South Dakota Teachers as Advisors Lesson Plan
Leaders in Leadership
	Grade Level
	9th Grade

	Goal/Objective
	Students will identify qualities of an effective leader.

	Minimum Time Required
	25 minutes

	Materials/Resources
	Large sheets of chart paper, Markers

Step by Step Instructions:

1. Divide the class into groups of 3-5 students.
2. Have the students list people (famous or local) they consider to be effective leaders and write these names on the chart paper. (Advise students to leave space between the names.)
3. Ask the groups then to write the leaderships qualities each leader exemplifies behind or under that person’s name.
4. Have each student tell who, out of the listed, people they would most like to have as a supervisor and why?
5. Then have the student groups each create a “Top Ten” list of the most unsuitable leadership qualities.

	Domain/Standard
	Personal and Social Development

	Academic Standards
	Language Arts
Speaking

Indicator 1: Students are able to use appropriate structure and sequence to express ideas and convey information.

	Employability/SCANS Skills
	Basic Skills, Thinking Skills

	Assessment Rubric
	Class/Group Participation

	Credits for sources:
	Adapted from moneyinstructor.com by Amy Miller

