Personal Statement on Leadership
Writing a personal statement on any topic is a process which can help you to develop a stronger sense of what the topic means to you. In this case, creating and describing what leadership is and what it means to you will help to develop an understanding of why you participate in leadership. Your statement can include: your definition of leadership, a description of leadership qualities, or what you think is the most important thing about leadership. Feel free to use this worksheet to help you create your own statement.
	What is leadership? (define with a few words or a statement)
	What made your ‘best’ leader the best?
	What are important leadership qualities?
	Of those leadership qualities, what are the top two or three?
	How does a good leader motivate you or make you feel?

	
	
	
	
	

Leadership is __.
Leaders are __.

Leaders motivate others by ___.

