

V. Within one year of evaluation,

participate as a presenter in at least one sponsored leadership training seminar.

Initial _____ Date _____

VI. Complete the following

for personal growth:

- A. Read the AY Encounter Series III "Christ Our Redemption."
- B. Read a book on leadership, not previously read.
- C. Prepare a Pathfinder article for publication.

Initial _____ Date _____

VII. Receive the *Pathfinder Instructor Certificate of Recognition*

Presented by _____ Date _____
Conference Pathfinder Director

Name _____

Pathfinder Instructor's Award Record Card

Resource materials for the Pathfinder Instructor's Award may be found in the PIA Manual, available from AdventSource. Call 1-800-328-0525.

Instructor's Award Requirements

This course is designed as an additional training unit for Pathfinder staff members and as a means to provide qualified instructors for the many seminars necessary for the training of other Pathfinder staff. The emphasis is on the training of PIA candidates to become qualified instructors for the following areas:

- Starting and nurturing Pathfinder Clubs
- Pathfinder Basic Staff Training Course
- Seminars necessary for the fulfillment of the Master Guide requirements
- Seminars necessary for the fulfillment of the Pathfinder Leadership Award

Objectives

- To teach PIA candidates how to organize curriculum materials needed to instruct Pathfinder staff
- To teach PIA candidates how to present these seminars in an informative and interesting manner
- To ensure that there is a pool of qualified staff instructors available to the conferences and Pathfinder clubs

I. Pre-Requisites

- A. Hold a current Pathfinder Leadership Award certificate. *Initial* *Date*

- B. Submit PIA application to the conference Pathfinder director. _____

II. Complete a minimum of three

- hours of leadership growth on these seminars: *Initial* *Date*
- A. Training Instructors to Train _____
- B. Dealing with Attitude _____
- C. Using Your Influence _____

III. Complete ten hours

- of PIA instructor seminars, covering the following topics:
- A. Management Skills *Initial* *Date*
1. Methods of facilitation _____
2. Effective meeting procedures _____
3. Understanding temperaments _____
- B. Training Skills _____
1. Training methods that work _____
- C. Presentation Skills _____
1. Organizing your presentation _____
2. Visual aids _____
3. Presenter techniques _____

IV. Prepare an outline or script,

- including visual aids and instruction/ curriculum materials, for a presentation on one of the following: *Initial* *Date*

- Check one:* _____
- A. A minimum of three hours of any seminar(s) chosen by the applicant in the Pathfinder Basic Staff Training Course. _____
- B. One of the New Skills Development seminars in the Master Guide **OR** Pathfinder Leadership Award curriculum. _____

Submit the above materials to the conference Pathfinder Director or Council for approval and revision. Be evaluated on the material you have developed.