

JPH Officials/TO/]udge Development Workshop Notes

Friends Central School - 1001 City Avenue, Philadelphia, PA

 10 December 2017

LEAD: Wendy Stewart - E: wendsyyc@yahoo.ca - whatsapp: +1 403 975 3394

The Art of Communication

● Expressions

○ How do we interpret and express feelings within and to others

● Who do we communicate with at JPH?

○ Players

○ Parents

○ Umpires

○ Fans

○ Others

■ Find out about people in order to build a connection--grab that moment before it

passes you by

● How do we communicate?

○ Body Language--shows UNDERSTANDING and AUTHORITY; communication without

words has the highest percentage of impact in communication. Practice this exercise by:

watching yourself in front of a mirror; take in feedback;

■ Physical Appearance

■ Touching (ask permission FIRST) ---hand shake

■ Gestures

■ Posture

■ Facial Expressions

○ Eyes

○ Verbal Language: Adjust and try new things until it works for you (challenge yourself)

○ Para Language: HOW you sounds when you are communicating

“People may hear you words, but they feel your attitude.” --John C. Maxell

■ Tone

■ Pitch of Voice

■ Speed

■ Firm

■ Relaxed Voice

BREAK OUT GROUPs - each group discussed a topic and presented 2 questions

Group 1: Communication Qualities to learn as a JPH umpire

1)—What do you consider the most important qualities a JPH umpire should learn to have to be a great

communicator & WHY?

 listening eye contact tone

 cadence / rhythm adjust tone / speed / pitch

 empathy fully present awareness / engagement

mailto:wendsyyc@yahoo.ca

 serve / selflessness patience proximity

 acknowledgement → sometimes “I hear you” in / out engagement

 confidence decisiveness concentration motivated

2)—What do you think the players or coaches consider the top 3 strengths a JPH umpire must have?

1. Game Sense → not just rules but feel for game → tone, proximity, cadence / rhythm, empathy,
acknowledgement

2. Fully Present → eye contact, listening, awareness / engagement

3. Empathy → patience

Group 2: Personal Qualities and Skills of a JPH technical official

1)--What are some key communication skills a great Technical Official should have for JPH and

WHY?

● Organization - building block; checks and balances to keep game moving smoothly

● Listening – have better understanding of situation

● Proactive Standards Communication - voicing goals and setting standards / expectations

● Feedback - creates better flow

● Para Language: tone, firm, friendly – affects the outcome of situations

● Examples provided of why these skills are important

2)—As a group decide which are the top 1-3 personal qualities a JPH TD/TO/Judge must have?
1. Adaptable

2. Team player

3. Integrity: Honesty, Fairness

**It was hard to determine as everyone had different opinions – but you can also

add: Patience Consistency, Respect, Humor, Empathy, Rapport, Emotionally &

Mentally connected

EVALUATE YOURSELF CONSTANTLY

NOTE: Do some research on the local cultural ways / language / behaviors to integrate that into your

officiating as different things mean different things in different areas.

Group 3: Dealing with conflict – why communication matters?

1)-- Write down some similar examples of conflict you have seen or have experienced – as an
Umpire / UM / Technical official? – (can be with a player/coach/colleague!/parent, etc.)

Discussion on lots of experiences – one example

Coach question? (informative vs. attacking) from side line and umpire ignores / doesn’t
acknowledge

 umpire reasonable communication – expectation / response / acknowledgement

 be open, receptive, respectful, want to be heard

 umpire’s on-field perspective is different from that on sideline

 timing and body language

2)-- What are key proactive communication skills that can prevent these conflict examples in your

specific JPH role?

Group 4: Radios – wired for sound!
1)-- What are the advantages (PROS) and disadvantages (CONS) of the use of radios when
umpiring?

Pros Cons

Quality Costly

Communication Distraction --> talking --> comfort

Transparency Too many opinions - overshare

Cooperation You can’t understand your colleague

Efficiency We can forget the basics – eye contact/ looking for support/ signals

 Panic !- when we can’t use them

2)-- Are there any do’s and don’ts you would suggest for the JPH umpires when they use the radio?

– examples?

Dos Don’ts

Care * Reckless

Correct connection Coach

Support Use as crutch

Efficiency

Thorough pregame

Example: what can help with Aggressive spectators

 Don’t be defensive --> educational

 Don’t engage in tit for tat

 Clear Your Head

 Know the Players

 Stay objective

 Don’t take it personally

 Decide what needs a response

 Understand game context

Variations:

 pre / during / post game

 polite and respectful vs. aggressive

 personal style

Tools that can help depending on situation:

 Physical Presence – strong & confident
 Your Voice – Calm , quiet but firm
 Your Body Language – confident / composed
 Your Whistle – soft/firm/sharp tones
 Your Captains – they are responsible
 Get the ball back in play – return focus of ‘we are here to play’

Group 5: Communication Strategies – understand your audience?

1)—List the different communication strategies you think would work best when umpiring
U14 – U16 – U19 players and WHY?

 Less skilled (U-14) → more verbal – easy comments that are understood/encouragement

 Higher skilled (U-16) → not as much verbal; more proximity (body)

 Set expectations → let all teams know these right away

 Eye contact – rapport - smile! (any age)

 Appear more relaxed, not rigid or confrontational – find fine line or medium b/t too authoritative
(policeman?) or “slap-stick silly” (keystone kops?) – adjust accordingly – find the balance – know that not
all teenage players are the same!!!

2)—List up to 4 things that would not work well & WHY?

Will not work: Why?

a) long-winded explanation (K.I.S.S.) players / coaches do not care for; takes away from game

b) being too authoritative creates conflict

c) inconsistency (in decisions) must call the same; takes away credibility

d) show lack of interest demonstrates we are not fully engaged

Group 6: JPH Officials Team – Communication Expectations & Responsibilities

1)-- What are 3 expectations you consider essential to be a successful JPH Officials team?

 Flexibility / coachable

 Responsible

 Communicative

 Friendly / approachable

 Dedicated

 Passionate / love

2)—As JPH Officials, list the main discussion points that you would consider a priority for the
following situations:
1. Before: - Pre Tournament between a TD and UM

 Phone/email – prepare what has to be discussed

 Field readiness (backup / contingency)

 Prior history of teams, officials and umpires (tournament personnel)

 Who does what?

 What help maybe required?

2. During: Tournament between: - Umpire and UM

 Are you prepared and equipped for tournament – any assistance needed

 Initiating and soliciting feedback – how things are going?

 Goal setting – going well ;-) /need to change /why?

 Disciplinary – any issues arise in game – players/coaches- cards given/how to deal with/reassurance

3. After: a match between – Umpires and TO/Judge

 Acknowledgement – thank them/teamwork

 Post-game documentation

 Address issues that arise due to bench mgmt./ how to improve/prevent

Vision

○ All of us can see but we don’t all see the same way. When you look, do you look in a BIG

PICTURE or a SMALL DETAIL. As an umpire you need to see BIG PICTURE AND

SMALL DETAIL.

○ Challenging yourself and “how you see the PITCH” is essential and you need to practice

this in an ongoing manner (USE videos / online training programs to begin “actively

looking” at all DETAILS you may see.

■ Juggle two balls while watching a “chaos” video and SCAN a particular player

functions

■ Multi-tasking is essential: watch your PARTNER; watching THE BALL; watching

THE PITCH; being aware of REQUIRED SIGNALING; need for MOVEMENT; and

DECISION MAKING

■ PRESSURE will force UMPIRES to revert back to poor IMPLEMENTATION

procedures and loss of FOCUS.

○ PRACTICE, PRACTICE, PRACTICE

■ Different techniques

■ Speed of movements

■ Stationery & on the move REACTIONS

○ SCAN

■ Awareness training

■ Why do you scan? – what is the purpose?

○ REST YOUR EYES

■ 5 seconds can make all the difference

■ The human eye DOES NOT move as fast as the ball

○ ASK THE PROFESSIONALS

■ Local university/colleges can help in your training

Positioning

1. Be in the picture: the right place yields the right time for good calls (you don’t need to go

out wide and then pull back in as you move back into YOUR CIRCLE

Toolbox: What can you do to communicate even more effectively?

--Set yourself targets – change habits? – complete the Communication Quiz before you start JPH season and
then recomplete after season – what did you learn/want to improve?

 --Video yourself? – in a variety of situations – easy things to dealing with more pressure!

- Ask others for feedback – what advice can help you?

-- Put yourself in others shoes … TRY TO UNDERSTAND

2. Slowly move to adjust your positioning a little at a time over time to correct yourself/view

ex. Find your space in your circle closer to the POST or at the EDGE of the CIRCLE as it

meets the BACKLINE

3. Don’t be afraid UP and IN the MIDDLE OF THE FIELD

4. SCAN back every now and then to make sure that there’s no activity behind you as the

TRAIL UMPIRE

5. Don’t panic under any circumstances

6. Chaos in the CIRCLE demands that you NOT get closer but PULL AWAY from the play to

get a better view and be able to take in the FULL VIEW. STOP YOURSELF from

“peeping in” behavior (low body, low eyes, staring at feet).

7. As TRAIL UMPIRES look and see where you can help. Be that second pair of eyes to

support accurate calls.

Watching Videos of:

Break Down Play

● Umpires will be strict on the breaking down of play & intentional “physical play/tackles”

● It’s not in the spirit of the game

● It penalizes good skill

● BREAK DOWN PLAY doesn’t always mean PHYSICAL it means STOPPING The play in

the way it was intended

● Most BREAK DOWN PLAYS should be YELLOW CARDED but we often don’t have the

confidence or guts to follow through

Raised/Lifted Ball

● Where, When, Why, What players (the WHOLE GAME to facilitate FLOW) – no

disadvantage play on – Umpires to communicate and use common sense

Mental Toughness – including Maggie Giddens intro/presentation notes

● Officials will perform better if you have the necessary coping mechanisms as apart of

your TOOLBOX. This is unique to ONLY you.

● It’s like any other skill, it can be improved. Train your brain/emotions/actions – think of

them as a muscle

● Have realistic expectations of yourself and remind yourself of the goal/purpose that was

originally intended

● Behavior/Thought Patterns REQUIRE healthy habit training

● Take action and accountability for your THOUGHTS & BEHAVIOR

● “Luck is when an opportunity comes along and you’re prepared for it.” --Denzel

Washington

● Know that UMPIRING is hard and LEAN IN to that understanding by

ACCEPTING/SURRENDERING THAT TRUTH

● Do not allow yourself to become defensive and blame others

● EMBRACE THE PAIN, REGROUP, LEARN FROM IT and MOVE FORWARD

● Keep track of the NEGATIVES but also the POSITIVES; work with your feelings NOT

against them

● You are NOT in control of EVERYTHING but you are in control of HOW you react

● RECEIVE the truths that are being PRESENTED and try to DISCONNECT from

BROODING over them; LET GO for growth.

● WHEN TO USE:

○ GAME SITUATIONS: calls, no calls, questionable decisions

○ ATHLETES:

○ COACHES:

○ SPECTATORS:

○ APPOINTMENTS:

○ DEBRIEF/UM:

● Remind yourself WHY you umpire

● “Without consistency you’ll never start, without commitment you’ll never finish.” --Denzel

Washington

● Check out the below youtube link to hear Denzel

ǒ https://youtu.be/xlF7e_v7Tic

v7Tichttps://youtu.be/x lF7e7e_v7Tic

● Do you Struggle with any of the following? - If Yes to any – then Mental training can be helpful?

And increase your performance as an umpire/TO/judge

○ Lack of Confidence and belief in yourself

○ Staying focused

○ Dealing with pressure

○ Low performance

○ Procrastination and Using Excuses

Here are some tips – use the JPH Handouts and also click on the following – lots of great articles to

read through - https://sportmedbc.com/article/positive-focus-positive-results

NOTE: Acronym of G.I.F.T.S.:

 G= Goals

 I= Imagery

 F= Feelings

 T= Thoughts

 S= Support (comes from everyone)

 Acronym of R.E.F.I.N.E.:

 R= Reflect

 E= Evaluate

 F= Feedback

 I= Inconsistencies

 N= New Ideas

 E= Endure

 Acronym of F.O.C.U.S.E.D.:

 F= Focused

 O= Optimistic

 C= Confident

 U= Unwavering

 S= Smart

 E= Energized

 D= Director

Trevor Ragan – we think you will like him - lots of awesome info to share – from Train Ugly – growth
mindset – overcome fear – check out some of his informative youtube links

https://www.youtube.com/watch?v=c1Nmy-UXPa8

http://trainugly.com/portfolio/shift-happens/ http://trainugly.com/portfolio/overcome-fear/

https://youtu.be/xlF7e_v7Tic
-%20https:/sportmedbc.com/article/positive-focus-positive-results
https://www.youtube.com/watch?v=c1Nmy-UXPa8
http://trainugly.com/portfolio/shift-happens/
http://trainugly.com/portfolio/shift-happens/
http://trainugly.com/portfolio/shift-happens/
http://trainugly.com/portfolio/overcome-fear/
http://trainugly.com/portfolio/overcome-fear/
http://trainugly.com/portfolio/overcome-fear/

http://trainugly.com/portfolio/learning-machine-teaching-growth-mindset/

BREAK OUT GROUP with Nigel (10 minutes to put together a representation of today’s learning using

GRAB BAG of toys/tools for 2 minutes)

 What did we choose?

 --2 nerf balls with yellow, happy faces

 Why did we choose it?

 --It exemplifies teamwork, partnership, uniformity, collaboration

 How do they work together?

 --They are happy even though they are squeezed with pressure yet they bounce back

and they mimic one another in the goal to get their happiness back; be reminded why we’re umpiring.

NOTE: Every team player has a voice, be inclusive, adapt your game / situation so all involved / different

props provide time to learn / share ideas / face challenges with support

Reflections

--Vision as a tool for effective umpiring

--There is no perfect way to umpire

-- Try different approaches to get optimal results

-- Watch others/ ask why?

--Be prepared to step outside your comfort zone – know the challenges will help improve you

JPO/IL Umpire Managers (UM)

3:30PM - 5:00PM

Umpire Managers (UM)

● Umpire Performance Forms (UPF’s) aka Evaluation Sheet (Ridge did the math for the UM so it

calculates for the umpire)

○ Similar to the one in USAFH and JPH will still send to USAFH

○ One per season

○ Keep the information simple

● Key Concepts of Feedback/Forward Training

○ How to evaluate and improve umpire performance

■ Umpires to set three goals for themselves and can be used as a part of their

evaluation. Now, you can work with them in achieving those objectives and blend

both perspectives

● You should include this into your overall picture as you evaluate them

● Trust that they will give an honest opinion of themselves/ encourage them

to keep notes on discussions

● Suggest they ask their colleagues in order to get an objective view as well

END OF DAY’S SESSIONS.

**Notes taken by Ahngelique Davies and additions by Wendy Stewart

Dec 2017

http://trainugly.com/portfolio/learning-machine-teaching-growth-mindset/
http://trainugly.com/portfolio/learning-machine-teaching-growth-mindset/

