
Syllabus
Entrepreneurial	
 Leadership

Fall	
 2013

Lecture Topics Assignments

1 (9/12)
The critical link between leadership and

entrepreneurial success &
How the class is organized

1. HBS Case 9-805-150: Founder CEO Succession at Wily Technology
Class Primer
Questionnaire

2 (9/17) What is a leader
2. HBR R0111F: Kotter: What Leaders Really Do, 11 pg
3. DeBono, The Six Hats, pgs 1-26

3 (9/19) What is an entrepreneurial leader, Part I
4. SL: Chapter 2
5. Kelley, Art of Innovation, pgs 55-66

4 (9/24) Relationship Building
6. SL: Chapter 4, Relationship Building
7. DL Case: The Uncle on the Board, 9 pgs

5 (9/26) What is an entrepreneurial leader, Part II
8a. Myers, Gifts Differing: pgs 1 - 15
Take MBTI (Myers Briggs Type Inventory)

6 (10/1) Leading Yourself, Part I 8b. Myers, Gifts Differing: pgs 53 - 121

7 (10/3) Motivating Others
9. Ryan and Deci, Self-Determination Theory and the Facilitation of Intrinsic Motivation, Social
Development, and Well-Being, American Psychologist, Jan 2000, p68-78
10. Daniel Pink, Drive, Riverhead (New York), pages 32 - 79

8 (10/8) What is an entrepreneurial leader, Part III
11. SL: Chapter 3, Enteprises are needy
12. HBS Case 9-809-046: Frank Addante, Serial Entrepreneur

9 (10/10) Project and process Management
13. SL: Chapter 6, Leading Change
14. Andy Grove, High Output Management, Vintage (New York), pgs 3 - 36

10 (10/15) Organizational Culture, Part I 15. Schien, Organizational Culture, American Psychologist, Feb 1990, p109-119

11 (10/17) Leading Yourself, Part II
16. HBR (R0501G), How to Play to Your Strengths, by Roberts et. al., 5 pgs
17: SL: Chapter 7: The Personal Leadership Strategy

12 (10/22) Leading Change, Part I 18. HBS Case 9-987-057/058/059/060: Negotiating Corporate Change

13 (10/24)
Organizational Culture and Leading

Change, Parts II
19. HBS Case 9-406-111: Adrian Ivenson and HCNR

14 (11/5) Hiring and Firing
12. HBS Case 9-809-046: Frank Addante, Serial Entrepreneur
20. SL: Chapter 10, Hiring and Firing

15 (11/7) Project and process Management II

16 (11/12) Leading Teams, Part I
21. Darden Case UVA-OB-0876: Team Dynamics at Initech
22. SL: Chapter 11, Leading Teams

17 (11/14)
Leading Teams, Part II, The Board of

Directors (BOD)
23. Stanford GSB E-201: Three Common CEO Missteps, 10 pgs

18 (11/19) Managing crises 24. SL: Chapter 12, Leading Through Crises

19 (11/21) How ethics define you 25. HBS Case 9-403-114: Martha McCaskey

20 (11/26) Leading Teams, Part III, Sales
26a. Fried & Hansson, ReWork, pgs 1 - 148
27. The 10 Laws of Sales Success; http://www.entrepreneur.com/article/65984
28. Rosen, Complete Idiot's Guide to Cold Calling, Alpha (Indianapolis), pgs 3 - 22 & 39 - 74

21 (12/3) Types of entrepreneurs 26b. Fried & Hansson, ReWork, pgs 149 - 271

22 (12/5) The Role of Strategy
29. SL: Chapter 8, Entrepreneurial Strategy
30. HBS Case 9-811-085: ABICI 21 pgs

23 (12/10) New Idea Day

24 (12/12) What's at Stake? 31. HBS Case 9-810-077: Knight the King, The Founding of Nike

