
LEADERSHIP, IT’S EVERYONE’S RESPONSIBILITY 

 

By 

 

Bruce A. Triplett 

 

A Project Presented to 

The Faculty of Humboldt State University 

In Partial Fulfillment of the Requirements for the Degree 

Master of Arts in Education 

 

Committee Membership 

Dr. Eric Van Duzer, Committee Chair 

Dr. Kenny Richards, Program Coordinator 

 

December 2016 

 

 

  


 
 

ii 
 

ABSTRACT 

 

LEADERSHIP, IT’S EVERYONE’S RESPONSIBILITY 

 

Bruce A. Triplett 

 

 Leadership is something that is discussed in all facets of life.  Specifically in 

sports, leadership is something that coaches view as an integral part of a team’s success.  

Although leadership is a crucial component to a team’s success, many high schools do 

not provide a leadership development program for their athletes.  This project was 

developed to be an introductory leadership course for high school athletes.  The 

curriculum is set up to work around the busy schedules of teachers, athletes, and coaches.  

The lessons are put together to give the athletes a foundation of leadership, as well as 

some practical experience throughout.  The curriculum can be supplemented to an 

existing class or be a stand-alone class.   If we are expecting our athletes to be leaders, 

then it is important to give them the skills necessary to succeed.  Experience is said to be 

one of the most important teachers, including the development of leadership.   High 

School sports have the potential to provide this hands-on training opportunity to millions 

of athletes.  Developing leadership skills should be more of a priority in athletics, 

especially with the prevailing belief that everyone has the ability to learn how to lead.   

  


 
 

iii 
 

ACKNOWLEDGEMENTS 

 

 The first person I need to thank is my wife LaDonna, because without her support, 

I would not be where I am today.  She has sacrificed so much to put me threw school and 

continued to push me to pursue my Master’s degree.  This accomplishment is more about 

her then it can ever be about me.  I am so lucky to have you by my side on this journey, I 

love you.  To my four children, Ty, Lucas, Maddie, and Olivia, thank you for your 

support and allowing me to stare at the computer screen for so long.   

 I would like to thank Dr. Ken Weiderman for getting me through my literature 

review.  I’m not sure how many times I told him I was throwing in the white towel.  

Regardless of how many times I doubted myself, he pushed me threw and taught me the 

importance of academic writing.  To Dr. Eric Van Duzer, thank you for all of your 

support.  You have such a calm demeanor, and without your help, I would not have 

completed this project.  I encountered many bumps along the way and you got me 

through all of them. 

 Thank you to Patty, Gay, and Anna, the front office staff at Fort Bragg High 

School.  You always made sure there were snacks for the students and kept me on task 

and on time.  You are all the best!  To Principal, now Superintendent, Rebecca Walker, 

thank you for allowing me the time to teach this class.  You are a great leader and friend.   


 
 

iv 
 

Finally, thank you to all of the athletes that participated in the leadership class.  

You are the reason I began this journey and I hope that you got as much out of this class 

as I did.  Go Timberwolves!  

  


 
 

 
 

TABLE OF CONTENTS 

ABSTRACT ........................................................................................................................ ii 

ACKNOWLEDGEMENTS ............................................................................................... iii 

INTRODUCTION .............................................................................................................. 1 

LITERATURE REVIEW ................................................................................................... 4 

Benefits of Sports ............................................................................................................ 5 

History of High School Athletics .................................................................................... 6 

Theories of Leadership .................................................................................................... 7 

Trait theory .................................................................................................................. 8 

Behavioral theory ........................................................................................................ 9 

Contingency theory.................................................................................................... 10 

Situation-specific behavior ........................................................................................ 11 

Popular approach ....................................................................................................... 12 

Leadership in Sports ...................................................................................................... 13 

Formal sports leaders ................................................................................................. 15 

Informal sports leaders .............................................................................................. 18 

Leader Development ..................................................................................................... 21 

Outcomes of Leader Development ................................................................................ 26 

Summary ....................................................................................................................... 27 

METHODOLOGY ........................................................................................................... 30 

Participants .................................................................................................................... 31 

Instrumentation.............................................................................................................. 31 

Creating a program ........................................................................................................ 32 

Choosing Athletes ......................................................................................................... 34 

Curriculum Design ........................................................................................................ 35 

Curriculum .................................................................................................................... 36 

CONCLUSION ................................................................................................................. 37 

Limitations of the research ............................................................................................ 38 


 
 

 
 

Implications for future research .................................................................................... 40 

REFERENCES ................................................................................................................. 69 

APPENDIX A:  TELEPHONE SURVEY ........................................................................ 78 

APPENDIX B:  STATEMENT OF CONSENT ............................................................... 79 

APPENDIX C:  COACH SURVEY ................................................................................. 80 

APPENDIX D:  PARENT PERMISSION LETTER........................................................ 81 

APPENDIX E:  ATHLETE SURVEY ............................................................................. 82 

APPENDIX F:  LEADERSHIP CLASS EVALUATION ............................................... 83 

APPENDIX G:  LEADERSHIP CLASS OUTLINE........................................................ 84 

APPENDIX H:  LEADERSHIP CURRICULUM ............................................................ 87 

 


1 
 

 

INTRODUCTION 

 

The inspiration for this project came about from a conversation I had with one of 

my friends.  He was frustrated that his daughter was expected to be a leader but did not 

understand how to become one.  When she did make the effort, she emulated prior 

coaches that may not have been the best role models.  In the big picture, it made a lot of 

sense.  The coaches that many athletes are exposed to, have little, if any, experience in 

leadership development.  Most youth coaches are parents that are volunteering to keep a 

program running.  How are they expected to be knowledgeable in the basics of 

developing leaders?   

I had a similar experience with coaches not understanding how to teach leaders 

when my son was in youth sports.  Because he was one of the better athletes on the team, 

he was expected to be the leader.  If his leadership behavior was unsuccessful, the result 

was usually a punishment to him.  I’m guessing the coach felt, if he could get his leader 

in line, then everyone else would fall into place.  For my son however, this did the 

opposite.  It created more frustration because he felt he was being punished for others’ 

mistakes.  We teach athletes the fundamentals of the game they are participating in, why 

not teach them how to be a leader through sports? 

The idea for my Master’s project had this thought in mind, to give athletes the 

necessary skills to be successful when placed in leadership roles.  The more information I 

read for my literature review, the clearer it was that the development of leaders at the 


2 
 

 

high school level was lacking.  Today there are over 7,700,000 boys and girls 

participating in high school athletics in every state (National Federation of High School 

Sports, 2013).  With so many athletes involved in high school sports, it is important not 

to overlook the necessary training needed for this large population of potential leaders.   

Leadership will be defined throughout as the process of influencing others 

towards a common goal.  By choosing this definition, leadership becomes a learned 

behavior allowing it to be taught to everyone willing to take on the responsibility (Kouzes 

& Posner, 2002a).  The project is broken down into various chapters starting with the 

review of the research, the methodology used to develop the curriculum, and the 

conclusion after implementing the program.   

It is much easier to find examples of great leaders in sport then to explain how 

these great leaders developed their leadership skills.  This literature review will focus on 

one model of leadership development called The Leadership Challenge, which provides a 

framework for developing leadership.  The Leadership Challenge was chosen because it 

has been extensively researched since its first inception thirty years ago (Posner, 2004).  

More than 300 doctoral dissertations and master’s theses have been based on this model, 

representing a wealth of diverse topics (Kouzes, J., Posner, B., Biech, E., 2010).  

Research has also shown changes in students’ leadership practices are relatively 

unaffected by a range of demographic variables such as gender, ethnicity, year in school, 

age, GPA, or academic major (Posner, 2004; Posner & Brodsky, 1993, 1994).   

The methods section discusses the development of the curriculum.  It begins with 

contacting program leaders at various high schools, soliciting participants for the 


3 
 

 

program, to designing the curriculum for the athletes.  The final section is the conclusion 

which reviews the implementation of the program, limitations of the curriculum, and 

implications for future research.  Developing students’ leadership skills needs to be a 

major objective of schools, especially when sports have shown to positively increase 

participants’ leadership growth (Stanford, 1992).  If we want youth to benefit positively 

from sport participation, then it is up to the institutions to create the environment 

conducive for learning these valuable skills. 

  


4 
 

 

LITERATURE REVIEW 

 

Sports in one form or another is played in every society (Coakley, 1998).  One 

illustration of this is the Olympic Games which brings together hundreds of countries 

competing against one another for a chance to win a medal.  This is also evident through 

television channels broadcasting sporting events 24 hours a day.  Entire sections of 

newspapers are dedicated to sports scores and sports fans.  In North America, sports are 

also a large part of the culture and experience of high school students (Marsh, 1993). 

Many believe that through sport, there is an opportunity to develop positive 

outcomes in youth (Carlson & Scott, 2005; Glen & Horn, 1993; Loughead & Hardy, 

2005).  Given the prevalence of high school athletic programs, it is important to have an 

understanding of the long term impacts of participation on individuals involved in sports 

(Carlson & Scott, 2005).  This literature review will focus on one particular outcome of 

sport which is leadership development.   

Effective leadership has been theorized in all facets of life.  In the business world, 

leadership is viewed as an integral part of the success of organizations (Wheelan & 

Johnston, 1996).  In the athletic domain, leadership is considered crucial to a team’s 

success (Loughead & Hardy, 2005).  Major theories will be discussed to gain a 

foundational perspective of the developmental evolution of leadership.  This will include 

looking at individual characteristics, investigating behaviors in leaders, understanding the 

optimal way to lead, and acknowledging the ethical responsibility of leaders.  


5 
 

 

Looking specifically at leadership in sport, evidence has shown a positive 

relationship between team leaders and their educational attainment, increased self-

esteem, continuance in leadership roles, and contributions to group cohesion because of 

their interactions with team members (Carlson & Scott, 2005; Glen & Horn, 1993; 

Grandzol, Perlis, & Draina, 2010; Loughead & Hardy, 2005; Posner, 2009; Smith & Foti, 

1998).   

Benefits of Sports 

Interscholastic sports are a major aspect of North American school culture 

(Coakley, 1998).  Participation in sport has been linked to positive outcomes for youth.  

Positive outcomes include reduced levels of delinquency, improved self-esteem, 

contribution to academic success, and increased educational aspirations (Broh, 2002; 

McNeal, 1999; Munson, 1992; Rose-Krasnor, Busseri, Willoughby, & Chalmers, 2005; 

Ryska & Vestal, 2004; Silliker & Quirk, 1997; Troutman & Defur, 2007).  Undeniably, 

sports are one of the most significant parts of American society (Sage, 1974).  For many 

students, participation in sports is a large part of their high school experience (Marsh, 

1993).   

School sports have also been shown to positively increase participants’ leadership 

growth (Stanford, 1992).  These activities give students a rich opportunity to learn and 

develop the necessary skills (Astin, Astin, & Allen, 2000).  The presence of leaders is 

viewed as a crucial component to the structure, cohesion, and motivation of teams (Glenn 

& Horn, 1993; Todd & Kent, 2004; Yukelson, 1997).  In order to understand the 


6 
 

 

development of leadership skills in athletes through sports, it is important to look at the 

growth and development of high school athletics in general. 

History of High School Athletics 

High school athletics came into existence with the emergence of youth sport 

programs run by adults worried about the abundance of unmanaged spare time for young 

adolescents (Rader, 2004).  Sports were viewed as a tool for positively changing 

behavior, shaping character, building unity and cohesion, and creating national loyalty 

(Coackley, 1998).  Leaders in the Young Men’s Christian Association used sports as a 

way to broaden the spiritual work of the organization (Rader, 2004).  The so called 

muscular Christianity movement believed that the physical vigor of sport and spiritual 

growth were compatible (Rader, 2004).  Without sports, many Christians worried that 

young men were becoming soft and effeminate (Riess, 1995).  Competitive athletics, 

especially football, was seen as a way to productively emphasize the primal aggressive 

nature of boys (Rader, 2004).   

Formalized high school athletics emerged when Luther Gulick left the Young 

Men’s Christian Association and began his tenure as the director of physical training for 

the New York Public Schools in 1903 (Riess, 1995).  Gulick believed that all boys 

needed the physical activity and moral lessons available through games and sport (Rader, 

2004).  This belief, along with help from others, led to the creation of the Public School 

Athletic League (Miracle & Rees, 1994).  The Public School Athletic League quickly 

expanded and by 1910 was holding large-scale public championship sporting events 


7 
 

 

(Riess, 1995).  It wasn’t long before other states followed, and by 1923 all but three states 

had statewide interscholastic athletic organizations (Rader, 2004).   

Today there are over 7,700,000 boys and girls participating in high school 

athletics in every state (National Federation of High School Sports, 2013).  Participation 

in high school sports has seen an annual increase over the last 20 years (National 

Federation of High School Sports, 2013).  With so many of our future leaders involved in 

high school athletics, it is important to create an environment that fosters growth and 

development in leadership.  When creating such an environment, knowledge of 

leadership theories assist in making comprehensive, informed decisions.  The next 

sections will examine leadership theories, detailing five different approaches to 

leadership both in and outside of the sports domain. 

Theories of Leadership 

Northouse (2004) defines leadership as “a process whereby an individual 

influences a group of individuals to achieve a common goal” (p. 3).  Gardner (1990) 

defines leadership as “the process of persuasion or example by which an individual (or 

leadership team) induces a group to pursue objectives held by the leader or shared by the 

leader and his or her followers” (p. 1).  Locke & Kirkpatrick (1991) define leadership as 

“the process of inducing others to take action toward a common goal” (p. 2).  

Understanding leadership has been a debate since its inception, and because of this lack 

of agreement between scholars there are over 65 different theoretical classifications when 

it comes to defining leadership (Fleishman et al., 1991).  Some even postulate that 


8 
 

 

“leadership is one of the most observed and least understood phenomena on earth” 

(Burns, 1978 p. 2).  However leadership is defined, it is believed to be central to the 

human condition (Wren, 1995).  For the purpose of this literature review, leadership will 

be defined as a process of influencing others towards a common goal. 

Seminal researchers believed that leaders were born with characteristics, or traits, 

which lent themselves to leadership roles (Bass, 1990).  Other researches believed that 

leadership could be taught, which meant that it was something everyone could potentially 

attain (Posner, 2004; Grandzol et al., 2010; Loughead & Hardy, 2005).  A major 

breakthrough in the study of leadership, and categorizing leadership theories, came in 

1976, when two researchers developed a system which organized leadership theories into 

four main categories (Cox, 2002).  These categories looked at leadership theories from 

the standpoint of traits or behaviors, and whether the traits or behaviors were situational 

or universal (Cox, 2002).  In order to understand the phenomenon of leadership in its 

entirety, scholars need to look at the many different approaches and interpretations of 

leadership.  In the following sections, five main theories are examined:  Trait theory, 

Behavioral theory, Contingency theory, Situation-specific theory and Popular approach.  

These five approaches are used to understand some of the theoretical concepts in the field 

of leadership. 

Trait theory 

Early research examining leadership centered on traits or characteristics with the 

focus of pinpointing what great leaders have in common (Cox, 2002).  This trait theory 


9 
 

 

had its origins in the so called Great Man theory of leadership, which suggested that 

leaders were born with universal traits that allowed them to ascend to positions of 

leadership regardless of the setting (Chemers, 1997).  During this era, personality 

assessments were developed to identify certain characteristics such as intelligence, self-

confidence, and integrity, which could then be used to match individuals to an 

organization (Northouse, 2004).  Theorists believed that because traits were relatively 

stable, identifying potential leaders could be completed through a personality inventory 

assessment (Cox, 2002).  The decline of trait leadership theory occurred shortly after a 

report identified 124 trait-related studies (Cox, 2002).  With so many separate studies, it 

was impossible for leaders to demonstrate a universal trait and subsequently researchers 

began to change their focus from traits to looking into leader behaviors (Cox, 2002). 

Behavioral theory 

Recent leadership theory has focused around a behavioral approach rather than 

looking at leaders’ individual traits (Shields, Gardner, Bredemeier, & Bostro, 1997).  

This approach to leadership looks at identifying universal behaviors in leaders so they 

could be taught to others (Kouzes & Posner, 2002a).  Ohio State University made major 

contributions to Behavioral Leadership Theory by developing the Leader Behavior 

Description Questionnaire.  The original questionnaire was comprised of 150 questions 

which clustered behaviors found in leaders (Northouse, 2004).  A few years later another 

researcher created a shortened version of the Leader Behavior Description Questionnaire.  

This version, from which most behavior research is currently derived, grouped leader 


10 
 

 

responses into either task or relationship behaviors (Northouse, 2004).  Task behaviors 

are those that help group members achieve objectives while relationship behaviors focus 

on making people feel comfortable (Northouse, 2004).  Both task and relationship 

behaviors will be elaborated more in the next section. 

Contingency theory 

The basis of Contingency theory is that there is no optimal way to lead and it 

depends upon the situation (Cox, 2002).  Initial research in this area suggests that a 

leader’s ability to lead is dependent upon various factors imposed by the situation in 

which leaders find themselves (Fiedler & Garcia, 1987).  Contingency theory maintains 

that the effectiveness of a group is contingent on the relationships between leadership 

style, or personality traits, and the degree to which the leader can influence the situation 

(Fiedler & Garcia, 1987).  Therefore, the effectiveness of the group depends on the 

degree to which the event gives the leader power, control, and influence over the situation 

(Cox, 2002).   

Similar to Behavioral theory, Contingency theory stresses both relationship and 

task styles of leadership appropriate to the situation (Cox, 2002).  A relationship oriented 

leader works on the atmosphere of the group by developing confidence, loyalty and trust 

within individuals (Northouse, 2004).  If the relationship between the leader and 

subordinates are good, a positive atmosphere is created.  However, if the group 

atmosphere is negative, the relationship between leader and subordinates are poor 


11 
 

 

(Northouse, 2004).  In order for leaders to have effectiveness they need to create an 

atmosphere focusing on confidence, loyalty and trust (Northouse, 2004).  

The other style of leadership in Contingency theory is the task oriented leader. A 

task oriented leader is concerned with moving individuals toward a goal (Cox, 2002).  

This leader is focused on accomplishing a task and relationships are secondary to the goal 

(Cox, 2002).  Tasks with clear structure and focus help group members to see the end 

result and therefore enable them to verify success along the way (Northouse, 2004).  

Tasks with ambiguity or confusion lessen the leader’s control and influence over the 

group (Northouse, 2004). 

A measurement instrument called the Least Preferred Coworker scale identifies 

the areas in which leaders show strengths.  A leader scoring low on this scale is identified 

as task oriented and leader scoring high on this scale is considered relationship oriented 

(Bolden, et al 2003).  Using the scale may help a leader maintain effectiveness by either 

making a personal adjustment in a deficient area or through the help of an assistant coach 

who is higher in the opposing area (Cox, 2002).  

Situation-specific behavior  

This theory of leadership is similar to Contingency theory by suggesting that there 

is no optimal way to lead (Northouse, 2004).  However, while Contingency theory looks 

more at personality traits, Situation-specific theorists focus on behaviors (Cox, 2002).  

Situation-specific theorists view leadership behaviors as a function of the leader’s 


12 
 

 

behavior and the interaction of the situation (Cox, 2002).  An effective leader in one 

situation may not be effective in another (Cox, 2002).   

The Leadership Scale for Sports questionnaire is a good example of a 

measurement tool developed to assist in this area (Chelladurai & Saleh, 1980).  Athletes 

completing the 40 question Leadership Scale for Sports provide a greater understanding 

of the links between preferred and actual leading behaviors found in coaches (Cox, 

2002).  Research has indicated when there is congruence between the preferred behaviors 

of athletes and the actual behaviors of coaches, athletic performance and satisfaction will 

increase (Remeir & Chelladurai, 1995).  Therefore, similar to Contingency theory, the 

effectiveness of a group is contingent on the relationships between leadership style and 

the degree to which the leader can influence the situation (Fiedler & Garcia, 1987).   

Popular approach 

The popular leadership approach is not a theory but more of an ethical guideline 

that focuses on what leaders should do in particular situations (Northouse, 2004).  Many 

contemporary leadership books utilize the popular approach (Covey, 1990; Kanter, 2004; 

Kouzes & Posner, 2002a; Wooden, 2005).  These authors share anecdotal experiences 

and then offer guidelines on how to become a better leader.  Unlike other leadership 

theories, popular approaches do not provide a set of assumptions in order for a leader to 

be successful.  Rather, it provides more of a general way of thinking that emphasizes 

ideals, inspiration, innovation, and individual concern (Northouse, 2004).  There are 

many dominant themes found in the popular approach to leadership, but the premise of 


13 
 

 

these styles is the great responsibility that comes when a leader has influence over 

followers (Northouse, 2004). 

As demonstrated by the diversity of leadership theories discussed here, there is 

considerable debate on the characteristics of a good leader (Fleishman et al., 1991).  To 

summarize, although many leaders may possess unique characteristics, investigating 

leadership involves looking at behaviors in leaders, understanding there is no optimal 

way to lead, and acknowledging that leaders have an ethical responsibility to do the right 

thing. 

Although most of the research reviewed above centered on business leaders, many 

aspects of coaching are similar to those of business leadership (Gilbert & Trudel, 2004).  

Business and sports are both dynamic environments and leaders need to be aware of and 

prepare for their ever changing conditions.  “Leaders need leeway in dealing with 

different individuals and situations.  Those who use suggestions and teachings rather than 

being locked into a long list of rigid rules can develop far more productive relationships 

with members of the team” (Wooden, 2005, p. 170).  Effective leadership behavior can 

be learned, especially through proper education and understanding of the importance of 

good leaders (Cox, 2002).  In the next section, the different roles and responsibilities that 

accompany formal and informal leadership positions will be addressed. 

Leadership in Sports 

Some theorists suggest that leadership is the most critical factor in the success of 

an organization (Bass, 1990).  Many college mission statements discuss the importance of 


14 
 

 

leadership development in their institutions (Astin et al., 2000).  Leadership in schools is 

thought to be vital to their success (Marzano, Waters, & McNulty, 2005).  In sports, 

effective leadership has been cited by coaches and athletes as a crucial piece to 

achievement and athlete satisfaction (Reimer & Chelladurai, 1995).   

In this review of the literature, leadership will be defined as a process of 

influencing others towards a common goal.  By choosing this definition, leadership 

becomes a learned behavior, and with practice, can be taught to everyone willing to take 

on the responsibility (Kouzes & Posner, 2002a). 

There are several components central to leadership (Northouse, 2004).  The first 

component is that leadership is a process (Northouse, 2004).  Viewing leadership as a 

process, and not a trait or characteristic, makes it available to everyone in a group 

(Loughead & Hardy, 2005).  The word process entails that a leader affects followers and 

is affected by followers.  Therefore the leadership process is formed through interactions 

between each member of the group and not simply reserved for the formal leader 

(Northouse, 2004).  Next, leadership involves influence and how leaders affect their 

followers.  The more satisfied followers are with their leader, the more cohesive the unit 

becomes (Shields et al., 1997).  Influence is significant because without it leadership 

cannot exist (Northouse, 2004).  The third component is that leadership happens in 

groups and takes place within this group context (Northouse, 2004).  The final 

component to leadership is concerned with moving a group towards a common goal 

(Northouse, 2004).   


15 
 

 

If leadership is available to everyone on a team, two types of leadership roles 

emerge (Carron & Hausenblas, 1998).  These roles can be broken down into formal or 

informal positions (Loughead & Hardy, 2005).  Formal leaders are those leaders who fill 

positions prescribed by the organization or group (Loughead & Hardy, 2005).  

Individuals occupying these formal positions are typically coaches and team captains 

(Eys, Loughead, & Hardy, 2007).  Informal leaders on the other hand are not designated 

as leaders by the group but fulfill leadership functions nonetheless (Neubert, 1999). 

Formal sports leaders 

Most sport leadership research has been from the standpoint of formal leaders 

(Gilbert & Trudel, 2004).  Coaches and team captains represent these formal roles based 

on the position of power they occupy within the organization (Loughead & Hardy, 2005).  

Numerous studies over the last 20 years have examined the characteristics of these 

individuals, most specifically focusing on the roles of the coach (Glen & Horn, 1993; 

Loughead & Hardy, 2005; Smith & Foti, 1998).   

The Leadership Scale for Sports is one example of a questionnaire developed to 

assess formal leadership behaviors (Dupuis, Bloom, & Loughead, 2006).  The 

questionnaire categorizes leader behaviors into three components:  required leader 

behavior, preferred leader behavior, and actual leader behavior (Cox, 2002).  Required 

leader behaviors are those that conform to the norms set up by the organization (Cox, 

2002).  Preferred leader behaviors are those that are recommended by the athletes (Cox, 

2002).  Finally, actual leader behaviors are those behaviors that the leader exhibits, 


16 
 

 

regardless of the organizational norms (Cox, 2002).  Athletic performance and 

satisfaction are positively related to the degree of congruence among these three leader 

behaviors (Shields et al., 1997).   

The Leadership Scale for Sports assesses five dimensions of leadership behavior 

displayed by coaches: training and instruction, autocratic behavior, democratic behavior, 

social support, and positive feedback (Dupuis et al., 2006).  Training and instruction 

represent direct coaching tasks such as developing athletes’ skills and learning new 

tactics (Chelladurai & Saleh, 1980).  Autocratic behavior describes an authoritarian 

decision making style and the degree to which the coach demands compliance 

(Chelladurai & Saleh, 1980).  Democratic behavior assesses the extent to which the coach 

allows athletes to contribute to the decision making process (Chelladurai & Saleh, 1980).  

Social support behavior represents the coach’s ability to create a supportive atmosphere 

to meet the personal needs of athletes from either a direct approach or indirect approach 

(Chelladurai & Saleh, 1980).  Positive feedback behavior represents the coach’s ability to 

encourage effort and complement performance (Chelladurai & Saleh, 1980).   

The five dimensions in the Leadership Scale for Sports were created to improve 

upon the historical two dimensional approach, which broke down leader behaviors into 

either task or relationship styles (Chelladurai, 1984).  The limitation of the historical, two 

dimensional viewpoint is its inability to take into account specific leadership differences 

across multiple contexts (Chelladurai, 1984).  In the updated approach, these legacy 

dimensions are retained, since two of the dimensions in the Leadership Scale of Sports, 

training and instruction as well as social support, coincide with the traditional approach 


17 
 

 

of task and relationship styles (Chelladurai, 1984).  Democratic and autocratic 

dimensions were added to reflect the style of leadership adopted by the coach and the 

degree in which the coach allows participation from athletes (Chelladurai, 1984).  

Positive feedback has a separate dimension, although closely associated with social 

support, because of its linkage to performance (Chelladurai, 1984).  While social support 

can be provided without direct reference to performance, positive feedback is contingent 

and is directly linked to an individual’s performance (Chelladurai, 1984).  

Research utilizing the Leadership Scale for Sports has found that specific 

leadership behaviors among coaches encourage successful team outcomes (Chelladurai & 

Saleh, 1980).  In a study of the leadership preferences and perceptions of 196 athletes in 

basketball, track, and wrestling, a researcher found athlete satisfaction increased when the 

coach’s perceived emphasis was on training and instruction (Chelladurai, 1984).  Another 

study concluded that coaches’ time is better spent on building task cohesion than on 

building social cohesion (Hightower, 2000).  The results are consistent with early 

research findings supporting the view that athletics is a task oriented activity and that 

coaching behaviors emphasizing this dimension will be consistent with athlete 

satisfaction (Gill, 1977).  These specific studies indicate that a relationship focused on the 

needs of the athlete to improve skills may lead to overall satisfaction and team 

performance (Halpern, 2011). 

Another study of the preferences and perception of athletes and coaches’ 

perception of leadership styles found that successful teams perceived an autocratic 

(authoritarian) leader style as being consistent throughout the season (Turman, 2001).  


18 
 

 

Conversely, unsuccessful teams perceived autocratic style to significantly increase 

throughout the season (Turman, 2001).  The results of the research indicate social support 

for athletes was high at the beginning of the season but tended to decrease as the 

unsuccessful season progressed (Turman, 2001). Thus, an athlete’s perception of the 

coach shifts toward a more controlling environment with the onset of continual losses 

(Turman, 2001).   

To fully understand the group dynamics of a team, it is important to look at both 

coach and athlete leadership (Loughead & Hardy, 2005).  There are major implications 

for coaches to understand this dynamic since coaches’ congruence between required 

behaviors, actual behaviors, and preferred behaviors increase athletic performance and 

satisfaction (Shields et al., 1997).  As stated earlier, coaches who understand their 

deficiencies can rely on others to assist in lacking areas (Eys et al., 2007).  Relying on 

team leaders such as captains or assistant captains may help, especially when athlete 

leaders have been shown to exhibit social support, positive feedback, and democratic 

behavior to a greater degree than coaches (Eys et al., 2007).  

Informal sports leaders 

The importance of athlete leadership on teams has been highlighted in sports (Eys 

et al., 2007).  Besides team captains, other important athlete leadership positions on 

teams are informal leaders (Neubert, 1999).  Unlike formal positions, informal leaders are 

not designated leaders but fulfill leadership functions (Neubert, 1999).  One function of 

an informal leader is to counterbalance the influence of the formal leaders (Wheelan & 


19 
 

 

Johnston, 1996).  Another function is to perform the necessary group tasks that formal 

leaders fail to fulfill (Neubert, 1999).  Informal leaders have also been known to act as a 

substitute for formal leadership (Jermier & Kerr, 1997). 

Coaches generally believe that a team should have at least one or two athletes 

who can motivate and direct other teammates (Glenn & Horn, 1993).  Because sports’ 

structure typically limits the number of formal leaders, it is necessary to be able to 

determine the informal leaders, sometimes known as peer leaders, on a team (Loughead 

& Hardy, 2005).  If coaches arbitrarily choose a number, some athletes may be chosen 

who should not be leaders, while other athletes may be overlooked (Loughead, Hardy, & 

Eys, 2006).  One method of measuring agreement of leadership ratios on teams is by 

calculating the percentage of consensus from those who endorse a particular belief 

(Conway & Schaller, 1998).  A minimum of fifty percent agreement within a team is 

required for an athlete to be considered a team leader (Loughead et al., 2006).   

Peer leader dispersion is another method to quantify leadership by dividing the number of 

peer leaders by the number of group members (Neubert, 1999).  The use of a dispersion 

value allows for the comparison of athlete leaders across teams of varying size (Eys et al., 

2006).  In one study, athlete leadership was measured by having participants list all 

athlete team leaders on their respective teams (Loughead et al., 2006).  Separate questions 

were asked in order to measure the different functions of leadership such as task or social 

leadership (Loughead et al., 2006).  The survey results showed that 35 percent of athletes 

were viewed as peer task leaders on their teams, and 47 percent of athletes were viewed 

as social leaders (Loughead et al., 2006).  Two-thirds of peer leaders were informal 


20 
 

 

leaders, meaning they did not hold a formal position such as captain or assistant captain 

(Loughead et al., 2006).  Similarly, 74 percent of peer social leaders were informal 

leaders.  For both types of peer leaders, a majority of athletes viewed as leaders were 

starters or in their third or fourth season with the team (Loughead et al., 2006).  The 

results from this research indicate that leaders must meet certain criteria in order to be 

viewed as a leader, such as being a veteran and a starter (Loughead et al., 2006).  Results 

also suggest that teams require a consistent number of leaders to serve in different 

capacities for overall team success (Loughead et al., 2006). 

Understanding the total number of leaders, both formal and informal, is critical to 

having the right amount of leaders on a team (Eys et al., 2007).  It is also important for 

teams to have consensus regarding who their leaders should be (Loughead et al., 2006).  

Not having enough leaders can have adverse effects on a team’s performance (Eys et al., 

2007).  Researchers have also noted that if the appropriate amounts of team leaders do 

not emerge, motivation and team cohesion may be lacking (Glen & Horn, 1993).  This is, 

in part, because of the key roles informal leaders have in interpreting events for the 

group, setting goals, and giving feedback to other group members (Pescosolido, 2001).  

Despite the varied roles of team leaders, not much is known about informal leadership 

and how it impacts teams over an extended period of time (Neubert, 1999).  However, it 

has been shown that when players’ experiences in leadership increase, their ability to lead 

increases as well (Dupuis et al., 2006).  People fear and avoid situations that they believe 

exceed their coping skills, whereas they get involved in activities when they judge 

themselves capable (Bandura, 1977).  The stronger people’s perceived self-efficacy, or 


21 
 

 

belief that they can successfully execute a behavior, the more active their efforts will 

continue in an activity (Bandura, 1977).  In one study of emergent leadership, self-

efficacy had a high correlation with leadership ratings more so then dominance or even 

intelligence (Smith & Foti, 1998).  More leadership opportunities designed to enhance 

self-efficacy will result in a greater chance of gaining experiences, reinforcing leadership 

skills (Chan & Drasgow, 2001).   

In reviewing leadership in sports, two distinct positions emerge: formal and 

informal leaders.  Although most research focuses on the formal role of the coach, 

informal athlete leaders have been shown to exhibit social support, positive feedback, and 

democratic behavior to a greater degree than coaches (Eys et al., 2007).  The more 

successful experiences that can be given to athletes to develop leadership skills, the 

greater the chance they will continue searching out future opportunities to lead (Chan & 

Drasgow, 2001).  Developing these leadership roles in teams has major implications for 

successful group functioning and will be discussed in the next section.   

Leader Development 

Leader development is defined as “a process that requires a variety of 

developmental experiences and the ability to learn from experiences” (McCauley, Van 

Velsor, & Ruderman, 2010, p. 5).  Because sports are a dynamic environment and there 

are many roles and responsibilities within a team, there is preliminary support for coaches 

to encourage the development of athlete leadership within teams (Loughead & Hardy, 

2005).  Students who participate in leader development programs significantly increased 


22 
 

 

their leadership abilities compared to those not involved in a program (Shandley, 1988).  

Knowing that leadership can be fostered within players, it is important to choose a model 

with which to develop these skills in all athletes (Grandzol et al., 2010).   

One such model is the Leadership Challenge; designed to assist individuals with a 

set of principles in order to bring out the best in themselves and those they lead (Kouzes 

et al., 2010).  Leadership Challenge emerged from an analysis of over 1,200 case studies 

in which mangers described their personal best experiences as leaders, showing a pattern 

of consistent behaviors in effective leaders (Posner, 2004).  The identification of these 

consistent qualities led to the creation of five leadership practices:  Model the Way, 

Inspire a Shared Vision, Challenge the Process, Enable Others to Act, and Encourage the 

Heart (Kouzes & Posner, 2002a).  

The first practice, Model the Way, encourages leaders to display the behavior they 

expect others to follow (Grandzol et al., 2010).  It is about clarifying expectations and 

values and following through in both words and actions (Posner, 2002a).  “People follow 

people, not words on paper, so leaders must demonstrate that they mean what they say 

with action” (Kouzes et al., 2010, p. 7).  With this view, leadership is more than simply 

barking orders and forcing people to do what you say, it is about living those behaviors in 

a way that will inspire others to follow (Wooden, 2005).   

The second practice, Inspire a Shared Vision, directs leaders to create a vision for 

their organization (Posner, 2002a).  This leader-created vision is formed in such a way 

that it becomes more than a statement—it is a dream that everyone can stand behind 

(Kouzes et al., 2010).  Believing in such an ideal situation is the driving force that 


23 
 

 

becomes the future (Kouzes et al., 2010).  It changes the belief on the team from an 

individual-oriented viewpoint into a collective attitude (Wooden, 2005).  Everyone 

involved therefore sees the vision as benefitting the common good of the organization 

(Kouzes et al., 2010)  This alignment of others creates a belief in the leader’s philosophy, 

in the organization, and in the mission (Wooden, 2005). 

The third practice, Challenge the Process, requires leaders to be risk takers and 

challenge the status quo (Grandzol et al., 2010).  Because sports are a changing 

environment and team dynamics may differ each game, throughout the season or over 

years, what worked before is not guaranteed to work again (Zaccaro, Rittman, & Marks, 

2001).  Thus, good leaders are always looking for innovative ways to make procedures 

better (Kouzes et al., 2010).  The innovation inherent in Challenge the Process also 

creates a climate where individuals can experiment, even if mistakes happen.  This means 

that leaders learn from their mistakes as well as their victories, making it possible for 

others to do the same (Kouzes et al., 2010).  One of the most powerful ways to show 

leadership is by setting the proper example for others (Dupois et al., 2006).  Versatile 

leaders can therefore be developed by allowing people to take risks through a variety of 

challenging experiences (McCauley et al., 2010).  

The fourth practice, Enable Others to Act, stimulates leaders to foster 

collaboration, build trust, and empower followers (Grandzol et al., 2010).  In the 

development of relationships, treating others with respect and trusting people to do what 

they say builds team members’ self-confidence while minimizing dependency (Kouzes et 

al., 2010).  When leaders strengthen others’ self-determination and competence, their 


24 
 

 

followers are more likely to challenge themselves, thus exceeding their own expectations 

(Kouzes & Posner, 2002a).   

The fifth practice, Encourage the Heart, inspires leaders to lift followers’ spirits 

by celebrating contributions (Kouzes & Posner, 2002a).  People will accomplish 

extraordinary things when they know someone values and appreciates their dedication 

(Kouzes et al., 2010).  Part of a leaders’ job is to create a culture of accomplishments 

through recognition and constant praise (Kouzes et al., 2010).  Acknowledging 

someone’s accomplishments is one of the most powerful motivators coaches have in their 

arsenal (Wooden, 2005). 

As mentioned above, the development of The Leadership Challenge began in 

1983 from results of interviews and personal best experiences from over 1,200 managers 

(Kouzes & Posner, 2002a).  From this data, an assessment instrument was created called 

the Leadership Practice Inventory which has been administered to over 350,000 managers 

and non-managers in varying backgrounds (Kouzes & Posner, 2002a).  Additionally, a 

Student Leadership Practices Inventory has been developed for use with college students 

(Kouzes & Posner, 2002a).   

A large number of empirical studies have been conducted using the Leadership 

Practice Inventory (Grandzol et al., 2010; Kouzes & Posner, 2002b).  As an example, the 

most successful fraternity presidents engaged in each of the five leadership practices 

more often than their less effective counterparts (Posner & Brodsky, 1992).  Another 

study of sorority chapter presidents showed similar findings with the most successful 

presidents engaging in each of the five leadership practices more often (Posner & 


25 
 

 

Brodsky, 1994).  Evidence of leadership was also shown in resident advisors from seven 

diverse colleges.  In this study, the effectiveness of the resident advisor was directly 

related to the extent to which the leader engaged in the five leadership practices (Posner 

& Brodsky, 1993).  The impact of leadership behaviors on students serving as orientation 

advisors was investigated, with similar results of effectiveness directly linked to the 

amount of engagement in the five leadership practices (Posner, 2004).   

To summarize, The Leadership Challenge has been extensively researched since 

its first inception thirty years ago (Posner, 2004).  More than 300 doctoral dissertations 

and master’s theses have been based on this model, representing a wealth of diverse 

topics (Kouzes et al., 2010).  The models assessment tool, Leadership Practice Inventory, 

has been administered to over 350,000 managers and non-managers across a variety of 

organizations, disciplines, and demographic backgrounds (Kouzes & Posner, 2002b).  

The Leadership Practice Inventory has been translated into numerous languages, and is 

the most widely used leadership assessment tool in the world (Kouzes et al., 2010).  

Research has also shown changes in students’ leadership practices are relatively 

unaffected by a range of demographic variables such as gender, ethnicity, year in school, 

age, GPA, or academic major (Posner, 2004; Posner & Brodsky, 1993, 1994).   

As stated above, The Leadership Challenge is a sound design tool for leadership 

development.  Its consistency across a multitude of variables makes it a useful instrument 

in both the business environment as well as on the athletic fields.  The next section 

reviews some of the outcomes as a direct result of leadership participation. 


26 
 

 

Outcomes of Leader Development 

Leader development is a process that requires a variety of experiences and the 

ability to learn from those experiences (McCauley et al., 2010).  If developmental 

experiences can enhance a person’s ability to learn, and individuals with high ability may 

benefit more from a variety of developmental experiences, it is up to the coach to provide 

the appropriate experiences for athletes (McCauley et al., 2010).  Failure to understand 

this can limit the training and development of teams and leaders (Zaccaro et al., 2001). 

In the last twenty years there has been numerous studies conducted on the 

outcomes of participation in leadership development (Glen & Horn, 1993; Loughead & 

Hardy, 2005; Smith & Foti, 1998).  One example was the data collected from the 

National Hockey League.  The National Hockey League has a tradition of designating 

captains with a C on their uniform, and their statistical data creates an ideal condition for 

studying formal leaders (Day, Sin, & Chen, 2004).  The research suggested that taking on 

a formal leadership position may be associated with increased individual performance 

(Day et al., 2004).  Formal leaders’ seasons were associated with better individual 

performance than seasons in which they lacked leadership responsibilities (Day et al., 

2004). 

Another study looked at the leadership development and its impact overtime 

(Posner, 2009).  The research used a pre and posttest analysis of 294 students over a 

period of three years (Posner, 2009).  Students participating in a leadership development 


27 
 

 

program showed a significant increase in the frequency with which they reported 

engaging in leadership behaviors over time (Posner, 2009). 

Other studies have shown that athletic leadership positions transfer directly to the 

work force (Grandzol et al., 2010).  Through sport, athletes have the opportunity to learn 

skills such as organization, public speaking, reflection, risk taking, and understanding 

how to recognize others accomplishments (Grandzol et al., 2010).   

In regards to informal leaders, research has demonstrated the relationship between 

informal leadership and group efficacy, or the ability to affect a group’s mission and 

commitment (Pescosolido, 2001).  Informal leaders show a strong relationship with group 

efficacy and a very strong relationship with group efficacy early on in the life of the 

group (Pescosolido, 2001).  Research suggests that informal leaders have an impact on a 

group’s decision making and goal-setting processes, which in turn, bring the group’s 

collective efficacy in line with the leader’s at the beginning of their time together 

(Pescosolido, 2001).  It also shows that each team member contributes to the collective 

success of the group and failure to perform specific formal and informal roles may lead to 

team failures (Zaccaro et al., 2001). 

Summary 

High school sports have many benefits for those students who participate.  

Involvement in sports has been linked to reduced levels of delinquency, improved self-

esteem, contribution to academic success, and increased educational aspirations (Broh, 

2002; McNeal, 1999; Munson, 1992; Rose-Krasnor et al., 2005; Ryska & Vestal, 2004; 


28 
 

 

Silliker & Quirk, 1997; Troutman & Defur, 2007).  Leadership development was the 

specific focus of this literature review, and the benefits of leadership development 

include increased self-esteem, educational attainment, improvement of individual 

performance, continuance in leadership roles, and influence of group cohesion (Carlson 

& Scott, 2005; Glen & Horn, 1993; Grandzol et al., 2010; Loughead & Hardy, 2005; 

Posner, 2009; Smith & Foti, 1998). 

Major leadership theories were reviewed to gain a foundational background into 

the study of leadership.  Although no consensus has been reached on a specific definition 

of leadership, many believe that leadership is a process that can be learned by any 

member of a group (Astin et al., 2010; Carron & Hausenblas, 1998, Kouzes & Posner, 

2002a).  

In reviewing leadership in sports, two distinct positions emerge: formal and 

informal leaders.  Despite the emphasis on formal leaders in sport (coach or captain), it is 

important to understand that informal leaders have impacts to a team’s success as well.  

Designing a leadership program for all athletes is important, especially with the belief 

that all players have the ability to learn and lead.  One such model is the Leadership 

Challenge.  Extensive research of this model has shown it to be relatively unaffected by a 

range of demographic variables, thus making it appropriate for a variety of institutions. 

It has long been recognized that experience is one of the most important teachers, 

including the development of leadership (Day, 2000).  High School sports have the 

potential to provide this hands-on training opportunity to millions of athletes.  


29 
 

 

Developing leadership skills should be more of a priority in athletics, especially with the 

prevailing belief that everyone has the ability to learn how to lead. 

  


30 
 

 

METHODOLOGY 

 

The primary goal of this project was to create a leadership class for athletes so 

they would be able to meet the demands placed upon them.  One demand placed on 

athletes is pressure from coaches, parents, and peers to compete at a high level.   Schools 

have long standing traditions and records that athletes sometimes feel they need to 

continue upholding.  Another demand placed on athletes is maintaining grades.  This can 

be especially difficult for athletes because of all of the time away from school due to 

travel.  Key instruction is missed from classes, and it is up to the athlete to stay current 

and make up the assignments.  One final example is the responsibility of captains to set 

the tone of practices and games with minimal, if any, training.  With so many students 

involved in sports, it is important for schools to create an environment that fosters 

leadership development in athletes.  As was stated earlier, leadership is something that 

everyone can benefit from but few are taught.  Because athletics can be demanding, with 

the pressures that teammates, coaches, and parents place upon individual athletes, 

leadership development should be explicitly taught to help athletes meet these demands.   

With the above in mind, five schools were contacted in order to find out what 

their high schools were doing with regard to leadership development. The goal was to 

find and incorporate best practices in the program I am developing for my school.  To 

keep the information current with my literature review, I looked at programs created 

within the last ten years.   


31 
 

 

Participants 

Purposive sampling was used to select a pool of 25 California schools whose 

Leadership Programs were created in the last ten years, and whose athletics programs, 

demographics, and size were similar to my school based on California Department of 

Education data and through personal contacts.  I therefore sent out a group email to all of 

the schools in the athletic conference my school was involved with.  Of the 25 schools in 

our athletic conference, five emailed back with contact information of the person running 

their schools program.  Each of the five respondents were contacted. 

Instrumentation 

A telephone survey was constructed to aide in obtaining curricular information 

from existing school programs.  The survey was comprised of semi-structured questions 

(see Appendix A).  Each question was developed based on information obtained from my 

literature review as well as input from my professors.  Humboldt State University 

Institutional Review Board for the protection of human subjects (IRB) approved the 

study. 

Using a combination of email and telephone contacts, phone appointments were 

arranged and the telephone survey was administered at the appointed time.  After a brief 

greeting, and an offer to answer any questions the participant might have regarding the 

study, a statement of consent was read prior to beginning the survey questions (see 

Appendix B).  After gaining consent, the survey items were administered in a consistent 


32 
 

 

order for all participants.  Prompts were added to clarify or expand the responses that 

were given.  The phone interviews ranged from five minutes to an hour.  The length of 

the telephone interview was dependent upon relevant information towards an athletic 

leadership curriculum.  Despite the initial information leading to the inclusion of all five 

schools, three of the five schools contacted did not have a leadership program so the 

conversation was ended by thanking them for their time and moving on to another school.  

The resulting Qualitative data was analyzed using a coding system derived from the 

participant’s responses. Major and minor themes emerged that allowed for an analysis of 

the range of curriculum employed, the challenges experienced in developing and 

implementing programs, and program elements identified as essential or missing. 

Creating a program 

Once all of the information was gathered it was evident that the high schools I 

contacted had a leadership program, but not specifically geared towards athletes.  Most of 

the programs focused on Associated Student Body (ASB) groups rather than athletes 

themselves.  Our campus already had an ASB program, which included athletes, but dealt 

with issues for the entire student body.  None of the schools had created a program to 

specifically help athletes improve their leadership abilities through sport.  With this 

thought in mind, I began creating my own based on the literature review, looking at what 

college programs were doing, as well as discussing ideas with my professors.    

The first task was to figure out which athletes to recruit for the leadership class.  I 

focused on those athletes currently in a sport so they would be able to bring examples of 


33 
 

 

what was happening at that moment in time.  Because it was the fall season, I chose 

various athletes from football, cross country, soccer, volleyball, and cheerleading.  This 

enabled athletes to look at current leadership practices and reflect on successes and 

failures of those practices.  It also gave them a chance to immediately impact their team 

based on activities we would be reviewing. 

Scheduling the class was more difficult than I had anticipated due to the fact that 

student athletes are busy, not only with sports, but academics and extracurricular 

activities as well.  A further challenge was athletes range academically from the highest 

achieving students taking advance placement (AP) courses, to students that simply want 

to get their diploma and enter the work force.  The class, therefore, had to be during the 

school day, but at a time that would not conflict with a small schools difficult master 

schedule.  I felt the success of this undertaking, required a class that was thought 

provoking and reflective, but not enough of a burden for them to consider it adding 

another academic class to their schedule.  With this in mind, the class was scheduled to 

meet two times a week for eight weeks.  By holding the class twice a week, athletes can 

learn some concepts on one day, go out and implement them, and come back to discuss 

results on the second day.  Eight weeks is roughly half of a school’s sport season, so if 

the weekly schedule has to change due to games that get in the way, there will still be 

enough time to complete the program.  


34 
 

 

Choosing Athletes 

I started the selection process by sending out a survey to the fall sport coaches 

(see Appendix C).  The survey consisted of questions ranging from naming a few athletes 

they saw as leaders on the team; to skills they wish the leaders on the team had more 

experience in to be more successful.  From the survey, a group of potential athletes were 

chosen based on coach responses.  Considering this would be a new program on our 

campus, I prioritized veteran athletes.  Younger athletes would have an opportunity to be 

chosen as participants in future seasons since this class would be repeated three separate 

times throughout the school year.  Class size was initially restricted to eight to twelve 

athletes.  The small size ensured that all participants could speak up and engage in the 

lessons.   

Once I had a list of potential students from coaches, I narrowed down the number 

of athletes that would be involved in the initial offering.  The first criterion considered 

was an equal representation of male and female athletes.  My hope was that equal 

representation would mean that all athletes would contribute to the conversation and we 

wouldn’t get stuck on one specific sport.  I also wanted to have a different perspective of 

discussion topics based on the different sports that the participants represented. 

After balancing gender, I selected athletes only participating in one sport.  If an 

athlete played multiple sports, they could easily be selected in the subsequent two 

sessions.  Most athletes at small rural high schools participate in multiple sports so 


35 
 

 

choosing the individual sport athlete first was important to ensuring the broadest 

coverage.  

The last item for getting the class list finalized was to see which athletes actually 

wanted to volunteer for the leadership class.   I met with each athlete in my office and 

had them read a permission letter that would be going home for their parents to sign (see 

Appendix D).  Once they read the letter I answered any questions, if they had any, about 

the upcoming class.  The majority of student’s comments were focused on the time of the 

class and how much commitment it would require.  Five students chose not to participate 

because of scheduling conflicts or feeling overwhelmed with their current classes.   

Curriculum Design 

 As was stated earlier, most schools demographically similar and geographically 

near my school did not have a program.  I therefore decided to create my own curriculum 

based on ideas I had researched during my literature review.   The bulk of the information 

would be from Kouzes and Posner’s Leadership Challenge, sprinkled with relevant topics 

from recent sporting issues, as well as YouTube videos.  I included additional 

information from leadership magazines, purchased materials such as Jeff Janssen’s The 

Team Captain’s Leadership Manual, and current news.  Creating my own curriculum 

enabled me to focus on current issues at our school and gave athletes the ability to bring 

back what they learned and implement skills with their teams. 

 While going through the first session of athletes, I did have to rearrange the times 

to meet their needs.  Trying to get all of these players for forty to sixty minutes right after 


36 
 

 

school was next to impossible.  I had to work around practice schedules, game schedules, 

our own academic after school program, and appointments.  I knew going into this that 

athletes would benefit from being able to discuss and work through current sporting 

issues if time constraints could be figured out.  I therefore chose a different time.  Our 

school had an advisory class meeting 20 minutes a day in the morning and an early 

release Wednesday, which gave me time that was after school, yet before practice times 

began.  Choosing a time during their school day made it possible for athletes to attend 

more frequently because of scheduling conflicts.  

Curriculum 

As with any voluntary program, the first day is critical to grab their attention and 

show the benefits for them in participating.  I also tried to personalize the lessons to the 

group participating, especially when it came to videos that were shown.  This interactive 

class featured round table discussions with athletes talking about issues from their 

particular teams.  The goal was to work through ideas on how leaders act in certain real 

life situations experienced by the athletes.   

The curriculum in its entirety follows (see Appendix H). 

  


37 
 

 

CONCLUSION 

 

This leadership curriculum was designed to be an introductory course for 

leadership development.  It is meant to give athletes personal experiences in leadership so 

they will be able to identify the complexity of being a leader as well as strive to improve 

their own leadership abilities.  If you believe in the idea that leaders can be taught 

(Kouzes & Posner, 2002a), then athletes need these experiences to improve their 

leadership abilities.  The only way to reach this goal is to ensure that athletes are being 

trained in leadership development.   

The curriculum was also designed so that it can be implemented in any school 

regardless of time constraints on their athletes.  It only requires an hour, to an hour and a 

half per week, which enables all athletes the ability to participate.  The duration of the 

class is seven to eight weeks, which is short enough that it doesn’t feel like a huge 

commitment, but long enough for athletes to gain skills in their leadership abilities.   

The curriculum can be tailored to meet a school’s athletic needs.  I specifically 

added social media because our school was having issues with what some athletes were 

posting.  Individual lessons however can be taken out or additional lessons added 

depending on a school’s needs or deficiencies in certain areas. The key is to get 

administrator support, as well as buy in from the coaches of all your teams.  If they want 

better leaders, then it is important to teach athletes the tools on how to lead.   


38 
 

 

The leadership class was a great addition to our school.  The class was a chance 

for athletes to get firsthand knowledge of the expectations of being a leader.  It has long 

been recognized that experience is one of the most important teachers, including the 

development of leadership (Day, 2000).   The curriculum did just that, it gave athletes the 

needed and necessary experience in leadership, so they would be able and willing to have 

success in a leadership role.   

 From a results standpoint, the athletes enjoyed the class and felt it better prepared 

them for a leadership role.  The feedback I received showed that they wish they had taken 

this class sooner.  They further wished the class could have been taught in a regular class 

so they would have more time understanding the concepts.  Athletes also appreciated the 

ability to take what they were learning and immediately implement it on their teams.   

I have also heard from coaches that team issues are down and moral is up.  From a 

school perspective, suspensions are down, athletic complaints are down, and team 

disciplinary actions are down.  Coincidentally, this is the first year that every one of our 

fall sports have reached the playoffs.  Ultimately this shows that there is a need for 

leadership development at the high school level.   

Limitations of the research 

 One major limitation that I ran into was opening my schedule to teach the class.  

When I started this class I was the assistant principal at the school.  It was difficult at 

times to clear my schedule in order to teach the class.  One strategy would be to have a 

group of teachers or coaches willing to run a class or two depending upon their expertise 


39 
 

 

and the topic.  The ideal situation would be having it as a class in the master schedule.  

The difficulty, as with any elective class, is having room in an athlete’s schedule to take 

the class.  Many athletes at small schools have no room until their senior year to take an 

elective class similar to this. 

Another limitation of this curriculum, because it was not an actual class, was 

getting everyone’s schedule to align.  There were times when my schedule and the 

athlete’s schedule got in the way.  As an administrator I could not always clear my 

schedule due to meetings.  As an athlete there were times when they had away games 

which required them to leave school early.  The original times we chose in the fall 

conflicted with many sport teams because I was coordinating between practice times and 

games of five different sports.  The winter was easier as there were only two teams to 

coordinate around.  Again, having this as a class in the master schedule could eliminate 

some of these problems.  

 The time constraint of looking into school programs, similar in size and 

demographics, was another limitation of this research.  I was looking into school 

programs at the end of the school year to put something together for the fall.  As with all 

schools, once graduation comes, most teachers are off for the summer.  Because of the 

time issues, information from other schools was minimal, not only from lack of 

programs, but lack of input as teachers were off on summer break.  With more time, 

especially looking at programs in the fall, more input from schools could be considered.  


40 
 

 

Implications for future research 

 Even though the curriculum was geared toward veteran athletes, it could be 

implemented for younger athletes as well.  All athletes can benefit from leadership 

development regardless of grade level.  Research shows students who participate in 

leader development programs significantly increased their leadership abilities compared 

to those not involved in a program (Posner, 2009; Shandley, 1988).  It is up to the schools 

therefore to create these experiences for their athletes. 

 The goal of this project was not about data collection of where athletes started 

prior to the leadership class.  It was designed specifically to give athletes an introductory 

course on leadership development.  With this being said, the project did have some 

anecdotal results of improved leadership skills.  Coaches and players talked about how 

attitudes on teams had changed after the implementation of the class.  Athletes also spoke 

about how they felt more willing to engage in leadership opportunities.   

 Further research needs to be completed with curriculums similar to this one.  Data 

should be collected to see if a curriculum longer than a sporting season would have 

increased results.  Data may also show that a class during the school day offers the best 

chance for athletes to improve their leadership abilities.  What is clear, no matter what 

curriculum a school chooses, is any leadership development course is beneficial.  We 

teach our athletes the fundamental skills necessary to compete on the field or court.  It is 

time we teach the necessary skills to better prepare them for life.  


 
 

 

  REFERENCES 

 

Astin, A., Astin, H., & Allen, K. (2000). Leadership reconsidered: Engaging higher 

education in social change. Battle Creek, MI: W.K. Kellogg Foundation. 

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. 

Psychological Review, 84(2), 191-215. doi:http://dx.doi.org/10.1037/0033-

295X.84.2.191 

Bass, B. (1990). From transactional to transformational leadership: Learning to share the 

vision. Organizational Dynamics, 18(3), 19-31. Retrieved from http://www.journals. 

elsevier.com/ organizational-dynamics/ 

Bolden, R., Gosling, J., Marturano, A., & Dennison, P. (2003). A review of leadership 

theory and competency frameworks. Edited version of a report for Chase Consulting 

and the Management Standards Centre. Retrieved from http://www.leadership-

studies.com 

Broh, B. (2002). Linking extracurricular programming to academic achievement: Who 

benefits and why? Sociology of Education, 75(1), 69-95. Retrieved from 

http://soe.sagepub.com/ 

Burns, J. (1978). Leadership. New York: Harper & Row. 

Carlson, D., & Scott, L. (2005). What is the status of high school athletes 8 years after 

their senior year? (NCES 2005-303). Retrieved from http://nces.ed.gov/pubs 

2005/2005303.pdf  


 
 

 

Carron, A., & Hausenblas, H. (1998). Group dynamics in sport. Morgantown, 

WV: Fitness Information Technology. 

Chan, K., & Drasgow, F. (2001). Toward a theory of individual differences and 

leadership: Understanding the motivation to lead. The Journal of Applied 

Psychology, 86(3), 481-498. Retrieved from http://www.apa.org/pubs/journals/apl/ 

Chelladurai, P. (1984). Discrepancy between preferences and perceptions of leadership 

behavior and satisfaction of athletes in varying sports. Journal of Sport Psychology, 

6, 27–41. Retrieved from http://www.appliedsportpsych.org 

Chelladurai, P., & Saleh, S. D. (1980). Dimensions of leader behavior in sports: 

Development of a leadership scale. Journal of Sport Psychology, 2, 34–45. Retrieved 

from http://www.appliedsportpsych.org 

Chemers, M. (1997). An integrative theory of leadership. Mahwah, N.J.: Lawrence 

Erlbaum Associates. 

Coakley, J. J. (1998). Sport in society: Issues and controversies. Boston, MA: McGraw-

Hill. 

Conway, L., & Schaller, M. (1998). Methods for the measurement of consensual beliefs 

within groups. Group Dynamics: Theory, Research, and Practice, 2(4), 241-252. 

Retrieved from http://www.apa.org/pubs/journals/gdn/ 

Covey, S. (1990). The seven habits of highly effective people: Restoring the character 

ethic. New York: Simon and Schuster. 

Cox, R. (2002). Sport psychology: Concepts and applications. Boston, 

Mass.: WCB/McGraw-Hill. 


 
 

 

Day, D. (2000). Leadership development: A review in context. The Leadership 

Quarterly, 11(4), 581-613. Retrieved from http://www.journals.elsevier.com/the-

leadership-quarterly/ 

Day, D., Sin, H., & Chen, T. (2004). Assessing the burdens of leadership: Effects of 

formal leadership roles on individual performance over time. Personnel Psychology, 

57(3), 573-605. Retrieved from http://onlinelibrary.wiley.com/ 

Dupuis, M., Bloom, G., & Loughead, T. (2006). Team captains' perceptions of athlete 

leadership. Journal of Sport Behavior, 29(1), 60-78. Retrieved from 

http://www.southalabama.edu/ psychology/journal.html 

Eys, M., Loughead, T., & Hardy, J. (2007). Athlete leadership dispersion and satisfaction 

in interactive sport teams. Psychology of Sport & Exercise, 8(3), 281-296. doi: 

10.1016/ j.psychsport.2006.04.005 

Fiedler, F.E., & Garcia, J.E. (1987). New approaches to leadership: Cognitive resources 

and organizational performance. New York: John Wiley. 

Fleishman, E. A., Mumford, M. D., Zaccaro, S. J., Levin, K. Y., Korotkin, A. L., & Hein, 

M. B. (1991). Taxonomic efforts in the description of leader behavior: A synthesis 

and functional interpretation. Leadership Quarterly, 2(4), 245-287. Retrieved from 

http://www.journals. elsevier.com/the-leadership-quarterly/ 

Gardner, J. W. (1990). On leadership. New York, NY: The Free Press. 

Gilbert, W. D., & Trudel, P. (2004). Analysis of coaching science research published 

from 1970-2001. Research Quarterly for Exercise and Sport, 75, 388-399. Retrieved 

from http://www.aahperd.org/publications/journals/rqes.cfm 


 
 

 

Gill, D. (1977). Cohesiveness and performance in sport groups. Exercise & Sport 

Sciences Reviews, 131-155. Retrieved from http://journals.lww.com/acsm-

essr/pages/default.aspx 

Glenn, S.D., & Horn, T.S., (1993). Psychological and personal predictors of leadership 

behavior in female soccer athletes. Journal of Applied Sport Psychology, 5, 17-34. 

Retrieved from http://www.appliedsportpsych.org/ 

Grandzol, C., Perlis, S., & Draina, L. (2010). Leadership development of team captains in 

collegiate varsity athletics. Journal of College Student Development, 51(4), 403-418. 

Retrieved from http://www.jcsdonline.org/ 

Halpern, G. A. (2011). Leadership characteristics in high school athletic coaches and a 

link with winning records: An exploratory study. (Doctoral dissertation). Available 

from ProQuest Dissertations and Theses database. (UMI No. 875561103). 

Hightower, J. V. (2000). Coaching leadership behaviors and team cohesion in women's 

intercollegiate athletic teams. (Doctoral dissertation). Available from ProQuest 

Dissertations and Theses database. (UMI No. 9979225) 

Jermier, J., & Kerr, S. (1997). “Substitutes for leadership: Their meaning and 

measurement” — contextual recollections and current observations. The Leadership 

Quarterly, 8(2), 95-101. Retrieved from http://www.journals.elsevier.com/the-

leadership-quarterly/ 

Kanter, R. (2004). Confidence: How winning streaks and losing streaks begin and end. 

New York: Crown Business. 

Kouzes, J., & Posner, B. (2002a). The leadership challenge. San Francisco: Jossey-Bass.  


 
 

 

Kouzes, J., & Posner, B. (2002b). The leadership practices inventory: Theory and 

evidence behind the five practices of exemplary leaders. Retrieved from 

http://media.wiley.com/ assets/61/06/lc_jb_appendix.pdf 

Kouzes, J., Posner, B., Biech, E. (2010). A coach's guide to developing exemplary 

leaders: Making the most of the leadership challenge and the leadership practices 

inventory (LPI). San Francisco: Pfeiffer. 

Locke, E., & Kirkpatrick, S. (1991). The essence of leadership: The four keys to leading 

successfully. New York: Lexington Books. 

Loughead, T., & Hardy, J. (2005). An examination of coach and peer leader behaviors in 

sport. Psychology of Sport & Exercise, 6(3), 303-312. doi: 10.1016/j.psychsport. 

2004.02.001. 

Loughead, T., Hardy, J., & Eys, M. (2006). The nature of athlete leadership. Journal of 

Sport Behavior, 29(2), 142-158. Retrieved from http://www.southalabama.edu/ 

psychology/ journal.html 

Marsh, H. W. (1993). The effects of participation in sport during the last two years of 

high school. Sociology of Sport Journal, 10(1), 18-42. Retrieved from 

http://www.nasss.org/ journal/ 

Marzano, R., Waters, T., & McNulty, B. (2005). School leadership that works: From 

research to results. Alexandria, Va.: Association for Supervision and Curriculum 

Development. 

McCauley, Van Velsor, & Ruderman. (2010). The center for creative leadership 

handbook of leadership development. San Francisco: Jossey-Bass, a Wiley Imprint. 


 
 

 

McNeal, R. (1999). Participation in high school extracurricular activities: Investigating 

school effects. Social Science Quarterly, 80(2), 291-309. Retrieved from 

http://onlinelibrary. wiley.com/  

Miracle, A., & Rees, C. (1994). Lessons of the locker room: The myth of school sports. 

Amherst, N.Y.: Prometheus Books. 

Munson, W. (1992). Self-esteem, vocational identity, and career salience in high school 

students. Career Development Quarterly, 40(4), 361-368. Retrieved from 

http://onlinelibrary. wiley.com/ 

National Federation of State High School Association (2013). Participation data. 

Retrieved from http:www.nfhs.org. 

Neubert, M. (1999). Too much of a good thing or the more the merrier?: Exploring the 

dispersion and gender composition of informal leadership in manufacturing teams. 

Small Group Research, 30(5), 635-646. Retrieved from http://sgr.sagepub.com/ 

Northouse, P. (2004). Leadership: Theory and practice. Thousand Oaks, Calif.: Sage. 

Pescosolido, A. (2001). Informal leaders and the development of group efficacy. Small 

Group Research, 32(1), 74-93. doi: 10.1177/104649640103200104 

Posner, B. (2004). A leadership development instrument for students: Updated. Journal 

of College Student Development, 45(4), 443-456. Retrieved from 

http://www.jcsdonline.org/ 

Posner, B. (2009). A longitudinal study examining changes in students' leadership 

behavior. Journal of College Student Development, 50(5), 551-563. Retrieved from 

http://www.jcsd online.org/ 


 
 

 

Posner, B., & Brodsky, B. (1992). A leadership development instrument for college 

students. Journal of College Student Development, 33, 231-237. Retrieved from 

http://www.jcsd online.org/ 

Posner, B., & Brodsky, B. (1993). The leadership practices of effective RAs. Journal of 

College Student Development, 34(4), 300-304. Retrieved from 

http://www.jcsdonline.org/ 

Posner, B., & Brodsky, B. (1994). Leadership practices of effective student leaders: 

Gender makes no difference. NASPA Journal, 31(2), 113-120. Retrieved from 

http://www.naspa. org/publications/journals 

Rader, B. (2004). American sports: From the age of folk games to the age of televised 

sports. Upper Saddle River, N.J.: Prentice Hall. 

Remeir, H. A., & Chelladurai, P. (1995). Leadership and satisfaction in athletics. Journal 

of Sport & Exercise Psychology, 17, 276-293. Retrieved from http://journals.human 

kinetics.com/JSEP 

Riess, S. (1995). Sport in industrial America, 1850-1920. Wheeling, Ill.  Harlan 

Davidson. 

Rose-Krasnor, L., Busseri, M., Willoughby, T., & Chalmers, H. (2006). Breadth and 

intensity of youth activity involvement as contexts for positive development. Journal 

of Youth and Adolescence, 35(3), 365-379. Retrieved from http://link.springer.com/ 

journal/10964  


 
 

 

Ryska, T., & Vestal, S. (2004). Effects of sport motivation on academic strategies and 

attitudes among high school student-athletes. North American Journal of 

Psychology, 6(1), 101. Retrieved from http://najp.8m.com/ 

Sage, G. (1970). Sport and American society: Selected readings. Reading, 

Mass. Addison-Wesley Pub. Co. 

Shandley, T. C. (1988). Student leadership in the university: an analysis of the 

perceptions of student leaders and their peers. (Doctoral dissertation). Available 

from ProQuest Dissertations and Theses database. (UMI No. 8826485) 

Shields, D., Gardner, D., Bredemeier, B., & Bostro, A. (1997). The relationship between 

leadership behaviors and group cohesion in team sports. The Journal of Psychology, 

131(2), 196-210. Retrieved from http://www.tandfonline.com/  

Silliker, S., & Quirk, J. (1997). The effect of extracurricular activity participation on the 

academic performance of male and female high school students. The School 

Counselor, 44(4), 288-293. Retrieved from http://www.schoolcounselor.org/  

Smith, J., & Foti, R. (1998). A pattern approach to the study of leader emergence. The 

Leadership Quarterly, 9(2), 147-160. Retrieved from http://www.journals. 

elsevier.com/the-leadership-quarterly/ 

Stanford, S.W. (1992). Extracurricular involvement and development among 

undergraduate student leaders. College Student Affairs Journal, 12(1), 17-24. 

Retrieved from http://www.infoagepub./college-student-affairs-journal.html 


 
 

 

Todd, S.Y., & Kent, A. (2004). Perceptions of the role differentiation behaviors of ideal 

peer leaders: A study of adolescent athletes. International Sports Journal, 105-118. 

Retrieved from http://www.sapub.org/Journal/index.aspx  

Troutman, K., & Dufur, M. (2007). From high school jocks to college grads: Assessing 

the long-term effects of high school sport participation on females' educational 

attainment. Youth & Society, 38(4), 443-462. doi: 10.1177/0044118X06290651 

Turman, P. (2001). Situational coaching styles: The impact of success and athlete 

maturity level on coaches' leadership styles over time. Small Group Research, 32(5), 

576-594. doi: 10.1177/ 104649640103200504 

Wheelan, S.A., & Johnston, F. (1996). The role of informal member leaders in a system 

containing formal leaders. Small Group Research, 27(1), 33-55. Retrieved from 

http://sgr.sagepub.com/ 

Wooden, J., & Jamison, S. (2005). Wooden on leadership. New York: McGraw-Hill. 

Wren, J. T. (Ed.). (1995). The leader’s companion: Insights on leadership through the 

ages. New York: Free Press. 

Yukelson, D. (1997). Principles of effective team building interventions in sport: A direct 

services approach at Penn State University. Journal of Applied Sport Psychology, 9, 

73-96. Retrieved from http://www.tandfonline.com/ 

Zaccaro, S., Rittman, A., & Marks, M. (2001). Team leadership. The Leadership 

Quarterly, 12(4), 451-483. Retrieved from http://www.journals.elsevier.com/the-

leadership-quarterly/ 

  


 
 

 

APPENDIX A:  TELEPHONE SURVEY 

1. Do you use a leadership curriculum or are you creating your own program? 

2. Why did you choose your particular program? 

3. Is the program specifically for athletes, or is it open to the entire student 

body? 

4. Explain why you chose your particular population. 

5. What are the objectives of the program and what topics are covered? 

6. Who has input in placing athletes into the program (i.e., coaches, teachers, 

administration, team members, self-initiated)? 

7. Do athletes start the program as freshman or is it specifically for 

upperclassmen? 

8. Explain your reasoning for choosing the particular age group. 

9. Can you be removed from the program, and if so, what are the criteria for 

dismissal? 

10. Do you consider your program successful?  If so, Why? 

11. If your program is not successful, what would you change in order to make it 

successful? 

12. How do you evaluate the successfulness of your program? 

13. Does your program require extra staff or is the staff included in your master 

schedule? 

  


 
 

 

APPENDIX B:  STATEMENT OF CONSENT 

 

Statement: 

 

This is Bruce Triplett, Assistant Principal at Fort Bragg High School.  I am 

working on developing a leadership curriculum for our athletes as part of my 

Master’s in Education at Humboldt State University.  I would like to talk with 

you about your program.  Our Human Subjects Committee requires me to let 

you know that, if for any reason you would prefer not to participate, you are 

free to say no now or withdraw at any time during the conversation, and of 

course, there is no penalty for not participating.  Your comments will be kept 

confidential and no personal information will be reported in my MA Project.  

The information you share with me will be reported as part of the design 

process in creating a Leadership Curriculum for Fort Bragg High School.  The 

conversation should take about twenty minutes and hopefully will help me 

develop a more successful curriculum for athletes. There are no risks and I 

will not be reporting any personal information in the final project. If you have 

any questions, or want to contact me later for any reason, my phone number is 

(707) 961-2880.  Do I have your consent to begin?  

  


 
 

 

APPENDIX C:  COACH SURVEY 

 

1.  Sport you coach _____________________________ 

 

2. Name a few athletes you see as being a leader or a few you would like to be 

leaders. 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

3. What are the main skills a leader on your team needs to exhibit? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

4. What is the optimal number of leaders for your team?  Please explain. 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

5. Are there any other skills you wish your leaders had extra knowledge in so they 

can be more successful? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

  


 
 

 

APPENDIX D:  PARENT PERMISSION LETTER 

 

Dear Parent/Guardian of _______________________ 

Your son/daughter has been chosen to participate in a leadership class as part of my final 

Master’s project at Humboldt State University.  My project is entitled “Leadership, It’s 

Everyone’s Responsibility”.  The purpose of the class is to explain to athletes what it means to be 

a leader and give them some tools to better prepare them for leadership roles.   

If approval is granted, your child will meet on Wednesdays at 2:00 and Thursday during 

Advisory.  The class will start Wednesday, February 9th, and run through May 5th.  The class is 

designed for active participation through videos, surveys, and class discussion.  No student names 

will be used in my Master’s project.  This is a voluntary class and specifically geared to help 

student’s increase their knowledge in leadership. 

Fort Bragg High School is always looking to add leadership components to our curriculum.  

Unfortunately, many athletes do not have room in their schedule to take advantage of what we 

offer during the school day.  The goal is to grow this program so that each sporting season a new 

group of athletes will have had the opportunity to attend this class.  The more leadership 

experiences we give our students, the better prepared they will be in a leadership position. 

Please sign below if you are giving permission for your son/daughter to participate in the 

leadership class.  If you would like more information on the class, please feel free to contact me.  

Thank you in advance for allowing your son/daughter to participate in this class. 

Sincerely, 

 

Bruce Triplett 

Assistant Principal 

Fort Bragg High School 

(707)961-3701 

 

 

I give my son/daughter permission to be involved in the leadership class 

 

_______________________________ 

       Signature of Parent/Guardian 

  


 
 

 

APPENDIX E:  ATHLETE SURVEY 

 

1.  Sport you play _____________________________ Varsity_____ JV_____ 

 

2. Define leadership? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

3. Name a few people you consider a leader? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

4. What are the characteristics these leaders possess? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

5. Do you consider yourself a leader?  Please explain why or why not? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

6. Are there any areas you wish you had more experience?  

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

  


 
 

 

APPENDIX F:  LEADERSHIP CLASS EVALUATION 

 

1. Do you feel this class better prepared you for a leadership role?  Please explain. 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

2. What did you like most about the class? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

3. What could be changed to make the class better? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

4. Are there any topics you wish were included? 

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

 

5. Are there any areas you feel could be taken out?  

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________

__________________________________________________________________ 

  


 
 

 

APPENDIX G:  LEADERSHIP CLASS OUTLINE 

Week 1 

 

Day 1 

 Class expectations 

 Overview of topics 

 Inspirational video 

 Overview of a leaders development 

 Complete Student Leadership Practices Inventory 

 

Day 2 

 Day 1 Review 

 Types of Leaders 

 Responsibilities, Risks, and Rewards of being a leader 

 

Week 2 

 

Day 3 

 Day 2 Review 

 Introduce Kouzes and Posner 

 Leadership Challenge  

 Discuss LPI and their results 

 

Day 4 

 Day 3 Review 

 5 Leadership Practices 

 

Week 3 

 

Day 5 

 Day 4 Review 

 Review Inspired a Shared Vision 

 Video 

 Athlete discussion of vision 


 
 

 

Day 6 

 Day 5 Review 

 Review Challenge the Process 

 Video 

 Athlete discussion of challenging the process 

 

Week 4 

 

Day 7 

 Day 6 Review 

 Review Enabling Others 

 Video 

 Athlete discussion of team mates 

 

Day 8 

 Day 7 Review 

 Review Model the Way 

 Video 

 Athlete discussion of Modeling 

 

Week 5 

 

Day 9 

 Day 8 Review 

 Overview of importance of communication in sports 

 Video 

 

Day 10 

 Day 9 Review 

 Definition of criticism 

 Types of criticism 

 Video 

  


 
 

 

Week 6 

 

Day 11 

 Day 10 Review 

 Overview of composure 

 Discuss mental traps of keeping composure 

 Video  

 

Day 12 

 Day 11 Review 

 Overview of Sacrifices in sports 

 Video 

 Athlete discussion of sacrifices  

 

Week 7 

 

Day 13 

 Day 12 review 

 Social Media in sports 

 Athlete discussion of social media 

 

Day 14 

 Day 13 Review 

 LPI (2nd evaluation) 

 Class Evaluation 

 Where to go from here 

  


 
 

 

APPENDIX H:  LEADERSHIP CURRICULUM 

 
Leadership Lesson Plan 

Day 1:  Overview 

 

Time: 20-30 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  The purpose of the lesson is to give athletes an overview of the class.  At the 

end of class, athletes will be able to explain why they were chosen, class expectations, 

and provide a brief overview of leadership. 

 

Procedures: 

 On board, write down student’s comments of their ideas of leadership. 

 Show a brief motivational video about leadership (An Inspirational Video:  

The Law of Attraction) 

 Explain why student are there 

- Discuss coaches survey and how they were chosen 

- Building a program on campus 

- Improve their overall leadership qualities 

 Discuss class expectations 

- Commitment 

- Respectful (We will be talking about current team issues so confidentiality 

needs to be discussed with possible contracts signed) 

- Be open 

  


 
 

 

 Overview of leadership development 

- Definition: Leader development is a process that requires a variety of 

experiences and the ability to learn from those experiences. 

- Ask students what type of leadership experiences they have had 

- Discuss some of the leaders they have had and what qualities made them leaders. 

 

Closure:   

 Reiterate the importance of group discussion and input from them.  

 What did they learn? 

 Did anything change from their prior ideas of leadership? 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 2:  Types of Leaders 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will be able to explain the two types of leaders.  

Athletes will also understand the risks, rewards, and responsibilities of being a leader. 

 

Procedures: 

 Start with a quote on the board.  “You are already a leader.  You therefore 

only have two choices, to either be a good leader or a bad leader.”  

 Review of Day 1 

 Explain the 2 types of leaders 

- Formal – appointed (coach, captain) 

- Informal – fill team roles (cheerleader, hustler, inspirational team member) 

 Discuss who athletes see as formal/informal leaders on team and why. 

 Discuss risks of being a leader 

- Constantly being watched 

- Won’t always be liked 

- Teammates might be jealous of you 

- Have to deal with conflict 

- Take the heat when things go wrong 

- You could be disappointed 

  


 
 

 

 Discuss rewards of being a leader 

- Satisfaction of helping others succeed 

- Ability to impact your team’s success 

- Gain future leadership skills 

 Discuss responsibilities of being a leader 

- Lead drills, warm-ups 

- Set the tone for the team 

- Keep coaches informed 

- Provide input on team decisions 

- Help struggling teammates 

- Handle team conflict 

- Plan team activities 

- Loyal to coaches and support their decisions 

 Explain LPI and have athletes compete for next class 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 3:  The Leadership Challenge 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will know the contributions of Kouzes and 

Posner in leadership.  Athletes will also understand The Leadership Challenge and its 5 

practices. 

 

Procedures: 

 Start with a quote on the board.  “If you don’t believe in the messenger, you 

won’t believe the message.” Kouzes and Posner. 

 Review of Day 2   

 Introduce Kouzes and Posner 

- Who they are 

- Their belief that leaders can be taught 

 Discuss The Leadership Challenge 

- What it is 

- 5 practices 

- Research 

 Explain LPI and the research behind it 

 Review their scores 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Focus on your weakest area and 1 thing you can work on to improve. 

  


 
 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 4:  The Leadership Challenge Continued 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have a better understanding of the 5 

practices in The Leadership Challenge. 

 

Procedures: 

 Start with a quote on the board.  “The most powerful leadership tool you have 

is your own personal example.”  John Wooden 

 Review of Day 3 

 Discuss what they noticed about any of the 5 leadership practices. 

 Show video (Leadership for Life) 

 Go over Self LPI  

- Get a volunteer 

- Put on board and explain what their results mean.  

 Look at the YouTube video of Greg Hardy (There’s no room in the game for 

Greg Hardy’s actions) 

- Discuss problems with his reactions on the field.   

- Is this the type of leader you would follow? 

- Have you seen this in your sports? 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Focus on another one of your weakest areas and 1 thing you can work on to 

improve. 

  


 
 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 5:  The Leadership Challenge Continued 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have an understanding of what it means to 

Inspire a Shared Vision. 

 

Procedures: 

 Have quote on board “When you want to succeed as bad as you want to 

breath, then you’ll be successful”  Eric Thomas 

 Review of Day 4 

 Group discussion 

- What is their weakest area and one thing they focused on to improve? 

 Review Inspire a Shared Vision (Kouzes & Posner) 

 Think about your sport 

- What is your dream (individual or team)?   

- Why is it important to you? 

- What can you do to ensure everyone on your team knows this or feels the 

same?  

 Show Video of dream/vision (How bad do you want it?) 

 Give everyone a few minutes to write down their vision. (Can put on board) 

- Is it realistic? Achievable? Give examples. 

- Can you get others on board? 

- How hard are you willing to work to reach your goal? 

  


 
 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Focus on if your coach or teammates are making it known what their vision is 

for the team or each individual player. 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 6:  The Leadership Challenge Continued 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have an understanding of what it means to 

Challenge the Process. 

 

Procedures: 

 Have quote on board “Challenge is the starting point for greatness.” Kouzes & 

Posner  

 Review of Day 5 

 Group discussion 

- What did they notice with regards to Inspire a Shared Vision on their team? 

 Review Challenge the Process (Kouzes & Posner) 

 Show video (Gold Medal Moments – Dick Fosbury and the Fosbury Flop) 

 Show video (Top 10 things that changed the game – Pete Gogolak) 

 Group discussion on where you can challenge the process 

 Look at your coach or team, is anyone challenging the process  

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Focus on how you can challenge the process on your team. 

  


 
 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 7:  The Leadership Challenge Continued 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have an understanding of what it means to 

Enable Others to Act. 

 

Procedures: 

 Have quote on board “A good teammate uses words like we and us instead of 

I and me” Unknown 

 Review of Day 6 

 Group discussion 

- Notice anything in practice that could be changed? At school? In a game? 

 Review Enable Others to Act  

 Show Video (Gareth Bale ignores teammates) Bad example. 

 Show Video (The Blind Side – Football practice scene) Good example. 

 Show Video (Coach K – empowered Leadership) 

 Group discussion 

- Grand dream doesn’t become a reality without everyone 

- It requires trust and strong relationships (leadership is about relationships) 

- When you strengthen others by increasing self-determination and developing 

competence, they are more likely to give it their all and exceed their own 

expectations. 

  


 
 

 

- Focusing on serving the needs of others and not one’s own builds trust in a 

leader. 

- Increase trust, increase chance of people taking risks 

- Starts with treating people with respect  

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Do you know the strengths of your teammates?  For next time, focus on 

noticing teammates strengths. 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 8:  The Leadership Challenge Continued 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have an understanding of what it means to 

Model the Way. 

 

Procedures: 

 Have quote on board “Leading by example is more effective than leading by 

command.” Kouzes & Posner 

 Review of Day 7 

 Group discussion 

- Did you notice any strength of coaches/teammates? 

 Review Model the Way  

 Show Video (Ray Lewis: practice motivational speech) 

 Lead by example.  How can you lead by example? (Can put on board) 

- Hardest worker 

- Being prepared 

- Know who you are 

- Committed 

- Confident but not arrogant 

- Composure (especially in stressful situations) 

- Character (do the right thing especially when others aren’t watching) 

 Show video (Allen Iverson Practice) Poor example. 

 Show video (The effort is in you (Motivational)).  Good example. 

  


 
 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Focus on who is the first person to practice and the last to leave, who is the 

hardest worker, who blows up or steps up when pressure increases in practice 

or game. 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 9:  Communication 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have an understanding of the importance of 

communication. 

 

Procedures: 

 Have quote on board “The art of communication is the language of 

leadership” James Humes 

 Review of Day 8 

 Group discussion 

- Who do you notice modeling the correct behavior in the locker room, at 

practice, during games, at school? 

 Show video (What you say does not always come from your mouth) 

- How do your coach/teammates communicate with one another? 

- How are you communicating with teammates?  

 Tips to better communication 

- Listen  

- Stay positive 

- Watch tone 

- Focus on results 

- Watch nonverbal cues 

 Show video (Coach K:  Decisive communication) 

- Is there a difference in communicating after a mistake? 

- Is there a difference in communication at practice versus games?  

- How can you work on communicating better with teammates? 

  


 
 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Focus on how your coach and teammates talk to one another.  Is it positive or 

negative? 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 10:  Criticism 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have a better understanding of giving and 

receiving criticism. 

 

Procedures: 

 Have quote on board “Criticism, like rain, should be gentle enough to nourish 

a man’s growth without destroying his roots.”  Frank A. Clark 

 Review of Day 9 

 Group discussion 

- What did you notice about the communication on your team? 

 Show video (Silencing the critics: motivational video) 

- group discussion on criticism. 

 Criticism  

- The act of expressing disapproval and of noting the problems or faults of a 

person or thing. (sounds negative) 

- A critical observation or remark. 

 Constructive Criticism 

- Process of offering valid and well-reasoned opinions about work of others, 

usually involving both negative and positive comments, in a friendly manner 

rather than an oppositional one. 

 What do you notice about the criticism of your teams 

- Is it positive? 

- Negative? 

- Beneficial? 

- Do people take it personnel? 

  


 
 

 

- When is the best time to give criticism? After a mistake? During practice or 

game? 

- How do you take criticism? 

- How do you give criticism? 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 Focus on how your coach is giving criticism.  Is it positive or negative?  How 

are players responding to the criticism? 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 11:  Composure 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have a better understanding of what it means 

to keep your composure. 

 

Procedures: 

 Have quote on board “You honor yourself by acting with dignity and 

composure.”  Allan Locos 

 Review of Day 10 

 Group discussion 

- What did they notice about how coach player was giving and receiving 

criticism?  

 Show video (Top 10 angry moments in sports) 

 What are the things that set you off (Put them on board) 

- Referee making a bad call  

- Coach yelling 

- Making a mistake 

- Teammate making a mistake 

- Not getting the ball 

 Show video (How to stay calm and composed while competing) 

 What can you do to stay composed (put on board) 

- Prepare prior to game 

- Listen to music 

- Stay encouraging 

- Team Chant 

  


 
 

 

- No what you can control and what you can’t 

- Stay positive 

- Regroup/Refocus  

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 How is your coach or teammate staying composed?  What can you do to stay 

composed? 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 12:  Sacrifice 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have a better understanding of what it means 

to make sacrifices in sports. 

 

Procedures: 

 Have quote on board “It’s supposed to be hard.  If it were easy, everyone 

would do it.”  Tom Hanks in A League of Their Own 

 Review of Day 11 

 Group discussion 

- What did they notice about how their coach or teammates maintained their 

composure?  

 Show video (Sacrifice – Motivational Video) 

 What are some things you sacrifice to play a sport (Put them on board) 

- Sleep 

- Time with friends 

- TV 

- Individual records 

- Vacations 

- Free time 

 Benefits of sacrificing 

- Become stronger 

- Healthier  

- Stay out of trouble 

  


 
 

 

- Doors open (colleges, jobs) 

- Gain confidence 

- Become better at your sport 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 How are your coaches or teammates sacrificing?  What are you sacrificing? 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 13:  Social Media 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have a better understanding of the benefits 

and dangers with social media. 

 

Procedures: 

 Have quote on board “Everything you post on social media impacts your 

personal brand.  How do you want to be known?”  Lisa Horn 

 Review of Day 12 

 Group discussion 

- What did they notice about how people were sacrificing for their sport? 

 Show video (Social Media:  Don’t lose a 140K scholarship for a 140- 

character Tweet) 

 Show video (Social Media and Student-Athletes 2) 

 Don’t with social media (or things to be careful discussing) 

- Don’t harass 

- Don’t bring up religion 

- Don’t bring up race 

- Don’t bring up sexual orientation  

 What are the problems you have seen with social media (Put them on board) 

- Documenting inappropriate things 

- Harassing 

- Saying things when you’re mad and don’t necessarily mean 

- Athletes get fined 

  


 
 

 

- Athletes kicked off teams 

- Lose scholarships 

- Lose lucrative endorsements 

 

 What are some good things with social media (Put them on board) 

- Keep in touch with recruiters  

- Keep in touch with family 

- Show things to friends 

- Remind teammates of practice/activities 

- Films 

 

Closure:   

 Have athletes discuss main points.  

 What did they learn? 

 How is your coach or teammate using social media? 

 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 

  


 
 

 

Leadership Lesson Plan 

Day 14:  Final Class 

 

 

Time: 30-45 minutes 

 

Materials: 

 Computer with internet access 

 LCD projector 

 White Board 

 Dry Erase Marker 

 

Objective:  At the end of class, athletes will have a better understanding of how to be a 

better leader. 

 

Procedures: 

 Have quote on board “A leader is one who knows the way, goes the way, and 

shows the way.”  John C. Maxwell 

 Review of Day 13 

 Group discussion 

- Did you notice anything different or change any beliefs with social media? 

 Have athletes take the LPI 

- Has your idea of leadership changed?  

- What have you learned? 

 Class Evaluation 

 Pass out Certificates 

 

Closure:   

 Best take-away from class? 

 Thank athletes for participating. 

Resources: 

 YouTube videos 

 The Leadership Challenge 

 Literature Review 

  


 
 

 

Brief Reflection:   

 Did athletes bring something up that would benefit next group? 

 Something that needed more time/less time? 

 Ways to improve? 


