[image:]dfdsafds
Leadership Team Summary

Team Positions

State Director (Required)
The state director maintains the big-picture vision of the Miss Amazing program. He or she is responsible for:
· Completing all areas of training provided by Miss Amazing Inc.
· With input from the leadership team, developing a vision for the state program and a strategic plan to bring that vision to life.
· Guiding the leadership team to success. This includes being a superb delegator, communicator and motivator.
· Actively engaging with Miss Amazing’s nationwide team of program directors by attending monthly conference calls.

Director of Participants (Suggested)
This member works with the state director in recruiting participants, Rising Stars, Shooting Stars, and Right-hand Men. The Director of Participants is responsible for:
· Nurturing relationships with organizations that serve people with disabilities that could send their clients to Miss Amazing (organizations including Special Olympics, the Arc, and Best Buddies are common sources for participants)
· Working with the director to maintain communication with the participants leading up to the event

Director of Buddies (Suggested)
This member works with the state director in recruiting Buddy volunteers. Buddies must be present during all event activities as they are responsible for supporting a participant throughout her Miss Amazing experience. The Director of Buddies is responsible for:
· Recruiting a sufficient number of Buddies to be paired up with participants at a 1:1 ratio (colleges, high schools, sororities, and youth groups are common sources for Buddies)
· Maintaining communication with Buddies leading up to the event and fielding questions.
· Arranging Buddy/participant assignments
· Communicating participant assignments, call-times, dress-code, and other pertinent information to Buddies before the event
· Managing Buddies at the event

Director of Staff (Suggested)
This member works with the state director in recruiting volunteers to fill the many different positions essential to a Miss Amazing event. Some of these positions include judges (must be people with special education or disability research experience), auditors, emcees, backstage managers, ticket collectors, hair and make up artists and merchandise table workers. The Director of Staff is responsible for:
· Networking to find qualified people to fill the more expertise-specific staff positions like judges, emcees, and hair and make up artists
· Recruiting and training a trustworthy group of volunteers to help with odds and ends
· Communicating responsibilities, call-times, dress-code, and other pertinent information to staff members before the event
· Managing staff members at the event

Director of Fundraising (Suggested)
This position could potentially be broken down into a smaller committee. The Director of Fundraising is responsible for:
· Working with the state director in determining which fundraisers will be most successful considering the area and with respect to any advantageous connections
· Planning, promoting and executing fundraisers
· Recruiting community sponsors
· Recruiting Miss Amazing Ambassadors to fundraise for the state chapter

Leadership Team Summary

Team Member Name:
Position: State Director
Email address:
Phone:
Describe yourself.
What prior experience do you have working with your team members?
[bookmark: _GoBack]What makes you uniquely suited for this position (mention applicable skills, experience, and connections)?

Team Member Name:
Position:
Email address:
Phone:
Describe yourself.
What prior experience do you have working with your team members?
What makes you uniquely suited for this position (mention applicable skills, experience, and connections)?

Team Member Name:
Position:
Email address:
Phone:
Describe yourself.
What prior experience do you have working with your team members?
What makes you uniquely suited for this position (mention applicable skills, experience, and connections)?

Team Member Name:
Position:
Email address:
Phone:
Describe yourself.
What prior experience do you have working with your team members?
What makes you uniquely suited for this position (mention applicable skills, experience, and connections)?

Team Member Name:
Position:
Email address:
Phone:
Describe yourself.
What prior experience do you have working with your team members?
What makes you uniquely suited for this position (mention applicable skills, experience, and connections)?

image1.png

{»I«;uz; Leadership Team Summary

Team Positions

L —
Competing s of g proded by s o
VD g o h kadsp e, Gviopn usion o heste
B T .
Al AW S AaAgS i e of program dectrs
oy aenang monty conerenc .

Diacar fparticipants(ggested)
T ok el TS s ATSE AT i il
ot A 200 B et r cormon s o aricgarc
g oo o 1

[r——
e e worie i e st drcorn g By vl s
U preere g A e e € hy 3 rpor o gt
o g o i e T Dt of B
Reing ufcank nmber of S b s up i ¢
T b N s i ot 1 e S
Sorcs o B
antaing et wih B s p ot vt 320
g qesins.

