Content Summary by Topic

Updated April 2018

Harvard ManageMentor® is an on-demand learning and performance support resource that delivers critical management skills when and where your leaders need them most. Harvard ManageMentor has the highest quality content—topics, videos, tools, and on-the-job activities—that engage and motivate learners. Harvard ManageMentor is fueled by the latest in thinking and proven practices from Harvard Business Publishing's world-class experts.

TOPIC STRUCTURE

LESSON: Each topic contains Lessons, which are comprised of three sections: Learn, Practice, and Reflect. Some Lessons only contain a Learn section.

PERFORMANCE GOAL: Performance-based skills tied to each Lesson.

LEARN: Learn presents the key concepts of the Lesson and reinforces them with polls, callouts, infographics, tools, and handouts. The Learn content also includes short videos featuring leading global business experts and executives.

PRACTICE: These activities provide an opportunity to practice skills and further reinforce the learning. There is one Practice activity per performance-oriented Lesson.

REFLECT: Reflect provides an opportunity for a learner to reflect on the key concepts in the Lesson.

ASSESSMENT: The multiple-choice, scenario-based test measures comprehension of the material and one's ability to apply it.

ON-THE-JOB: On-The-Job helps identify opportunities to apply and develop skills that will have the most impact for the learner and their organization.

ADDITIONAL FEATURES

DEVELOP OTHERS: Managers use the Develop Others materials to lead team discussions about how the topic concepts apply to and can be used in their teams' work.

EDITOR'S CHOICE: Regularly updated curated content from trusted sources across the web.

FROM THE COLLECTION: Articles from Harvard Business Publishing experts and thought leaders.

QUICK-READ: The Quick-Read presents only the key concepts in a topic for a learner to review in approximately 20 minutes.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
BUDGETING				
LESSON 3 Prepare a Capital Budget LESSON 4 Understand Sensitivity Analysis and Variance LESSON 5 Adapt Budgeting to a Changing Environment	Understand Budgets and Budgeting: None Develop an Operating Budget: Assemble the elements of an operating budget Prepare a Capital Budget: Create a budget for capital outlays Understand Sensitivity Analysis and Variance: Perform budget sensitivity analysis and analyze budget variances Adapt Budgeting to a Changing Environment: None	Introduction to Budgeting, Blythe J. McGarvie Budget Impacts, V.G. Narayanan How Not to Lose Sleep Over Your Budget, Paul Biddinger Opportunity vs. Cost in a New Market, Blythe McGarvie Budgeting in an Uncertain Market, V.G Narayanan Realistic Budgets, Jean Capizzi Use Bad News to Your Advantage, V.G. Narayanan Adapt Your Budgeting Process for Dynamic Times Deciphering Cost Variance The Refresher: Net Present Value The Art of Contingency Planning, Brian Chase The Upside of Understanding Unit Costs, Bjarte Bogsnes Embrace Uncertainty, Bob Kaplan	TOOLS AND HANDOUTS Worksheet for Negotiating Your Team's Budget Traditional & Alternative Approaches to the Budgeting Process How Departmental Budgets Coordinate with the Master Budget The Seven Steps of Creating an Operating Budget Four Main Capital Budgeting Techniques Revenue Variance Analysis DEVELOP OTHERS DISCUSSION GUIDES Preparing Accurate Sales Volume Forecasts Estimating Costs	FROM THE COLLECTION Dynamic Forecasting: A Planning Innovation for Fast-Changing Times, Bjarte Bogsnes Corporate Budgeting Is Broken—Let's Fix It, Michael C. Jensen Note on Budget Formulation in Nonprofit Organizations, David W. Young Deciding How to Decide, Hugh Courtney, Dan Lovallo, and Carmina Clarke Note On Flexible Budgeting and Variance Analysis, David W. Young Zero-based Budgeting Is Not a Wonder Diet for Companies, Daniel Mahler Your Agile Project Needs a Budget, Not an Estimate, Debbie Madden Four Ways to Improve Your Strategic Thinking Skills, Nina Bowman
		Embrace Uncertainty, Bob Kaplan		EDITOR'S CHOICE Updated quarterly. See Editor's Choice
				Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
BUSINESS CASE D	EVELOPMENT			
LESSON 1	Understand Business Cases:	Intro to Business Case Development,	TOOLS & HANDOUTS	FROM THE COLLECTION
Understand Business Cases	None	Lynda Applegate	Sample Business Case	Reinventing Your Business Model,
LECCONO	Define the Ownertonite Define	Create and Deliver a Strong Business Case, Eddie Yoon	Business Case Template	Clayton Christensen, Mark W. Johnson, and Henning Kagermann
LESSON 2 Define the Opportunity	Define the Opportunity: Define the opportunity you want to pursue when building a business case	Making Your Ideas Credible, Prashant Pundrik	Worksheet for Defining an Opportunity and Generating Alternatives	Breakthrough Thinking from Inside the Box, Kevin P. Coyne, Patricia Gorman Clifford, and Renee Dye
LESSON 3		Three Principles to Win Executive	Project Implementation Tracking Form	
Explore Options	Explore Options: Explore alternatives for addressing an opportunity when building a	Approval, Brad Holst Five Ways to Measure Performance.	Checklist for Presenting a Business Case	Innovation Killers: How Financial Tools Destroy Your Capacity to Do New Things, Clayton Christensen,
	business case	Stacey Barr	Make Your Case With Visuals	Stephen Kaufman, and Willy Shih
LESSON 4 Analyze Alternatives	Analyze Alternatives: Analyze alternatives for your business	Opportunity vs. Cost in a New Market, Blythe J. McGarvie	DISCUSSION GUIDES	Writing an Executive Summary That Means Business, John Clayton
	case and identify the best option	Customer Input, Scott Anthony	Assessing and Mitigating Risks	How to Save Good Ideas, John Kotter
LESSON 5	Assess Risks: Assess the risks	Juggling Growth and Brand Identity,		now to dave dood ladds, commoder
Assess Risks	associated with your business case proposal	Seth Goldman	Generating Alternatives	EDITOR'S CHOICE
		Experiment to Learn About Your Market, Robyn Bolton		Updated quarterly. See Editor's Choice
LESSON 6 Create an Implementation Plan	Create an Implementation Plan: Create an implementation plan for your business case	When the Better Market Is Risky, Antonio Alves		Articles document in the Admin Console for full list.
	proposal	Craft a Story to Sell Your Business Case, Ray Sheen		
LESSON 7 Communicate Your Case	Communicate Your Case: Present your business case to decision makers	How to React Non-Defensively, Brad Holst		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
BUSINESS PLAN DI	EVELOPMENT			
LESSON 1 Why You Need a Business Plan LESSON 2 Get Started on Your Plan LESSON 3 Tell Your Organization's Story LESSON 4 Describe the Opportunity LESSON 5 Document Your Marketing and Operations Plans LESSON 6 Present Your Financial Analysis	Why You Need a Business Plan: None Get Started on Your Plan: Prepare to create a business plan Tell Your Organization's Story: Introduce your organization, its people, and its objectives within a business plan Describe the Opportunity: Indicate the opportunity and competitive differentiators within a business plan Document Your Marketing and Operations Plans: Define your approach to marketing and operations within a business plan Present Your Financial Analysis: Show your current financial status and projected results within a business plan	Introduction to Business Plan Development, Steven Rogers Planning for Success, Prashant Pundrik Build a Flexible Business Plan, Tony Tjan Deviating from the Business Plan, Steven Rogers Adapt to the Market, Scott Anthony Crossing the River, Lynda Applegate Fix Their Problem, Win the Deal, Bill Taylor Emerging Markets, Kate Sweetman Secure Your Plan with the Right Team, Heide Abelli Why a Good Idea Isn't Enough, Brian S. Cohen Define Success Up Front, Adrian Beggan Look Beyond Obvious Risks, Mihir Desai	TOOLS & HANDOUTS Sample Business Plan Worksheet for Drafting an Executive Summary Worksheet for Describing an Opportunity Components of a Typical Business Plan DISCUSSION GUIDES Identifying Operational Success Factors Describing Your Business Concept	FROM THE COLLECTION How to Write a Great Business Plan, William A. Sahlman How to Write a Winning Business Plan, Stanley R. Rich, David E. Gumpert Planning with People in Mind, D. Quinn Mills Writing an Executive Summary That Means Business, John Clayton Understanding Financial Statements Making More Authoritative Decisions HBS Press Rediscovering Market Segmentation, Daniel Yankelovich, David Meer Rethinking the 4 P's, Richard Ettenson Eduardo Conrado, Jonathon Knowles EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS		TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
CAREER MANA	AGEMENT				
LESSON 1 Chart Your Career Path	Chart Your Career Path: None	Introduction to Career Management, Judy Shen- Filerman	Lateral Career Moves and Learning, Vinod Parmeshwar	TOOLS & HANDOUTS	FROM THE COLLECTION The Corporate Lattice: The
raui		Own Your Development, Doug Conant	Learn from Successes , Ranjay Gulati	Career Self-Assessment Worksheet Discovery Log	Three Lattice Ways-to Build Careers, to Work, and to Participate, Cathleen Benko and
LESSON 2 Know Yourself	Know Yourself: Identify your career interests, values, and skills	The Changing Career Landscape	Learning to Learn, Erika Andersen	Understand Core Interests	Molly Anderson How Will You Measure Your
LESSON 3 Forge	Forge Relationships: Forge relationships with	The Art of Career Development, Gianpiero Petriglieri	Job Crafting to Develop Learning, Judy Shen-Filerman In Praise of Non-Linear Career	Work Values Worksheet Skills Assessment Worksheet	Life? Clayton M. Christensen Reaching Your Potential, Robert
Relationships	people who can support your career growth	A Great Job Fit, Beverly Kaye	Moves, Vince Forlenza Career Crossroads, Rob Markey	Ask for Career Help	S. Kaplan Learn to Love Networking,
LESSON 4 Develop Learning	Develop Learning Agility: Develop learning	Find Your Passion to Guide Your Career, Robert Steven Kaplan	Are You Prepared for a Global Assignment? Andy Molinsky	Practicing Learning Agility Building Learning Opportunities	Tiziana Casciaro, Francesca Gino, and Maryam Kouchaki Turn the Job You Have into the
Agility	agility to advance your career	Advance Your Career with a Personal Brand, Catherine	The Opportunity of Being Between Jobs, Lauren Mackler	Worksheet Exploring Career Options	Job You Want, Amy Wrzesniewski, Justin M. Berg, and Jane E. Dutton
LESSON 5 Explore	Explore Opportunities: Identify and pursue opportunities for career	Find a Company That Fits,	The Journey After a Setback, Cherie Matthews	Worksheet Recovering from a Career	Rebounding from Career Setbacks, Mitchell Lee Marks,
Opportunities	growth	Anna Harper-Hess Keep in Touch Over the Years, Linda Hill	Career Impasse, Timothy Butler Don't Kill Your Employees'	Setback Helping Employees Clarify their	Philip Mirvis, and Ron Ashkenas
LESSON 6 Overcome Career Setbacks	Overcome Career Setbacks: Manage career obstacles and	Seek Mentors Who Expand Your Comfort Zone, David	Dreams, Whitney Johnson Genuinely Listen, Robin Jarvis	Goals Worksheet	How to Stay Stuck in the Wrong Career, Herminia Ibarra
	setbacks	Lammy Finding a Sponsor, Judy Shen-	Team Job Crafting, Carol Kauffman	DISCUSSION GUIDES Discover the Work You Love	EDITOR'S CHOICE
LESSON 7 Help Others Manage Their Careers	Help Others Manage Their Careers: Help others manage their careers	Filerman Make a Mentor Connection, Blythe McGarvie		Support Employees' Career Development	Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.
		-			

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
CHANGE MANAGEM	- WENT			
LESSON 1 Understand Change LESSON 2 Become Change-Ready LESSON 3 Initiate Change LESSON 4 Implement Change LESSON 5 Address Resistance	Understand Change: None Become Change-Ready: Maintain a high level of change-readiness Initiate Change: Initiate and lead a change effort Implement Change: Implement change efforts Address Resistance: Overcome resistance to change in your group	Introduction to Change Management Lead Cultural Change Through Action, Bruce Harreld Fear of Reinvention, Scott Anthony Know When You Can't Lead Change, Veronica Hope Hailey Prepare Your Brain for Change, Margaret Moore Setting the Stage for Change, Amy Edmondson Stay Calm in a Stressful Moment, Sharon Grady Start a Turnaround with a Strategy Map, Tiziana Dearing Use "Social Proof" to Change Behavior, Thomas Wedell-Wedellsborg Live the Vision, Neil Gaydon Process Emotions Effectively to Manage Change, Susan David The Challenge of Change, Amy Edmondson How to Approach a Resistor, Sharon Grady	TOOLS & HANDOUTS Self-Assessment for Change Managers Worksheet to Prepare Your Group for Change Worksheet for Communicating Change Worksheet for Addressing Resistance DISCUSSION GUIDES Communicating a Shared Vision Addressing Reactions to Change	FROM THE COLLECTION Leading Change: Why Transformation Efforts Fail, John P. Kotter Cultural Change That Sticks, Jon Katzenbach The Network Secrets of Great Change Agents, Julie Battilana and Tiziana Casciaro Cracking the Code of Change, Michael Beer and Nitin Nohria Accelerate!, John P. Kotter Decoding Resistance to Change, Jeffrey Ford and Laurie Ford New Leadership Role? Get Early Wins, Michael Watckins EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
COACHING				
LESSON 1	Adopt a Coaching Mindset:	Introduction to Coaching	TOOLS & HANDOUTS	FROM THE COLLECTION
Adopt a Coaching Mindset	None	Employees Expect Coaching, Judy Shen-Filerman	Steps in a Coaching Conversation	4 Reasons Managers Should Spend More Time of
		Coach on a Daily Basis, Lauren Mackler	Worksheet for Creating a Coaching Action Plan	Coaching, Joseph R. Weintraub and James M. Hu
LESSON 2 Build a Coaching Habit	Build a Coaching Habit: Identify and act on coaching opportunities	Part 1: Helene Spots a "Coachable Moment"	Worksheet for Coaching Meeting	4 Ways to Become a Better
		Part 2: Helene Shares Her Thoughts	Notes	Learner, Monique Valcour
LESSON 3	Listen and Question Effectively:	Part 3: Helene and Ines Plan Next Steps	Positive Habits for Engaged Listening	The Power of Talk: Who Go Heard and Why, Deborah
Listen and Question Effectively	Listen and question effectively during coaching	How to Be a Good Listener, Peter Bregman	Three Types of Questions	Tannen
,		Good Coaching Inspires Leadership, Bryan E. Simmons	Tips for Giving Coaching	
LESSON 4	Give Constructive Feedback:	The Power of Open-Ended Questions, Mason Weintraub	Feedback	EDITOR'S CHOICE
Give Constructive Feedback	Give constructive feedback during coaching	Work Through Difficulties, Alison Beard	Worksheet for Giving Feedback	Updated quarterly. See Edito Choice Articles document in Admin Console for full list.
reeuback	Coaching	Coaching in the Moment, Takiyah Gross Foote	Worksheet for Challenging a Fixed Mindset	
LESSON 5	Promote Learning Agility: Coach	Give Coaching Homework, Judy Shen-Filerman	Worksheet to Help Build Self-	
Promote Learning Agility	employees to become agile learners	A Learner's Mindset, Nina Bowman	Awareness	
	Isamors	Defusing Defensiveness, Monique Valcour	DISCUSSION GUIDES	
LESSON 6 Coach Across	Coach Across Boundaries:	Coaching and Complexity, Andy Molinsky	Choose Coaching Skills	
Boundaries		Ease Employees into Change, John Lees	Coach Across Cultures	
		Coaching My Virtual Team, Mark Kaestner		
		Communicate Across Culture, Vinod Parmeshwar		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
CRISIS MANAGEMI	ENT			
LESSON 1 Understand Crises	Understand Crises: None	Introduction to Crisis Management, Jarrett Barrios	TOOLS & HANDOUTS Worksheet for Preventing Avoidable Crises	FROM THE COLLECTION Contingency Planning: Preparing Today for Tomorrow's Problems,
LESSON 2 Prepare for Crises	Prepare for Crises: Prevent crises and prepare for unavoidable crises	How Managers Should Plan for Crises, Steven B. Goldman Plan for the Worst Before a Crisis, Steven B. Goldman	Worksheet for Identifying Resources Worksheet for Learning from a Crisis	HBP book chapter Managing the Crisis You Tried to Prevent, Norman R. Augustine
LESSON 3 Resolve Crises	Resolve Crises: Recognize, contain, and resolve crises	Rehearse and Refine Your Action Plan, Paul Biddinger, MD Coolness Under Fire, Jorge I. Domínguez	DISCUSSION GUIDES Avoiding the Worst That Could Happen Learning from a Crisis We Experienced	Real-Time Leadership at Fabrinet: Navigating Through the 2011 Thailan Flood Crisis, Homa Bahrami, Stuart Evans
LESSON 4 Lead Effectively During Crises	Lead Effectively During Crises: Lead effectively during crises	Create a Sense of Urgency, Ray Carvey Share What's Behind a Decision, Paul Biddinger, MD	Learning from a Crisis we Experienced	The Organizational Apology, Adam D Galinsky, Alison Wood Brooks, Maurice E. Schweitzer
LESSON 5 Learn from Crises	Learn from Crises: Learn from past crises	Three Keys to Resolving a Crisis, Noel M. Tichy Finding Resilience After Tragedy, Ellen Rogers Leading Through a Crisis, David Lammy		EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.
		Focus on Solutions, Not Mistakes, Janice Whaley Take Action After a Crisis, Paul Biddinger, MD		

ESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
SUSTOMER FO	cus			
ESSON 1 What Is Customer	What Is Customer Focus?: None	Introduction to Customer Focus, Tormod Askildsen	TOOLS & HANDOUTS	FROM THE COLLECTION
ocus?		Customer Centricity, Ranjay Gulati	Worksheet for Defining Your Customers	Understanding Customer Experience, Christopher Meyer,
earn About Your	Learn About Your Customers: Learn about your customers to	Avoid Organizational Overconfidence, Mauro F. Guillén	Worksheet for Learning About Your Customers	Andre Schwager
ustomers	better meet their needs	Turning Data into Value, Michael Schrage Learn from Your Customer, Lorraine Fox	Worksheet for Observing your	The Mismanagement of Customer Loyalty, Werner
ESSON 3 eliver Additional	Deliver Additional Value : Use customer knowledge to identify	Conduct First-Hand Market Research, Robyn Bolton	Customers	Reinartz, V Kumar To Keep Your Customers, Keel
alue ways to deliver additional value	Position for Future Markets, Tamar Elkerles	Customer Loyalty Strategies	It Simple, Patrick Spenner, Kare Freeman	
ESSON 4 uild a Customer-	Build a Customer-Focused Team: Build a customer-focused	What Customer Loyalty Means, Michael Schrage	Worksheet for Creating Promoters	Silo Busting: How to Execute of
ocused Team	team	The Golden Rule, Fred Reichheld	Worksheet for Identifying	the Promise of Customer Focu Ranjay Gulati
		Don't Be Afraid to Rethink Your Services, Kamaline Ramdas	Opportunities to Add Value	
		Why Kindness is Good Business, Bill Taylor	Worksheet for Engaging Employees	EDITOR'S CHOICE
		The Ripple Effect of a Great Work Culture, René Carayol	Worksheet for Assessing	Updated quarterly. See Editor's
		Improve Training with Experiential Learning, Bruce Harreld	Team Climate for Innovation	Choice Articles document in the Admin Console for full list.
	Empower Your Customer-Facing Employees, Chris DeRose	DISCUSSION GUIDES		
		Frontline Employees, Rob Markey	Building Customer Loyalty and	
		Tap the Wisdom of Frontline Employees, Chris DeRose	Profitability	
		Design Touchpoints for Customer Engagement, Michael Schrage	Getting to Know Your Customer	
		Turning Hackers into Collaborators, Tormod Askildsen		

LESSONS	PERFORMANCE GOALS	VIDEOS		TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
DECISION MAKING					
LESSON 1 Prepare to Make a Decision LESSON 2 Anticipate Decision-	Prepare to Make a Decision: Create the right context and identify objectives for the decision you are making Anticipate Decision-Making Challenges: Avoid common decision making challenges	Introduction to Decision Making, Francesca Gino Intuition, Michael Roberto Diagnostic Thinking, Ranjay Gulati	When IBM Changed Its Meeting Culture, Bruce Harreld The Explainer: The Hidden Traps in Decision Making Different Perspectives for Better Decisions.	TOOLS & HANDOUTS Assess Your Decision-Making Process Brainstorming Planning Worksheet Worksheet for Assessing Alternatives	FROM THE COLLECTION Who Has the D? How Clear Decision Roles Enhance Organizational Performance, Paul Rogers, Marcia Blenko Why Good Leaders Make
Making Challenges	decision-making challenges	Survive a Storm by Changing Course, Mike Wheeler	Francesca Gino What Are We Not	Worksheet for Communicating a Decision	Bad Decisions, Andrew Campbell, Jo Whitehead, Sydney Finkelstein
LESSON 3 Evaluate Alternatives	Evaluate Alternatives: Generate and evaluate alternatives for a decision	Faulty Analogies, Michael Roberto	Considering?, Simon Cohen	Assess the Environment	Conquering a Culture of Indecision, Ram Charan
LESSON 4 Make the Decision	Make the Decision: Bring the process to closure and make a final decision	Collaboration by Difference, Cathy Davidson Avoid Narrow Thinking While Making Decisions, Stevenson Carlebach	Creating a Prioritization Matrix The Future is a Matter of Choice, Miguel Fuertes	Worksheet for Defining Objectives Common Cognitive Biases Worksheet for Promoting Inquiry	The Hidden Traps in Decision Making, John S. Hammond, Ralph L. Keeney, and Howard Raiffa Making Dumb Groups
LESSON 5 Communicate and Implement the Decision	Communicate and Implement the Decision: Communicate and implement the decision	One Frame of Reference Isn't Enough, David A. Garvin Decision Making for Results, Lisa Finkelstein Always Be Open to	How Managers Should Use Data, Thomas H. Davenport Helping Employees Navigate the Future, Michelle Donnelly Learning from a Decision, Tormod Askildsen	Promote Fair Decision Making Worksheet for Creating a Prioritization Matrix Bring the Process to Closure	Smarter: The New Science of Decision Making, Cass R. Sunstein and Reid Hastie What You Don't Know About Making Decisions, David A. Garvin and Michael A. Roberto
		Dissenting Opinions, David A. Garvin Share What's Behind a Decision, Paul Biddinger, MD		Worksheet for Implementing a Decision DISCUSSION GUIDES Generating and Evaluating Alternatives Moving Toward Closure	EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

ESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
DELEGATING				
ESSON 1	The Delegation Advantage: None	Introduction to Delegating	TOOLS & HANDOUTS	FROM THE COLLECTION
dvantage	THO IC	Work. Jordan Cohen	Delegating Skills Assessment	David Doesn't Delegate: Overcoming an Individual's Immunity to Change, Robert Kegan
ESSON 2	Prepare to Delegate: Determine	Master the Art of Effective Delegation, Elizabeth Grace Saunders	Worksheet for Preparing to Delegate Analyzing and Delegating Tasks Worksheet	and Lisa Laskow Lahey
repare to Delegate	what to delegate and whom to delegate it to	How Delegation Helps Everyone, Enrique	Delegating Tasks Tracking Form	How Can I Become Better at Delegating?, Marshall Goldsmith
ESSON 3	Communicate the Assignment:	Dilone Make Delegation Your Development	Granting Decision Making Authority	Are You Delegating So It Sticks?, Lauren Keller Johnson
ommunicate the ssignment	Communicate the assignment and secure commitment to the	Tool, Carol Kauffman	DISCUSSION GUIDES	Management Time: Who's Got the Monkey?, William Oncken Jr., Donald
	work	Make Yourself Replaceable, Esther Alegria	Managing Delegating Work Successfully	Wass, and Stephen R. Covey
ESSON 4	Monitor and Support the Work:	To Grow Your Business, Delegate, Anoop Chaturvedi	Overcoming Obstacles to Delegating	EDITOR'S CHOICE
Monitor and Support the Vork	Monitor and support your direct report's delegated work	Monitor and support your direct		Updated quarterly. See Editor's Choice Articles document in the Admin Consol for full list.
		Freedom to Act, Srikant Datar		
		Pay Attention to Resistance Triggers, Stevenson Carlebach		
		Creating a Win-Win, Vineet Kapoor		
		What Can I Take Off Your Desk?, Bryan E. Simmons		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
DEVELOPING EMPL	LOYEES			
LESSON 1 Why Develop Employees? LESSON 2 Failor Development LESSON 3 Manage the Development Planning Process LESSON 4 Design Development Experiences LESSON 5 Develop Global Skills	Why Develop Employees?: None Tailor Development: Tailor development strategies to individual employees Manage the Development Planning Process: Help employees create and implement development plans Design Development Experiences: Identify and design experiences that foster individual development Develop Global Skills: Build your team members' global skills	Introduction to Developing Others Make Emotional Connections, Scott Edinger Don't Kill Your Employees' Dreams, Whitney Johnson Identify Future Leaders, Claudio Fernández-Aráoz The Stay Interview, Sharon Jordan-Evans The Best Feedback Includes an Action Plan, Marta Mitsumori Make a Mentor Connection, Blythe McGarvie The Sponsor-Protégé Relationship, Sylvia Ann Hewlett Adapt Your Business While Developing Employees, Alastair Macdonald How to Motivate a Problem Employee, Sharon Grady Push Employees to the Edge of Their	TOOLS & HANDOUTS Manager's Planning Worksheet for Development Discussions Employee's Planning Worksheet for Development Discussions Individual Development Plan Worksheet Assess Employees' Performance and Potential DISCUSSION GUIDES Develop Top Performers Develop Solid Contributors	FROM THE COLLECTION Leadership Lessons from India, Peter Cappelli, Harbir Singh, Jitendra V. Singh, Michael Useem Let's Hear It for B Players, Thomas J DeLong, Vineeta Vijayaraghavan A New Game Plan for C Players, Beth Axelrod, Helen Handfield-Jones, Ed Michaels Global Business Speaks English, Tsedal Neeley EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Consol for full list.
		Comfort Zones, John Lees Open to Learning, Ellen Kumata How Empathy Can Launch a Conversation, Antonio Alves Forging a New Global Comfort Zone,		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
DIFFICULT INTERA	CTIONS			
_ESSON 1 Jnderstand Difficult	Understand Difficult Interactions: None	Introduction to Difficult Interactions, Judy Ringer	TOOLS & HANDOUTS	FROM THE COLLECTION
nteractions	interactions. None	Focus on Interests, Sharon Grady	Worksheet for Identifying Positions and Interests	Get Over Your Fear of Conflict Amy Jen Su
		Learn, Unlearn, Relearn, René Carayol	Barriers to Addressing Conflict	When to Skip a Difficult
LESSON 2 Decide Whether to	Decide Whether to Address Conflict: Determine which	Respond to Blame Successfully, Ben Dattner	and Recommended Responses	Conversation, Deborah Grayson Riegel
Address Conflict	conflicts to resolve	Example: Emily and Philip Debate the Design Process	Worksheet for Finding the Source of Conflict	4 Ways to Control Your Emotions in Tense Moments,
LESSON 3	Address Emotions: Address the	How Empathy Can Launch a Conversation, Antonio Alves	Worksheet for Deciding Whether to Address Conflict	Joseph Grenny The 4 Types of Ineffective
Address Emotions	ns negative emotions conflict raises	Identify Your Default Approach to Conflict, Amy Gallo	Worksheet for Addressing Your Emotions	Apologies, Andy Molinsky
ESSON 4	Assess the Facts: Clarify the	How to Stay Present with Your Emotions, Judy Ringer	Worksheet for Reframing Your	How to Preempt Team Conflict Ginka Toegel, Jean-Loius Barson
Assess the Facts	,	How to Respond to Criticism, Peter Bregman	Thoughts	
		Anger Is Tricky, Sharon Grady	Strategies for Communicating During a Conflict	EDITOR'S CHOICE
ESSON 5 Solve the Problem	Solve the Problem : Solve the problem underlying a difficult	Defuse Difficult People, Nina Godiwalla	Actions for Resolving a Conflict	Updated quarterly. See Editor's Choice Articles document in the
	interaction	Example: Alicia and Rick Discuss the Promotional Campaign	Strategies for Practicing Active Listening	Admin Console for full list.
LESSON 6 Manage Conflict Between Employees	Manage Conflict Between Employees: Manage conflict between direct reports	Build Common Ground through Shared Language, Stas Gayshan	Strategies for Coaching Employees to Handle Conflicts Themselves	
between amount	Sources and source	Set the Tone for Trust, Carol Kauffman		
		Do a Reality Check, Lauren Mackler	Worksheet for Managing Employee Conflict	
		How to Start a Conversation About Conflict, Amy Gallo	DISCUSSION GUIDES	
		Listen Carefully to Your Employees' Feedback, Hans Eben	Recognizing When to Take Action	
		Get Comfortable with Team Conflict, Mark De Rond	Resolving Difficult Interactions	
		When to Intervene in a Conflict, Lauren Mackler		

ESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
DIVERSITY				
LESSON 1 The Business Case for	The Business Case for Diversity: None	Introduction to Diversity, Vernā Myers	TOOLS & HANDOUTS	FROM THE COLLECTION
Diversity	2.vo.o.cy. Helio	The Mix of Experience, Esther Alegria	Worksheet for Understanding Interpersonal Bias	"Dear White Boss", Keith A. Caver Ancella B. Livers
LESSON 2	Develop Your Cultural	How Diversity Fuels Group Emotional Intelligence, Daniel Goleman	Worksheet for Identifying Your Cultural Filters	Leadership in Your Midst: Tapping the Hidden Strengths of Minority
Develop Your Cultural Competence	Competence: Examine and counter your biases about diverse people in your workplace	Value Your Employees as Individuals, Susan David	Worksheet for Learning About Employees' Cultural Filters	Executives, Sylvia Ann Hewlett, Carolyn Buck Luce, Cornel West
ECCON 2		Establishing Credibility Takes Persistence, Marta Mitsumori	Worksheet for Managing Bias Toward You	Making Differences Matter: A New Paradigm for Managing Diversity, David A. Thomas, Robin J. Ely
ESSON 3 Foster Inclusivity	Foster Inclusivity: Foster an inclusive team environment	Learn, Unlearn, Relearn, René Carayol	Approaches for Addressing Diversity- Related Conflict	David A. Frioritas, Robin C. Lly
		Recognize Your Biases, Sharon Jordan- Evans		EDITOR'S CHOICE
LESSON 4 Recruit and Retain a Diverse Team	Recruit and Retain a Diverse Team: Recruit and retain diverse employees for your team	Resist the Urge to Hire People Like You, Audrey Lee	DISCUSSION GUIDES Becoming More Inclusive	Updated quarterly. See Editor's Choic Articles document in the Admin Conso for full list.
	ompleyede tel year team.	Compare Cultures to Understand Your Own, Anna Tavis	Retaining Diverse Employees	
LESSON 5 Manage Diversity- Related Tension	Manage Diversity-Related Tension: Resolve diversity- related tension and conflict	Let Employees Work Smart, Tammy Erickson		
		Fitting In with New Colleagues, Lily Robles		
		Collaboration by Difference, Cathy Davidson		
		Managing Idiosyncratic Talent, Robert Austin		
		The Best Feedback Includes an Action Plan, Marta Mitsumori		
		Tomorrow's Leaders, Doug Ready		
		Invited Versus Welcomed, Audrey Lee		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS &	ARTICLES
			DISCUSSION GUIDES	
ETHICS AT WORK				
LESSON 1	Understand Workplace Ethics:	Introduction to Ethics at Work	TOOLS & HANDOUTS	FROM THE COLLECTION
Understand Workplace Ethics	None	Ethical Ambiguity, Jeffrey L. Seglin	Worksheet for Gathering and Analyzing the Facts	What's Needed Next: A Culture of Candor, James O'Toole and Warren
		Good Leaders Admit Mistakes, Sheila Marcelo	Worksheet for Considering the	Bennis
LESSON 2 Resolve Ethical	Resolve Ethical Dilemmas: Apply a framework for resolving	Overclaiming Credit, Max Bazerman	Consequences Worksheet for Testing Your Decision	Ethical Breakdowns, Max Bazerman and Ann Tenbrunsel
Dilemmas	right-versus-right ethical dilemmas	Manage Through Moral Gray Zones, Michael Anteby	Worksheet for Resolving a Cross-Cultural Ethical Dilemma	Values in Tension: Ethics Away from Home, Thomas Donaldson
LESSON 3 Foster Integrity	Foster Integrity: Build a culture of integrity at work	Share What's Behind a Decision, Paul Biddinger, MD	Making Right vs. Wrong Decisions	Ethical Conflicts at Enron: Moral Responsibility in Corporate Capitalism, Sherron S. Watkins
		Design an Organization that Makes a Difference, Christian Busch	DISCUSSION GUIDES	EDITORIS CHOICE
LESSON 4 Why Good Managers Behave Badly	Why Good Managers Behave Badly: None	Use Values in Decision Making, Richard Gochnauer	Evaluating and Testing a Proposed Solution	EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console
		Own Your Mistakes, Edward Ludwig	Gathering the Facts of an Ethical Dilemma	for full list.
LESSON 5 Apply Ethics Across Borders	Apply Ethics Across Borders: Make ethical decisions across borders	Should You Lie to Save Your Company?, Jeffrey L. Seglin		
Dolueis	borders	Ethical Fading, Max Bazerman		
		A Brief History of Doing Well By Doing Good, Nancy F. Koehn		

LESSONS PERFORMANCE GOALS VIDEOS TOOLS, HANDOUTS & DISCUSSION GUIDES	RTICLES
FEEDBACK ESSENTIALS	
Why People Avoid None Tammy Erickson	OM THE COLLECTION
Feedback Worksheet for Developing a Feedback Fear	ar of Feedback, Jay Jackman and ra Strober
LESSON 2 Give Effective Feedback: Give Sure	ock That Defense: How to Make re Your Constructive Criticism
Langer	orks, Anne Field tting 360-Degree Feedback Right,
LESSON 3 Customize Feedback: Tailor Outcomes, Dick Grote	ury Peiperl at to Ask the Person in the Mirror.
You Can Do Anything!, Tammy Erickson Prepare to Give Feedback Robe	bert Steven Kaplan
Create a Supporting Environment Create on	ITOR'S CHOICE
Environment environment that encourages improvement through feedback Sharon Grady How to Request a Behavior Change, Sharon Grady	dated quarterly. See Editor's Choice icles document in the Admin Console full list.
LESSON 5 Seek Feedback: Seek feedback Create Rules to Unify Your Team, Greg W. Madsen	
Seek Feedback to improve your performance Leading Like A Swan, Gill Rider	
Conduct an Informal 360, Scott Edinger	
Listen Carefully to Your Employees' Feedback, Hans Eben	
Stay Open When Receiving Feedback, Stevenson Carlebach	

ESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
INANCE ESSENTIA	ALS			
LESSON 1 Understand Financial Statements	Understand Financial Statements: None	Introduction to Finance Essentials, Mihir A. Desai Tackle Finance with Curiosity, Mihir A. Desai	TOOLS & HANDOUTS Breakeven Analysis Worksheet Annual Budgeting and Tracking Worksheet	FROM THE COLLECTION Valuation Concepts: Evaluating Opportunity, Press Chapters
ESSON 2 Assess Financial Health	Assess Financial Health: Use financial ratios to interpret financial statement numbers and gauge your company's financial health	Cash Is King—Don't Give It Away, Heide Abelli How Managers Should Read Financial Statements, Joe Knight	Key Financial Terms Understanding the Purpose of Different Financial Statements Finance Formulas	Important Accounting Concepts: The Rules That Shape Financial Statements, Press Chapters Do You Know Your Cost of Capital? Michael T. Jacobs, Anil Shivdasani
.ESSON 3 Develop a Budget	Develop a Budget : Create a budget that aligns with your company's strategy	Confronting a Bad Deal, Blythe McGarvie Realistic Budgets, Jean Cappizzi Understanding NPV, Heide Abelli	DISCUSSION GUIDES Creating a Budget	Corporate Budgeting is Broken—Le Fix It, Michael C. Jensen EDITOR'S CHOICE
ESSON 4 Perform Cost/Benefit nnalysis	Perform Cost/Benefit Analysis: Determine whether the benefits of a new investment outweigh the costs	The (Im)precision of Finance, Mihir A. Desai How to Use Breakeven Analysis, Heide	Assessing an Investment Opportunity	Updated quarterly. See Editor's Choic Articles document in the Admin Console for full list.
ESSON 5 Track Financial Performance	Track Financial Performance: Track the financial performance of your operations, projects, or investments	Abelli Look Beyond Obvious Risks, Mihir A. Desai Create Efficiencies, Cristina Camarero		
ESSON 6 Build Your Team's Financial Intelligence	Build Your Team's Financial Intelligence: Develop your team's financial literacy so they can understand the big picture, improve their performance, and make better decisions	Use Bad News to Your Advantage, V.G. Narayanan Face Your Fear, Ashutosh Tyagi		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
GLOBAL COLLAB	ORATION			
LESSON 1 Do Business Across Borders	Do Business Across Borders: None	Introduction to Global Collaboration, Tsedal Neeley Why You Should Work Abroad, Tara Levine	TOOLS & HANDOUTS Worksheet for Understanding Another Culture	FROM THE COLLECTION Cultural Intelligence, P. Christopher Earley and Elaine Mosakowski
LESSON 2 Boost Your Cultural ntelligence	Boost Your Cultural Intelligence: Improve your ability to respond appropriately in a different culture	Compare Cultures to Understand Your Own, Anna Tavis Three Ways to Think About Cultural Differences,	Form for Sharing Participants' Expertise and Interests Worksheet for Negotiating Across Cultures	Can Absence Make a Team Grow Stronger?, Ann Majchrzak, Arvind Malhotra, Jeffrey Stamps, Jessica Lipnack
LESSON 3 Build Trust Among Collaborators	Build Trust Among Collaborators: When teammates lack trust, collaboration suffers. Learn three critical strategies for cultivating	Gene Daley Bridging Two Kinds of Cultural Differences, Blythe J. McGarvie Forging a New Global Comfort Zone, Janis Fratamico	Worksheet for Aligning a Global Team Global Collaboration Challenges	Contextual Intelligence, Tarun Khan Global Business Speaks English, Tsedal Neeley
LESSON 4 Negotiate Across Cultures	trust among global team members. Negotiate Across Cultures: Reach agreements across cultures	How to Build Trust on Your Virtual Team, Keith Ferrazzi How Empathy Can Launch a Conversation, Antonio Alves	DISCUSSION GUIDES Building Trust Among Global Collaborators Cultivate Cultural Intelligence	EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Constor full list.
LESSON 5 Overcome Language Barriers	Overcome Language Barriers: Minimize language barriers between global collaborators	The Value of Asking Open-Ended Questions, Audrey J. Lee The Benefits of Mastering Another Language, Tomislav Mihaljevic Language Policies, Tsedal Neeley	Caminato Canada Mitoligorio	
LESSON 6 Franscend Physical Distance	Transcend Physical Distance: Overcome physical distance challenges of global collaborations	Inconvenience Everyone Equally, June Delano Maintain Momentum with Focused Meetings, Ray Sheen		
L ESSON 7 Align a Global Team	Align a Global Team: Align a global team to achieve a common goal	Position Your International Team for Success, Antonio Alves		
		On the Line, June Delano Experimenting with Team Leadership, Ismail Albaidhani		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
GOAL SETTING				
LESSON 2 Develop goals LESSON 3 Accomplish goals LESSON 4 Evaluate goals	Why set goals: None Develop goals: Develop unit and employee goals Accomplish goals: Foster successful goal achievement Evaluate goals: Evaluate goals and the process for achieving them	Introduction to Goal Setting How Successful People Reach Their Goals, Heidi Grant Halvorson Collaborative Goals, Linda Hill The Art of Stretch Targets, Srikant Datar Ambitious Goals Require a Shift in Mindset, Enrique DiLone Find Meaning At Work, Peter Dunn How Public Support Changes the Game, Alexander Lange Setting Your Goals Without Jargon, Stacey Barr Chop Goals Down to Size, Stever Robbins Five Ways To Measure Performance, Stacey Barr Failing to Success, Doug Rauch Distinguish Good Failures from Bad Ones, Amy Edmondson Learn From Successes, Ranjay Gulati	TOOLS & HANDOUTS Worksheet for Developing Goals Worksheet for Writing SMART Goals Worksheet for Breaking Goals into Tasks Worksheet for Identifying Obstacles and Solutions Worksheet for Evaluating Impact of Goals DISCUSSION GUIDES Developing Unit Goals Accomplishing Goals	FROM THE COLLECTION Demand Better Results—and Get Them, Robert H. Schaffer Management by Whose Objectives?, Harry Levinson Be a Better Leader, Have a Richer Life, Stewart D. Friedman The Art and Science of Target Setting, Monica Franco-Santos, Javier Marcos, and Mike Bourne Turning Goals into Results: The Power of Catalytic Mechanisms, James C. Collins EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
HIRING				
LESSON 1 Define Job Requirements LESSON 2 Recruit Candidates LESSON 3 Interview Candidates LESSON 4 Evaluate Candidates LESSON 5 Make the Offer	Define Job Requirements: Define job requirements and the ideal fit for the position Recruit Candidates: Recruit broadly to attract promising candidates Interview Candidates: Conduct effective, informative interviews Evaluate Candidates: Evaluate candidates to find the best fit for a position Make the Offer: Make a job offer to your top candidate	Introduction to Hiring, Claudio Fernández-Aráoz Hiring a Top Team, Neil Gaydon Hire for Personality, Robert Chavez The Right Stuff, Sharon Jordan-Evans When to Give Someone a Second Chance, Claudio Fernández-Aráoz The Mix of Experience, Esther Alegria Bring Discipline to Your Hiring Process, Claudio Fernández-Aráoz The Right Way to Conduct a Job Interview, Michael J. Mauboussin Uncovering Passion, Timothy Butler The Art of Hiring for Your Firm's Future, Alysia Wurst Resist the Urge to Hire People Like You, Audrey Lee	Job Description Form Interview Preparation Form Decision-Making Matrix Types of Interview Questions DISCUSSION GUIDES Getting the Information You Need Evaluating Job Candidates	FROM THE COLLECTION The Definitive Guide to Recruiting in Good Times and Bad, Claudio Fernández- Aráoz, Boris Groysberg, Nitin Nohria Hiring for Smarts, Justin Menkes What It Means to Work Here, Tamara J. Erickson, Lynda Gratton EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
INNOVATION AND	CREATIVITY			
LESSON 1 What They Are, Why They Matter LESSON 2 Shape a Creative Team LESSON 3 Set the Psychological Environment LESSON 4 Enrich the Physical Environment LESSON 5 Spark Ideas LESSON 6 Converge on the Best Option	What They Are, Why They Matter: None Shape a Creative Team: Build a diverse team to maximize creativity Set the Psychological Environment: Establish a psychological environment that fosters creativity, channels conflict productively, and allows risk-taking Enrich the Physical Environment: Create a physical working environment conducive to play, creativity, and idea generation Spark Ideas: Apply divergent thinking techniques to generate ideas Converge on the Best Option: Determine when and how to zero in on the best option	Introduction to Innovation and Creativity Disruptive Innovation Explained, Clayton Christensen The Explainer: Disruptive Innovation Cashing in on Category Creation, Eddie Yoon Think Like an Innovator, Jeff Dyer Harnessing Creativity, Karim Lakhani Catalyzing Innovation in Your Team, Frank Barrett Get Comfortable with Team Conflict, Mark De Rond Failing to Success, Doug Rauch Managing Creative People, Lisa Judson Turn Your Office into a Creative Space, Thomas Wedell-Wedellsborg Crowdsourcing Inside Your Company, Thomas Wedell-Wedellsborg Innovations That Are Long Overdue, Thomas Wedell-Wedellsborg Position for Future Markets, Tamar Elkeles Distributed Innovation, Karim Lakhani Bring a Flexible Mindset to Innovation, Simone Ahuja Escape from Brainstorm Island, Thomas Wedell-Wedellsborg	TOOLS & HANDOUTS Creativity Checklist Worksheet for Fostering Creativity Worksheet to Encourage Divergent Thinking Brainstorming Techniques DISCUSSION GUIDES Building a Creative and Innovative Team Creative Ideas from Outside the Organization	Putting the Innovator's DNA into Practice, Jeffrey H. Dyer, Hal B. Gregersen, Clayton M. Christensen Putting Your Company's Whole Brain to Work, Dorothy Leonard, Susaan Straus How to Embed Innovation into Your Organizational Culture, Cassandra A. Frangos Customers as Innovators: A New Way to Create Value, Stefan Thomke, Eric von Hippel Using the Crowd as an Innovation Partner, Kevin Boudreau, Karim R. Lakhani EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
INNOVATION IMPL	EMENTATION			
LESSON 1 The Implementation Challenge LESSON 2 Articulate Your Idea	The Implementation Challenge: None Articulate Your Idea: Create a compelling vision statement to guide and focus an innovation initiative	Introduction to Innovation Implementation, Willy Shih Put a Good Idea into Action, Ismail Albaidhani Cashing in on Category Creation, Eddie Yoon Leading Innovation in a Large Company, Umalmah Mendbro	TOOLS & HANDOUTS Worksheet for Crafting a Vision Statement Worksheet for Considering Your Stakeholders Worksheet for Overcoming Resistance Bring Your "Elevator Pitch" to Life Tactics for Overcoming Resistance	FROM THE COLLECTION My Chevrolet: Brazilian Innovation and Entrepreneurship Marcos Hashimoto The Case for Stealth Innovation, Paddy Miller, Thomas Wedell-
LESSON 3 Build Support LESSON 4 Build Your Business Case LESSON 5 Engage Your Stakeholders	Build Support: Develop an informal support network and consider the interests of your stakeholders Build Your Business Case: Develop a formal proposal to persuade key decision makers to allocate resources for your innovative idea Engage Your Stakeholders: Communicate effectively with the people who will help shape, approve, fund, execute, and be affected by	How to Test Your Innovative Idea, Scott Anthony Four Keys to Fast Innovation, Christian Busch Three Principles to Win Executive Approval, Brad Holst The Feedback Loop, Eric Ries Craft a Story to Sell Your Business Case, Ray Sheen Experiment to Learn About Your Market,	DISCUSSION GUIDES Overcoming Resistance to Your Innovation Maintaining Momentum	Wedellsborg Stop the Innovation Wars, Vijay Govindarajan, Chris Trimble Which Initiative Should You Implement?, Alan P. Brache, Sam Bodley- Scott EDITOR'S CHOICE Updated quarterly. See
LESSON 6 Secure the Right Team LESSON 7 Address Obstacles	your innovation idea Secure the Right Team: Make a compelling case for lining up the people who can best help implement your innovation Address Obstacles: Mitigate internal resistance and sustain momentum throughout the implementation of your innovation initiative	Robyn Bolton How To Manage Stakeholders, Michele Jurgens Hiring a Top Team, Neil Gaydon Run a Disciplined Innovation Experiment, Vijay Govindarajan Launch Your Next Idea Before It's Ready, Tom Hulme The Right Kinds of Failure, Howard H. Stevenson		Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS		TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
LEADING PEOPLE					
LESSON 1 Leadership Myths	Leadership Myths: None	Introduction to Leading People, Linda Hill	Good Leaders Admit Mistakes, Sheila Marcelo	TOOLS & HANDOUTS Worksheet for Motivating a	FROM THE COLLECTION
LESSON 2	Define Yourself as a Leader:	Everyone Is a Leader, Laurence Downes	Leading in Leopard Print, Tiziana Dearing	Problem Employee Test Your Global Potential	Join the Global Elite, Gregory C. Unruh, Angel Cabrera
Define Yourself as a Leader	Define your purpose, vision, and values	Essentials of Being a Great Boss, Linda Hill	Leading like a Swan, Gill Rider Value Your Employees as	Identify Individuals' Needs	Why Should Anyone Be Led by You?_ Robert
LESSON 3	Cultivate Emotional	The Leader as Teacher, Gill Rider An Emotionally Engaged Leader,	Individuals, Susan David What Employees Value, Sharon	Overview of Management and Leadership Activities	Goffee and Gareth Jones From Purpose to
Cultivate Emotional Intelligence	Intelligence: Cultivate your emotional intelligence	Simon Cohen Build Trust with Storytelling, Liz	Jordan-Evans Good Coaching Inspires	Defining Yourself as a Leader	Impact_Nick Craig and Scott Snook
LESSON 4	Build Trust: Build trust in	Keever How to Motivate and Keep Your	Leadership, Bryan E. Simmons Find Meaning at Work, Peter	Worksheet for Putting Your Purpose into Action	The Focused Leader, Daniel Goleman
Build Trust	your leadership	Best Talent, Claudio Fernández- Aráoz	Dunn Make Yourself a Global Asset.	Worksheet for Developing a Personal Leadership Vision	The Neuroscience of Trust, Paul J. Zak
LESSON 5	Engage Employees: Engage and motivate employees	Three Ways to Think About Cultural Differences, Gene Daley	Anna Tavis Improve Your Leadership	Improving Your Emotional Intelligence	Blue Ocean Leadership, W. Chan Kim and Renée Mauborgne
Engage Employees	and motivate employees	Educate Your Teams, Victor Equisoain	Presence, Muriel Maignan Wilkins	Earn—and Keep—Others' Trust	EDITOR'S CHOICE
LESSON 6 Adopt a Global Mindset	Adopt a Global Mindset: Lead with a global mindset	Are Your Prepared for a Global Assignment?, Andy Molinsky	What Do You Stand For?, Nina Bowman	Worksheet for Rebuilding Trust	Updated quarterly. See Editor's Choice Articles
	Build Your Emotional Agility, Susan David Find Your Purpose in Your Most Challenging Experiences, Nick Craig Tips for the control of the co	Tips for Serving As a Global Leader	document in the Admin Console for full list.		
		A Formula for Building Trusting Relationships, Gill Rider	Use Values to Make Work-Life Decisions, Terrie Campbell	DISCUSSION GUIDES	
		What Makes a Leader?		Adapting Your Leadership Style Motivating Employees to Excel	
		Invest in Engagement, Doug Rauch		Monvaring Employees to Excel	

					<u> </u>
LESSONS	PERFORMANCE GOALS	VIDEOS		TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
LEVERAGING YO	UR NETWORKS				
LESSON 1 Understand Networks LESSON 2 Map and Assess a	Understand Networks: None Map and Asses a Network: Create a map of a network and	Introduction to Leveraging Your Networks Why Network? From Near-Disaster to Success, Rabi Isma	Mentor Moment: Your Personal Style, Judy Shen- Filerman Learn to Love Networking, Francesca Gino	TOOLS & HANDOUTS Strategies for Building Three Key Networks Network Mapping Tool	FROM THE COLLECTION 3 Things Managers Should Be Doing Every Day, Linda A. Hill, Kent Lineback How to Build Your Network,
Network	assess the network	The Networking Imperative, Bala lyer	When Networking, First Build Rapport, Lauren Mackler Bridging Cultural Gaps, Gopal	Worksheet for Assessing Network Diversity Worksheet for Assessing	Brian Uzzi, Shannon Dunlap Learn to Love Networking, Tiziana Casciaro, Francesca Gino,
LESSON 3 Identify Ways to Strengthen a Network	Identify Ways to Strengthen a Network: Identify ways to strengthen a network	Why You Need to Build Networks, Linda Hill You Are Always Developing Relationships, Cindi Choi	Mentor Moment: Culture, Judy Shen-Filerman What You Can Offer Your	Quality of Network Relationships Worksheet for Strengthening Your Networks	Maryam Kouchaki The Network Secrets of Great Change Agents, Julie Battilana, Tiziana Casciaro
LESSON 4 Develop Relationships	Develop Relationships: Initiate and develop reciprocal relationships within a network	How to Use the Network Mapping Tool Mapping a Strategic Network	Connections, Dorie Clark Emerging Markets, Kate Sweetman	Overcome Barriers to Building Network Relationships Leveraging Networks to Lead Change	How Leaders Create and Use Networks, Herminia Ibarra, Mark Hunter A Smarter Way to Network, Rob
LESSON 5 Put Your Networks to Use	Put Your Networks to Use: Leverage your networks to achieve personal, team, and organizational goals	Mapping an Operational Network Mentor Moment: Diversity,	Do the Right Things, Do Things Right, Gaby Poirier Four Keys to Fast Innovation, Christian Busch	Worksheet for Improving Team Effectiveness Through Networks Checklist for Sustaining	Cross, Robert J. Thomas EDITOR'S CHOICE Updated quarterly. See Editor's
LESSON 6 Sustain Your Networks	Sustain Your Networks: Apply strategies for sustaining networks in the long term	Judy Shen-Filerman Mentor Moment: Energy Enhancers, Judy Shen- Filerman Networking Do's and Don'ts,	Using Networks to Jump-Start Innovation, Jeff Dyer Outward-Looking Teams Are Most Effective, Deborah Ancona	Network Relationships DISCUSSION GUIDES Using Networks Effectively	Choice Articles document in the Admin Console for full list.
		Dorie Clark The Virtuous Cycle of Networking, Rabi Isma Build a Strong Digital Presence, Bala Iyer	Different Perspectives for Better Decisions, Francesca Gino Smartly Sustaining Your Relationships, Dorie Clark	Cultivating Strong and Weak Ties	
		Network to the Rescue, Monica Bhatia	Keep in Touch Over the Years, Linda Hill		

LESSONS	PERFORMANCE GOALS	VIDEOS		TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
MANAGING YOUR E	Boss				
LESSON 1 What Is Managing Your Boss?	What Is Managing Your Boss?: None	Introduction to Managing Your Boss, Linda Hill Working Well with Your Boss When You Work	Improve Your Relationship with Your Boss By Aligning Goals, Brad Holst Primed for Success, Cherie	TOOLS & HANDOUTS Worksheet for Monitoring Your Relationship with Your Boss Worksheet for Managing Multiple Bosses	FROM THE COLLECTION What Your Leader Expects of You, Larry Bossidy
LESSON 2 Know Your Boss—and Yourself	Know Your Boss—and Yourself: Develop strategies for understanding and interacting effectively with your boss	Remotely, JM Olejarz, based on the work of Keith Ferrazzi Key Conversations with Your New Boss, Michael Watkins	Ask for Clarification on an Assignment, Lauren Mackler How to Disagree with Your Boss, Alison Beard, based on	Worksheet for Understanding Your Roles Accommodate Your Boss's Work Style Actions for Clarifying Business Priorities	Managing Your Boss, John J. Gabarro and John P. Kotter How Can I Do a Better Jo of Managing Up?, Marsha
LESSON 3 Build a Partnership	Build a Partnership: Build a strong partnership with your boss	Managing Multiple Bosses, Alison Beard, based on the work of Robert Sutton and Adam Grant Take Age Out of the	the work of Joseph Grenny The Risk and Reward of Disagreeing with Your Boss, Candace Matthews	Worksheet for Clarifying Team Goals Strategies for Communicating Effectively with Your Boss	Goldsmith Get the Boss to Buy In, Susan J. Ashford and James R. Detert
LESSON 4 Communicate Effectively with Your Boss	Communicate Effectively with Your Boss: Communicate effectively with your boss	Equation, Jeanne Meister Boss Management 101, Lauren Mackler Clarify Your Boss's Preferences, Sharon Grady	Pushing Back on an Assignment, Mark Sullivan What Can I Take Off Your Desk?, Bryan E. Simmonds Change a Difficult Work Relationship, Judy Ringer	Worksheet for Negotiating Priorities Worksheet for Dealing with a Bad Boss Strategies for Dealing with a Bad Boss Worksheet for Understanding Your Boss	EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.
LESSON 5 Manage a Difficult Boss	Manage a Difficult Boss: Use strategies for dealing with challenging bosses	Is Your Boss a Listener or a Reader?, Lauren Mackler Mad Dog, Raymond Carvey Work With, Not For Your Boss, Vineet Kapoor	Rules of the Road for Managing Up, Nina Bowman Improve Your Relationship with a Difficult Boss, Brad Holst	DISCUSSION GUIDES Clarifying Manager-Team Expectations Fostering Manager-Team Communication	
		When to Speak Up, Linda Hill			

	and the second		
LESSONS PERFORMANCE GOAL	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
MARKETING ESSENTIALS			
LESSON 2 Understand Your Customer LESSON 3 Create a Marketing Strategy LESSON 4 Create and Implement a Marketing Plan LESSON 5 Global Marketing Cultivate a Marketing Orientation: Foster a marketing Orientation within your team Understand Your Customer: Research and identify target customers Create a Marketing Strategy: Develop a marketing strategy Create and Implement a Marketing Plan: Develop and implement a marketing plan Global Marketing: Market to global customers	Introduction to Marketing Essentials, Leslie John A Drop of Water, Neil Gaydon Conduct First-Hand Market Research, Robyn Bolton Simplify Customer Metrics, Rob Markey Change the Product, Not the Customer, Rohit Deshpande Word Of Mouth, Larry Kramer Don't Be Afraid to Rethink Your Services, Kamaline Ramdas Build More Than a Loyalty Program, Janis Fratamico Use Inclusive Marketing to Reach New Customers, Simone Ahuja Cashing in on Category Creation, Eddie Yoon How Google Markets with Emotion, Bethany Poole Refresh Your Marketing to Drive Sales, Matt Rogan Define Success Up Front, Addrian Beggan Emerging Markets, Kate Sweetman	TOOLS & HANDOUTS Worksheet for Developing a Marketing Orientation Worksheet for Drafting a Marketing Plan The Product Life Cycle DISCUSSION GUIDES Build a Marketing Orientation Understand Our Competition	FROM THE COLLECTION Marketing Myopia, Theodore Levitt Branding in the Digital Age: You're Spending Your Money in All the Wrong Places, David C. Edelman Marketing Malpractice: The Cause and the Cure, Clayton Christensen, Scott Cook, and Taddy Hall How Global Brands Compete, Douglas B. Holt, John A. Quelch, Earl L. Taylor EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.
	Adapt to the Market, Scott Anthony Building a Global Brand, John McDonnell Find Your Ideal Market, Doug Richard		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
MEETING MANAGE	MENT			
LESSON 2 Conduct a Meeting LESSON 3 Manage Meeting Problems LESSON 4 Wrap Up a Meeting	Prepare for a Meeting: Complete the necessary preparation for a meeting Conduct a Meeting: Run a productive meeting Manage Meeting Problems: Use intervention techniques to address meeting obstacles Wrap Up a Meeting: End a meeting appropriately and ensure action is taken	Introduction to Meeting Management, Lauren Mackler Always Prepare for Meetings, Audrey J. Lee Maintain Momentum with Focused Meetings, Ray Sheen When IBM Changed Its Meeting Culture, Bruce Harreld When Technology Fails You, Tsedal Neeley Action Items, Ellen Kumata Find Your Voice in Meetings, Lisa Judson The Meeting Climate, Linda Hill Inconvenience Everyone Equally, June Delano How to Handle an Over-Contributor During a Meeting, Audrey J. Lee Defuse Tension to Come to An Agreement, Gregory W. Madsen Encourage Candor at Work, Keith Ferrazzi Make Your Meetings More Productive, Kate Smith Milway	TOOLS & HANDOUTS Meeting Agenda Form Meeting Preparation Checklist Meeting Minutes Form Common Meeting Problems & Suggested Solutions DISCUSSION GUIDES Preparing for a Meeting Tackling Your Toughest Meeting Problems	FROM THE COLLECTION Make Every Meeting Matter, Tom Krattenmaker Is Your Company as Dull and Unproductive as Its Meetings?, Christina Bielaszka-DuVernay 5 Tips for Better Virtual Meetings, Karen Boda, Rebecca Hinkle Your Meeting: Who's in Charge?, Janice Obuchowski EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

HARVARD MANAGEMENTOR®

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
IEGOTIATING				
ESSON 1 Jnderstand Negotiation	Understand Negotiation: None	Introduction to Negotiating, Guhan Subramanian Negotiation on the Eve of Battle, Mike Wheeler Winning Your Exception to the Rule, Prisca Ndu	TOOLS & HANDOUTS Worksheet for Evaluating Levels of Authority	FROM THE COLLECTION Investigative Negotiation, Deepak Malhotra, Max H. Bazerman
LESSON 2 Prepare to Negotiate	Prepare to Negotiate: Prepare for a negotiation	Know Your Plays, Steven Rogers Confronting a Bad Deal, Blythe McGarvie	Worksheet for Analyzing and Improving Your BATNA Worksheet for Determining Your Walk-Away Position	Negotiating with Emotion, Kimberlyn Leary, Julianna Pillemer, Michael A. Wheeler
LESSON 3 Conduct a Negotiation	Conduct a Negotiation: Conduct single- and multiple- issue negotiations	Fix Their Problem, Win the Deal, Bill Taylor Negotiation Agility, Mike Wheeler	Worksheet for Assessing the Other Party's Position Establish Your Negotiating Position	Getting Past Yes: Negotiatin as if Implementation Mattered, Danny Ertel When Good People (Seem to
LESSON 4 Close the Deal	Close the Deal: Finalize and carry out a negotiated agreement	Do Your Homework, Colleen O'Keefe Avoid Zero Sum Thinking During Negotiations, Stevenson Carlebach	Dealing With Difficult People	Negotiate in Bad Faith, Max Bazerman, Dolly Chugh, Mahzarin R. Banaji
LESSON 5 Divercome Barriers to Success	Overcome Barriers to Success: Overcome obstacles to a successful negotiation	Play Your Cards Right, Raymond Carvey Negotiating on the Back of a Cocktail Napkin, Tiziana Dearing Negotiate Interests, Not Positions, Audrey Lee	DISCUSSION GUIDES Assessing the Other Side's Interests Identifying a BATNA and Walk-Away Position	EDITOR'S CHOICE Updated quarterly. See Editor Choice Articles document in the Admin Console for full list.
		The Value of Asking Open-Ended Questions, Audrey Lee Three Ways to Think About Cultural Differences, Gene Daley		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
PERFORMANCE AF	PRAISAL			
LESSON 1 Why Conduct Performance Appraisals? LESSON 2 Prepare for a Performance Appraisal Meeting LESSON 3 Conduct a Performance Appraisal Meeting LESSON 4 Monitor an Employee's Progress	Why Conduct Performance Appraisals?: None Prepare for a Performance Appraisal Meeting: Prepare for a performance appraisal meeting with a direct report Conduct a Performance Appraisal Meeting: Conduct a performance appraisal meeting with a direct report Monitor an Employee's Progress: Monitor an employee's progress on performance goals	Introduction to Performance Appraisal, Dick Grote Cumulative Conversations, June Delano The Value of an Honest Performance Review, Dick Grote Performance Reviews Shouldn't Be Surprising, Enrique Dilone Be Aware of Your Biases, V.G. Narayanan Listen with Empathy to Improve Performance, Gopal Iyer Feedback Sparks Growth, Robin Jarvis Contributions of Significance, Doug Conant Provide Balanced Feedback on Employees' Performance, Jeni Hardner Employee Action Plans, Alan Brewer Set Clear Goals for Employees Before Performance Appraisals, Jeni Hardner The Best Feedback Includes an Action Plan, Marta Mitsumori	Performance Appraisal Preparation Checklist Worksheet for Preparing Performance Appraisal Feedback Individual Development Plan Form Avoid Common Rating Errors DISCUSSION GUIDES Documenting Employee Performance Tackling Performance Appraisal Challenges	FROM THE COLLECTION Creating Sustainable Performance, Gretchen Spreitzer and Christine Porath Appraisal of What Performance?, Harry Levinson Employee Motivation: A Powerful New Model, Nitin Nohria, Boris Groysberg, Linda- Eling Lee EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
PERFORMANCE ME	- EASUREMENT			
LESSON 1 What Is Performance Measurement?	What Is Performance Measurement?: None	Introduction to Performance Measurement, Alnoor Ebrahim Convince Executives to Measure Performance, Stacey Barr	TOOLS & HANDOUTS Worksheet for Understanding Key Performance Indicators	FROM THE COLLECTION Balanced Scorecard Metrics That Drive Performance, Robert S. Kaplan, David P. Norton
LESSON 2 The Foundation of Performance Measurement	The Foundation of Performance Measurement: None	How Vision Can Improve Customer Service, René Carayol Mission and Objectives, Robert Kaplan	Worksheet for Determining Performance Objectives, Critical Success Factors, and Metrics Form for Setting Performance Targets	Note on Performance Measurement in Nonprofit Organizations, David W. Young Using Indexes as Measures,
LESSON 3 Decide What to Measure	Decide What to Measure: Define clear objectives, critical success factors, and key performance indicators	Define Success Up Front, Adrian Beggan Five Ways to Measure Performance, Stacey Barr Driven by a Purpose, Srikant Datar	Worksheet for Understanding Your Organization's Performance Measurement System A Balanced Performance	James Coffey Corporate Budgeting Is Broken: Let's Fix It, Michael Jensen
LESSON 4 Set Targets	Set Targets: Set reasonable and inspiring targets for KPIs	Setting Your Goals Without Jargon, Stacey Barr Simplify Customer Metrics, Rob Markey	Measurement System The Balanced Scorecard Framework	Target Setting, Robert Kaplan Choose the Right Measures, Drive the Right Strategy,
LESSON 5 Gather and Interpret Performance Data	Gather and Interpret Performance Data: Collect, report, and analyze performance data	The Art of Stretch Targets, Srikant Datar Business Analytics Defined, Tom Davenport Make Measurement Public to Increase Buy-In, Stacey Barr	Brainstorm Your Objectives DISCUSSION GUIDES Deciding What to Measure	Dennis Campbell What's Missing from Your Scorecard? Eight Vital—but Often Overlooked—Metrics, Mark Graham Brown
LESSON 6 Avoid Pitfalls	Avoid Pitfalls: Avoid common performance measurement pitfalls	Measure Employee Productivity Accurately, Francesca Gino Adapt Your Strategy, Imtiaz Mahtab	Avoiding Performance Measurement Pitfalls	The Five Traps of Performance Measurement, Andrew Likierman Coming Up Short on
LESSON 7 Use Measurement to Strengthen Management	Use Measurement to Strengthen Management: Use performance measurement to better manage performance and align with organizational goals	The 20-Day Learning Tour, Katie Smith Milway		Nonfinancial Performance Measurement, Christopher D. Ittner, David F. Larcker
	2			EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS		TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
PERSUADING OTH	ERS				
LESSON 1 Understand Persuasion LESSON 2 Build Your Credibility	Understand Persuasion: None Build Your Credibility: Build your credibility by earning trust and	Introduction to Persuading Others, Keith Ferrazzi Three Keys to Influencing Others, Brad Holst Three Principles to Win Executive Approval, Brad Holst	Lessons from a Civil War Hero, Mike Wheeler How Empathy Can Jump-Start a Conversation, Antonio Alves Earn Your Team's Trust, Antonio Alves	TOOLS & HANDOUTS Persuasion Self-Assessment Worksheet for Understanding Your Audience Categories of Receptivity	FROM THE COLLECTION World-Class Bull, John Humphreys, Zafar U. Ahmed, Mildred Pryor, Kirk O. Hanson, Don Peppers, Martha
LESSON 3 Understand Your Audience	Understand Your Audience: Assess those whom you need to persuade	Transforming a Hostile Encounter, Antonio Alves Improve Your Leadership Presence, Muriel Wilkins Formula for Building Trusting Relationships, Gill Rider	Leverage the Decision-Making Styles of Others, Nina Bowman Laying the Groundwork, Catty Bennet Sattler Take Time to Actively Listen, Monique Valcour	Activate Persuasion Triggers The Credibility Map Worksheet for Establishing Expertise Worksheet for Practicing Strategic Persuasion	Can People Trust You?, Linda Hill and Kent Lineback Three Ways to Be More Persuasive, Judith A. Ross
LESSON 4 Win Minds	Win Minds: Persuade people by appealing to reason	Connect With Any Audience, Nancy Duarte Make Allies to Champion Your Vision, Gabriela Perez	Persuade Past Resisters, Antonio Alves Fix Their Problem, Win the Deal, Bill Taylor	Worksheet for Generating a Compelling Personal Story Worksheet for Preparing a Two- sided Argument	The Language of Persuasion, Robert Cialdini Storytelling that Moves People, Robert McKee
LESSON 5 Win Hearts	Win Hearts: Connect with people by appealing to their emotions	Framing the Big Picture, Scott Anthony Winning Your Exception to the Rule, Prisca Ndu Energize Your Meeting with a Story,	You Are Always Developing Relationships, Cindi Choi Pay Attention to Resistance Triggers, Stevenson Carlebach	Worksheet for Activating Persuasion Triggers Positive Habits for Engaged	EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles
LESSON 6 Overcome Resistance	Overcome Resistance: Overcome resistance to your ideas	Eddie Yoon Build Trust with Storytelling, Liz Keever Use "Social Proof" to Change	How to React Non Defensively, Brad Holst Why Kindness is Good Business, Bill Taylor	Worksheet for Winning Minds DISCUSSION GUIDES	document in the Admin Console for full list.
LESSON 7 Activate Persuasion Triggers	Activate Persuasion Triggers: Activate persuasion "triggers" to affect people's unconscious response to your ideas	Behavior, Thomas, Wedell-Wedellsborg		Winning Minds and Hearts Overcoming Resistance to Your Idea	

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
PRESENTATION SK	ILLS			
LESSON 1 Clarify Your Objective LESSON 2 Crystallize Your Message LESSON 3 Craft the Content	Clarify Your Objective: Clarify your objective, identify your audience, and consider the setting for your presentation Crystallize Your Message: Identify the single key point of your presentation Craft the Content: Construct a presentation that hooks your audience and communicates your message Create High-Impact Media: Use	Introduction to Presentation Skills, Brad Holst Connect with Any Audience, Nancy Duarte Energize Your Meeting with a Story, Eddie Yoon Create an Effective Presentation, Nick Morgan Build Trust with Storytelling, Liz Keever Create Slides People Will Remember, Nancy Duarte Boost Power Through Body Language, Amy J. Cuddy How to Deliver an Engaging Presentation, Nick Morgan	TOOLS & HANDOUTS Worksheet for Planning a Presentation Worksheet for Coordinating a Group Presentation Report—Story Spectrum Types of Media DISCUSSION GUIDES Clarifying Your Objective	FROM THE COLLECTION How to Give a Killer Presentation, Chris Anderson Learning Charisma: Transform Yourself into the Person Others Want to Follow, John Antonakis, Marika Fenley, and Sue Liechti EDITOR'S CHOICE Updated quarterly. See Editor's
Create High-Impact Media LESSON 5 Engage a Remote Audience	visuals and other media in a presentation to support and enhance your words Engage a Remote Audience: Create an engaging remote presentation	The PowerPoint Mistake Almost Everyone Makes, Brad Holst How to React Non-Defensively, Brad Holst	Structuring Your Talk	Choice Articles document in the Admin Console for full list.
LESSON 6 Rehearse, Rehearse, Rehearse	Rehearse, Rehearse, Rehearse: Practice, refine, and prepare effectively for your presentation			
LESSON 7 Present with Impact LESSON 8 Evaluate Your	Present with Impact: Keep your audience engaged during a presentation Evaluate Your Presentation: Objectively evaluate the style			

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
PROCESS IMPROV	EMENT			
LESSON 1 Understand Business Process Improvement	Understand Business Process Improvement: None	Introduction to Process Improvement, Zeynep Ton Fixing Potholes, Robert Kaplan	TOOLS & HANDOUTS Worksheet for Planning a Process	FROM THE COLLECTION How Process Enterprises
·		Distinguish Good Failures from Bad Ones, Amy Edmondson	Improvement Customer Feedback Form	Really Work, Michael Hammer, Steven Stanton The Why, What, and How of
LESSON 2 Plan a Process Improvement	Plan a Process Improvement: Plan a business process improvement	The Best Response to Customer Complaints, Nirmalya Kumar	Worksheet for Process Benchmarking	Management Innovation, Gary Hamel
		The 5 Whys, Eric Ries	Flowchart Symbols	Fixing Health Care from the Inside, Today, Steven J. Spear
LESSON 3 Analyze the Process	Analyze the Process : Analyze a business process	Empower Your Customer-Facing Employees , Chris DeRose	DISCUSSION GUIDES	Reengineering Work: Don't Automate, Obliterate, Michael
		Five Ways to Measure Performance, Stacey Barr	Prioritizing Process Improvement Efforts	Hammer
LESSON 4 Redesign the Process	Redesign the Process: Redesign a business process	Use "Social Proof" to Change Behavior , Thomas Wedell-Wedellsborg	Analyzing a Problem Process	EDITOR'S CHOICE
		Haste Makes Waste, Esther Alegria		Updated quarterly. See Editor's Choice Articles document in the
LESSON 5 Implement the New Process	Implement the New Process: Implement a redesigned business process	Simplicity, Srikanth Kommu Getting a Return on Improvement, Jim Lancaster		Admin Console for full list.
LESSON 6 Continually Improve the Process	Continually Improve the Process: Continually measure, monitor, and adjust a business process			

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
PROJECT MANAGE	MENT			
LESSON 1 Understand Project Management LESSON 2 Establish Project Scope LESSON 3 Develop a Schedule and Budget LESSON 4 Assemble Your Project Team LESSON 5 Manage Project Risks LESSON 6 Monitor Project Progress and Problems LESSON 7 Communicate with Stakeholders LESSON 8 Close Out a Project	Understand Project Management: None Establish Project Scope: Define project objectives and scope Develop a Schedule and Budget: Develop a realistic project schedule and budget Assemble Your Project Team: Build an effective project team Manage Project Risks: Assess and manage project risks Monitor Project Progress and Problems: Keep projects on track Communicate with Stakeholders: Communicate project progress and problems to stakeholders Close Out a Project: Evaluate project results and lessons learned	Introduction to Project Management, Al Baidhani How to Manage Project Teams, Pamela Paton Run a Disciplined Innovation Experiment, Vijay Govindarajan Listen for Your Clients' Real Needs, Anthony Rotolo How to Manage Scope Creep, Ray Sheen Why You Need a Project Plan, Robyn Bolton Be Less of a Boss and More of a Coach, Teri Mendelsohn Prioritize Risks in Project Management, Ray Sheen The Equation for Change, June Delano, Partner Clarify Roles, Kate Sweetman A Roadmap to Better Project Management, Bhaskar Vaidyanathan Why Postmortems are Essential, Ray Sheen	TOOLS & HANDOUTS Worksheet for Clarifying Project Scope Worksheet for Developing Rough Estimates Worksheet for Creating a Project Charter Worksheet for Monitoring Project Progress DISCUSSION GUIDES Capturing Lessons from Past Projects Balancing a Project's Competing Demands	FROM THE COLLECTION Managing Projects in Turbulent Times, Ed Barrows and Andy Neeley New Project? Don't Analyze— Act, Leonard Schlesinger, Charles Kiefer, and Paul Brown Innovation at the Speed of Information, Steven Eppinger Why Good Projects Fail Anyway, Nadim F. Matta and Ronald N. Ashkenas Learning in the Thick of It, Marilyn Darling, Charles Parry, and Joseph Moore The New Science of Building Great Teams, Alex Pentland Managing Risks: A New Framework Robert S. Kaplan, Anette Mikes EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

ESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS &	ARTICLES
RETAINING EMPLO	YEES			
LESSON 1 Understanding Employee Retention	Understanding Employee Retention: None	Introduction to Retaining Employees, Susan David Find Meaning at Work, Peter Dunn, Competition Gone Wrong, Leslie John	TOOLS & HANDOUTS Guide for Conducting a Stay Interview and	FROM THE COLLECTION Job Sculpting: The Art of Retaining Your Best People, Timothy Butler and James
ESSON 2 ire Right	Hire Right: Attract high- performing employees who are likely to stay and thrive in your organization	Open Door Communication, Robert Chavez Uncovering Passion, Timothy Butler	Sculpting a Job Worksheet to Improve Your Microculture	Waldroop A Market-Driven Approach to Retaining Talent, Peter Cappelli
ESSON 3 reate Great Jobs	Create Great Jobs: Give employees opportunities for personally meaningful work	The Right Stuff, Sharon Jordan-Evans The Stay Interview, Sharon Jordan-Evans Express Gratitude, Beverley Kaye	Retaining Different Generations Tailor the Burnout Remedy	Why Are We Losing All Our Good People?, Edward E. Lawler III, Jim Cornelius, F. Lei Branham, Anna Pringle, Jean Martin
ESSON 4 reate a Great Culture	Create a Great Culture: Establish a group culture that encourages retention	Value Your Employees as Individuals, Susan David Give People Credit, Steve Kerr	DISCUSSION GUIDES Hire People Who Will	EDITOR'S CHOICE
ESSON 5 ailor Retention trategies	Tailor Retention Strategies: Tailor retention strategies to different workforce segments	The Power of Stories in Corporate Culture, Peter Bregman Generation Gaps, Sharon Jordan-Evans Let Employees Work Smart, Tammy Erickson	Stay Keep Your Best Employees on Board	Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.
ESSON 6 anage At-Risk mployees	Manage At-Risk Employees: Prevent burnout and minimize key employee attrition	Design an Organization that Makes a Difference, Christian Busch Know the Signs of Burnout, Lauren Mackler A New Way to Prevent Employee Exhaustion, Jochen Menges		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
STRATEGIC THINK	ING			
LESSON 1 Understand Strategic Thinking	Understand Strategic Thinking: None	Introduction to Strategic Thinking, Bill Taylor The Difference Between Strategic Planning and Strategic	TOOLS & HANDOUTS Strategic Thinking Self-Assessment	FROM THE COLLECTION
LESSON 2 Identify Relationships and Trends	Identify Relationships and Trends: Identify relationships, patterns, and trends that affect strategic decisions	Thinking Everyone Needs to Think Strategically, Anne Manning Stay Open to New Ideas, Mason Weintraub	Characteristics of Strategic Thinkers Worksheet for Seeing the Larger Context Worksheet to Identify Relationships,	The Fall and Rise of Strategic Planning, Henry Mintzberg How Leaders Can Focus on the Big Picture. Elsbeth
LESSON 3 Broaden Your Perspective	Broaden Your Perspective: Challenge assumptions to generate new possibilities for your organization	Take Time to Think Strategically, Nina Bowman Zoom In and Out, Rosabeth Moss Kanter Listen for Opportunities, Brett Vankoski The Five Whys, Eric Ries	Patterns, and Trends Worksheet for Broadening Your Perspective Sample Strategic Questions	Johnson How to Build a Culture of Originality, Adam Grant
LESSON 4 Look for Emerging Opportunities	Look for Emerging Opportunities: Scan for opportunities and challenges, and strategize for the future	Share the Vision, Cynthia Montgomery Part 1: The team lists their assumptions	Worksheet for Exploring Scenarios Worksheet for Collecting Key Information	Living in the Futures, Angela Wilkinson and Roland Kupers
LESSON 5 Put Strategic Thinking into Action	Put Strategic Thinking into Action: Make well-informed decisions that advance strategic	Part 2: The team challenges their assumptions Part 3: The team discusses alternative strategies Part 4: The team considers the business implications	Worksheet for Considering Internal Stakeholders' Needs Worksheet for Making Trade-Offs	Optimizing Each Part of a Firm Doesn't Optimize the Whole Firm, Greg Satell
	priorities	Catalyzing Innovation in Your Team, Frank Barrett The Art of Asking Questions	Anticipate and Prevent Unintended Consequences	EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles
		Collaboration by Difference, Cathy Davidson Divergent Thinking for Sparking New Ideas, Anne Manning	DISCUSSION GUIDES Exploring a Project's Strategic Potential	document in the Admin Console for full list.
		Practice Divergent Thinking, Anne Manning Why a Good Idea Isn't Enough, Brian S. Cohen Sound Strategic, Nina Bowman Think Ahead, Adrian Beggan	Begin to Identify Potential Solutions	
		Learning Together in a U.S. Hospital, Anne Manning		

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
STRATEGY PLANNI	NG AND EXECUTION			
LESSON 1 Understand Strategy LESSON 2 Develop a Strategic Plan LESSON 3 Create Detailed Action Plans LESSON 4 Execute Strategic Plans LESSON 5 Evaluate and Reward Performance	Develop a Strategic Plan: Develop components of a strategic plan Create Detailed Action Plans: Develop detailed action plans that support your organization's strategy Execute Strategic Plans: Manage the execution of strategic plans Evaluate and Reward Performance: Evaluate and reward performance in executing action plans	Introduction to Strategy Planning and Execution, Bruce Harreld Dynamic Strategy, Cynthia Montgomery How IBM's Vision Changed Strategy Execution, Bruce Harreld Develop a Strategy as a Team, C. Cody Phipps Make Strategy Discussions More Productive, Roger Martin Simplify Your Strategy, Donald Sull Performance Objectives, Bob Kaplan Getting Strategy Execution Right, Michael Jarrett Start a Turnaround with a Strategy Map, Tiziana Dearing Get Buy-In for Your New Strategy, Michele Jurgens Mission and Objectives, Robert Kaplan Measure Employee Productivity Accurately, Francesca Gino Five Ways to Measure Performance, Stacey Barr	TOOLS & HANDOUTS Worksheet for Conducting a SWOT Analysis Worksheet for Ensuring Alignment Worksheet for Tracking Progress Strategic Planning DISCUSSION GUIDES Defining Objectives and Targets Implementing a Strategic Action Plan	FROM THE COLLECTION What Is Strategy, Michael Porter Turning Great Strategy into Great Performance, Michael Mankins and Richard Steele Balanced Scorecard: Measures That Drive Performance, Robert S. Kaplan, David P. Norton The Execution Trap, Robert Martin Manage Your Human Sigma John H. Fleming, Curt Coffma James K. Harter EDITOR'S CHOICE Updated quarterly. See Editor Choice Articles document in t Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS &	ARTICLES
STRESS MANAGEM	ENT		DISCUSSION GUIDES	
LESSON 2 Assess Your Stress LESSON 3 The Stress-Resolution Framework LESSON 4 Manage Stress in the Moment LESSON 5 Manage Stress in the Long Term LESSON 6 Maintain a Healthy Work/Life Balance	Understand Workplace Stress: None Assess Your Stress Levels: Assess your stress levels The Stress Resolution Framework: Use a framework to resolve negative stress Manage Stress in the Moment: Apply coping techniques to address immediate stress Manage Stress in the Long-Term: Apply coping techniques to address long-term stress Maintain a Healthy Work/Life Balance: Maintain a healthy work/life balance	Introduction to Stress Management, Annie Perrin The Vicious Stress Cycle, Bronwen Fryer Leading Like a Swan, Gill Rider How to Avoid Stress in Uncertain Situations, Ellen Langer Create Time for Your Most Important Work, Jordan Cohen How to Concentrate Under Pressure, Daniel Goleman Meditating on Wall Street, Nina Godiwalla The Importance of Sleep, Tony Schwartz How to Talk with Your Boss About Work Overload, Lauren Mackler A New Way to Prevent Employee Exhaustion, Jochen Menges Dinner at Six, Allison Rimm Take Time to Disconnect, Flemming Petersen Understand What Success Means to You, Elizabeth Grace Saunders How to Budget Your Time Effectively, Elizabeth Grace Saunders Defuse Tension to Come to an Agreement, Gregory Madsen	TOOLS & HANDOUTS Workplace Stress Assessment Worksheet to Reduce Stress Stress Sources Checklist DISCUSSION GUIDES Managing Stress in Our Group Maintaining a Healthy Work/Life Balance	FROM THE COLLECTION Monitor and Manage Your Stress Level for Top Performance, Judith A. Ross Pull the Plug on Stress, Bruce Cryer, Rollin McCraty, and Doc Childre Overloaded Circuits: Why Smart People Underperform, Edward M. Hallowell EDITOR'S CHOICE Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.

What Is a Team Be Less of a Boss and More of a Coach, Teri Mendelsohn The Mendelsohn The Foundation of Great Teamwork, Lisa Finkelstein members for a team. The Foundation of Great Teamwork, Lisa Finkelstein members for a team. The Foundation of Great Teamwork, Lisa Finkelstein members for a team. Tune Into the Skills Your Team Offers, Carol Kauffman Hiring a Top Team, Neil Gaydon Establish Accountability Establish success measures, plan, and team charter. Plan Team Communication Plan Team Communication: Develop an effective team communication plan. Plan Team Communication plan. Determine Your Preferred Communication Style, Audrey Lee How To Build Trust On Your Virtual Team, Keith Ferrazzi Central Intelligence, Dan Groneck Inconvenience Everyone Equally, June Delano Worksheet for Deciding Whether to Create a Team Whether to Create a Team Checklist for Evaluating Yourself as a Team Leader Checklist for Assessing Team Checklist for Assessing Team Checklist for Assessing Team Checklist for Assessing Team Plan Team Condend Skill Checklist for Evaluating Yourself as a Team Leader Checklist for Assessing Team Checklist for Assessing Team Plan Team Condend Skill Gaps DISCUSSION GUIDES Building a High-Performing Team Culture Forming a Team Extending The Accountability Extending Team Culture Forming a Team LESSON 5 Inconvenience Everyone Equally, June Delano	LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
What Is a Team Be Less of a Boss and More of a Coach, Teri Mendelsohn The Foundation of Great Teamwork, Lisa Finkelstein Members for a team. The Foundation of Great Teamwork, Lisa Finkelstein Members for a team. The Foundation of Great Teamwork, Lisa Finkelstein Members for a team. The Foundation of Great Teamwork, Lisa Finkelstein Members for a team. The Foundation of Great Teamwork, Lisa Finkelstein Members for a team. The Foundation of Great Teamwork, Lisa Finkelstein Members for a team. The Foundation of Great Teamwork, Lisa Finkelstein Members for Assessing Team Coals The Foundation of Great Teamwork, Lisa Finkelstein Members for Assessing Team Coals The Foundation of Great Teamwork, Lisa Finkelstein Members for Assessing Team Coals Members for Ass	TEAM CREATION				
Form a Team members for a team. Tune Into the Skills Your Team Offers, Carol Kauffman Establish Accountability Establish Accountability Establish Accountability Establish success measures, plan, and team charter. Plan Team Communication: Develop an effective team communication plan. Plan Team Communication plan. Build Team Culture Build Team Culture: Build team communicant and establish productive team norms. Build Team Culture Build Team Culture: Build team communication team norms. Build Team Culture: Build team communication team norms. Corected Rauffman Tune Into the Skills Your Team Offers, Carol Kauffman Reorganize a Team for More Impact, Teri Mendelsohn Determine Your Preferred Communication Style, Audrey Lee How To Build Trust On Your Virtual Team, Keith Ferrazzi Forming a Team Establish accountability: The Goals Worksheet for Determining Skill Gaps The Build Team Culture Building a High-Performing Team Culture Forming a Team Control Intelligence, Dan Groneck Inconvenience Everyone Equally, June Delano When Technology Fails You, Tsedal Neeley Create Rules to Unify Your Team, Gregory W.	What Is a Team		Be Less of a Boss and More of a Coach, Teri Mendelsohn	Worksheet for Deciding Whether to Create a Team	FROM THE COLLECTION The Discipline of Teams, Jon R. Katzenbach and Douglas K. Smith Why Teams Don't Work, J. Richard
Establish Accountability Establish Success measures, plan, and team charter. Plan Team Communication: Develop an effective team communication plan. Build Team Culture: Build Team, Keith Team,	Form a Team	members for a team.	Tune Into the Skills Your Team Offers, Carol Kauffman	as a Team Leader Checklist for Assessing Team	Hackman, Diane Coutu Making Star Teams Out of Star Players, Michael Mankins, Alan Bird, and James Root
Plan Team Communication Develop an effective team communication plan. Develop an effective team communication plan. Audrey Lee How To Build Trust On Your Virtual Team, Keith Ferrazzi Forming a Team Central Intelligence, Dan Groneck Inconvenience Everyone Equally, June Delano When Technology Fails You, Tsedal Neeley Create Rules to Unify Your Team, Gregory W.		Accountability Establish success measures,	Reorganize a Team for More Impact, Teri		The New Science of Building Great Teams, Alex Pentland
Build Team Culture Build Team Culture: Build team commitment and establish productive team norms. Central Intelligence, Dan Groneck Inconvenience Everyone Equally, June Delano When Technology Fails You, Tsedal Neeley Create Rules to Unify Your Team, Gregory W.	Plan Team	Develop an effective team	Audrey Lee How To Build Trust On Your Virtual Team, Keith	Building a High-Performing Team Culture	Eight Ways to Build Collaborative Teams, Lynda Gratton and Tamara J Erickson EDITOR'S CHOICE
		commitment and establish	Inconvenience Everyone Equally, June Delano When Technology Fails You, Tsedal Neeley Create Rules to Unify Your Team, Gregory W.		Updated quarterly. See Editor's Choic Articles document in the Admin Console for full list.

LESSONS	PERFORMANCE GOALS	VIDEOS		TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES	
TEAM MANAGEMENT						
LESSON 1 Foster Trust	Foster Trust: Foster trust within your team	Introduction to Team Management How New Managers	Get Comfortable With Team Conflict, Mark De Rond	TOOLS & HANDOUTS Worksheet for Building a Team	FROM THE COLLECTION Diagnosing and Fixing Dysfunctional Teams, Anne Field	
LESSON 2 Strengthen Team	Strengthen Team Identity: Strengthen your team's identity	Can Establish Credibility, Gene Daley	Anger Is Tricky, Sharon Grady	Worksheet for Resolving Team Conflict Resolve Team Conflict	Tension in Teams, Jim Kling Want Collaboration? Accept—and	
Identity		How To Build Trust On Your Virtual Team, Keith Ferrazzi	Focus On Shared Values, Allison Rimm Seek Feedback, Michael	Bring the Process to Closure— End Deliberation at the Right	Actively Manage—Conflict, Jeff Weiss and Jonathan Hughes	
LESSON 3 Make Decisions Effectively	Make Decisions Effectively: Help your team make decisions	On The Line, June Delano	Roberto Collaboration by	Time Evaluation Methods	Pioneers, Drivers, Integrators, and Guardians, Suzanne M. Johnson Vickberg and Kim Christfort	
LESSON 4 Resolve Conflict	Resolve Conflict: Make conflict constructive and resolve harmful	Avoid Narrow Thinking While Making Decisions, Stevenson Carlebach	Difference, Cathy Davidson Measure Employee Productivity Accurately	Strengthen Your Team's Identity Assess Decision-Making Process	Making Dumb Groups Smarter: The New Science of Group Decision Making, Cass R. Sunstein and Reid Hastie	
	conflicts	Decision Making for Results, Lisa Finkelstein	Francesca Gino How Diversity Fuels	Encourage Collaboration	The Secrets of Great Teamwork, Martine Haas and Mark Mortensen	
LESSON 5 Encourage Collaboration	Encourage Collaboration: Ensure collaboration and participation from all team members	A Formula for Building Trusting Relationships, Gill Rider	Group Emotional Intelligence, Daniel Goleman	Practice Divergent and Convergent Thinking	EDITOR'S CHOICE	
LESSON 6 Evaluate Performance	Evaluate Performance: Evaluate your team's performance	Collaborating for a Purpose, Amy Gallo Create Rules to Unify	Divergent Thinking for Sparking New Ideas, Anne Manning	DISCUSSION GUIDES Assess and Improve a Decision- Making Process	Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.	
		Your Team, Gregory W. Madsen Lead Your Team in	How to Give Meaningful Feedback, Michael Mauboussin	Managing Conflicts in Your Team		
		Making a Good Decision, Amy Edmondson	Reward Individual and Team Performance, Monique Valcour			
		Teamwork on the Fly, Amy Edmondson				

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES		
TIME MANAGE	TIME MANAGEMENT					
LESSON 1 Understand Time	Understand Time Management: None	Introduction to Time Management, Joanne Chang	TOOLS & HANDOUTS	FROM THE COLLECTION		
Management	3	Keys to Effective Time Management , Alison Beard, based on the work of Jordan Cohen, Julian Birkenshaw, Teresa Amabile, and Steven Kramer	Time Management Process	Overloaded Circuits: Why Smart People Underperform, Edward M. Hallowell		
LESSON 2 Prioritize Your	Prioritize Your Goals: Prioritize goals when	Understand What Success Means to You, Elizabeth Grace Saunders	Worksheet for Prioritizing Goals	Make Time for the Work That Matters, Julian Birkinshaw and Jordan Cohen Manage Your Energy, Not Your Time, Tony Schwartz and Catherine McCarthy Management Time: Who's Got the Monkey?, WIliam Oncken Jr. and Donald L. Wass		
Goals	managing your time	Create Time for Your Most Important Work, Jordan Cohen How Successful People Reach Their Goals, Heidi Grant Halvorson	Daily Activity Log Form			
LESSON 3	Analyze Your Current Activities current activities and identify ways to improve your use of time	Use Values to Make Work-Life Decisions, Terrie Campbell	Self-Assessment for Identifying Low-Value Tasks			
Analyze Your Current Activities		How to Budget Your Time Effectively, Elizabeth Grace Saunders	Daily To-Do List Form			
		Productivity, Aus Al-Tawil	Assess Your Time Management Progress			
Create a Realistic Schedule Schedule Schedule	Create a Realistic Schedule: Build a realistic schedule based	The Key to Being on Time, Peter Bregman Focus Your To-Do List, Peter Bregman	Avoiding Schedule Overload	The Focused Leader, Daniel Goleman		
	on key priorities	Priorities, Stever Robbins	Worksheet for Managing Email	Manage Your Team's Collective Time, Leslie A.		
LESSON 5 Sustain Your	tain Your Productivity Gains :	Be Present with Each Task, Judy Ringer	Strategies for Replenishing Your Energy	Perlow		
Productivity Gains		Defeating the Midday Slump , Alison Beard, based on the work of Carolyn O'Hara	Worksheet for Designing a	EDITOR'S CHOICE		
		Dinner at Six, Allison Rimm	Ritual	Updated quarterly. See Editor's Choice Articles document in the		
LESSON 6 Manage Time as a Team	Manage Time as a Team: Improve time management in your organization	Develop Productivity Rituals, Tony Schwartz	Worksheet for Talking to Your Boss about Work Overload	Admin Console for full list.		
		How to Talk with Your Boss About Work Overload, Lauren Mackler A New Way to Prevent Employee Exhaustion, Jochen Menges	Run a Productive Meeting			
		Master the Art of Effective Delegation, Elizabeth Grace Saunders	DISCUSSION GUIDES			
		Maintain Momentum with Focused Meetings, Ray Sheen	Controlling Common "Time- Wasters"			
		Make Your Meetings More Productive, Katie Smith Milway	Setting Your Daily Priorities and Schedule			

Adopting Generation Y Practices at Work, Tammy Erickson

LESSONS	PERFORMANCE GOALS	VIDEOS	TOOLS, HANDOUTS & DISCUSSION GUIDES	ARTICLES
WRITING SKILLS				
LESSON 1 Plan Your Writing Project	Plan Your Writing Project: Clarify your purpose, audience, scope, and initial ideas before writing	Introduction to Writing Skills Why You Should Read Your Memo Out Loud, Bill Taylor	TOOLS & HANDOUTS Editing Checklist	FROM THE COLLECTION Winning Proposition, Janice Obuchowski
LESSON 2	Organize Your Content:	Go Beyond Your Initial Idea of an Audience, Nick Morgan	Email Checklist Business Writing Checklist	Writing an Executive Summary That Means Business, John Clayton
	Organize content in a logical flow for your readers	Collaborate by Sharing a Strong Outline, Bryan A. Garner	Common Usage Mistakes DISCUSSION GUIDES	Everyday Writing: Memos, Letters, and E-mail, Book chapter
LESSON 3 Write Your First Draft		Getting Stuck is Part of the Process, Nick Morgan	Taking a "Reader-Centered" Approach	EDITOR'S CHOICE
LESSON 4 Revise Your Draft	Revise Your Draft: Edit your writing for content, structure, style, and design	Three Elements to Expressing Your Idea, Julia Kirby A Process for Clear and Persuasive Writing, Mark Rennella	Writing Effective Email	Updated quarterly. See Editor's Choice Articles document in the Admin Console for full list.
LESSON 5 Strengthen Your Writing Skills	Strengthen Your Writing Skills: Use sound grammatical and editorial skills when writing	Communicating with 140 Characters, Simon Cohen Find Your Voice, Sarah Green Every Writer Needs an Editor, Bryan A.		
		Garner Computing vs. Human Capability, Andrew McAfee		
		Five Ways to Improve Your Business Writing, Bryan A. Garner		
		High Impact Email, Deborah Dumaine		