

Leadership Make Up Assignments:

Select only (1) one from each category. Absences must be excused to be made up. Due 1 week after final absences.

1. Select a leadership characteristic/quality and write a minimum of 1-2 pages (12 font & 1.5 spacing) on why you value that particular quality as a leader. Examples: integrity, courage, honesty, pride, etc. Be certain to provide examples of leaders who you believe share or model this particular trait. **(1 absence credited)**
2. Volunteer for a minimum of 1 hour before school, during lunch, and/or after school to help a teacher. Could involve correcting papers, cleaning white boards, stacking books, etc. **(1 absence credited)**
3. Examine Black Hills High School as a whole. Assess, describe, and use the creative problem solving technique to determine a pertinent issue that you believe negatively affects students on campus. Offer viable solutions to resolve the problem and demonstrate how those solutions could be implemented to improve BHHS. 2-4 pages in length (12 font & 1.5 spacing). **(2 absences credited)**
4. Clean all 4 microwaves located in the BHHS commons. See Mr. Reeves for specific cleaning supplies and approval for quality and thoroughness. **(1 absence credited)**
5. Identify an up coming event a minimum of 1-2 weeks away. Make and hang a minimum of 3 super signs to communicate the event to the general student body. The signs must be accurate, neat, colorful, consistent, and must be a minimum of 3 ft. by 3 ft. See Mr. Reeves for tape and to have each sign ASB approved. **(1 absence credited)**
6. Read and summarize the 7 Highly Effective Traits of Highly Effective Teens book as provided by Mr. Reeves. Summarize each trait and identify and examine the pertinent qualities in a report. 3-5 pages (12 font with 1.5 spacing). **(5 absences credited)**
7. Volunteer to help the custodians for 1 hr. Check in with Mrs. Wilson in the main office and bring Mr. Reeves a note with custodian's signature. No note...no credit! **(1 day credited)**
8. Organize, facilitate, and coordinate a small fundraiser for a specific group; set a reasonable goal and follow through. Summarize your results and assess your project's effectiveness. **(2-3 days credited depending on the effectiveness)**

9. Organize a small lunch time competition, advertise, & facilitate. Assess with a one page summary **(1-2 days credited depending on the details of your project)**
10. Plan, organize, and facilitate a community service event outside of school. Create a picture display of your involvement **(2-3 days credited depending on time served.)**
11. **Volunteer to decorate or clean up after a dance. One hour = 1 day of make-up.**
12. **Extra time donated to facilitating a fundraiser. e.g. Can food drive, toy drive, blanket drive, etc.**
13. **Work and complete tasks during PACK time for leadership committee. 2 Pack Time makes = 1 day of make up.**
14. **Other activities as approved.**

It should be noted that Mr. Reeves will only allow ten (10) days of excused absences to be made up. All make up assignments must be submitted a minimum of two (2) weeks prior to the end of the semester. Make up assignments are only available for excused absences only. Unexcused absences will result in no credit for the day.