Ideal Coach/Program Qualities – DRAFT

Coaching (Also See Page 3)

· Demonstrates sport specific competency

· Current on best practices-tactics/technique/skills/drills/training methods

· Enthusiastic/energized

· Can Do Attitude-No Excuses/Blame Game

· Organized/detail oriented practices and game preparation

· Clear Expectations-discipline immediately-firm/fair/consistent

· Models/exhibits proper attitude/effort/game day demeanor

· Insists players maximize educational opportunities

· Provide social interaction activities for staff to develop camaraderie/cohesion

· Responds well to adversity-teaches players to do the same

· Knows environment-players/family/school/community

· Flexibility to adjust system to meet best qualities of personnel

· Knows and follows all rules of all governing bodies

· Encourage participation to student athletes on campus

· Clearly articulate/implement vision for entire program

· Ensures total program vertical articulation

· Accepts responsibility for entire program-all facets

Staffing

· Help administration in recruiting and retaining highly qualified staff

· Observe/monitor/evaluate all coaches at all levels

· Alert staff of potential professional growth opportunities

· Provide social interaction activities for staff to develop camaraderie/cohesion

Scheduling

· Recommend non-league/tournaments

· Provide AD/Admin important dates for program (practice schedules/banquets/mtgs)

· Professional Growth Opportunities for staff/student athletes (clinics/camps)

· Develops/Runs Off-season program-adheres to rules on off-season contact

Equipment

· Identifies potential resources to give athletes optimum performance and competitive edge

· Maintain/Inventory on annual basis

· Responsible for issue/return of equipment

· Certification/Cleaning of Safety Equipment

· Communicates equipment/uniform needs to AD

· Collect/maintain sport specific equipment (video/audio/software/hardware)

Continued

Logistics

· Support administration in ensuring that all coaches are CPR/First Aid certified

· Ensure proper medical care for practices/games (trainer/first aid supplies)

· Keeps and submits accurate rosters to AD/Athletic Secretary

· Keeps and submits accurate statistics to AD/Athletic Secretary

· Keeps and submits accurate equipment/uniform inventory to AD

· Keeps and submits accurate bus trip confirmation forms AD/Athletic Secretary

· Keeps and submits accurate accident report/injury forms AD/Athletic Secretary

· Keeps and submits accurate end of season athlete transfer forms to AD/Athletic Secretary

· Keeps and submits accurate student attendance/grades to AD/Athletic Secretary

· Selects and submits date for timely post season banquet-date to AD/Athletic Secretary

· Selects and submits awards list for banquet to AD/Athletic Secretary

· Ensures athletes are academically/medically eligible to participate

· Submit playoff materials in a timely fashion to AD/Athletic Secretary/CIF

· Provide guidance/resources to athletes/parents interested in pursuing athletics in college

Program Development

· Develops year long calendar of key dates/activities

· Advance notice of key dates/activities to coaches/players/parents

· Identify and develop short term/intermediate/long term goals for program

· Evaluate and Identify critical needs/areas of improvement

· Develops specific action plan to achieve identified goals

· Have players/parents invest in program through fundraising efforts

Public Relations

· Ensures scores/stats reported after each game win or lose

· Submits media forms on timely basis

· Return phone calls/emails on timely basis

· Be available to local media/parents/alumni

· Is courteous and respectful with local media/parents/alumni

· Works to develop and works with booster group

· Communicates regularly with parents/alumni/boosters/media

· Works to develop/works with local youth group – program articulation

· Promotes program via middle school/elementary school

· Fosters community/alumni support through active participation in local events outside of season

Continued

Ideal Program Qualities – DRAFT

Full Program Integration/Articulation

· Schemes

· Tactics

· Skills

· Drills

· Terminology

· Game Preparation/Scouting

· Practice Routines

· Pre-Game Routines

· Training Regimen

· Expectations/Consequences

Teach Transferable Skills

· Dedication

· Commitment

· Sportsmanship

· Sacrifice

· Perseverance

· Determination

· Time Management

· Selflessness

· Responsibility

· Integrity

· Competitiveness

· Reject mediocrity

· Chase perfection

Maximize Potential

· Of each player/coach/team

· On a daily basis

· During each segment of practice

· In evaluating opponents

· In evaluating personnel

· In evaluating core program schemes/tactics

· Be better at end than when you start

· Focus on process, not product

· Always be teaching/coaching (part to whole)

1

