Proactive Coaching

2018 Captains and Coaches Workshop
Bruce E. Brown/Rob Miller
Bbrown8164@aol.com
www.proactivecoaching.info
Introduction and Overview

Team Stage #1 – Getting Started

Role of the Captain

(Break out session – Leadership Roles and Responsibilities)

Team Stage #2 – Getting Together

1st Steps to Great Teams

(Break out session - identify Core Covenants)

Team Stage #3 Getting to Commitment

Turning Covenants into Actions - Standards for Great Teams

(Break out session on what Core Covenants and Team Standards look like in action)

Team Stage #4 – Getting Tested

Potential Challenges

(Break out session – Potential Problems)

Team Stage #5 – Getting it Done

Summary and Assessment
Support Materials available at www.proactivecoaching.info

Booklet – Captains – Seven Ways to Lead Your Team

Booklet – First Steps to Great Teams

Book – Seven Essential for Great Teams – Another 1001

Audio CD – First Steps to Great Teams

Booklet - Life Lessons for Athletes

Audio CD – Redefining the Term Athlete

DVD/Video – Redefining the Term Athlete
DVD – Captains and Coaches Workshop
Captains

Seven Ways to Lead the Team

Be First…… Be Last
Bruce E. Brown – Proactive Coaching – www.proactivecoaching.info

1. Be first to lead by example and be last to violate team standards

2. Be first to be a lifeline of communication between coach and team and be the last to withhold information

3. Be the first to praise others and be the last to brag or draw attention to yourself

4. Be the first to protect and defend and the last to criticize

5. Be the first to confront violations of team standards and the last to ignore problems

6. Be the first to encourage and the last to become discouraged

7. Be first to serve and be last to be served

First Steps to Great Teams

Establishing Core Covenants

Core Covenants – A binding agreement where you will see action physically visible

What are your guiding principles, your foundation, your cornerstones, your identity?

What sets your team apart?

Teachable Spirit – Work Habits – Confidence – Improvement - Pride – Accountability – Poise -Discipline – Competitiveness – Mental Toughness – Integrity – Selflessness – Team First Attitude – Teamwork - Enthusiasm – Courage – Honor – Friendship – Unity – Trust – Intensity – Determination – Class – Dedication – Passionate
	Team Covenants
	
	

	What the covenants look like in Practice
	
	

	What the covenants look like on Game Day
	
	

	What the covenants look like in School
	
	

	What the covenants look like in the Community (away from the team)
	
	

Other times when you need to demonstrate your Core Covenants:
	Team Covenants
	
	

	What the covenants look like in Practice
	
	

	What the covenants look like on Game Day
	
	

	What the covenants look like in School
	
	

	What the covenants look like in the Community (away from the team)
	
	

Other times when you need to demonstrate your Core Covenants:

Captains and Coaches Workshop

Ethical Challenges and Problems
Bruce E. Brown

Proactive Coaching – www.proactivecoaching.info

One of the goals of this workshop is to have both the coaches and the captains be proactive with potential problems. During this time, we do not want you to try to solve the problems, but rather to simply identify from your perspective the ones that you think exist or that you may want to anticipate. It is not important at this time if you agree or disagree, just that you accept others opinions on what may be a concern (step 1).

Please set a date where coaches and captains can meet and discuss the problems in more detail and determine if it is something that needs to be faced and action taken (steps 2 – 7).

Problem solving steps for captains and coaches

Goal today

1. Before the season starts, sit down together and discuss potential problems that you foresee – Listen without judging.

Once something has been determined to be a problem

2. Get the exact problem on the table and try to eliminate emotions

3. Determine possible solutions – look at what other people have done to successfully correct the problem – don’t hesitate to ask for help – look at the problem from as many angles as possible – look for a variety of solutions

4. Decide on a solution – which of the solutions is most appropriate for the person and the team?

5. Decide on an action plan to implement the solution – objectives, time line, deadline

6. Implement the solution

7. Follow up to determine if the problem has been solved – did the situation change to conform to team standards?

Examples of Potential Challenges and Problem

With the team

Away from the team

Commitment to standards

Eligibility – Academic effort or progress

Selective participants

Behavior around school – classroom, social

Negative teammates (attitudes)

Alcohol, tobacco, drugs

Poise – reactions to officials

Performance enhancing drugs

Fair play vs. cheating

Parents or other adults who are negative

Negative or disrespectful coaching styles

Building an inner circle and eliminating cliques

Teachable Spirit – accepting correction
Hazing

What happens now???
The follow up is the most important part. Improving your team culture is never easy but always worth the effort. This takes a lot of work, there are no shortcuts

To do:

· Schedule your next meeting to continue the developing the core covenants started at the workshop

· Decide how many stakeholders you are going to involve in your team culture

· Meet with team leaders and complete the Team Covenant document with action statements

· Team leaders need to individually commit to which of the 7 concepts of leadership they are going to be able to fulfill and then support them

· Develop a timeline for the implementation process based upon how much time you have before you need to bring it to the team – start right away while it is fresh and give yourself plenty of time

· Decide who, how and when you are going to present it to the remainder of the team

· How are you going to involve the team in the process so it is not just something that is “dictated”

· Practice with your leadership team so you are able to teach the covenants and actions with such clarity that they cannot be misunderstood

· Develop a code of confrontation slogan and process that your players can use to confront any slippage of behaviors

· How and when are you going to have your public declaration for your team

· How are you going to include the team covenants on a daily basis

· Get an accountability partner from leaders and coaches from other teams to check your progress and hold your coaches and team leaders accountable

Captains and Coaches Workshop

Assessment

Bruce E. Brown – www.proactivecoaching.info
Please Circle Your Role:

Coach

Captain/Leader
Were you able to understand how you can improve your leadership role on the team?

Yes

No

Were you able to clearly understand and begin the process of establishing core covenants for the coming season?
Yes

No
Were you able to understand and begin the process of putting the covenants into actions?

Yes

No
Were you able to foresee any potential problems your team may face in the coming season?

Yes

No

 Have you set a date for the next meeting time to continue the work started today?

Yes

No

Was this workshop a benefit for you and your team?

1) Very High Impact 2) Some Impact 3) No Impact 4) Don’t know
Comments:
