

 Leadership Essentials You Always Wanted To Know

 Self Learning Management

 Vibrant Publishers and Dr. Carrie A. Picardi

 Published by Vibrant Publishers, 2021.

 While every precaution has been taken in the preparation of this book, the publisher assumes no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

 LEADERSHIP ESSENTIALS YOU ALWAYS WANTED TO KNOW

 First edition. March 2, 2021.

 Copyright © 2021 Vibrant Publishers and Dr. Carrie A. Picardi.

 ISBN: 978-1636510323

 Written by Vibrant Publishers and Dr. Carrie A. Picardi.

 10 9 8 7 6 5 4 3 2 1

	5 Star Review by Readers’ Favorite

[image: Image]The basics of leadership are well described in Dr. Carrie A. Picardi’s book, Leadership Essentials You Always Wanted to Know. For professionals interested in a better understanding of types of leadership and ways to become a more effective leader in normal times and times of change, this is an excellent book. As leaders explore how they can become more effective in meeting the challenges of a crisis, which is occurring with our current pandemic, it is helpful to begin looking closer at ourselves as leaders.

Dr. Picardi is effective in her descriptions of the various leadership attributes and leadership styles. She covers the main styles which are taught at both the Bachelor’s and Master’s levels. The structure of the book is effective as she introduces what leadership is, the attributes of leaders, development of leadership behavior theory, power and influence, and covers situational and contingency as well as charismatic and transformational leadership very effectively. Once we learn about the basics, she leads us with action steps as we develop our teams for leadership, develop a highly ethical leadership style (essential for every organization) and finally lead a thriving organization. Each chapter ends with a summary of the important points and a quiz for those who want to test their ability.

Some theory books are written to simply follow the regular academic class; however, this book points the reader to take action as they consider who they are and how they can become a more effective leader. I can easily see Leadership Essentials You Always Wanted to Know by Dr. Carrie A. Picardi being used in corporate department meetings, retreats, noncredit classes, and seminars very effectively as it focuses on the important leadership models which can make us more effective leaders. A concise and well-explained book!

This review is for an earlier edition.

SELF-LEARNING MANAGEMENT SERIES

LEADERSHIP

ESSENTIALS

YOU ALWAYS WANTED TO KNOW

DR. CARRIE A. PICARDI

Leadership

Essentials

You Always Wanted To Know

© 2021, By Vibrant Publishers, USA. All rights reserved. No part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior permission of the publisher.

Paperback ISBN 10: 1-63651-031-0

Paperback ISBN 13: 978-1-63651-031-6

Ebook ISBN 10: 1-63651-032-9

Ebook ISBN 13: 978-1-63651-032-3

Hardback ISBN 10: 1-63651-033-7

Hardback ISBN 13: 978-1-63651-033-0

Library of Congress Control Number: 2021930379

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. The Author has made every effort in the preparation of this book to ensure the accuracy of the information. However, information in this book is sold without warranty either expressed or implied. The Author or the Publisher will not be liable for any damages caused or alleged to be caused either directly or indirectly by this book.

Vibrant Publishers books are available at special quantity discount for sales promotions, or for use in corporate training programs. For more information please write to bulkorders@vibrantpublishers.com

Please email feedback / corrections (technical, grammatical or spelling) to

spellerrors@vibrantpublishers.com

To access the complete catalogue of Vibrant Publishers, visit www.vibrantpublishers.com

SELF-LEARNING MANAGEMENT SERIES

				
					
					
				
				
					
							
							TITLE

						
							
							PAPERBACK* ISBN

						
					

					
							
							ACCOUNTING, FINANCE & ECONOMICS

						
					

					
							
							COST ACCOUNTING AND MANAGEMENT ESSENTIALS

						
							
							9781636511030

						
					

					
							
							FINANCIAL ACCOUNTING ESSENTIALS

						
							
							9781636510972

						
					

					
							
							FINANCIAL MANAGEMENT ESSENTIALS

						
							
							9781636511009

						
					

					
							
							MACROECONOMICS ESSENTIALS

						
							
							9781636511818

						
					

					
							
							MICROECONOMICS ESSENTIALS

						
							
							9781636511153

						
					

					
							
							PERSONAL FINANCE ESSENTIALS

						
							
							9781636511849

						
					

					
							
							
					

					
							
							ENTREPRENEURSHIP & STRATEGY

						
					

					
							
							BUSINESS PLAN ESSENTIALS

						
							
							9781636511214

						
					

					
							
							BUSINESS STRATEGY ESSENTIALS

						
							
							9781949395778

						
					

					
							
							ENTREPRENEURSHIP ESSENTIALS

						
							
							9781636511603

						
					

					
							
							
					

					
							
							GENERAL MANAGEMENT

						
					

					
							
							BUSINESS LAW ESSENTIALS

						
							
							9781636511702

						
					

					
							
							DECISION MAKING ESSENTIALS

						
							
							9781636510026

						
					

					
							
							LEADERSHIP ESSENTIALS

						
							
							9781636510316

						
					

					
							
							PRINCIPLES OF MANAGEMENT ESSENTIALS

						
							
							9781636511542

						
					

					
							
							TIME MANAGEMENT ESSENTIALS

						
							
							9781636511665

						
					

					
							
							
					

					
							
							HUMAN RESOURCE MANAGEMENT

						
					

					
							
							DIVERSITY IN THE WORKPLACE ESSENTIALS

						
							
							9781636511122

						
					

					
							
							HR ANALYTICS ESSENTIALS

						
							
							9781636510347

						
					

					
							
							HUMAN RESOURCE MANAGEMENT ESSENTIALS

						
							
							9781949395839

						
					

					
							
							ORGANIZATIONAL BEHAVIOR ESSENTIALS

						
							
							9781636510378

						
					

					
							
							ORGANIZATIONAL DEVELOPMENT ESSENTIALS

						
							
							9781636511481

						
					

					
							
							
					

					
							
							MARKETING & SALES MANAGEMENT

						
					

					
							
							DIGITAL MARKETING ESSENTIALS

						
							
							9781949395747

						
					

					
							
							MARKETING MANAGEMENT ESSENTIALS

						
							
							9781636511788

						
					

					
							
							SALES MANAGEMENT ESSENTIALS

						
							
							9781636510743

						
					

					
							
							SERVICES MARKETING ESSENTIALS

						
							
							9781636511733

						
					

					
							
							
					

					
							
							OPERATIONS & PROJECT MANAGEMENT

						
					

					
							
							AGILE ESSENTIALS

						
							
							9781636510057

						
					

					
							
							OPERATIONS & SUPPLY CHAIN MANAGEMENT ESSENTIALS

						
							
							9781949395242

						
					

					
							
							PROJECT MANAGEMENT ESSENTIALS

						
							
							9781636510712

						
					

					
							
							STAKEHOLDER ENGAGEMENT ESSENTIALS

						
							
							9781636511511

						
					

					
							
							*Also available in Hardback & Ebook formats

						
							
					

				
			

What experts say about this book!

The capacity of Leadership is the most important ingredient to organizational well-being and success. Leadership is a philosophy of use of power, a set of learnable, observable competencies, skills and behaviors. Anyone can develop themselves as a leader. You become a leader when people choose to follow you. There is no topic that has been written about as extensively. The newly authored, Leadership Essentials, offers the reader a wonderful smorgasbord of all things leadership. It is a perfect way to begin your leadership studies.

– Leslie Yerkes

President, Catalyst Consulting Group, Inc.

While the world is combatting Covid-19 and, as a consequence, facing one of its worst health and financial crises, strong leadership is now required more than ever before at all levels and in all countries. Dr. Picardi’s work has arrived during a perfect storm exposing learners and practitioners of leadership to the essential aspects of leadership. There is much confusion in both the academic literature and popular press as to what constitutes ‘good and effective’ leadership. Dr. Picardi’s book takes the reader back to the basics and unpacks the many mysteries of this popular topic. This book covers the key concepts of leadership and makes a strong and timely contribution to a more comprehensive understanding of contemporary leadership.

– Prof. Dr. Franco Gandolfi

Professor, Georgetown University

Dr. Picardi has produced a helpful handbook for those who aspire to leadership positions in their organizations. It is a careful blend of theory, practice, and examples. Leadership concepts are concisely presented and the book is easy to read. The chapters on situational and contingency leadership and leading a thriving organization by themselves make this book a worthwhile read.

– Dr. Mark Koscinski

Assistant Professor of Accounting Practice

A book that really does what it says on the tin. The Essentials of Leadership are truly covered as the author takes the reader on a journey through the recognised theoretical concepts and ideas in a way that makes them both interesting and relevant. It is good to see that the influence of power is not forgotten and that ethical leadership is considered at a time when many leaders are being faced with demonstrating their ability to create value for society as much as value for their shareholders. An essential title for any leader’s bookshelf and one that adds true value to the associated discourse on Leadership Practice and its role in organisational success.

– Dr. Gary Ramsden

Associate Professor, Logistics and Operations Management

Lincoln International Business School

An exceptional work on the foundation and practice of leadership within today's society. The author does a wonderful job in moving skillfully from the overall purpose of leadership, to the attributes & behaviors of those who are effective at it, onto the various situations that can arise within this area of management, with emphasis on the attributes needed to successfully handle them. What's most impressive to me is that all of this is covered in a concise, readable 200-page format, making it a 'go-to' resource for any college professor teaching a course on this subject. I highly recommend this dynamic, user-friendly text and plan on using it myself in the future.

– Prof. Anthony Rondinelli

Department of Business Administration

Springfield Technical Community College

Dr. Picardi has created a remarkable text. She accomplishes the most difficult task of translating her mastery of the subject matter into a form suitable for undergraduate students (or anyone else, for that matter) interested understanding leadership. Her text is straightforward, accurate, and oriented toward a practical application of the material. This book is designed for those who value their time and wish to gain an understanding of leadership principles that can be effectively put into practice. Well done!

– Wade M. Chumney, J.D., M.Sc.

Associate Professor of Business Ethics and Law

California State University, Northridge

This is the best Leadership book I have ever read! It compiles all the practical Leadership information, ideas, and guides that anyone would ever need. It includes the advice you need to be an excellent Leader. There are charts, summaries, and quizzes to organize your thinking. All the Chapters you would expect in a Leadership book are there. It even has a reference to an old friend on mine, Ken Blanchard,The One Minute Manager, who is an expert in Leadership and Training!! This book is a highly practical book on Leadership which I want to expose to all my own students. It is germane to any industry.

– Frank E. Cuzzi

 Professor of Marketing and Sports Management

Monroe College and Berkeley College

A well-rounded book on leadership, Dr. Picardi has done an excellent job of introducing the complexities of leadership, walking readers through various characteristics of leadership, and culminating in leadership development, ethical leadership, and leading a thriving organization. Written in a style that is welcoming and easy to follow along, Dr. Picardi's presentation of concepts models for students how to support concepts by referencing seminal works throughout the text. I highly recommend Leadership Essentials for use as undergraduate or graduate level introductory classes on leadership!

– Dr. Joseph H. Schuessler

Associate Dean College of Business

Tarleton State University

Dr. Picardi creates a monolithic learning path that enhances the student’s potential for success by building a model that is inclusive in all facets of both the leader and leadership within it’s role. Her focus on building the mindset, character and traits of a leader as foundations of a leader’s styles and role of impact; creates a platform for the student’s journey of understanding how a leader influences teams and an organization’s performance. Her sequitur of the leader and leadership model is comprehensive to the point of filling the lacuna of leadership pedagogy and learning. As a recognized leader in business and entrepreneurship higher education, I recommend this book to anyone teaching a leadership course. It is one of the few leadership books I have read that has such a impactful journey of discovery and learning for the benefit of the student.

– Bob Milner

CEO TerBo Enterprises & MRH Automotive

This book is an important source of information on a topic which is ever more important in today’s rapidly changing world where leadership is not an option for organizations to be able to navigate successfully and remain competitive.

This book represents an important guide for anyone who wishes to understand what are the key principles of leadership and to also better understand how they can improve their own leadership skills.

– Dr David Forgaty

Enterprise Marketing Analytics Leader

Evernorth Corporation

Reading the title for the first time, I thought, “What are the Leadership Essentials?” As if reading the readers’ mind, Dr. Picardi uses the first 87 pages to explain her list. By the time I was done reading what they meant, I was drawn to read more of the text. Where can I find the best leader or a list of leadership essentials?

One of the aspects defining Leadership essentials is the list in sections 1-10 of the text. It describes the essential for the 21st Century. The author shares relevant literature on these essentials of: innovation, vision, inner variables, inspiration, and communication. All along this thought-provoking book, Dr. Picardi pulls together of some well-known management experts and CEOs and integrates their sayings and thoughts together to emphasize the importance of leadership, and leadership essentials.

Once she is done with the support and understanding of Leadership Essentials, the author delves into leading the “Thriving Organization.” Here, she explains why transformational leaders are so important in today’s work environments in contrast to transactional roles.

The book brings together some well-said business decision making dos and don’ts from the “already-been-there-done-that” management/leader experts and founders. Overall, this is a well-researched book, and an essential read for the managers, leaders, executives, and entrepreneurs who wish to see the success in their decisions. Or, it is just for the rest of us who want to be more successful some day!

– Robert Batiste, PhD

Assistant Professor, Embry-Riddle Aeronautical University

Capella University

Carrie captualates decades of experience in this interesting and compelling read. It's not just a text book, but a story. It pulls together the essence of the key research on this topic.
The key learning objectives and chapter summary makes internalizing the material an easy task.

– Reo Oravec

 Author, Speaker and Adjunct Professor of Discussion Sciences

About the Author

[image: Image]

Dr. Carrie A. Picardi, Ph.D., is an industrial/organizational psychologist with over 20 years of professional experience in human resource management, as a research analyst and consultant, and in academia as a tenured professor of management. She has led initiatives in the areas of leadership development, assessment center design and deployment, job analysis, talent acquisition and retention, compensation and total rewards, learning and development, performance management, and employee engagement. Her research focuses on employee performance management, and she has published several peer-reviewed research papers in this area as well as presented her findings at national conferences. In addition to Leadership Essentials, Dr. Picardi is the author of two textbooks, Research Methods: Designing and Conducting Research with a Real-World Focus (Sage, 2013) and Recruitment and Selection: Strategies for Workforce Planning and Assessment (Sage, 2019).

Acknowledgement

I wish to express my sincere and heartfelt gratitude to my family for their love, support, and encouragement: my dear fiancé and better half, Richard Sutcliffe; my parents, Sam and Johanna Picardi; and my brother, sister-in-law, and nephew, Michael, Alison, and Liam Picardi. My special little rescue pups, Jada, Chloe, and Sammy, who never left my side as I typed away for hours on end and always kept me company with their loyalty and unconditional love.

Table of Contents

The Meaning and Purpose of Leadership

Leadership Defined

Leadership Roles

 Leadership Setting and Context

Formal and Informal Leaders

The Leader-Follower Partnership

Chapter Summary

Quiz 1

Leader Attributes: Traits, Knowledge, Skills, and Abilities

Early Leadership Trait Research

Unpacking Personality Traits

Universal Leadership Traits

Knowledge, Skills, and Abilities of Effective Leaders

Chapter Summary

Quiz 2

Leadership Behavior

Pioneering Research on Leader Behavioral Theory

The Managerial (Leadership) Grid®

Behavioral Best Practices of Effective Leaders

Chapter Summary

Quiz 3

Situational and Contingency Leadership

Factors Influencing Leadership Style

Fiedler’s Contingency Theory

​

Situational Leadership Theory

Leader-Member Exchange (LMX) Theory

Chapter Summary

Quiz 4

Power and Influence

Power and Influence Defined

Types of Power

 Influence Approaches

Effective Leadership Using Empowerment

Chapter Summary

Quiz 5

Charismatic and Transformational Leadership

Charismatic Leadership

Attributes and Characteristics of Charismatic Leaders

Charismatic Leadership Impact on Followers

The Negative Side of Charismatic Leadership

Transformational Leadership

Chapter Summary

Quiz 6

Leading High Performance Teams

The Evolution of Teams in Organizations

Types of Team Leadership

Balancing Task Focus and Interpersonal Team Needs

Team Leadership Success Factors

Chapter Summary

Quiz 7

 Leadership Development

The Importance of Leadership Development

Leadership Competencies

Leadership Development Approaches

Leadership Development Best Practices

Chapter Summary

Quiz 8

Ethical Leadership

Ethics Defined

Ethics in Leadership

Factors Influencing Ethical Leadership

Best Practices in Ethical Leadership

Chapter Summary

Quiz 9

Leading a Thriving Organization

Trends Impacting Leadership

Leading Change

Crisis Leadership

Global Leadership

Chapter Summary

Quiz 10

References

The Meaning and Purpose of Leadership

		

				
Leadership has been the focus of interest and inquiry throughout history, dating as far back as ancient civilizations, in any time period and setting in which an individual possessed the capability to influence a number of followers for a distinct purpose. Even though that notion sounds straightforward and simple, several facets of leadership continue to be a mystery and a challenge for many to fully grasp and master. Why do you think that is? Part of the reason is due to the fact that leadership is a complex subject, with many interconnected elements and factors that influence the scope and effectiveness of a leader. In order to be a leader, one must have followers – so leadership does not involve just one individual.

In Chapter 1, we begin our exploration by defining leadership and reviewing fundamental principles and concepts that encompass what it means to lead, leadership roles, the circumstances where leaders exist, and the leader-follower relationship.

After reading this chapter, key learning objectives attained will include:

		Understanding the concept of leadership, including different ways in which leadership is defined.

		Comparing and differentiating between the roles of leader and manager.

		Understanding the many different roles of a leader.

		Examining the different settings and contexts in which leaders have made important contributions and impact throughout history.

		Comparing the similarities and differences of formal and informal leaders.

		Defining the role of the follower and examining the interactive relationship between a leader and their followers.

			

Leadership Defined

Before we embark on our exploration of leadership theories, concepts, models, and applications in real-world situations, it is important to consider the varying definitions of leadership that exist. Leadership has many dimensions, which makes this subject multi-layered and complex. There is no one-size-fits-all answer to effective leadership. Leaders are critically important in every area of society and their role and purpose may vary substantially as a result, depending on the setting and its context, the goals and objectives to be achieved, and many other factors that we will examine throughout this book.
	

As you begin to think about what it means to lead and all the unique elements that may comprise leadership, consider the following definitions and ideas:

		Leadership encompasses the ability to inspire confidence among their followers so that they may support the leader’s vision and mission.

		A leader has the capability to influence others to understand and support a collective, shared purpose, and assist with the tasks and activities needed to be performed.

		A leader effectively facilitates the efforts of their followers through a combination of social and interpersonal skills, expertise in a specific area or field, and dedication to a particular mission and purpose, to accomplish shared objectives.

		Leadership involves developing a strategy, planning goals and desired outcomes, and giving meaningful direction to one or more individuals so that they may perform the needed tasks and duties designed to support achieving these goals and outcomes.

As you can see, there are many valuable ways to describe leadership, but they are all complementary and it is clear that common themes exist among these ideas. Moreover, these definitions are fairly broad and may easily apply to leaders in an array of different contexts and roles.

		

				
Leadership and management guru Peter Drucker stated that regardless of setting and context, all of the most effective leaders he had ever encountered held four basic attributes:

		A leader must be someone with followers.

		An effective leader is not known solely as being loved and admired by their followers, but also as someone who produces results and whose followers do the right things to help produce those results. They are doers.

		Leaders are highly visible and set examples for their followers.

		Leadership is not defined solely on money, rank, title, or privilege; leadership is a responsibility.

		

	

(The Peter F. Drucker Foundation, 1996).

Regardless of the type of leader, their role in society, and their mission, all of these definitions and ideas are still relevant and can be expanded upon with more specific detail for a greater deep-dive distinction based on the nature of the leader (e.g., military general, government leader, business manager, scientific pioneer, religious figure, sports icon). In the following sections, we will examine the diversity of roles that a leader may embody, and the different situations and environments where we can see the importance of having strong leadership.

Leadership Roles

 One of the aspects of leadership that makes it a complex subject is its role diversity. There are myriad roles that a leader may hold at any given time, which requires they wear many different hats depending on the tasks and objectives they need to complete and their audience in a particular situation or circumstance.

One of the pioneers in leadership and managerial theory, Henry Mintzberg, developed the following list of leader roles:

		

				
		Figurehead

				
		Innovator

		

		
				
		Director

				
		Change Agent

		

		
				
		Spokesperson-Communicator

				
		Negotiator

		

		
				
		Liaison

				
		Resource Allocator

		

		
				
		Coach

				
		Problem Solver

		

		
				
		Team Builder/Team Player

				
		Entrepreneur

		

		
				
		Visionary

				
		Strategic Planner

		

	

(Mintzberg, 1973; Dubrin, 2007)

Many leaders assume two or more roles, often simultaneously, which requires a great deal of flexibility and the ability to pivot from one role to another seamlessly without compromising any other role’s presence. In other words, just because one role is ‘onstage’ should not diminish the importance or presence of other roles that may be ‘backstage’ at any given time. Consider the role of a college professor, a tangible example of a leader with multiple roles. In the class environment, the principal roles may be communicator, organizer, and director. Outside of the classroom, a professor may also serve as coach, negotiator, and problem solver. If a professor is also a club adviser, for example, they may have the role of strategic planner, visionary, and team builder. That said, when the professor returns to the classroom, those key roles must return to focus and be adhered to accordingly by the students.

Depending on the situation’s need and goals, a leader must be able to step into one or more of these roles as relevant and appropriate and facilitate support and actionable behaviors from followers. In the next section, we will examine an array of situations where leadership occurs and how leaders can be remarkably impactful in many different ways, even when they are leading in a unique context with a very specific purpose and focus.

Leadership Setting and Context

Leaders can be found in all areas of life and society, past and present. Some leaders have a direct, niched, and somewhat formal followership such as business/organizational leaders, religious leaders, and military leaders. Other leaders may influence in a broader and more indirect capacity, and have different types of followers, such as celebrities, sports figures, and trailblazers in a specific field (e.g., science, technology, education).

Table 1.1 highlights examples of the diversity of environments and context in which leaders have demonstrated impact and achievement throughout history:

Table1.1

		

				Business & Organizational Leaders

				Religious & Spiritual Leaders

				Civil Rights & Societal Leaders

				Government & Military Leaders

				Science Leaders, Inventors, & Pioneers

				Sports & Entertainment Leaders

		

		
				Henry Ford

				Saint (Mother) Teresa of Calcutta

				Harriet Tubman

				Abraham Lincoln

				Thomas Edison

				Jackie Robinson

		

		
				John D. Rockefeller

				Mohandas Gandhi

				Susan B. Anthony

				Franklin Delano Roosevelt

				Albert Einstein

				Michael Jordan

		

		
				Steve Jobs

				Pope Francis

				Dr. Martin Luther King, Jr.

				John F. Kennedy

				Amelia Earhart

				Billie Jean King

		

		
				Warren Buffett

				the Dalai Lama

				Rosa Parks

				Margaret Thatcher

				Marie Curie

				Venus & Serena Williams

		

		
				Elon Musk

				

				Thurgood Marshall

				Ronald Reagan

				Nikola Tesla

				Elvis Presley

		

		
				Jack Welch

				

				Nelson Mandela

				Joan of Arc

				Jonas Salk

				Oprah Winfrey

		

		
				Sheryl Sandberg

				

				

				Napoleon Bonaparte

				Neil deGrasse Tyson

				Dwayne Johnson

		

		
				Andrea Jung

				

				

				General Colin Powell

				

				Beyoncé & Jay-Z

		

	

As you can see from this diverse list, leaders emerge in all areas of society to fulfill a unique and valuable purpose. While their vision and path may be specific and focused on a very niche area of society, the outcomes they provide may reach and benefit a much broader population, in the present and for years to come. Additionally, these leader examples demonstrate that individuals can lead via a formal position or role assignment, and they can also emerge as leaders through informal and unstructured means. We will examine the nature of formal and informal leaders in the next section.

Formal and Informal Leaders

Can a person be a great leader without holding a formal title, rank, or assigned position? This is a common leadership question, and the answer is yes – an individual can be an effective leader with or without an official ‘leader’ title or designation. The leaders highlighted in the previous section provide clear validation of the impact of both effective formal and informal leaders throughout history. There are some key differences between a formal and an informal leader, most notably in the structure and system in which they are working, and the type and level of accountability they have to their followers or stakeholders.

OEBPS/cariie.jpg

OEBPS/images/5star.png

OEBPS/images/L-cover.jpg
LEADERSHIP
ESSENTIALS

YOU ALWAYS WANTED TO KNOW

o Skill
Visionary Compassion Traits =
— Knowledge
,/ .
Dynamic
Transformational
Charismatic
N y Abilities
Inspirational .
Impact e
Behavior
Fiedler's
Personal

Contingency

Leadership

Path-Goal Theories

Leader- Situational

Member

e AT Influence

Inspirational

"An exceptional work on the foundation and
practice of leadership within today's society. "

— Prof. Anthony Rondinelli

Springfield Technical Community College @
VIBRANT

DR. CARRIE A. PICARDI PUBLISHERS

