
15.317
Leadership & Change In Organizations

Jan Klein
Session 4


LGO Program Reflection

- Individual
 - 5 page (max) reflection on your personal leadership take-ways from your two years in the LGO Program due one week after Session 6
 - Reread your leadership development paper from last summer
 - Did you achieve what you had hoped to?
 - What have you learned that you didn't expect?
- Class
 - Presentation during Session 6 to distinguished guests from the LGO Program, the MIT Leadership Center at Sloan and the Gordon Leadership Program on the LGO Program and your leadership experiences since you entered LGO

Session 6 Objectives

- Knowledge transfer
 - Gordon Leadership Fund
 - MIT Leadership Center at Sloan
- Celebrate your accomplishments

LGO Leadership


Planning Session for Session 6

Three-step Process:

1. What are the key messages you want to convey?
2. What are the specific things you have done?
 - Leadership practice fields
 - LGO curriculum and program activities
3. How do you want to convey your message, i.e., formal presentation, skit, pictures, etc.?
 - How are you going to organize the presentation?

Post-its

- One experience/learning per post-it
 - Be as specific
 - Name is optional but it will help committee if they need to get further clarification
- Post on board under appropriate category

MIT OpenCourseWare
<http://ocw.mit.edu>

15.317 Organizational Leadership and Change
Summer 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.