

Leading a Class

Lt Col Malcolm Dickinson, CAP
Training Mentor, 2007 New York Wing Leadership Encampment

16 June 2007

Leading a class

Topics we will cover:

- Why outstanding classes are so important
- Preparing the class
- Practicing leading the class
- Giving a great presentation

Outstanding classes are vital to an outstanding encampment

- For in-flight cadets, classes are a big part of encampment.
- Classes teach subject matter that is required by CAPR 52-16 chapter 5. If these subjects are not covered, encampment credit is not given.
- Excellent classes make a huge difference in the quality of the encampment experience.

Outstanding classes make a difference

Think back to the best class and the worst class you've had.

■ The best classes:

- ◆ Remember how enjoyable, interesting, and valuable they were.
- ◆ Remember how you felt towards the instructor: respect, admiration, etc.
- ◆ If you prepare well, you can provide that same experience to this year's in-flight cadets.

■ The poorly taught classes:

- ◆ Remember how boring or annoying they were? You probably remember feeling that you didn't learn anything useful. You may have felt the classes were a waste of time.
- ◆ Remember how you felt towards the instructor - you don't want this year's cadets thinking of you that way!

Preparing a class

In order to give an outstanding class, you must take the following steps to prepare:

- ◆ Define the subject
- ◆ Define the learning objectives
- ◆ Structure the class and prepare an outline
- ◆ Create good visual aids, if any
- ◆ Practice your presentation

Preparing a class, step 1: Define the subject

- Is it a subject you will be able to teach well?
 - ◆ You have to know the subject well
 - ◆ You have to be able to be enthusiastic
 - ◆ **Do not** teach subjects that you cannot teach well!
- What level of detail will you go into?
- What will you include?
- What will you exclude?
 - ◆ A very important step! You cannot teach everything about the subject in 50 minutes.
 - ◆ Cut out all you can – teach only the important, the valuable, and the interesting, and skip the rest.

Preparing a class, step 2: Define the learning objectives

- What parts of the class do the students **need** to remember?
 - ◆ This information must be repeated – preferably three times.
 - ◆ Best if it can be heard, read, and said
- What parts of the class do you need to touch on briefly?
- How will you determine if the learning objectives have been met?
 - ◆ Review with oral questions
 - ◆ Quiz
 - ◆ Participatory exercise

Preparing a class, step 3: Create an outline

- The outline should contain all the topics you need to cover
- The topics must be grouped into a logical order or progression.
- Structure your class into parts:
 - ◆ Introduction
 - ◆ Body
 - ◆ Review
 - ◆ Quiz or participatory exercise

Preparing a class, step 4: Create visual aids

- Not every class requires visual aids. Use a visual aid *only* if it is going to aid teaching or improve comprehension.
- Types of visual aids:
 - ◆ A PowerPoint presentation
 - ◆ May have relevant graphics
 - ◆ Avoid irrelevant graphics or clip art! They distract the students' attention from the text on the page
 - ◆ A chart (flow chart, diagram, picture, text)
 - ◆ A model (of an airplane, spacecraft, etc.)
 - ◆ A demonstration (using another person to demonstrate, acting out a scene, etc.)

Preparing a class, step 5: **Practice your delivery**

We have all had to sit through a class where the presenter had not prepared his delivery well. Symptoms include:

- ◆ Presenter fails to cover all the material in the allotted time
 - ◆ Presenter spends too much time on low-priority material
 - ◆ No time left at the end for review and questions
- ◆ Presenter veers off onto tangents or lapses into storytelling
- ◆ Presenter is clearly unfamiliar with the PowerPoint presentation being used
- ◆ Errors in PowerPoint presentation or other visual aids
- ◆ Presenter uses filler words (um, ah, like, etc.)

Practice your delivery

- Practice giving the class to be sure you will cover all the material in the allotted time
- Practice delivering the class with your PowerPoint presentation
 - ◆ Proofread the presentation for errors
 - ◆ Be sure the material is in the most logical order
 - ◆ Smooth delivery; fix any technical difficulties
- Practice what questions you will ask
- Get feedback from another experienced presenter
- Feedback will include comments on your presenting voice, your presenting style, and your use of filler words

Giving a great presentation

Great presentations are:

- Clear
- Concise
- Interesting
- Relevant
- Involve the audience

Great presentations are clear

- Speaking voice is loud enough
- Voice energy (similar to “command voice”)
- Enunciation is clear
- Sound enthusiastic!
 - ◆ If you sound bored or tired, your class will be boring

Great presentations are **concise**

Choose your material carefully!

- Leave out any material the students do not need to know
- Focus on on the main points; don't give too much detail
- Be very careful if you include your personal experiences – do not go off on a tangent!

Great presentations are interesting

- You can make **any topic** interesting or boring.
- There is no boring material – only poorly edited material, and poorly presented material.
- Interesting presentations contain material that is **relevant to this audience**. So only include relevant material!
- People pay attention when they know they are going to need the information later!
 - ◆ Motivate your audience at the beginning of your class by explaining **why they need this information**.
 - ◆ “There will be a flight vs. flight knowledge test at the end of this class...”

Great presentations involve the audience

Don't just talk at them – keep them involved!

- Get them to complete your sentences
- Include participatory activities in your class
- Keep the class moving!
- Ask questions!

Involve the audience by asking questions

Asking questions accomplishes two tasks: it keeps students involved, and it lets you gauge whether they have absorbed the material.

- ◆ Don't wait until the end – ask questions throughout the class.
- ◆ Right answer? Give positive reinforcement!
- ◆ Wrong answer? Don't be mean.
 - ◆ Ask guiding questions – **lead the student** to the right answer
 - ◆ Don't get hung up on someone who can't answer. You risk losing momentum. Just move on to the next person.
- ◆ Some students want attention, and will answer all your questions. But those that answer questions will remember the material better, so
- ◆ Be an equal opportunity teacher – **ask the students who don't raise their hand.**

Creating Good PowerPoint Presentations

Lt Col Malcolm Dickinson, CAP
Training Mentor, 2007 New York Wing Leadership Encampment

16 June 2007

Good PowerPoint presentations have some common qualities

- Clear
- Uncluttered
- The right amount of information on each page
- Free from spelling and grammar errors
- Free from formatting errors

Good PowerPoint presentations are clear

- Choose a sans-serif font
- Make sure the font size is large enough
 - ◆ Use 40 to 44 point for the title
 - ◆ Use 24 or 28 point for the body (shrink to 22 or 20 point if necessary to fit on a page)
- Good spacing between paragraphs makes slides clearer
 - ◆ Best: 0.4 or 0.5 lines between paragraphs
 - ◆ Use 0.3 or 0.25 lines between paragraphs only if necessary to fit on a page
- Use bullets, not numbers - unless you have a need for numbers

Good PowerPoint presentations are **uncluttered**

- The most common mistake: using a cluttered or distracting background “theme”
- The second most common mistake: putting too much text on the page
 - ◆ Split into two pages when necessary
- Other common mistakes involve too many graphics or charts with too much detail

Good PowerPoint presentations include only relevant graphics

- Don't include graphics unless they **add information** that is relevant to the presentation.
- If you include a graphic, make it **large enough** to be clear and easily seen. Crop out any unnecessary parts.
- If you include a chart, make sure the text in the chart is large enough for the audience to read easily.

Thank you for your attention

You can find this information on the web at:
www.cap.mdickinson.com