[image: image3.png]

[image: image4.png]

[image: image5.png]

 INCLUDEPICTURE "http://www.angelfire.com/mi3/WESTPANTHERS/images/hurdle.gif" * MERGEFORMATINET

 [image: image2.png]

 http://www.hasd.org/schools/hs/hhsactivitiescheer.cfm

DUTIES OF HEAD CHEERLEADER*
Primary in school contact for coaches and administration; Primary face of the organization

Keeper of Squad Notebooks--Both JV & Varsity. Squad notebooks contain the following.

Squad info--names, addresses, phone numbers, emails, parents names

List of cheers

List of dances

Schedules and team rosters for all fall sports

Constitution & other important documents

NFHS Cheer Rulebook

Calendar

Practice Schedule

Camp Information

Any other information that belongs in the notebook

Student activity account

Weekly meetings with Coaches & Captains

Leadership
Other duties as decided on by the coaches & head cheerleader

*Note: This role may or may not be filled during each season. If not filled, the Varsity team captains would fulfill the tasks in this list.
DUTIES OF CAPTAINS

Responsible for material

Primary contacts for coaches/head cheerleader for schedule changes, information requests.

Bringing appropriate supplies to practice (mats, boombox, cds, etc)

Formations--making sure formations are correct for all performances

Game preparations; game planning

Weekly meetings with Coaches & Head cheerleader*
Leadership by example

Pam Headridge, Oak Harbor Cheerleading

http://www.oakharborcheer.com/HowCaptainNotes.doc
WHAT IS LEADERSHIP

· Leadership is action.

· Leaders focus on things that need to be done and do them.

· Leaders do not shy away from challenges or responsibility.

· Leaders go the extra mile for their team, doing more than expected.

· Leaders take chances and take action

WHY HAVE CAPTAINS?

Teams with strong leadership have a decided advantage

All it takes is one person who is committed, focused and on a mission to spark an entire team into believing in themselves.

UNDERSTANDING YOUR ROLE AS CAPTAIN

Leadership is not a position that someone gives you; it is ultimately a privilege that you must earn and maintain.

COACHES EXPECTATIONS

· Lead drills

· Set mental and emotional tone of the team

· Keep coaches informed about team issues

· Provide input on team decisions

· Talk to struggling teammates

· Handle conflicts within the team

· Plan team activities

· Be loyal to the coaches and support their decisions

TEAMMATES EXPECTATIONS

· Be spokesperson for the team

· Be fair

· Be a good listener

· Keep it confidential

UNDERSTANDING WHAT PREVENTS YOU FROM BECOMING A GOOD LEADER

· Insecurity

· Fear of rejection

· Fear of failure

· Not being prepared

· Moodiness and drama

· Lack of motivation

· Criticism

· Stubbornness

· Prideful

JOBS

PUTTING THE TEAM FIRST

· Be first to serve and last to be served

· Be first to arrive at practice and last to leave

· Create a climate of privilege to serve

· Never let your own ego get in the way

LEADER BY EXAMPLE

· Be first to lead by example and last to violate team standards

· Display the behavior that you want from your teammates

· Understand the team goals and be the first to display the needed behavior to make them successful

· Be an example of attitude – “Understand and model the core covenants of the team. Be aggressive, enthusiastic, confident, disciplined and compete fearlessly. Be intelligent enough to listen and develop the ability to work and learn. Have faith in the people you are working with, don’t let your teammates down and always put the team ahead of yourself. Maintain integrity and your sense of humor.”

· Be an example of poise

· Be an example of a teachable spirit

· Be an example of work ethics of the team

· Be an example of excellence

· Be an example of accountability

· Be an example of initiative

· Be respectful of teammates, coaches, and officials

ENCOURAGER

· Be the first to encourage and the last to be discouraged

· Be a confident-builder

· Develop a relationship with each team player. Get to know them and their personalities

· Assess each player for a better understanding on how to motivate them. (Teammate mental assessment form enclosed)

· Remind them of their strengths

· Give them permission to make mistakes. Explain that they are learning.

· Encourage by being mentally tough – leaders who want their teams to be mentally tough must be mentally tough themselves. They must be wiling to accept and deal with challenges, to look at mistakes as learning tools. Do not let your spirit be broken.

· Encourage by being motivated yourself – Walk into practice excited and ready to go

· Encourage by keeping things in perspective – Learn to only worry about things that are in your control (your attitude, effort, preparation)

· Encourage by being positive – Teams move toward positive behavior. Stay away from the cynical attitude and self-pity.

· Learn to take the negative and turn it into a positive.

· Help teammates accept their role

· Emphasize that every role is important

TEAM BUILDER

· Be first to protect and defend and last to criticize

· Protect and defend by being loyal to your coaches and teammates

· Welcome new people to the team

· Bring out the best in others

 ENFORCER

· Be first to confront violations of team standards and be last to ignore problems

· More encouraging leads to less enforcing

· See how to handle conflict

MANAGER

· Let them know what to expect

· Set standards not rules

· With the team, develop a team mission and have everyone sign it

· Have each cheerleader sign a commitment pledge

LISTENER

· Often teammates need someone to talk to.

· Listen for understanding

· Listen; do not judge

· Listen; do not offer advise unless asked

· Listen; keep information confidential
· Listen; do not take sides

KEEPING TEAM POSITIVE

· Be the first to praise others and the last to brag or draw attention to yourself

· Have them focus on the message, not the messenger

· Show appreciation with awards

HAVING FUN

· Develop a team motto to start and finish practice

· Play team bonding games

· Develop different drills to develop skills

· Plan team activities

· Make rewards for teammates

· Bring in treats

· Post motivational signs

· Take photos: post and give copies to teammate

References

The Team Captain’s Leadership Manual, Jeff Janssen

Captains – 7 Ways to Lead Your Team , Bruce Brown

What it Means to be a Cheerleading Captain

The Responsibilities and Duties of a Cheerleading Captain and CO-Captain

INCLUDEPICTURE \d "http://images.about.com/all/bullets/dot_clea.gif"

The positions of Cheerleading captain and CO-captain are often the most coveted on a squad. And it's important that these positions not be filled by a person's popularity, but rather by their ability to fulfill the responsibilities and duties of being a Cheerleading captain or CO-captain. Although the duties of captain can vary from squad to squad there are some traits and skills that are normally looked at when selecting a Cheerleading captain. So, what are the responsibilities and duties of being a Cheerleading captain? And do you have the skills it takes to be your squad's captain or CO-captain? Let's see.
Skills and Traits of a Good Cheerleading Captain and CO-Captain

· Good Communication Skills - You should be able to not only speak clearly, but also be a very good listener.

· Responsibility and Maturity - You should be dependable, punctual, and emotionally mature.

· Be a Good Role Model - Your behavior is a reflection on not only yourself but the whole squad. You should always set a good example in what you say and how you act.
· Fair and Impartial - You should be able to separate your friendships from your responsibilities. Your decisions should not be based on favoritism and you should always do what's best for the whole squad and not any one individual.
· Helpful and Friendly - You should always be willing to do a bit extra for others or to get tasks accomplished.

· Be Approachable - The squad should feel like they can discuss situations and problems with you.
· Be Able to Delegate Without Being Bossy - Remember it's not always what you say that's important but the way you say it. Be tactful and respectful of others feelings.
Responsibility and Duties of Cheerleading Captains and CO-Captains

· Start Practices - See that all materials and supplies are ready to go.

· Notify Squad Members - You should have a calling list and be sure everyone on the squad is notified of upcoming events.

· Call Cheers - You might be asked to plan what cheers are used and call them at games and events.
· Organize Sign Making - This duty is sometimes assigned to the squad captain.

· Help Organize Fundraising Events - Work closely with the Coach/Advisor on setting up any fundraising events

· Help with Publicity and Advertising - You should act as your squad's ambassador by greeting and making visiting squads feel welcome. Help with recruiting and any positive exposure for the squad.
· Help Solve Conflicts - This is where your skill at being fair and impartial will come in handy.

· Discuss Your Role and Duties with Your Coach - It should be made clear from the very beginning what exactly you'll be responsible for and what is expected of you. Each squad and coach is different, so it's best to have this spelled out clearly from the onset.
· Be Able to Communicate with the Coach - You may sometimes be asked to act as a go between from the squad to the coach. You should realize this and not hesitate to do what is right for the whole squad.

http://cheerleading.about.com/library/weekly/aa080602a.htm
Candidates that would like to be considered for the position of Head Cheerleader/Cheer Captain for the 2010-2011 HHS Cheer Squads need to do the following by Friday, April 16, 2010:

1. Complete the Captain Selection Interview Questions and submit via email to juliepankow@Hasd.org or paper (under coaches office door—NOT in high school office). Please take special note on spelling & grammar as this is similar to a job application.

2. Have one teacher or staff member email Coach Julie (see above email) the following. “Please consider (your name) for the position of cheer captain because…” This email does not need to be very long, just a few sentences. (Don’t forget to thank them for their time).

1. What three characteristics do you feel are most important for cheerleaders to possess? __

2. Do you feel cheerleaders are an important part of the athletic program? Why? __

3. How can cheerleaders best represent their school and student body? __

4. What does commitment mean to you and how would you demonstrate your commitment to HHS Cheerleading if you were chosen as a captain?________________________ ___

5. Name three rules or norms that the cheerleading squad should adhere to for practices/games___

Other thoughts to share (feel free to use the back if you need to):

Do you have a job? Y/N

If Yes, where and what kind of schedule do you work? __________________________
__

How would you get home from practices? Drive yourself/Get picked up/Ride the activity bus/Other, explain__
__

� EMBED PBrush ���

NAME:

_1194666028

