[image: image1.jpg]Life g
Athlete

American Athigtic Insttute


The Five C'S of an Effective Leader

An assessment tool to determine an effective leader.

Because a leader needs to have more than skills, this assessment tool frames athletic excellence around five educational aims or characteristics (the 5 C’s) for an effective leader: competence, character, civility, citizenship and chemical health.

This instrument is designed to be used by athletic directors, administrators, or coaches to assess an individual’s potential as an effective team leader. 
Usage:

· An AD, coach or other administrator should observe a potential student leader for a limited period of time. 

· Circle the appropriate number that best describes the potential leader on each of the five components.

· Determine average and calculate the total of the average scores. 

· Make a recommendation whether the student should be a team leader, has potential or should not be considered based on the average scores. 

· Be sure to include comments of the things that were observed both positive and negative. 


Student Name________________________________________Team ___________________________________ 
Coach ____________________________________________Name Surveyor _____________________________

Calculation: (To calculate average take total score of each category and divide by number of questions in category.)
Competence average 


 ___________

Character average


 ___________
Civility average


 ___________
Citizenship average 


 ___________
Chemical Health average

 ​​​​___________
Total Average Score___________
Scoring Key:  Team leader 4.0 – 3.0; Leader in Training 2.9 – 2.1; Would not Recommend ≤ 2.0
Recommendation:  (  Team Leader
(  Leader in Training 
(  Would Not Recommend 

Areas of Strength: 

Areas for Improvement: 

Additional comments:

CIRCLE THE NUMBER THAT BEST DESCRIBES THE EVIDENCE OF THE CHARACTER OF THE POTENTIAL LEADER. 

1 = not evident  2= sometimes evident
 3= mostly evident  4= strongly evident

COMPETENCE

(Has necessary level of skill development and knowledge of game/strategies, and fitness/conditioning/healthy behavior)

Skill Development
C-1.1 Has developed the skills necessary to participate competently in the game
1     2    3     4

Knowledge of the game/Strategies
C-1.2 Demonstrates knowledge of the rules and conventions of the game
1     2    3     4
C-1.3 Demonstrates knowledge of the strategies of the game
1     2    3     4
Fitness/Conditioning/Healthy behavior

C-1.4 Demonstrates a level of physical conditioning and fitness sufficient to participate 
competently in the game
1     2    3     4
C-1.5 Demonstrates knowledge of healthy behaviors, including nutritional issues
1     2    3     4
                                                                                    Competence score (average of ratings of items 1.1-1.5): _______

CHARACTER

(Demonstrates attitudes and behaviors that relate to moral strength including: 
responsibility, accountability, dedication, trustworthiness/fair play, and self control)

Responsibility
C-2.1 Dependable in fulfilling obligations and commitments
1     2    3     4
Accountability
C-2.2 Accepts responsibility for consequences of actions; doesn't make excuses or blame others
1     2    3     4
Dedication
C-2.3 Strives to excel
1     2    3     4
C-2.4 Is committed
1     2    3     4
C-2.5 Perseveres (gives 100% effort; doesn't give up in the face of setbacks)
1     2    3     4
Trustworthiness/Fair play
C-2.6 Demonstrates truthfulness
1     2    3     4
C-2.7 Plays by the rules of the game; doesn't cheat
1     2    3     4
Self control
C-2.8 Controls anger and frustration; refrains from displays of temper and bad language
1     2    3     4
C-2.9 Accepts losing/winning gracefully(congratulates opponents; doesn't sulk or 
display other negative behavior)
1     2    3     4
                                                                                          Character score (average of ratings of items 2.1-2.9): _______

Continued on next page

CIVILITY

(Demonstrates behavior that exemplifies consideration for others through respect, fairness, and caring)

Respect
C-3.1 Practices good manners on and off field; refrains from trash talk of opponents or teammates
1     2    3     4
C-3.2 Treats all persons respectfully, regardless of individual differences
1     2    3     4
C-3.3 Shows respect for legitimate authority (e.g.,officials, coaches, and captains)
1     2    3     4
Fairness
C-3.4 Is fair; treats others as one wishes to be treated
1     2    3     4
Caring
C-3.5 Listens to and tries to understand others; is sensitive and compassionate
1     2    3     4
C-3.6 Actively supports teammates and others
1     2    3     4
                                                                                               Civility score (average of ratings of items 3.1-3.6): _______


CITIZENSHIP

(Represents the social responsibility to the team and community through commitment, teamwork, and role modeling)

Commitment
C-4.1 Is faithful to the ideals of the game, including sportsmanship
1     2    3     4
C-4.2 Keeps commitments to team (e.g., is diligent about practice and following training rules)
1     2    3     4
C-4.3 Shows team spirit (encourages others, contributes to good morale)
1     2    3     4
Teamwork
C-4.4 Puts the good of the team ahead of personal gain
1     2    3     4
C-4.5 Works well with teammates to achieve team goals
1     2    3     4
Role modeling
C-4.6 Sets a good example for teammates, younger players, fans, and school community
1     2    3     4
                                                                                         Citizenship score (average of ratings of items 4.1-4.6): ______


CHEMICAL HEALTH
(Supports  zero tolerance of chemical health use individually and for the team through role modeling, 
communication and enforcement)
Role modeling
C-5.1 Follows the standards for athlete chemical health use as dictated by the code of conduct
1     2    3     4
Communication
C-5.2 Speaks of standards of behavior especially of chemical health issues among teammates
1     2    3     4
C-5.3 Acts as a conduit between the team and coaches
1     2    3     4
Enforcement
C-5.4 Confronts any teammate that discourages or fails to comply with chemical health standards
1     2    3     4

C-4.5 Takes any behaviors of concern or noncompliance of code of conduct to adult authority
1     2    3     4
                                                                              Chemical Health score (average of ratings of items 5.1-5.6): ______

