

Are You Cut Out for Leadership?

Assessment for Leadership Abilities

8 Key Indicators

Answer each of the following questions with an honest “YES” or “NO.”

Are You Cut Out for Leadership?

- ① 1. Do you believe that people are basically good and want to do the right things, even if they sometimes don't know what those things are or don't know how to do them?
- ② 2. Do people naturally “come to you” and seek you out about things—interests, problems, joys, or just passing the time?
- ③ 3. Do you get along with most everyone? Oh, sure, there are a few difficult ones, but in general, can you co-exist peacefully with nearly everyone?
- ④ 4. Do you have passion or a strong enthusiasm for the organization and its mission?

Are You Cut Out for Leadership?

- ⑤ 5. Are you approachable and available to those around you?
- ⑥ 6. Are you able and willing to communicate frequently and make communication a top priority in your leadership role?
- ⑦ 7. Do you possess a healthy measure of humility?
- ⑧ 8. Are you able to make firm decisions and take actions while, at the same time, taking into account the needs and suggestions of others?