[bookmark: _GoBack]Leadership Style Essay				Name: ________________________________

Assignment: Write a one to two page essay analyzing your personal leadership style and qualities.

The essay should include a minimum of five paragraphs with a minimum of four sentences in each paragraph. The paragraphs may be based upon the following:

1. An introduction of you as a leader (whether or not you see yourself as a leader, whether or not you like being a leader, what kinds of leadership roles you have had, etc.).

2. A paragraph about your leadership strengths (give examples).

3. A paragraph about your leadership weaknesses (give examples).

4. A paragraph about your own leadership style (Autocratic, Democratic, Laissez-Faire, Charismatic, Servant or a combination of these). Be sure to explain why you think you have a particular leadership style. You need to do more than just say that you are a certain leadership style because that is what the online quiz said. Give actual examples that show your leadership style in action.

5. A summary of you as a leader (what you have learned about yourself by studying leadership styles, goals you have for yourself as a leader, etc.).

Due Date: Friday, November 20th

Point Value = 50

This will be worth a lot of points and will count as a test grade so please do a thorough, thoughtful job!

