EDMA 176 STEP UP AND LEAD

PLEASE use this sheet as a cover page for your completed

Study Guide Assignments

Last Name

First Name

Middle Initial

Drake ID #

Home Address

City

State

Zip Code

Coaching or Teaching Position Held/Grade Level

 Years Taught

Home Telephone

School Telephone

E-mail address

I am enrolled in:
Fall

20__

Spring
20__

Summer
20__
E-Version May 2015

www.drake.edu/cepd
“Step Up and Lead” Tom Keating

MODULE ONE – OVERVIEW OF TEAM LEADERSHIP

What is leadership? What are the important elements? Is it a quality that is inborn or learned? Where have all the good leaders gone? What important advantages does effective leadership play regarding your team? Which types of leaders are most effective? How do you train effective leaders?

Readings: None

Video Segments: 1) “Exploring Leadership”

Learning Objectives: To provide an overview for the elements of leadership; to explore the perceived lack of leaders in today’s world and today’s teams; to identify what important advantages good leaders bring to a team; to examine different types of leaders; to examine ways to train effective leaders.

Responses to Video Presentation and Readings/Application of Ideas: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Presentation Responses and Application Exercises

Module One

(15 pts)

Responses to Video Presentations (10 pts)

A) From the video segment entitled “Exploring Leadership,”

1) Explain the concept of leadership:

2) Discuss the perceived lack of leaders and why it may have occurred:

3) Identify at least four advantages that effective leaders give a team:

4) Compare vocal leaders and leaders by example:

Application Question (5 pts):

B) Interview a coach with at least 10 years of experience regarding the importance of leadership and how they train leadership skills. What insight did you gain from the interview that will assist you in developing good leadership skills in yourself and your athletes?

MODULE TWO – DEVELOPING TEAM LEADERS

How do effective team leaders benefit your team? How are team leaders selected? What are the rewards and risks of being a team leader? What responsibilities come with leadership? Is there more than one kind of leader? How do commitment and confidence relate to leadership? How do leaders handle adversity? How do leaders handle conflict? What do leaders have control over? What do they not have control over? How do leaders impact team chemistry?

Readings : Janssen, Jeff, M.S. The Team Captain’s Leadership Manual. Winning the Mental Game, Cary, NC. 2004.

Video Segment: None

Learning Objectives: To examine the important elements of team leadership and effective methods of training team leaders. To develop and practice strategies designed to improve leadership skills.

Responses to Video Presentation and Readings/Application of Ideas: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Presentation Responses and Application Exercises

Module Two

(35 pts.)

Responses to Readings (20 pts.):
A) From the Coaches Introduction and Overview

1) Identify and give a brief explanation of at least five primary benefits that effective leaders will bring to your team:

2) Explain the benefits and drawbacks of six methods of identifying and selecting team leaders:

3) Explain which method of identifying and selecting team leaders you prefer and why you prefer it:

B) From Chapter 1

1) What is leadership?

2) Whom do you respect as leaders?

3) List 8-10 characteristics that describe the leaders you respect:

4) Summarize the rewards and the risks of being a team leader:

5) Describe eight responsibilities of team leadership:

6) As coach, which of those responsibilities do you see as most important

 for your team leader? Why?

7) Which do you see as least important? Why?

8) Compare the two kinds of leaders described:

C) From Chapter 2

1) Describe the levels of commitment as presented on the “Commitment

Continuum.”

2) Where would you rate most of the captains you’ve encountered? Why?

3) Where would you rate yourself as a coach? Why?

4) Where would other people rate you as a coach? Why?

D) From Chapter 3

1) Describe the four sources of confidence:

2) What are the three ways successful people view setbacks? Give an example you’ve personally observed (or experienced) of each view.

E) From Chapter 4

1) Explain the traffic light analogy of managing emotions:

2) Describe eight methods athletes use to get into a “green light” when preparing to play. What other methods might you suggest?

3) Describe five methods of refocusing designed to get a leader out of the “yellow light” and back to the “green light.”

4) List five factors or variables regarding your team’s performance which you believe are outside of your control:

5) List five factors or variables regarding your team’s performance which you believe are within your control:

F) From Chapter 5

1) Janssen explains the importance of team leaders who “do the right thing.” Explain how you, as coach, can demonstrate “doing the right thing.”

G) From Chapter 6

1) Explain how to transform a leader by example into a vocal leader.

2) After reading Chapter 6, what specific behaviors will you help your team leaders develop to become servant leaders?

H) From Chapter 7

1) Describe the seven suggestions to motivate teammates by building their confidence. Give an example of at least one that you have observed in action.

I) From Chapter 8

1) Describe six strategies team leaders can use to refocus teammates. Which do you believe is the most important? Why?

J) From Chapter 9

1) In the past, who has had more responsibility for building team

 chemistry, you or your team leaders? Why?

2) After reading Chapter 9, who do you believe should have more

 responsibility? Why?

3) Describe one team building activity that you have led:

4) Describe one team building activity that a team leader has led:

K) From Chapter 10

1) Describe five conflict styles:

2) Which conflict style best describes you as a coach?

3) Which conflict style do you believe is the best approach for team leaders?

Application Questions (10 pts.)

Chapter 1

L) Take the “Team Leadership Self Evaluation” on page 16. Replace the word “teammates” with “fellow coaches” or “colleagues.”
M) After scoring yourself based on the evaluation, answer these questions:

1) What are your strengths as a leader?

2) What should you continue doing to maintain and build upon these

 areas as strengths?

3) What are your areas to improve as a leader?

4) What are some specific actions you can take to improve these areas?

N) Complete the “Team Leadership Evaluation” (on page 22) on one of your most recent team captains. Based on the score, do you feel this person was an effective captain? Why or why not?

Chapter 3

O) Complete the “Strengthening Your Confidence Worksheet” on page 44. Replace the word “athlete” with “coach.”

Summary Application Question (5 pts.)

P) After reading “The Team Captain’s Leadership Manual,” which athletes on next season’s team do you believe have the most potential to be team leaders? Describe their leadership strengths as well as the areas in which they will need to grow.

MODULE THREE – A CHAMPION’S APPROACH

How can we measure success? What is a champion? How can we best prepare our teams to be champions? How important is the concept of team? What do coaches need to know to become the best they can be? What do athletes and parents need to know?

Readings: None

Video Segment: “Thinking Like a Champion” with John Wooden

See page 5 of the Study Guide for Video Overview.

Learning Objectives: To understand the various interpretations of success. To understand what it takes to be a champion. To understand the importance of team. To understand how coaches can best prepare for success.

Responses to Video Presentation and Readings/Application of Ideas: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Presentation Responses and Application Exercises

Module Three

(25 pts.)

Responses to Video Presentation (15 pts.)

A) How does Coach Wooden define success?

B) What advice does Coach Wooden offer regarding outside forces?

C) How does Coach Wooden describe a champion?

D) What is Coach Wooden’s perspective regarding the concept of team?

E) What advice does Coach Wooden offer aspiring coaches?

Application Question (10 pts.):

F) Compare your current philosophy regarding success, champions and the importance of team to those of Coach Wooden. In what ways are your philosophies similar to those of Coach Wooden? In what ways are they different? After hearing Coach Wooden, do you have any reason to change your philosophy? Why or why not?

MODULE FOUR – VIEWS AND INSIGHTS

How do high school coaches view the issues of leadership? What do coaches see as the important characteristics of leadership? How do coaches select captains? To what extent do coaches train their captains? Do coaches perceive a lack of leadership in today’s athletes?

Readings: None

Video Presentation: “Views and Insights” (Perspectives of high school coaches)

Learning Objectives: To provide a variety of perspectives regarding leadership; to better understand the importance that coaches place on leadership; to identify the challenges that coaches face in the working with captains; to identify strategies coaches use to meet those challenges.

Responses to Video Presentation and Readings/Application of Ideas: Use this MS Word document “Course Study Guide Answer Pages” provided for your convenience in word processing.

Presentation Responses and Application Exercises

Module Four

(25 pts.)

Responses to Video Presentation (10 pts.)

Summarize the perspectives of the coaches interviewed regarding:

A) The definition of leadership:

B) How they view the lack of leadership in today’s athletes:

C) The important qualities of leadership they identify for coaches:

D) The important qualities of leadership they identify for athletes:

E) How they choose captains:

F) How active a role they take in training team leaders:

G) The frustration team leaders may encounter:

Application Question (15 pts.)

A) Present an organized, detailed plan to help your team leaders develop their leadership skills prior to your next season of competition:

COURSE EVALUATION

Please click on this link, http://drake.qualtrics.com/SE/?SID=SV_9NU7ir8noyMxjZb to complete the online Course Evaluation for:

EDMA 176 Step Up and Lead

We value your opinion and will use your comments in future offerings.
Thank you!

Note: If clicking on this link does not open your browser and take you to the survey, copy and paste the URL into the address bar of your browser. If you are using Internet Explorer and the link does not work, please try a different browser.

Coursework Submission:

Please see the first download called “Important Information” from your “Welcome” email for the procedure and portal submission link.

The DVD's must be returned to:

Drake Distance Learning Fulfillment

2730 Graham Street

Ames, IA 50010.

PAGE
Aug. 2022
13

