[image: image1.emf]it

KRANNERT
SCHOOL OF MANAGEMENT

PURDUE

[image: image2.png]

[image: image3.png]st

The Lincoln Leadership

[nstitute at ﬁ%

Krannert/Purdue Extended Campus

OBHR 59000 (51863):
Experiencing Leadership: A Transformational Journey from Gettysburg

Lead Instructor:
Dr. Brad Alge, Krannert School of Management

Credit Hours:
2 or 3 credits (Graded or P/F option; arranged time)
--
Course Overview

We learn about leadership by studying the great leaders of the past. Imagine studying leadership from the very place where some of the greatest historical leaders exercised their leadership—the Battlefield at Gettysburg. Visit this hallowed ground where Abraham Lincoln delivered his Gettysburg Address. Attend classroom sessions in the very building where Lincoln stayed the night before the Gettysburg Address and actually completed his Gettysburg Address—The David Wills House. Visit Little Round Top and other key battlefield locations, where pivotal leadership by courageous leaders changed the course of this three-day battle in July of 1863. This is part of what you will experience in this course, but this course is not a history lesson nor is it a lesson on military strategy. Rather, this course focuses squarely on leadership, followership and organizational effectiveness.

Guided by a Purdue Leadership Professor and in partnership with the Lincoln Leadership Institute at Gettysburg, students will learn theories of leadership, apply them to case studies, and develop their skills as a leader through a combination of distance-based and experiential learning. Sessions apply to leading organizations and performing in a rapidly changing, stressful environment, with limited information and limited resources—challenges that were present in 1863 and that are ubiquitous in most organizations today.

Join us for a transformational leadership journey that will improve your leadership acumen and be remembered for the rest of your life.

Instructor Information:

Lead Instructor:
Dr. Brad Alge, Purdue University

Phone:

765-494-4483 Cell: 765-412-6425

Email:

algeb@purdue.edu
Lincoln Leadership Institute at Gettysburg, Point of Contact:

Angela Sontheimer, Managing Director

The Lincoln Leadership Institute at Gettysburg

8 Lincoln Square

Gettysburg, PA 17325

717-338-9971 office

717-870-1006 cell

angela@gettysburgleadership.com

Readings:

Required Books:

1. The Killer Angels by Michael Shaara

2. Lincoln on Leadership by Donald T. Phillips

Required Articles:

3. Level 5 Leadership by Jim Collins Harvard Business Review, Reprint R0101D
4. Leadership Lessons from Abraham Lincoln: A Conversation with Historian Doris Kearns Goodwin (Harvard Business Rev Reprint: R0904c)

5. Abraham Lincoln and the Civil War (Harvard Case: 805115-PDF-ENG)

Course Web Site

Any course related discussions along with selected articles/documents will be accessible through Canvas learning platform at https://purdue.instructure.com
Key Learning Goals
Using history as a metaphor and the battlefield as the classroom, students will:

· Develop a deeper understanding and appreciation of the role of leadership in transforming teams and organizations.

· Develop communication skills essential to effective leadership including how to communicate with impact.

· Understand the importance for leaders to think strategically and the criticality of finding the “high ground” and positioning for success.
· Understand both the rational and emotional components to being a transformational leader.

· Identify the traits and characteristics of some of history’s greatest leaders during the Civil War and Battle of Gettysburg and apply their leadership principles to today’s challenges, whether they be in your family, community, school, or organization.
Grading
This course will be for grade unless you specifically signed up for Pass/Fail option.

Grading will be based on the following criteria:

· your engagement in our online and in-person discussions

· demonstration of professionalism

· the quality of your insights
· the depth and quality of your written assignments.
	2-Credit Option
	3-Credit Option

	Online Study Question 1 – 20%
	Online Study Question 1 – 10%

	Professionalism – 10%
	Professionalism – 10%

	Engagement and Participation – 40%
	Engagement and Participation – 20%

	Final Thought Paper – 30%
	Final Thought Paper - 15%

	
	Online Study Question 2 – 10%

	
	Leader Development Plan – 10%

	
	Final Paper – 25%

	Totals: 100%
	 100%

Agenda

Prior to May 11th (Distance/home-based, Pre-readings/Discussion)

* Facilitated by Dr. Brad Alge, Purdue University

Read Parts I & II - Lincoln on Leadership

Read Article: “Level 5 Leadership”

Study questions posted in Canvas web site; students are to answer question online:

Complete the following questions online on or before we leave

 for Gettysburg on May 11, 2015:

Online Question 1: Leadership then and now

What is different about leadership today compared to 1863? What is the same? Pick 1 or 2 similarities and/or differences and explain(1 paragraph). Write and post your response before reading others responses.

Monday May 11th, 2015:

7:30am
Lafayette Limo Charter departs from Purdue Memorial Union for Gettysburg, PA. (Watch and discuss the movie, Gettysburg)

7:00pm
Arrival/Hotel Check-in

8:30pm
Optional: Ghost Tour or Tavern Tour
Tuesday May 12th, 2015:
8:00
Students can tour the town of Gettysburg.

*Continental Breakfast at Hotel (provided)

2:00
Welcome – bus departs from Hotel for Visitor’s Center

3:00
Cyclorama / Film experience

3:45
Depart Visitor’s Center for National Cemetery

5:00
Return to Hotel

6:00
Reception - Join with fellow participants in a relaxed and casual setting for a reception featuring, Lincoln scholar and world-renown interpreter, special guest, Jim Getty.
7:00
Dinner (provided)
7:30
Reflecting Upon Leadership

Host Steve Wiley offers welcoming remarks and provides an overview of leadership and discusses the basis of our theory on leadership.
8:00

Historical Perspective and Background

Steve introduces the faculty and together they review the historical background surrounding the Battle of Gettysburg, its major leaders and they discuss the application of historical metaphor to modern leadership challenges.

Wed, May 13th 2015:

7:30
Continental Breakfast at Hotel (provided)

8:30
Tour The David Wills House – Tour the historic home where Lincoln spent the night before delivering the Gettysburg Address and where he finished the last few lines of his famous address.
8:45
The High Ground: Positioning for Strategic Advantage – In this first case study, we will examine the “high ground” of the Battle of Gettysburg. Participants will be asked to explore their own personal “high ground” as well as that of their organization. The potential conflict between personal and organizational values will also be examined.
10:15
Battlefield Experience I

11:15
Debriefing on the High Ground

12:00
Lunch (not provided, students can grab lunch in town)

12:30
Chamberlain at Gettysburg: Building dedication and engaging the disengaged - We will explore the leadership of Col. Joshua Chamberlain, Commander of the 20th Maine and his need to protect the “left flank” of the Union Army. Transformational and transactional leadership styles are explored as is the identification of one’s “left flank”.
1:30
Battlefield Experience II

2:30
Return to The David Wills House / Debriefing on the Left Flank
3:15
Break

3:30
Pickett’s Charge – The Battlefield and beautiful countryside of Gettysburg remain the setting for our classroom as we explore the challenges faced during the historic charge led by General George Pickett and explore managing disagreements as well as leader/follower relationships.
5:00
Battlefield Experience III

6:30
Return to Hotel
7:00

Reception & Dinner (provided)

Thursday May 14th, 2015:

7:00

Continental Breakfast (provided)
8:30
Lincoln and the Art of Communication - For a team to work, the members must be able to effectively communicate with each other. Most of us have completed some sort of personality profile such as Myers-Briggs, and realize that people have different strengths and abilities. But we also process communications in different ways, making it critical that each team member understands the preferences of their colleagues and can adapt their messages, either verbal or written, to reach the broad range of styles on each team. This case study weaves a Harvard Business Review article, the Muppets, and the Gettysburg Address together to illustrate what it takes to effectively communicate and work with all the members of our teams.
10:00

Break

10:15

Purdue Professor Brad Alge leads class through a leadership case study.

12:00

Lunch (not provided, students can grab lunch in town)

12:30

Review of Previous Day’s Concepts
1:15
Lessons from Gettysburg - This session is guaranteed to profoundly impact your productivity in both your professional and personal life. Simple and to the point strategies that will ensure your ability to get your way whether you are selling…yourself, your expertise, your expertise or your services; leading…yourself, your representatives, your clients or others; negotiating… a contract, an agreement or an investment; producing… having the energy and focus to be as productive at 5:00 on Friday evening as you were at 8:00 Monday morning.
2:00

Session concludes

3:00pm
Bus departs for Purdue/West Lafayette, IN

(watch and discuss the movie, Lincoln (or similar));

1-2 page leadership reflection paper assigned

*Students are to complete a 1-2 page, single spaced, thought paper explaining what they learned at Gettysburg (what were their key take aways)? The reflection should apply the learning to modern day organizations (i.e., How will the experience help you to be a better leader in organizations today)

Friday, May 15th, 2015
1:00am

Arrive at PMU

Friday May 15th, 2015
Read Parts III & IV in Lincoln on Leadership (complete by May 22nd, 2015)
Friday May 22nd, 2015

Leadership reflection paper due via online submission at course website

*End of 2 credit and non-credit class options

Below is for students signed up for 3 credit option only:

Week of May 25th, 2015
If you haven’t started yet, begin reading “Killer Angels”

Optional: Complete Online Leader Self/360 Assessment

Required Assignment: Write your leadership development plan for the upcoming year. Plan should identify four areas for future development and growth. Try to identify leadership competencies that were relevant for the leaders at Gettysburg and are relevant to you. Identify specific actions to achieve competency mastery. (I will post a template and additional instructions to follow online). Due June 8th, 2015
Week of June 2nd
Online Discussion Question 2: Was Lincoln a Level 5 Leader? Due June 2nd, 2015
June 9th – June 16th
Finish reading Killer Angels

Final Paper Due online by Monday June 15th, 2015 *Complete Assignment: Compare and contrast leadership styles of Joshua Lawrence Chamberlain and James Longstreet (details of assignment posted on course web site).

[image: image1.emf]

