Creating and Sustaining a Captains Leadership Council Anne Campbell, CAA

Director of Activities School District 318
Grand Rapids, MN

Ryan Frost, CMAA

Director of Athletics, Cardigan Mountain School Canaan, NH

Starting the Movement

Cardigan Athletics

Cardigan Mountain School &

Reasons for establishing a captains leadership council

"The most dangerous leadership myth is that leaders are born-that there is a genetic factor to leadership. That's nonsense; in fact, the opposite is true. Leaders are made rather than born."

Cardigan Athletics

— Warren Bennis

- How we started our Captains' Council
 - Buy-in from SchoolAdministration
 - Coaches involvement and buy-in
 - Selecting team captains
 - Who is involved in our Captains' Council

Cardigan Athletics

Why We Play: Creating and Sustaining a Captains Council.

Why We Play: Captains Council

 Our purpose is to provide educational opportunities and activities for student leaders at GRHS, by providing a variety of activities.

• Mission Statement: "We stand to be a positive influence for our community. To communicate our beliefs, and carry ourselves with a positive demeanor of confidence, composure, and commitment to our teams and community."

Guiding Questions

Spirit

It's the **Why** - What brings us to the table?

Science

It's what we know - Data

Action

It's what we do – Getting it done

Return

It's where we've been - Reflection

Spirit

It's the Why – what brings us to the table. Energy giving, positive and hopeful.

Desired outcomes:

- That student leaders become more aware of the role and the responsibilities of the leadership position.
- To realize the impact that they have in their school and community.
- To understand the importance of being a leader at all times.
- To create a Community of leaders.
- To share information to assist in developing positive leadership skills.

Science

It's what we know – Data. Learning, planning and effectiveness.

- We know that a presence of a caring adult in any child's life is pivotal.
- "Every kid is one caring adult away from being a success story."
- At GRHS we know most kids do not drink alcohol, and when they know the truth, nearly 12x likely not to drink.
- Over 600 student-athletes-GPA 3.26
- 98% of our students were eligible last year
- Focus on the Positive Norms makes a difference to culture.

Action

It's what we do – Getting it done! Integrating Change and Transformation.

- Implemented Captains Council in the Fall of 2012
- Monitor and adjust as we go along
- Now its what we do at GRHS.
- Student leaders have bought in, designed the shirt, what we wear for the banner, etc.
- Meet once a month before school starts.

Return

It's where we have been. Reflection, Rest and Evaluation.

- Recognition at our Night of Excellence
- Letter of Intent Day
- Alumni feel connected, always welcomed back
- Caring lasts forever
- Evaluation at end of the year
- Reflection every year

Grand Rapids High School: Student Activities

Captains Council: 2019-20

Meeting Dates

Monday, September 9, 2019
Monday, October 7, 2019
Monday, November 4, 2019
December, TBD by Alumni panel 2019
Monday, January 13, 2020
Monday, Feb. 3, 2020
Monday, March 2, 2020
April TBD

<u>Purpose:</u> To provide educational opportunities and activities for student leaders that are named or elected as captains of the various athletic and activity programs.

<u>Mission Statement: "</u>We stand to be a positive influence for our community. To communicate our beliefs, and carry ourselves with a positive demeanor of confidence, composure, and commitment to our teams and community." "When you want to succeed as bad as you want to breathe, then you will be successful." Thomas Desired Outcomes:

- that student leaders become more aware of the role and responsibilities of the position of captain,
- to realize the effect that student leaders have in their school and community,
- to understand the importance of being a leader at all times,
- to develop tactics to make students more effective leaders,
- to create a "community" of leaders among the captains,
- to share information between students and adult leaders to assist in developing positive leadership skills.

Calendar:

The Captains Council will meet monthly during the school year. Meetings will be held from 7:45am-8:15am in the Loft. **Text 81010 in message box, @captainsc** to sign up for my reminders.

Curriculum:

• MSHSL Team Up Program, Top 20 Training, Guest Speakers, Real Life Experiences.

Expectations

- Attendance and participation in all Captains Council meetings is the baseline expectation, in or out of season.
- Respectful communication at all times and to all persons, and in reference to all programs, coaches, administrators, and opponents.
- 3. Sharing of information with teammates, coaches, and others.
- 4. "Walk the walk" at all times. 5. Speak "greatness" at all times.

Words to Describe Captain/Leader

Spirit: The why, energy giving, hopeful

Science: What do we already know about being a leader

Action: Are we role modeling these words.

Return: Reflecting on Positive Leadership!

Core Values: Captains Council lesson plan.

The groups overall Top Three: Fun, Commitment, and Positivity.

Defining Purpose. Why We Play.

Captain selects three Core Values

Captains use their core values to come up with a purpose statement.

Share with each other.

They are amazing!

Captains We Why Play Purpose Statement

HOPE & CONCERN

Designed by Captains: T-shirt

Gratitude

Thank you notes:

from student to a Coach
from student to a teammate
from student to a teacher

from student to a parent/guardian

from student to ANYONE!

Spirit: energy giving, positive,

hopeful

Science: what we know

Action: getting it done

Return: reflection

Alumni Panel

Coaches Panel

Basic set up & structure of meetings

"If your actions inspire others to dream more, learn more, do more, and become more, you are a leader." - John Quincy Adams

Cardigan Athletics

Pride in . . . Yourself, Your Family, Your School, Your Team. BE THE BEST!

Captains' Council Handbook & Resources

NIAAA Leadership Training Institute

"Leadership is the capacity to translate vision into reality." - Anonymous

Cardigan Athletics

Pride in . . . Yourself, Your Family, Your School, Your Team. BE THE BEST!

Video clips, stories, and interviews

"Example is not the main thing in influencing others, it is the only thing." - Albert Schweitzer

Cardigan Athletics

Guest Speakers

Alumni, Former Captains, College Captains, & Coaches

Pride in . . . Yourself, Your Family, Your School, Your Team. BE THE BEST!

Cardigan Athletics

Feedback & evaluation of Captains' Council

"Feedback is a gift. Ideas are the currency of our next success. Let people see the value in both feedback and ideas." – Jim Trinka & Less Wallace Cardigan Athletics

Everyone Can Be A Leader

Cardigan Athletics

Thank you for attending Creating and Sustaining a Captains Leadership Council

Anne Campbell, CAA

acampbell@isd318.org

Ryan Frost, CMAA

rfrost@cardigan.org

