

Teaching the Teacher

Pooleys EASA PPL Ground School

POOLEYS

Instructor's Manual

Pooleys EASA PPL Ground School

Pooleys Flight Equipment Ltd | Elstree Aerodrome | Hertfordshire | WD6 3AW
 Tel: **+44(0)20 8953 4870** | Fax: **+44(0)20 8953 2512**
 Email: **sales@pooleys.com** | Website: **www.pooleys.com**

Nothing procedures and any in this manual supersedes any EU legislation, rules or EASA regulations or operational documents issued by The Stationery Office, the Civil Aviation Authority, National Aviation Authorities, the manufacturers of aircraft, engines and systems, or by the operators of aircraft throughout the world. Note that as maps and charts are changed regularly, those extracts reproduced in this presentation must not be used for flight planning or flight operations.

Teaching the Teacher

Pooleys EASA PPL Ground School

Nothing in this manual supersedes any legislation, rules, regulations or procedures contained in any operational document issued by Her Majesty's Stationery Office, the Civil Aviation Authority, the European Union, the European Commission, EASA, ICAO, the manufacturers of aircraft, engines and systems, or by the operators of aircraft throughout the world.

Pooleys Air Presentations, Teaching the Teacher Instructor's Manual

Copyright 2017 © Pooleys Flight Equipment Ltd

ISBN: 978-1-84336-259-3

First Edition January 2017

All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing it in any medium by electronic means and whether or not transiently or incidentally to some of the use of this publication (without the written permissions of the copyright owner) except in accordance with the provisions of the Copyright, Designs and Patent Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Limited, 90 Tottenham Court Road, London, England W1P 0LP. Applications for the copyright owner's written permission to reproduce any part of this publication should be addressed to the publisher.

Warning: The doing of an unauthorised act in relation to a copyright work may result in both a civil claim for damages and criminal prosecution.

Pooleys Flight Equipment Ltd
Elstree Aerodrome
Hertfordshire
WD6 3AW
England, UK

Tel: 0208 953 4870
Fax: 0208 953 2512
Email: sales@pooleys.com
Website: www.pooleys.com

Editorial Team

Editors: **Dorothy Saul-Pooley LLB (Hons) FRAeS**

Dorothy holds an ATPL (A) and a CPL (H), and is both an instructor and examiner on aeroplanes and an instructor on helicopters. She is Head of Training for a school dedicated to running Flight Instructor courses at Shoreham. She is also a CAA Flight Instructor Examiner. In addition, having qualified as a solicitor in 1982, Dorothy acted for many years as a consultant specialising in aviation and insurance liability issues, and has lectured widely on air law and insurance issues. This highly unusual combination of qualifications led to her appointment as Honorary Solicitor to the Guild of Air Pilots and Navigators (GAPAN). Dorothy is a Fellow of the Royal Aeronautical Society, first Chairman of the GAPAN Instructor Committee, and past Chairman of the Education & Training Committee. She has just completed her term of office as the Master for the year 2014-15 of the Honourable Company of Air Pilots (formerly GAPAN). She is also Chairman of the Professional Flying Instructors Association. In 2003 she was awarded the Jean Lennox Bird Trophy for her contribution to aviation and support of Women in Aviation and the BWPA (British Women Pilots Association). In 2013 Dorothy was awarded the prestigious Master Air Pilots Certificate by GAPAN. A regular contributor to seminars, conferences and aviation publications. Dorothy is the author and editor of a number of flying training books and has published articles in legal and insurance journals.

Michael Howard

Mike has just over 13,000 hours, which have been accrued in various areas of flying. He was instructing by the age of 17 having completed the FI course with Ron Campbell at Cranfield, and was running his own Flying School at Norwich Airport in 1974 as a FEPL. He moved on to flying HS125 aircraft for Brown and Root and McAlpine Aviation and then joined Fairflight at Biggin Hill, flying PA31, Dove, Heron, Bandeirante, Shorts 330, 360, Citation 500/550/I/II, HS125 on single crew charter, Oil Support and Air Ambulance work. Mike joined Bristow Helicopters to fly their HS 125 700 aircraft flying in the UK, Europe, Africa, Middle East, Far East, Canada and USA. Having gained his command, he took on the management of an HS 125 operation in Nigeria, flying extensive operations between London and Nigeria for two years. He then joined Britannia Airways flying B737, 757 and 767 aircraft throughout Europe, on transatlantic ETOPS to USA and Caribbean, Middle East, Indian Ocean, Far East, New Zealand, Australia and South Korea. Having had a hearing problem, his medical was suspended and reinstated in 2011. Mike then came to Pooley's to renew his FI, IMC and Aerobatic Ratings, and carried out ground instructor duties for FI courses. He qualified as an FIC instructor in June 2014 and recently renewed his FEPL.

PowerPoint designed and edited by Daljeet Gill.

Teaching the Teacher

Pooleys EASA PPL Ground School

Index

Pre-Course Notes	1	Chapter 5 – Preparation and Planning	35
		Concentration Graph	35
Chapter 1 – Qualities of the Instructor	2	Chapter 6 – Aims and Objectives	36
Recipe for a New Instructor	3	Benefits of Objectives	36
Confidence	5	Lesson Objectives	37
Manner	6	Performance Verbs in Objectives	37
Attitude	7	Chapter 7 – Confirmation, Questions	38
Dedication	8	When to use confirmation	38
Enthusiasm	9	Types of confirmation	38
Motivation: The Art of Encouragement	10	Open v Closed Questions	38
Check Points for Instructor	11	Dealing with questions	39
Chapter 2 – The Learner and Teaching Adults	13	Chapter 8 – Training Aids	40
Learning in Adulthood	13	Learning Ladder	40
Teaching Adults	14	Selection of Training Aids	40
Memory	15	Use of training aids	41
Adults as Students	16	Types of Media	42
Adults expect more!	18	Chapter 9 – Theory Lesson Plan	43
Motivation	19	Structure of the Lesson	43
Maintaining the desire to learn	20	Lesson Preparation	43
Non-verbal communication	20	Lesson Plan – Theory	44
The Learning Process	21	Summary	46
Types of Student	21	Chapter 10 – Practical Lesson Plan	47
The Laws of Learning	22	Do's and Don'ts of Airborne Instruction	49
How people learn	23	Chapter 11 – Assessment Methods	50
Chapter 3 – The Teaching & Learning Environment		Assessment v Test	50
Environment	24	Role of the Assessor	51
Classroom Layout	25	Common Rating Errors	51
Cockpit	25	Methods of Assessment	52
Standardisation of Cockpit Displays	26	Euphoria	53
Prior Preparation and Planning	27	Protocol Brief	54
Training Rooms – Checklist	27	Training & Development Loop	55
Training Room – Facilities	28	Use the Right Materials	57
Other Amenities	28	Free Classroom Posters	57
Food/Residential – Checklist	29	Student Starter Kits	58
Course Joining Instructions – Checklist	30	Contact Pooleys Flight Equipment	58
Chapter 4 – Training Methods	31		
Theory Lesson	31		
Practical Lesson	32		
Lecture	33		