PERS 2160 PLA Student Guidelines

Criteria for satisfactory grade of course learning outcomes: Candidates must score at the minimum level of “satisfactory” in five of the seven learning outcomes of the rubric. Possible accepted documentation with details follows each objective. Some objectives may be combined with additional requirements. If a student wants to combine objectives not listed here with additional requirements, that student must speak to the assessor for verification.
1. Develop an understanding of the various components of leadership theory from a historical perspective. (VSU General Education Outcomes 4 & 7)
Essay- must have a title page, minimum of 3 typed pages of text double spaced size 12 font, and a references page with a minimum of 3 sources
Oral Presentation- 10 minutes minimum; 15 minutes maximum

PowerPoint Presentation- minimum of 15 slides
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)
Oral or PowerPoint Presentation- The student should address these questions: What are the five critical components of leadership? What are the top three responsibilities of a leader to you? Briefly define what each of these means to you. Explain how your experiences have affected your view point(s).
*Should be combined with objective 4
2. Formulate a personal position on the following philosophical issues:

 “Are leaders born or made?”

 “Is leadership an art or a science?

 “Is leadership dynamic or static?”(VSU General Education Outcomes 4 & 7)
Essay- must answer the above questions and explain how your past experiences shaped your philosophy, must have a title page, minimum of 3 typed pages of text double spaced size 12 font, and a references page with a minimum of 3 sources
Oral Presentation-10 minutes minimum; 15 minutes maximum; must answer the above questions and explain how your past experiences shaped your philosophy
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)
*Could be combined with objective 5 with additional requirements

3. Assess styles of existing leaders and be able to identify their styles based on course readings. (VSU General Education Outcomes 4 & 7)
Essay- must have a title page, minimum of 3 typed pages of text double spaced size 12 font, and a references page with a minimum of 3 sources
PowerPoint Presentation- minimum of 15 slides
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)

Essay or PowerPoint must identify three different leaders with different leadership styles. Students can select any type of leader for whom there is sufficient information to provide a good analysis of leadership processes and outcomes. Examples include political leaders, military leaders, business executives, religious leaders, sports coaches, and leaders of social movements.

The student should cite at least three separate sources (biographies and articles) that provide enough detail to identify specific leadership style, traits and skills. A minimum requirement of the presentation is to identify specific leadership traits and behaviors and why the behaviors were appropriate or inappropriate in the situation faced by the leader. Even better is to identify reasons why the leader was successful or unsuccessful.
*Could be combined with objective 6 with additional requirements

4. Review the literature on effective leadership. (VSU General Education Outcome 4)

*Should be combined with objective 1 with no additional requirements.

5. Develop a personal model of leadership based on readings, assignments,
 discussions and past experiences. (VSU General Education Outcomes 4 & 7)

Combine with objective 2 with the additional requirements:

Essay- a minimum of an additional two pages of text, relate your experiences
Oral Presentation- explain your personal model of leadership and include past experiences (may add an additional 5 minutes to the presentation)
6. Become acquainted with several local leaders and be able to critically analyze their leadership styles. (VSU General Education Outcomes 4 & 7)
Combine with objective 3 with these additional requirements:

Essay- include a minimum of 2 leaders that you know personally and your personal opinion about their leadership style, minimum of 1 additional typed page
PowerPoint Presentation- include a minimum of 2 leaders that you know personally and your personal opinion about their leadership style, minimum of 4 additional slides
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)
7. Demonstrate how to work effectively in small groups and to prepare effective oral presentations. (VSU General Education Outcome 4)
Oral Presentation- presentation should be a minimum of 30 minutes where the student instructs a small group of students in a leadership development activity (assessor may offer their class time with students to do the presentation)
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)
