Holstein Foundation

A TRUE LEADER

A true leader accepts responsibility for his/her choices and the impact those choices have on others;

A true leader has the courage to stand up for his/her convictions even in the face of unpopularity;

A true leader shows compassion for others, not just in words, but in deeds and actions;

A true leader serves humanity for a greater purpose, not just for earthly rewards.

— Anne Davis

What is Leadership?
Can You Be a Leader? YES!
Leadership Skills Can Be Learned!
Understanding Self —
Communicating —
Getting Along with Others —
Managing —
Working with Groups —

"Leaders, by and large, are not born — they are developed."

LEADERSHIP SKILL — UNDERSTANDING SELF


ACTIVITY 1: Qualities of an Effective Leader							
		_					
	_						
	_						
	_						
	_						
	_						

ACTIVITY 2: Build On Your Strengths

^{&#}x27;'What lies behind us and what lies before us are tiny matters compared to what lies within us.''
— Oliver Wendell Holmes

LEADERSHIP SKILL — COMMUNICATING

ACTIVITY 3: Making a Good Impression


Do's and Don'ts

DO's:

DON'Ts:

Practice

Observing

LEADERSHIP SKILL — COMMUNICATING

ACTIVITY 4: Group Communication Skills

[&]quot;Poor listening may come naturally, but good listening almost always requires effort and patience!"

LEADERSHIP SKILL — GETTING ALONG WITH OTHERS

ACTIVITY 5: What's Your Style?	
no one style is good or bad and no one style is bet	ter or worse
ACTIVITY 6: What's in a Name?	
Individual Activity:	
Group Activity:	

LEADERSHIP SKILL — GETTING ALONG WITH OTHERS FOUR BEHAVIORAL STYLES

A	В
_	<u> </u>
	_
_	
_	
-	-
_	<u> </u>
	_
_	
	-
	_
С	D
С	
— — — — —	

LEADERSHIP SKILL — GETTING ALONG WITH OTHERS

ACTIVITY 7: What it all Means?	
style for leadership	there is no right or wrong
	First
Second	
Third	
Fourth	
"While we can't always chose what happens to u	us, we can always chose how we respond!''

LEADERSHIP SKILL — MANAGING

ACTIVITY 8: Decision Making
For example, suppose your club must decide on a slogan for their club T-shirts sales.
Someone from the club would be designated to contact the T-shirt printer to determine information such as what type of print and shirt is available, the cost of shirts, time needed to produce the shirts.
The group can brainstorm ideas, writing all of them down for consideration.
After brainstorming ideas, now the club can throw out the ideas that don't fit the criteria or image the club wants to project.
Select the most appropriate slogan.
Contact the T-shirt printer and have the shirts made.
Your club can evaluate the quality and popularity of the shirts and determine any changes to make next year.

"If you don't know where you are going, how can you expect to get there?"

LEADERSHIP SKILL — MANAGING

ACTIVITY 9: Goal Action Plan

Steps to Achieving Goals:

1. Goal

Decide what YOU want!

Be Specific and WRITE it Down!

2. Benefits

What is the PAYOFF?

3. Obstacles

What stands in your way?

4. Action Plan

What resources do you HAVE?

What resources do you NEED?

What ACTION can you take?

5. Completion Date

When will you accomplish your goal?

LEADERSHIP SKILL — MANAGING GOAL SETTING WORKSHEET

1.	Goal:
	Benefits:
3.	Obstacles:
4.	Actions:
 5.	Date of Completion:

ACTIVITY 10: How are Groups Organized?

informal group					
1	formal groups				
	Groups That I Belo	ong To:			
_					
Form	nal Leaders vs. Informal Leaders				
leade	r's	formal			
	informal leadership				

[&]quot;The path to greatness is along with others."

ACTIVITY 11: Conducting an Effective Meeting

formal leader

Open the Meeting on Time:		
Set the Proper Tone:		
Be Prepared and Organized:		
Stay with the Agenda:		
Encourage Participation:		
Maintain Control:		
End on a Positive Note:		

ACTIVITY 12: Team Building Skills

Supporting:			
Gatekeeping	j :		
Compromisi	ng:		

Summarizing:							
	_						
	Listening:						
	_						
I	Identifying Team-Building Behaviors:						

ACTIVITY 13: Trouble Shooting Group Behavior

1. Can't Get Group	Started:		
2. Group is Quiet o	r Unresponsive:		
3. Lack of Seriousr	ness:		
4. Chaos! Everyon	e is Talking at Once:		

5. Side Conversations	5:
6. Group is Off the Su	ıbject:
7. Cliques Forming W	ithin the Group:
8. Conflict Within the	Group:
9. You are Nervous:	

LEADERSHIP SKILLS ASSESSMENT GUIDE

LEADERSHIP SKILLS ASSESSMENT GUIDE

Scoring		
		,
Conclusion		

REFERENCES