[image:]
[image:]Introduction to Athlete Leadership – Trainer Guide

Introduction to Athlete Leadership

Trainer Guide
2016
Special Olympics Athletes Taking Leadership Roles

About This Course
Congratulations on being chosen to be a trainer for the Introduction to Athlete Leadership Course. This course is key for athletes as they learn about Special Olympics, Athlete Leadership and more about themselves. This course will guide them as they make decisions about their future in Athlete Leadership. This is a fun course to take and teach. If this is an athlete’s first venture into Athlete Leadership, we want to make it an awesome and enjoyable learning experience!

Handbook for Athlete Leaders
There are two: one for Programs using the Training Series Model and one for Programs using the University Curriculum Model. Check the contents to see which one is appropriate for you if that has not been predetermined. It should be given to every participant to serve as a resource.

Participant Guide
This guide includes materials, which are specific to this course and serve as a workbook for the participants.

Trainer Guide
This Trainer Guide is going to give you suggestions on room set up, options for displaying materials, supplemental materials/handouts you may want on hand, materials needed for the class, room set up, marketing and branding information, equipment and supplies, the facility, and an overview of the courses slides and teaching activities. Also in this document is a Course Planning Guide, which outlines the slide’s number/name and purpose, the suggested time it takes to teach that slide, and any modifications or comments to customize your presentation. Watch your time carefully, if you run over in one section you will have to make it up in another. The course is interactive with time for discussion and practice. The content part of the course is approximate 6 hours and 15 minutes without breaks and lunch.

PowerPoint Slide Presentation
Each slide in the PowerPoint has talking points and suggested activities at the bottom of the page. It also may suggest referring to the Participant Guide and the Handbook for Athlete Leaders. Certain slides may have suggested language for clarity and consistency. There are Trainer Notes listed of how to set up each slide.
Mentors should get the PowerPoint with Notes Pages.
Athletes will get the PowerPoint handout with 3 slides to a page and a column to take notes in their Participant Guide.
Participants, Trainers and Communication

Selection of Participants
· Market the course a minimum of 4 months out using social media and e-news.
· Prepare and send application packet.
· Review applications 45 days out to ensure:
· Each athlete has a mentor/helper.
· Travel requirements now, and in the future can be met.
· Attendance for entire course requirement can be met.
· Accessibility needs are noted.
· Bios of athlete and speech coach if not currently on file are collected.
· Arrange housing.

Selection of Trainers/Instructors (2-3 months out)
· Team should include an athlete if at all possible. Bring in a Program athlete to mentor as a trainer if you don’t currently have one.
· Trainers must be experienced mentors or have helped TRAIN THE COURSE ONCE.
· Familiarize the training team with the Program’s goals, stats, and fact sheets.
· Arrange lodging, transportation and reimbursement process for expenses.
Correspondence Checklist
· Application packet-including fact sheets, course outline, and deadline
· Participant acceptance letter with information sheet including travel [30 days out]
· Training Memos (outlining what to bring, agenda, places to eat, etc.) [20 days out]
· Thank You letters and practicum reminders [10 days after course is completed]

Meeting Room
Facility:
· Meeting room should be large enough to accommodate number of tables and chairs needed, AV, flip charts, refreshment area (no more than 2 to a 6 or 8 foot table)
· Be aware of accessibility to doors and restrooms
· Ample and accessible parking
· Review and sign contract and complete insurance forms as necessary
Room set up:
· Classroom style (with 2 to a table) using a herringbone formation or hollow square setting.

Supplies /Equipment /Materials
AV Equipment
· Pull down screen or portable screen for PowerPoint presentation
· Flip chart stand
· 1 LCD’s and extra bulb (bring extra LCD if you have access)
· Laptop for trainer/mouse pad/mouse
· 2 extension cords
· 1 Surge protectors
· Lectern
· Bluetooth pointer (for highlighting items on screen) – optional but very helpful
· Camera/Recorder/Video
AV Supplies
· Wi-Fi password for facility
· Beyond the Vision, link or download of Beyond the Vision Video produced by athlete Wes Hartwell. It is embedded in the PowerPoint but may not work correctly for you
· Jump drive with PowerPoint presentation, Participant Guide, Trainer Guide and any supplemental materials
· Flip chart with lines
· 1 roll blue painter tape or Safe tape to tape chart pages to the wall
· Tape to tape extension cords onto the floor for non-slip safe floors
· 6 water soluble colored markers
· 4 dry erase markers (if not using flip charts)
· Dry erase board
· Dry eraser
· Lectern banner
· Banner for inside and outside of the room
· Directional signs outside and or in side

Instructional Supplies
· Stick on or printed name tags
· 3 Sharpies for name tags
· Writing pens for everyone
· Note pads or yellow pads for everyone
· Give-a-ways (optional), string bags, cups, mugs or left over t-shirts from events
· Prizes (gum, candy, or trinkets for being the first one to answer a question correctly)
· Certificate paper and certificate holders (for participation in the course only if you wish)
· Dolly/handcart for loading and unloading

Order supplies 2-3 weeks in advance of training
Preparation

Curriculum Materials
· One-pager Athlete Leadership Training – Two Models (Series or University Curriculum); hand out the model you will be offering (for athletes, mentors, trainers)
· Participant Guide (for athletes, mentors, trainers)
· PowerPoint Presentation with Notes Pages (for trainers and mentors)
· Handbook for Athlete Leaders: either for the Training Series or University Curriculum (athletes, mentors, trainers)
· Trainer Guide (for trainers only)
· Special Olympics Program Fact Sheets to be added to Participant Guide
· Depending upon the budget for training, the materials may be put in a 3 ring notebook with numbered tabs to divide the sections above or print the cover of each document on different colored paper (Handbook for Athlete Leaders and Participant Guide)

Review the PowerPoint presentation, Participant Guide, Trainer Guide and Handouts
· Update terminology and cultural references to match your Program
· Update the stats/facts for your Program for a Facts section in the Participant Guide
· Find and replace pictures of your Program to drop in PowerPoint and Participant Guide
· Prepare Attendee List (name, address, phone, email) to include in materials
· Make Certificates of attendance for all participants (if you choose)
· Make Certificates of Completion for all participants after practicum has been completed
· Coordinate who will do what section of the training and populate the Planning Guide
· Make an Agenda with start, breaks, lunch and end time.
· Send Grid and Agenda to trainers with assignments listed and any modification or comments
· Create an Excel spreadsheet with columns to capture the following information: athlete or mentor name; role; name of course; practicum due date; practicum returned date; certificate mailed date. This should be part of an ongoing list of everyone taking courses.

Duplicate Materials
· Copy Program Fact Sheets as part of Participant Guide.
· Color code covers of different handouts (PowerPoint, Participant Guide, and Trainer Guide) if budget won’t accommodate books with tabs.
· Copy one-pager Athlete Leadership Training – one of the Two Models (Series or University Curriculum); utilize the one that you will be offering.
· Copy Athlete Handbooks, Participant Guide for all and PowerPoint with notes for trainers and mentors.
· Copy Trainer Guide for Trainers.
· Make extra copies of Evaluations.
· Copy attendee list and agenda for everyone and distribute at training.

Volunteer Assistance
· 1 - for Registration and distribution of training materials
· 1 - to assist with making coffee, keeping snacks, replenishing/distributing lunch
· 1 - Photographer minimum for graduation; more or longer hours to get candid shots
· 0 - Recorder (we recommend that you utilize your mentors/trainers as recorders for flip charts
Photography/videography
· Take headshots of each mentor and athlete team. Helps you identify your athletes in each section of your Program if you are offering multiple Courses. Also helps with marketing and future presentations.
· Take group shots of athletes and mentors (for Program’s social media)
· Take roving shots of action during the day (optional) for social media and promotion.
· Take individual headshots of athletes and mentors.

Athlete Leadership Specific Products/Apparel
· Pre-determine levels of recognition for courses taken such as briefcase for governance, jump drive for PowerPoint, lectern banner for global messenger etc.
· Determine which items are provided before the practicum or after the practicum is completed.
· T- shirt
· Hat
· Pad folio
· Certificates of Achievement are always disseminated after all requirements are met.

Refreshments

For Breaks
[bookmark: _GoBack]Bottled water, tea, coffee, healthy snacks, try to keep sugar drinks and sweets to a minimum as it causes low energy in the afternoon.
[image:]

[image:]Introduction to Athlete Leadership – Trainer Guide
·
Created by the Joseph P. Kennedy, Jr. Foundation for the Benefit of Persons with Intellectual Disabilities

6 | Special Olympics		6/15/2016
· Ice
· Cooler for water
· Hot/cold cups
· Sugar / sugar substitute
· Creamer
· Stirrers
· Box of hot coffee, ice tea
· Crystal Light Packets for water
· Total Light Packets for water
· Apple packs, grapes and bananas
· Granola bars
· Raison packs
· Serving size bags of popcorn	

For Meals
Send out lunch order forms in advance so that the lunches can be delivered with names on them.
Subs, fruit chips and drink is an easy lunch and makes for a good working lunch if you are short on time.

Let the Learning and Fun Begin!

Course Planning and Feedback Grid

Title of course or presentation: Introduction to Athlete Leadership 		
Location: 	Date and time:
Instructors/Presenters:	Page: 1

	Time
	Slide #
	Topic/Purpose

	Exercise, Lecture, Brainstorm; Real Play; Q & A, Show &Tell
	Handbook (HB) Participant Guide (PG) page #
	Adjustments / Comments

	1 min
	1
	Welcome
	
	
	

	15 min
	2
	Meet and Greet
	Flipchart
	
	

	1 min
	3
	Course Objectives
	Lecture
	
	

	3 min
	4
	Course Overview
	Lecture
	
	

	0 min
	5
	Part 1: Mission and Facts
	
	
	

	2 min
	6
	The Mission of Special Olympics
	Elicit Responses
	PG - Addendum 1
	

	1 min
	7
	Year round
	Elicit Responses
	PG - Addendum 1
	

	1 min
	8
	Sports training
	Elicit Responses
	PG - Addendum 1
	

	1 min
	9
	Athlete Competition
	Elicit Responses
	PG - Addendum 1
	

	2 min
	10
	Olympic Type Sports
	Elicit Responses
	PG - Addendum 1
	

	1 min
	11
	Children & Adults
	Elicit Responses
	PG - Addendum 1
	

	4 min
	12
	Intellectual Disabilities
	Elicit Responses
	PG - Addendum 1
	

	2 min
	13
	Develop, Physical Fitness
	Elicit Responses
	PG - Addendum 1
	

	1 min
	14
	Demonstrate Courage
	Elicit Responses
	PG - Addendum 1
	

	1 min
	15
	Experience Joy
	Elicit Responses
	PG - Addendum 1
	

	1 min
	16
	Share Gifts Skills Friendship
	Elicit Responses
	PG - Addendum 1
	

	10 min
	17
	Voting
	Group Activity
	
	Use Post-it Pads

	10 min
	18
	Special Olympics Facts
	Brainstorm/Flipchart/Quiz
	
	

	5 min
	19
	What makes SO Unique
	Q & A
	PG - page 11
	

	3 min
	20
	Divisioning
	Lecture
	PG - page 12
	

	20 min
	21
	Stork Stand
	Divisioning Exercise
	
	Stop watches

	25 min
	22
	Advancement
	Lecture
	
	

	Time
	Slide #
	Topic/Purpose

	Exercise, Lecture, Brainstorm; Real Play; Q & A, Show &Tell
	Handbook (HB) Participant Guide (PG) page #
	Adjustments / Comments

	0 min
	23
	Part 2: Global Structure
	Lecture
	
	

	1 min
	24
	SOI Organizational Structure
	Lecture
	
	

	1 min
	25
	Global Statistics
	Lecture
	
	

	1 min
	26
	Your Program Structure
	Lecture
	
	Put in your structure

	1 min
	27
	Your Program Statistics
	Lecture
	
	Put in your statistics

	2 min
	28
	Part 3: Overview of Athlete Leadership
	Review handbook & participants guide
	
	

	2 min
	29
	Definition of Athlete Leadership
	Elicit Response
	
	

	2 min
	30
	History of Athlete Leadership
	Elicit Response
	
	Insert your statistics

	6 min
	31
	Driving Policy Changes
	Lecture
	PG - page 8
	

	2 min
	32
	Athlete Summit
	Lecture
	
	

	2 min
	33
	Cultural Shift
	Elicit Response
	
	

	3 min
	34
	Cultural Shift for Athletes
	Lecture
	
	

	5 min
	35
	Cultural Shift for Athletes - Beyond the Vision
	Beyond the Vision Video
	
	

	4 min
	36
	Cultural Shift for Volunteers
	Lecture/Elicit Response
	
	

	1 min
	37
	10 Basic Concepts of Athlete Leadership
	Brainstorm
	
	

	3 min
	38
	Basic Concept #3
	Brainstorm/Flipchart
	
	

	3 min
	39
	Basic Concept 10
	Elicit Responses
	
	

	2 min
	40
	Special Olympics Organization *
	Elicit Responses
	
	

	2 min
	41
	What Does Athlete Leadership Do for You
	Elicit Responses
	
	

	5 min
	42
	Role of Mentor
	Lecture
	
	

	Time
	Slide #
	Topic/Purpose

	Exercise, Lecture, Brainstorm; Real Play; Q & A, Show &Tell
	Handbook (HB) Participant Guide (PG) page #
	Adjustments / Comments

	2 min
	43
	Stages of Mentorship
	Lecture and Q & A
	
	

	3 min
	44
	Your Role as an Athlete Leader
	Lecture
	
	

	2 min
	45
	The Role of an Athlete Leader
	Elicit Responses
	PG - 9 & 10
	

	2 min
	46
	Athlete Leadership Opportunities
	Lecture- View Video
	
	

	1 min
	47
	GM, Singing, TV Interview
	Elicit Responses
	
	

	1 min
	48
	Official, Fundraising
	Elicit Responses
	
	

	1 min
	49
	Opinion, Board Member, PSA
	Elicit Responses
	
	

	1 min
	50
	Volunteer, Coach, Radio Interview
	Elicit Responses
	
	

	1 min
	51
	AIC, Promoting, Reporter
	Elicit Responses
	
	

	1 min
	52
	Technology, Health Coach, Instructor
	Elicit Responses
	
	

	5 min
	53
	Review Existing Athlete Leadership roles
	Elicit Responses
	Check boxes on pg. 6- 7
	

	5 min
	54
	Athlete Input Council/What-Why?
	Brainstorm/Flipchart
	
	

	5 min
	55
	Opinion Please
	Brainstorm/Flipchart
	
	

	10 min
	56
	Let's Have an AIC Meeting
	Mock Meeting
	
	

	3 min
	57
	Governance – AIC
	Elicit Responses
	
	

	0 min
	58
	Part 4: Purpose Statements
	Lecture
	
	

	3 min
	59
	Purpose of Athlete Leadership
	Elicit Responses
	
	

	5 min
	60
	Your Personal Purpose Statement
	Lecture
	
	

	8 min
	61
	Getting to know you
	Work with Mentor
	PG - page 13
	

	4 min
	62
	Purpose Statement definition
	Brainstorm/lecture
	
	

	Time
	Slide #
	Topic/Purpose

	Exercise, Lecture, Brainstorm; Real Play; Q & A, Show &Tell
	Handbook (HB) Participant Guide (PG) page #
	Adjustments / Comments

	2 min
	63
	Sample Mentor Purpose Statement
	Write a purpose statement
	
	

	2 min
	64
	Sample Athlete Purpose Statement
	
	
	

	20 min
	65
	Making Own Purpose Statement
	Work with Mentor
	PG - page 15 & 16
	

	25 min
	66
	Sharing Your Purpose Statement back home
	
	
	

	3 min
	67
	Part 5: Road Blocks and Barriers
	 Brainstorm/Flipchart
	
	

	2 min
	68
	Potential Road Blocks and Barriers
	
	
	

	2 min
	69
	Working through roadblocks - Tips
	
	
	

	1 min
	70
	Part 6: Training and next steps
	
	
	

	5 min
	71
	Training Options- Training Series Curriculum
	Review in handbook
	
	Choose the appropriate handbook

	5 min
	72
	Practicum Requirements
	
	PG - page 19
	

	3-5 min
	73
	What's Next
	Complete Evaluation
	
	State practicum due date

	3-5 min
	74
	Changing Hearts and Minds
	Closing remarks from trainers, athletes and mentors
	
	

	15 min
	75
	Show Me the Athlete Leader
	Backdrop for closing remarks participants
	
	Attendance certificates

Let the Learning and Fun Begin!

Created by the Joseph P. Kennedy, Jr. Foundation for the Benefit of Persons with Intellectual Disabilities

2

7 | Special Olympics 		6/15/2016

image1.png
AN

f§ ao 'éai

image2.png
AN

1

&7
S
Iics ®
Olymp.
/ |
cia
Spe

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image70.jpeg

image80.jpeg

Trainer Guide.
2016

Special Olympics

