 Personal Mission Statement Essay
Overview: It is time to write a Personal Mission Statement. Pages 81-91 of the book The 7 Habits of Highly Effective Teens will be a good resource for this essay. Your PMS essay is due on: _____________.
Guidelines:
It must be typed in Times New Roman, Arial, or Calibri font, size 12, and double-spaced. Your name, period #, and date must be on the top-right corner of the first page.

Directions: You will write an essay explaining your personal mission statement. Use the directions below for each of your paragraphs:

1st Paragraph
Define “personal mission statement”. Discuss the purpose and/or use of a Personal Mission Statement. Give examples of mission statements.
2nd
Explain what is important to you in life (values, principles, things). Why are these important to you? How is this shown in your PMS?
3rd
Write about who you are today. Describe both positives and negatives about yourself. How will you improve as a person if you follow your PMS?
4th
Discuss what you will be in the future. How is this shown in your PMS?
5th
Explain how your mission statement can be used as a blueprint for your life. In other words, what will your life be like if you follow this mission statement.
****Insert your Personal Mission Statement at the end of your essay.****
You won’t believe how many students forget to do this last step!

Tips:

1) Your personal mission statement doesn’t even need to be a paragraph. It can be a poem, acrostic, phrase, etc. See your book for examples. However, if your mission statement is very short or basic, you better make sure the rest of your essay makes it clear why you wrote it the way you did!

2) Do not write “I hope to someday…” or “My wish is that maybe I will…”. Write “I will someday…”. Reactive people hope and wish. Proactive people make things happen because they planned it out ahead of time!

3) When you are finished writing your Personal Mission Statement, ask these questions to see if you’ve done a good job:

Is it you? Is it true? Does it make sense? Is it inspiring? Does it excite you?

Would you be willing to have your life be about this and only this?

Can you live by this in different situations (work, home, alone, social gatherings)?
Your grade will be based upon the following:
Following Directions

Completeness

Overall Presentation/Neatness

Creativity

Depth of Thought

Use of In-Class Time
Name:

Period:

Date:

Keystone

