EDMA 177 TEAM BUILDING FOR SUCCESS

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
“Team Building for Success” Tom Keating

MODULE ONE – OVERVIEW OF TEAM BUILDING

Initial Reflections: What is team building? Why is it important? What are the important elements? What are the gender considerations? How can a coach implement team building strategies?

Readings: None

Video Segment: DVD 1 - “Exploring Team Building” with Tom Keating

Learning Objectives: To provide an overview for the elements of team building; to identify the value of team building; to explore how team building strategies may vary by gender; to identify important team building strategies.

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 (21 points)
Responses to Video Presentations
A) From the video segment entitled “Exploring Team Building,”

1)
Explain the importance of team building. (2 pts.)

2)
Explain the elements of team building. (4 pts.)

3)
Explain the gender considerations associated with team building. (4 pts.)

4)
Identify some ways to promote team building during early season, mid-season and off-season. (6 pts.)
Application Question
B) Examine your experiences coaching males and/or females. Do you agree or disagree with the gender considerations identified in the video? Give examples to support your position. (5 pts.)
MODULE TWO – CHAMPIONSHIP TEAM BUILDING

Initial Reflections: How does team building benefit your team? What are the characteristics of a championship team? How do we get players and teams to commit to a common goal? How do we identify roles and motivate athletes to accept their roles? How important is communication in the team building process? How do we keep conflict under control? How do we promote team cohesion?

Reading: Championship Team Building. Janssen, Jeff, M.S.
Video Segment: None

Learning Objectives: To examine the importance of team building; to explore the characteristics of successful teams; to develop and practice strategies designed to improve team chemistry.

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 (207 points)
Responses to Readings
A) From Chapter 1

1)
Identify and explain the two major benefits of team building. (4 pts.)

2)
How do team building concepts apply to individual sports? (2 pts.)
B) From Chapter 2

1)
Identify and explain the Seven C’s of Championship Team Building.

(14 pts.)

2)
Identify and explain the four stages of team development. (8 pts.)

3)
Discuss the four steps that Janssen identifies as important in guiding your teams through the Seven C’s of Team Building. (4 pts.)
C) From Chapter 3

1)
Using ability and desire, explain Janssen’s recommendation for establishing a challenging and realistic mission. (2 pts.)

2)
Explain Janssen’s suggestions for the process of achieving one’s mission. (2 pts.)
D) From Chapter 4

1)
Identify and explain the two advantages to involving players in the development of a team’s mission. (4 pts.)

2)
Describe the six levels of commitment as presented in Janssen’s “Commitment Continuum.” (6 pts.)

3)
What are Janssen’s suggestions for working with athletes who do not demonstrate a high level of commitment to the mission of the team?

(2 pts.)

4)
Describe Janssen’s four levels of discipline. (4 pts.)
E) From Chapter 5

1)
Identify and explain the eight foundations of team trust. (16 pts.)

2)
Explain the End of Season Banquet Exercise. What purpose does it serve? (4 pts.)

3)
Explain Janssen’s concept of “Pillars of Success.” How might a coach incorporate this concept into his or her program? (4 pts.)
F) From Chapter 6

1)
Explain Janssen’s suggestions for helping your players accept their roles on the team. (2 pts.)
G) From Chapter 7

1)
Explain the four types of communication that Janssen identifies. Which do you believe to be the most important? Why? (6 pts.)

2)
What are Janssen’s ten tips for sending messages? (10 pts.)

3)
What are the six guidelines for giving feedback? (6 pts.)

4)
Discuss the importance of active listening. (2 pts.)
H) From Chapter 8

1)
Describe the five conflict styles. Give an example of at least one that you have observed in action. Which one do you believe you are? (7 pts.)

2)
Explain the DESC formula to control conflict. Use an example, other than the one provided in the chapter, to illustrate the DESC formula. (6 pts.)

3)
Describe the eight tips for constructive conflict. (8 pts.)
I) From Chapter 9

1)
Discuss the two benefits of cohesion. (2 pts.)

2)
Describe the four factors which influence team cohesion. Which do you believe to be the most influential? Why? (6 pts.)
J) From Chapter 10

1)
Describe the five strategies for monitoring your team. (5 pts.)

2)
Briefly describe Janssen’s fifteen suggestions for building credibility and team chemistry. Which three suggestions do you believe are the most important? Why? (21 pts.)
Application Questions
From Chapter 2

K) Complete, for your team, the “Team Building Evaluation” found on page 26. Do you think your players would have a similar result to yours? Why or why not?

(5 pts.)
L) Consider Janssen’s description of the four stages in the team building process. Using a team you’ve recently coached (or one you observed), explain how the team progressed through each stage. (4 pts.)
M) Now that you recognize that team’s experience in each stage of the team building process, what would you have done (or suggest that team’s coach had done) differently to guide the team through each stage? (4 pts.)
From Chapter 3
N) Janssen talks about, “leaving a lasting legacy.” What legacy do you want to leave? (5 pts.)
From Chapter 5
O) Write a specific agenda for a Team Mission Meeting for your team. (5 pts.)
P) List, in specific, measurable terms, five team commitments you would like your team to create for the upcoming season. (5 pts.)
From Chapter 6
Q) Explain how you attempt to communicate player roles and encourage them to accept their roles. (5 pts.)
From Chapter 8
R) Using a real-life example, explain how you have (or could have) used Janssen’s six steps for resolving conflict. (5 pts.)
From Chapter 10
S) From the fifteen strategies to build credibility and team chemistry, select three which you believe you could do better. Explain your plan to improve in these areas. (6 pts.)
Summary Application Question
T) After reading “Championship Team Building,” select three key concepts and explain how you will use each with your team in the upcoming season. (6 pts.)
MODULE THREE – TEAM BUILDING ACTIVITIES

Initial Reflections: How can we motivate players to value being part of a team? How can we encourage players to accept their roles? How can we promote team unity? What activities can be used to promote team building? In what ways can such activities be used to help teams prepare for the issues and challenges a team may encounter throughout the season?

Readings: Championship Team Building. Janssen, Jeff, M.S.
Video Segment: DVD 1 - “Coach’s Guide to Team Building: Volume II”

with Greg Dale.

Learning Objectives: To explore the characteristics of successful teams; to identify team factors which influence team unity; to learn team building activities to use in each of the team building stages.

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 (28 points)
Responses to Video Presentation
A) Describe the six team factors, identified by Greg Dale, which affect team unity.
(6 pts.)
B) How does your coaching/leadership style help or hinder your team’s sense of team unity? (2 pts.)
C) What is your vision for your team/program? (2 pts.)
D) Describe the team-building activities suggested for each of the four stages of team building. (4 pts.)
E) What were some of the team lessons learned in each of the activities? (4 pts.)
Application Question
F) Take two activities, one from Greg Dale and one from Jeff Janssen, and implement it with your own team, another team, or an adult group (faculty, coaches, etc.).

Describe and summarize each of these experiences. (10 pts.)
MODULE FOUR – VIEWS AND INSIGHTS ON TEAM BUILDING
Initial Reflections: How do high school coaches view the issues of team building? What do coaches see as the important characteristics of team building? What challenges to coaches see in team building? What activities do successful coaches use to promote team unity?
Readings: None

Video Segment: DVD 1 - “Views and Insights on Team Building”

with Barb Bakker and Teresa Kehe

Learning Objectives: To provide a variety of perspectives regarding team building; to better understand the importance that coaches place on team building; to identify the challenges that coaches face in developing team unity; 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 (17 points)
Responses to Video Presentation
A) Summarize the perspectives of the coaches interviewed regarding:

1)
The importance of team building. (4 pts.)

2)
The do’s and don’ts of team building. (4 pts.)

3)
How to approach an athlete who doesn’t respond well to team building
efforts. (4 pts.)
Application Question
B) Present an organized, detailed plan to help your team develop a sense of team unity. (5 pts.)
MODULE FIVE – OVERVIEW OF GOAL SETTING

Initial Reflections: In what way is goal setting important? What are the important characteristics of goal setting? What types of goals are needed to maximize a team’s potential? How can a coach’s own goals lead to team success?

Readings: None

Video Segment: DVD 2 - “Exploring Goal Setting” with Tom Keating

Learning Objectives: To provide an overview for the elements of goal setting; to identify the value of goal setting; to explore how a variety of goal setting strategies can lead to success; to identify goal setting strategies.

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 FIVE (25 points)
Responses to Video Presentations
A) From the video segment entitled “Exploring Goal Setting”

1)
Explain the four concepts that describe the importance of goal setting.

(4 pts)

2)
Explain the six characteristics of effective goal setting. (6 pts.)

3)
What are the considerations in setting goals for the season, for competition and for practice? (3 pts.)

4)
Explain the importance and process of a coach setting his or her own goals. (2 pts.)
Application Questions
B) Consider the goal-setting process you’ve used with your team. In what ways could you change the process to make it more effective? (5 pts.)
C) Compile a list of tentative goals for you as a coach for the upcoming season.

(5 pts.)
MODULE SIX – COACH’S GUIDE TO GOAL SETTING

Initial Reflections: What should a coach consider when setting goals for him/herself? How can coaches lead a team through the goal setting process? What are the important elements of goal setting?

Readings: None

Video Segment: DVD 2 - “Goal Setting for Success: The Coach’s Guide”

with Greg Dale.

Learning Objectives: To explore the importance of goal setting for the coach; to understand the season long goal setting process.

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 SIX (19 points)
Responses to Video Presentations
A) From the video segment entitled “Goal Setting for Success: The Coach’s Guide”

1)
Describe a coach that you respected and/or loved playing for. Explain why you respected that coach. (2 pts.)

2)
What are you doing to develop your coaching legacy? (2 pts.)

3)
What’s the difference between performance and process goals? Give an example of each. (4 pts.)

4)
Greg Dale suggests four team meetings to set goals. Explain the focus of each meeting. (4 pts.)

5)
Explain Greg Dale’s SMART approach to goal setting. (2 pts.)
Application Question
B) Interview a successful coach and ask for his/her goal setting strategies. How does it compare to yours? What will you take from his/her strategies and use with your team? (5 pts.)
MODULE SEVEN – COACH’S VIEWS AND INSIGHTS ON GOAL SETTING

Initial Reflections: How do coaches teach players about goal setting? How do coaches find time to lead teams through goal setting? How important is it to set non-sport goals? How can coaches tell if goals have been met?

Readings: None

Video Segment: DVD 2 - “Views and Insights on Goal Setting”

with Barb Bakker and Teresa Kehe

(Perspectives of high school coaches)

Learning Objectives: To learn strategies for making goal setting a scheduled part of the season; to learn the process of teaching athletes about the goal setting process.
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 SEVEN (21 points)
Responses to Video Presentations
A) From the video segment entitled “Views and Insights on Goal Setting”

1)
Discuss the coaches’ perspectives on the importance of goal setting.

(4 pts.)

2)
How do these coaches teach their athletes about goal setting? (4 pts.)

3)
What evidence indicates that each of these coaches places a priority on goals setting? (4 pts.)

4)
How do these coaches offer feedback to their athletes in regard to their goals? (4 pts.)
Application Question
B) How important do you believe it is to provide athletes with feedback on their goals? How do you provide that feedback? How can you do it better? (5 pts.)
COURSE EVALUATION

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

EDMA 177 Team Building for Success

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

1
PAGE
20
Aug. 2022

