LESSON PLAN
INDIVIDUALIZING TRAINING IN STAFF SPECIALTIES
Squadron Leadership School

“Foundation for Leadership” Block

seminar 3.3

[image: image1.jpg]SQUADRON LEADERSHIP SCHOOL Seminar 2.3

Individualized Training

SCOPE

If they are to help the squadron succeed, staff officers need to become knowledgeable about the policies and practices affecting their staff position. They need to know what resources are available to guide them in their roles. They need practical advice on how to carry out their routine duties. This seminar offers students an opportunity for individualized training in a staff specialty of their choice.

OBJECTIVES

1. Identify the major policies and procedures affecting one mission area and one support staff specialty.

2. Identify the major publications, forms, websites, and other resources that have a bearing on the chosen staff position.

3. Acquire practical tips for performing staff functions in a chosen specialty.

DURATION

90 minutes (2 40-minute sessions with a 10-minute break in the middle)
SPECIAL NOTES – FOR THE COURSE DIRECTOR

Preparation

The course director should survey the students in advance to determine which staff specialties interest them the most. The course director can then use that information in arranging for technical experts (ie: wing staff, members who are master-rated in their specialty, etc.) to serve as instructors / mentors during this seminar.

How to Manage This Seminar

1.
Begin by briefing the students on the purpose of this seminar. Reference the scope, learning objectives, and talking points on the slides.

2.
Have students identify which mission area (aerospace education, cadet programs, or emergency services) they would like to learn more about. For the first 30 minutes of this seminar, have staff experts from each of the mission areas available to provide individualized training.

3.
At the mid-point of the seminar (ie: at the 40-minute mark), break for 10-minutes.

4.
During the final 30-40 minutes of the seminar, have students meet with an expert from a support staff specialty that interests them (ie: finance, logistics, etc.) for individualized training.

SPECIAL NOTES – For Instructors / Staff Experts

This seminar is not intended to be highly structured, but rather it is an opportunity for students to ask questions and receive individualized training in whatever areas of their staff specialty that interest them most. Therefore, instructors or staff experts need to be flexible in working to meet each student’s needs. Listed below are some discussion items to help you get started:

1.
Take an in-depth look at how CAPR 20-1 defines the staff position and draw on your personal experiences to explain what the position really entails.

2.
Walk the student through the regulation(s) that govern the staff position. Call attention to the most important policies, reports, suspenses, etc.

3.
Review the major forms and reports required by the staff position.

4.
Review the major textbooks, pamphlets, task guides, specialty track study guides, websites, and other training resources related to the staff position.

5.
Throughout the seminar, allow the student’s interests to be your guide and encourage them to ask questions anytime.

