Varsity Captain(s) Application Process
Eligibility:
Must exhibit high standards of leadership, character, responsibility, technique, choreography, teaching ability and capability of working effectively with others.

· Maintain at least a 2.0

· Committed to two (2) full sport seasons (football and basketball)
· Member of the Varsity SSHS team for one-year prior to apply to be Captain(s)
· Complete the entire Captain Application process
Length of Commitment:

Duties begin upon announcement of Captain(s) at the New Team Social and continue through the following year’s tryouts.

Procedure:
Candidates will demonstrate each of the following for all SSHS cheerleaders and coaches:

1. Teach and perform an original cheer with words and motions

2. Plan and leading one practice; calling cheers, jumping, etc.
3. Captain(s) Questionnaire filled out by entire team

Candidates will also complete the following with the cheer coaches:

1. Application
2. Notebook

3. Interview

Selection:
Candidates will be selected by a combination of the following:

1. Votes from present SSHS Varsity cheerleaders

2. Choice made by SSHS Varsity cheer coaches based on selection process
Removal:
Any Captain(s) ineligible due to grades (2.0) will automatically forfeit job assignments and recognition until eligibility is regained. Captain(s) who consistently fails to maintain the duties required of the job, will forfeit the title, responsibilities and recognition.
Expectations:

1. Perform all duties assigned to him/her as a leader of the SSHS cheerleaders.
2. Address all coaches appropriately at all times.
3. Support decisions made by the cheer coaches.
4. Bring suggestions to coaches on behalf of the team.
5. Commit to 2 full sport seasons (football and basketball).
6. Excel academically, behaviorally and physically in and out of cheerleading

 practice and events.

7. Lead the group with the help of fellow Captains and coaches

 at public performances.

8. Cooperate with coaches to maintain a productive practice and performance

 environment.

9. Collaborate with coaches to plan pep rallies and other events.
10. Team with coaches to plan work outs and develop new cheers, chants and

 choreography.
11. Provide coach with checklists for all events in a timely manner.
12. Captain(s): Keep strict supervision of the work of the members of the team to be sure all jobs are completed.
13. Arrive ahead of time to all functions: required or voluntary.
14. Captain(s): Take attendance at the start of all practices and

 events.
15. Lead stretches at the start of practices and events.
16. Assist coaches in preparing physical and written material for tryouts.
17. Attend entire tryout clinic.
24. Be the last to leave practice/games and events to help coaches.
CAPTAIN(S) AGREEMENT

I, ________________________________, have read the procedures and expectations to becoming and maintaining the position of Captain. By signing this, I am committing myself to the selection process. I understand that the votes of the team and choice of the coaches is final. If I am selected as a leader on the Varsity team, I am pledging myself to a standard that is above the standard expectations for the duration of my time as Captain and to excel at performing the duties required of the position. If I fail to maintain the duties of the position, I understand that I will forfeit my role.

I, ________________________________, have read the procedures and expectations to becoming and maintaining the position of Captain. By signing this, I am granting permission for my child to commit to the selection process. I understand that the votes of the team and choice of the coaches is final. If my child is selected as a leader on the team, I will fully support the time and requirements of this position for the duration of time my child serves. If my child fails to maintain the duties of the position, I understand that s/he will forfeit his/her role.

Candidate Signature

Date

Parent/Guardian Signature

Date

