations, student is always well prepared, participates frequently, raises relevant issues and points, is respectful of other students, encourages others to participate, plays a leadership role in the class.

B
Student is usually well prepared, participates in most classes, makes relevant responses to questions raised, is respectful of other students, makes it easy for other students to participate.

C
Is usually prepared. If called upon makes a relevant response but seldom volunteers.

C- or lower
Does not meet expectations, is not always prepared, sometimes can not make a relevant response to questions, is not respectful of other students, discourages others participation.

Group Participation:
Student teams will develop written "expectations for team members" at the beginning of the course. Based on their expectations each team will develop an evaluation form to evaluate member performance. At the mid-point of the semester team members will evaluate each other for informational purposes only. At the end of the semester each team member will evaluate each other team member, and themselves and submit the results to the instructor. Group participation grades will be based on team member evaluation.
Core Values: Students are responsible for complying with COBAE’s core values. The complete value statement is found at http://www.csun.edu/busecon/students.html .

Course Outline

	Date
	Topic
	Readings and Assignments Due

	8/28
	Introduction

SS Software Assignment Overview
	

	9/4
	Management Skills

Developing Self-awareness
	Read Introduction pg. 1-23
Complete and score: Personal Assessment of Management Skills, pg. 24
Complete SS Software Exercise pg. 30

Teams Formed

	9/11
	Developing Self-awareness

Teams Assigned Topics

Teams Meet

	Read Chapter 1

Complete and score instruments:

Emotional Intelligence Assessment 47
Locus of Control Instrument, pg. 54
Tolerance for Ambiguity Scale, pg. 56

	9/18
	Team Building
	Read Chapter 9

Complete: Diagnosing Need for Team Building, pg. 495
Team Quiz

 “Gladiator Film Clip”

Read Tallahassee Democrat Case pg. 523

Read Supplement C: Conducting Meetings pg. 656

Begin Keeping Time Log pg. 163-64

	9/25
	Stress and Time Management

	Read Chapter 2

Quiz
Complete and Score:

Time Management Assessment, pg. 111

Type A Personality Inventory, pg. 112

Social Adjustment Inventory, pg. 113

1 Page Analysis of How to improve time Management and time log due

	10/2
	Stress and Time Management

Student Presentation on Stress

Leadership I

	Read: “The Case of the Missing Time” pg. 154
Read Bennis Chapters 1-4

Write a 1 page refection on : Is Bennis correct about what it takes to become a leader? Why?

	10/9
	Creative Problem Solving
	Read Chapter 3

Film Clip: Fat Man and Little Boy
Complete and Score:

How creative are you? Pg. 173
Innovative Attitude, pg. 175
Creative Style Assessment 176

Answer questions 1 and 2 for case “Admiral Kimmel at Pearl Harbor” pg. 214 One page typed..

Read Case: Kieth Dunn and McGuffey’s Restaurant, pg.222

	10/16
	Creative Problem Solving

Student Presentation: Creative Problem Solving
	First Reflection Paper Due: From Chapters 1, 2, or 3

	10/23
	Communicating Supportively
	Read Chapter 4

Complete and Score: Communications Style Inventory, pg. 239 and Communicating Supportively 238
Quiz: Chapter 4

Draft Peer evaluation due

Read “Find Somebody Else” pg. 270

 “Rejected Plans” pg.271

	10/30
	Communicating Supportively

Student Presentation

Bennis II
	Bennis: Chapters 5-10. Write 1 page reflection "Can you become a leader? What experiences have you had that built your leadership skills? What experiences should you seek out?

Mid-term group peer evaluations exchanged.

	11/7
	Power and Influence

	Read Chapter 5

Complete Gaining Power and Influence, pg. 289
Using Influence strategies pg. 285.

Read: Repairing Power Failures in Management Circuits” p.315 For each of the situations, briefly describe why the person lacks power and influence, then recommend concrete ways they can increase their power and influence, using ideas from the readings, one page typed

	11/13
	Power and Influence

Student Presentation: Power and Influence

	Read: Ann Lyman’s Proposal pg.317

Second Reflection Paper Due

	11/20
	Motivating Others

Student Presentation: Motivation
	Read Chapter 6

Quiz

Complete: Work Performance Assessment pg. 329
Read Electro Logic Case pg.

	11/27
	NO CLASS - Thanksgiving
	

	12/4
	Managing Conflict
Managing Conflict

Student Presentation
	Read Chapter 7

Complete Strategies for Handling Conflict, pg. 379

Complete "Exercises in Selecting an Appropriate Conflict Management Strategy" pg. 422-424 one page typed.

	12/11
	Wrap-up and Debriefing
	Final Peer Evaluation Due
Third Reflection Paper Due

1
1

