SQUADRON LEADERSHIP SCHOOL

Curriculum Guide

Civil Air Patrol USAF Auxiliary

Draft: December 2006

[image: image1.jpg]

Volunteer Service

The Role of the Squadron & Its Staff

Foundations for Leadership

[image: image2.jpg]

 COURSE OVERVIEW

COURSE GOAL

Squadron Leadership School is a professional development program for adult CAP volunteers. SLS’s primary goal is to prepare members to contribute at the squadron level.

BLOCKS OF INSTRUCTION

To accomplish that goal, SLS is organized around three main blocks of instruction, each containing two or three seminars:

1.
Preliminaries

Block Objective: Not applicable

1.1
Welcome to Squadron Leadership School

30 min

1.2
Course Critique & Graduation

30 min

2.
Volunteer Service

Block Objective: Understand the basic expectations associated with being a CAP officer; commit to serving as a staff officer

2.1
Officership & The Public Trust

80 min

2.2
Introduction to Professional Development

50 min

3.
The Role of the Squadron & Its Staff

Block Objective: Develop an appreciation for the essential role squadrons play in CAP; acquire practical knowledge necessary for serving as a squadron staff officer.

3.1
Squadrons: The Heart of CAP

50 min

3.2
Squadron Staff Officers

80 min

3.3
Individualized Training in Staff Specialties

80 min

4.
Foundation for Leadership

Block Objective: Comprehend the leadership attitudes and skills necessary for serving effectively as a squadron staff officer.

4.1
Introduction to Leadership

80 min

4.2
The Staff Officer as Communicator

80 min

4.3
Creative Thinking & Problem Solving

80 min

COURSE POLICIES

See CAPR 50-17 for details about student eligibility, graduation reporting requirements, and related policy matters.
COURSE LEADERSHIP

Director. Leading SLS is the Course Director. This individual should have previous experience serving on staff at SLS, and also be well versed in CAP missions and the professional development program.

Instructors. With eight main seminars, it is recommended that the Course Director recruit at least four individuals to serve as instructors. Instructors should be graduates of SLS. Please note that in “The Role of the Squadron & Its Staff,” and during the “Individualized Training” seminars, a handful of instructors who possess a broad knowledge of CAP policies will be needed to assist the main instructor during group projects. See the lesson plans for details.

EDUCATIONAL ENVIRONMENT

SLS is a course for adults, and therefore, a majority of the seminars are designed as guided discussions that not only enable but rely upon the students to share their experiences and offer their insights. The Course Director should create an environment that is cordial, open, and professional.

Venue. SLS should be conducted at the group level or higher. Having students from a diverse mix of squadrons will promote lively discussions and further the course’s educational goals.

Timeframe. Most groups and wings will host SLS on the weekend. The course is designed such that it may be conducted during a single weekend or two Saturdays. If the latter option is used, hold the second session within a month of the first. For a suggested schedule, see below.

Class Size. The ideal class size is 10 – 24 students. Classes that are smaller or larger are likely not to be conducive to group discussions.

Seating Arrangement. If possible, arrange the room in seminar format so that students are able to see one another and the instructor. This is to promote discussion between the students, not just between the instructor and the students. Each student will need a desk or table for note-taking. It would be ideal to have a series of 8’ tables, with a pair of students seated at each. Such an arrangement would be helpful during the various group projects.

REQUIRED RESOURCES

To conduct SLS, the following resources will be needed:

· Computer

· Electronic versions of SLS lesson plans, student materials, and slides

· LCD projector

· TV and DVD player

· Movies:

Glory, starring Matthew Broderick

Miracle, starring Kurt Russell

The Right Stuff, starring Ed Harris

Rudy, starring Sean Astin

Thirteen Days, starring Kevin Costner
· Whiteboard or something similar for writing students’ replies to discussion questions

· Hard copies of student handouts and course critiques

· Set of CAP regulations (electronic or hard copy)

Have students bring their own copy of CAPR 20-1; the AE, CP, or ES regulation; and a regulation for a support staff specialty of their choosing. They will need the regulations during the “Individualized Training” seminar.

· Graduation certificates

· Coffee, snacks, etc.

DIRECTOR’S CHECKLIST

In planning for SLS, the following checklist may be helpful to Professional Development Officers and SLS Course Directors:
16 weeks prior
Select director

12 weeks prior
Find location

10 weeks prior
Announce course

6 weeks prior
Recruit & brief instructors

4 weeks prior
Obtain equipment (see required resources above)

2 weeks prior
Deadline for student registration

D-Day
Conduct course

1 week after
Evaluate critiques

1 week after
Complete CAPF 11

STUDENT’S CHECKLIST

Register for SLS before deadline

Read the Tongue and Quill excerpts listed for “The Staff Officer as Communicator” seminar

Bring the following publications with you to SLS:

CAPR 20-1, Organization of Civil Air Patrol

The governing regulation for your favorite mission area (AE, CP, or ES)

The governing regulation for your favorite support area

LESSON PLANS & SLIDES

A detailed, recipe-like lesson plan is available for each seminar. Instructors should review the lesson plan in advance. It may be helpful to use the generous margins for adding notes that personalize the lesson. Each lesson also includes Powerpoint slides to supplement the discussion. These slides have been prepared to aid the student in following along with the class and comprehending the main points. They are not designed as a crib for instructors. An instructor who arrives at SLS without having reviewed the lesson plan in advance and attempts to “wing it” by talking to the slides is likely to struggle. Course Directors should advise instructors accordingly.

SUGGESTED SCHEDULE

As mentioned above, SLS may be conducted over a single weekend, or during two separate Saturdays. Course Directors are free to vary the schedule to meet their needs. But, because of how the lesson content fits together, with one seminar building on the next, the Course Director should try to schedule lessons according to the sequence shown below. Also note that for most seminars, the duration shown on the lesson plan is either 50 or 80 minutes. The schedule below calls for 1 hour or 90 minutes per lesson, respectively, which allows participants a short break between each seminar.
Time

Seminar Number & Title

Day 1

0800

Arrival, Sign-In, etc.

0830

1.1
Welcome to SLS

0900

2.1
Officership & The Public Trust

1000

4.1
Introduction to Leadership

1130

Lunch

1230

3.1
Squadrons: The Heart of CAP

1400

3.2
Squadron Staff Officers

1530

2.2
Introduction to Professional Development

1630

Depart for Day

Day2

0800

Arrival, Sign-In, etc.

0830

4.3
Creative Thinking & Problem Solving

1000

4.2
The Staff Officer as Communicator

1130

Lunch

1230

3.3
Individualized Training in Staff Specialties

1400

1.2
Course Critique & Graduation

1430

Depart for Home

Appendix

A BRIEF GUIDE TO ADULT EDUCATION

PRINCIPLES OF ADULT EDUCATION

Adult education is the process through which adults have and use opportunities to learn systematically under the guidance of an organization, teacher, supervisor, trainer, or leader. It is a cycle of planning, conducting and evaluating learning activities. It requires guidance by the teacher or trainer. It is concerned with purposeful guided learning. It is usually ungraded.

1. Adults expect the learning to fit into daily life.

2. Adults use previous experiences to learn new material.

3. Adults have likes and dislikes with dislikes getting stronger with age.

4. Adults are extremely sensitive to failure in the learning situation.

5. The most effective learning environment for adults is one where leadership is shared.

6. Many adults doubt their ability to learn.

7. Physical factors can impair learning.

8. Adults expect the answers they get to be correct and work. They are often goal directed.

9. Adults in the learning environment will vary widely in age, experience, motivation and goals.

10. The learning strategy (methods and techniques) should be suited to the learner, not the learner the strategy.

11. Learning for an adult is a slow, evolutionary undertaking that requires time to ripen.

12. Adults affected by instructional decisions should be able to influence those decisions.

13. Adults need to be respected in the learning environment for choosing to be present.

14. Adults control their own learning. The teacher/trainer is a facilitator of learning, not a “teller” of facts.

THE ROLE OF THE INSTRUCTOR

The Instructor: Your job as the director or segment instructor is to present the material in an efficient, and yet entertaining manner. You are the conduit, the material goes through you to the students. To do this, you must first know the material. Become familiar with the material we have, and find some supporting material so you can answer questions which may arise. As director, ensure that your instructors are also prepared. Look over their plans, perhaps have a rehearsal to see that they are comfortable teaching the material. Tailor the course to fit the needs of your students. You may want to extend a class if you feel your students will need more time.

Teaching Techniques: What follows are some short segments containing hints for different teaching techniques. You and your instructors will use a variety of these techniques throughout the course..

Know your subject: Review or research any part of your subject you are unsure about. You must be ready to answer - or find the answer quickly - any question that may arise.

Be prepared: Make sure you have all the materials you need to teach the class. Do you have you handouts, if needed? Is your audio visual equipment working? Do you have a back up system should the primary fail? Do you have a review prepared? Do you feel comfortable?

Appearance: How do you look? Is your uniform in order? Are you well groomed? Do you look rested and in control? How is your posture? If you were the student, what kind of first impression would you draw?

Presentation: Don’t read your entire presentation verbatim. Do not distract your audience with nervous mannerisms or inappropriate dress. Introduce your subject. Have your outline handy for easy reference. Speak clearly, and loud enough to be heard and understood by all; and, be sure to maintain eye contact with the audience.

Teaching Aids: Try not to turn your back to the audience when using teaching aids. Be familiar with all the equipment. Ensure your teaching aids assist and don’t detract from the presentation. As before, always have a back up plan.

Feedback: Ask questions, use a case study, or call for discussion. Review the subject before ending the class, and always try to promote interaction. Act as the “devil’s advocate” within discussion to stimulate creative thought. Ask for feedback not only on subject matter but also on the quality of the presentation. Look at both positive and negative feedback.

Evaluation: As the director or instructor, you will need to evaluate both yourself and your students. This is where feedback is helpful. There are two types of evaluations: formal and informal. An example of a formal evaluation is the course critique you will administer at the conclusion of this course. Informal evaluation might take the form of a discussion with the instructor after the presentation to review the session and provide constructive feedback to the instructor.

Characteristics of a Good Speaker: To be effective when teaching by lecture you should always strive to improve your speaking skills. Eighty percent of all communication is speaking. A highly competent speaker has three fundamental qualities: integrity, knowledge, and skill.

Integrity: Integrity is truth, honesty. If your students feel you believe what you say, they may believe it also. Also, be sure to remember your role as an instructor outside the classroom. Your students will notice if you don’t “walk the talk”, so if you teach something, practice it yourself. If you are arrogant, hostile, fearful or do not build confidence, your listeners may close their minds to your message.

Knowledge: Know both the material you want to present and know your audience. Think about what they already know about the subject, and anticipate how they will react to your presentation. Since your speaking is designed to get a response from your students, know something about their behaviors and characteristics. For instance, determine whether they may be hostile to a particular concept, so you can look for ways to sell the idea differently.

Skill: You must be able to present your material effectively. The material must be organized both for your audience and for you. The next step is good delivery. It cannot substitute for good organization, but the way you project your ideas should have dignity, force, and effectiveness. A third skill is handling questions for those who ask them, especially during briefings. Anticipate questions and insert the answers into the presentation. Also, prepare a reservoir of facts to augment the presentation. Don’t try to work all of them in, but have the information available when asked.

LESSON FORMATS

The Lecture: The lecture is the most common teaching technique. It is basically a one way conversation with the instructor providing the information to the students. There is generally little opportunity for direct feedback, but the lecture is very effective when informing or when the volume of material or time constraints preclude using other methods.

The Guided Discussion: The guided discussion seminar requires as much preparation as a lecture but is more of a free form way of teaching the subject matter. It is especially important that you both be clear on the class’ purpose and that you know the composition and experience level of the students.

Use the checklist below as a guide for conducting guided discussion sessions:

Prepare to be deeply involved with the seminar topic and getting the students to talk productively.

Introduce the topic. State your objectives - be factual, but brief. Stick to the purpose.

Ask well-planned questions. Write them out. Rehearse.

Be a good listener, open minded and objective. Avoid taking sides.

Avoid using sarcasm, ridicule, judgment, or argument when guiding the discussion. Do not demean anyone.

Involve all members of the group.

Think ahead of the group and lead by asking open-ended questions.

Encourage members to think on their own. Establish an attitude on common helpfulness.

Be sensitive to group actions and reactions. Attempt to understand what lies behind the words of each student.

Understand individual behavior and change the behavior if necessary so the group can achieve its purposes.

Be honest when you do not know. Avoid quibbling, anger, and personal affront.

Be friendly, calm, and attentive. If humor seems appropriate, be sure the story can relate to the topic. It must be in good taste. Do not tell off-color jokes.

Keep control of the group process. Summarize the points covered and keep the discussion directed toward the seminar and learning objectives.

Avoid letting one student control the discussion.

Make a final summary and relate the progress of the students to goal achievement.

Close on time.

Help evaluate the seminar by completing required reports, rating forms, comments, and record of student responses.

The Case Study: The case study is a learning experience where you use a real life situation to more effectively teach procedures, concepts, patterns of behavior, or other courses of action. This method challenges the students by getting them involved and allows them to apply their knowledge and experience to explore or solve cases. The key here is to lead them to the desired conclusion (if there is one) while not solving the case for them. Ask questions to stimulate the creative process, to get your students to think through the case study, and not to quickly draw out the answer.

Other Approaches: Though you may not use all the techniques we are briefly presenting while teaching this course; it is helpful for you to be familiar with them when you return to your own unit. In this last section, we will quickly discuss some other teaching tools which you may use in the future.

Panel Discussions: Panel discussions are either structured or unstructured, and take place between two or more experts (usually excluding the regular instructor). Constructive arguments by each panel members are often followed by debate and response to questions from the instructor (moderator) an/or the audience. Many Sunday morning news shows use this format effectively, if you wish to see an example. Panel discussions are different from seminar discussions in that in the panel discussion the experts present their views, versus the seminar in which the students themselves debate the question or topic.

The Practical Exercise: Practical exercises differ from case studies in large part because they are usually contrived to set up a learning situation, or concentrate on hands-on skills. They can involve field trips, simulations, and role playing.

Field trips bring the learning environment to the student. Here, students interact with people, places, things, and situations which help attain the educational objective. Here, the settings are the primary teaching tool you have, because you can envelop the students within the desired environment.

Simulations are low-risk, educational experiences that substitute for some real-life situations. They involve any number of people and topics, and supplement what is learned in the classroom. More elaborate versions may involve special equipment, specially trained staff, or special sites.

Role playing exercises require students to project themselves into a simulated interpersonal situation and play the parts of persons and situations assigned by you. For this reason, it has the potential of providing more personal experience that can be achieved by using the case study. Role playing is mostly used to practice skills in counseling, interviewing, and conference leadership. As the instructor, you are free to point out good and bad points and steer the action. This type of exercise could be very useful to use in the “Core Values” segment.

While these descriptions have been short, and certainly aren’t all the teaching techniques available to you, they should provide a foundation for you to begin mapping out how you want to teach these segments. Have fun with the class, material and students. Enjoy what you are doing and the process. When you have fun, they will.

FINAL CONSIDERATIONS

D-DAY: You are all set, now its show time. How do you feel? How should you feel? What should you do?

Even experienced speakers become nervous before a presentation. In fact, this nervous energy is probably beneficial because it can remind you to tie up loose ends to become more sure of yourself.

You can relieve some of the nervousness by knowing your material cold, and by being enthusiastic about the subject. It’s also a good idea to rehearse the presentation before actually going in front of the class. Consider using a tape or video recorder when you rehearse. As you begin, draw a breath. It calms you down at the last minute and helps you to focus.

Don’t focus on yourself as you present the material. Remember to focus your attention both on the subject matter and on your audience.

It’s okay to move around, but move to your advantage. Try to move purposefully, and to be dynamic, rather than moving nervously, or worse, not moving at all. Moving dynamically helps the students keep their attention focused on you. Use movement to emphasize important points. Move from behind the desk or podium to get “closer” to the students.

Maintain eye contact with the audience. Look at several people at different points around the room. Do not look at the floor, constantly at your notes, at a single point in the room, or off into space. Maintaining eye contact also gives you non-verbal feedback. You can see if the students are listening.

Remember the power of your voice. Good voices have three important characteristics: quality, intelligibility, and variety. Think about some of the more effective speakers you have heard of. What made them pleasant to listen to? Now, think of some of the poorer speakers you’ve heard of, and what you remember about them.

Finally, when possible, speak extemporaneously. Try not to read from a manuscript or directly from the text. By speaking extemporaneously, you use the material provided and plan what you wish to say. You outline the points you want to get across and possibly key words and phrases. But it also allows you the freedom to rearrange ideas if needed, and allows you the most overall flexibility.

Consider:

That every class is different, in terms of the students’ intellectual and experience level, their temperament, and your relationship with them. The students may want to focus of a different aspect of the subject than the last class. Be ready to roll with the punches, but remember that it is your responsibility as the instructor to make sure the lesson objectives are covered.

We have gathered most of the information for you. You can probably teach this course solely from the materials we have provided. But we want you to personalize the course for your students and for your wing. When you do this, be sure to develop an outline about what you want included to fill out the course.

Don’t be afraid to draw on your own experience or the experience of others. If you are very skilled, you should be able to draw from class experience and be very effective. Don’t be afraid to change and add material as time goes on, teaching is a constant improvement process.

We have also organized most of the materials for you in providing the class materials, instructor’s pages, and slides. Using these materials, it should be straight forward to develop a plan of action.

Remember to make an effective introduction. Arouse curiosity, and establish the tone for the class. This is where your students will listen most closely, so make it count.

We have provided the body for you. You’ll also find case studies to facilitate the process. The most effective tool you have is the slides. Use them. By the way, the slides are memory joggers, not the class itself. Do your work before you begin.

The conclusion you create should be brief, and should review the main points.

Special Terms

ATTENTION: The attention step is intended to catch the student’s interest. An attention step is included in each lesson, but instructors are encouraged to local attention statements to supplement the lessons.

MOTIVATION: The motivation step gives students reasons why they need to know the information in the lesson. Again, instructors are encouraged to develop their own motivation statements to personalize the statements for the students.

OVERVIEW: The overview includes a brief review of the main points you will cover in the lesson. This is the introduction to the lesson.

SUMMARY: The summary reviews the main points at the end of the lesson and ties the lesson together.

CLOSURE: The closure statement ends the lesson and refocuses the students’ attention to the next lesson.

LEARNING OBJECTIVES: These statements describe what you want a student to know, understand, do, or feel upon completion of the lesson. They are the yardsticks by which you measure the success of your lesson.

2

