
	
Required AUXLAMS Pre-Class Assignments

	Read the following articles in the Participant’s Reading Guide **note class part**
	Page Start

	Big Five Theory
Part B
	5

	One More Time:How Do You Motivate Employees?
Part A
	13

	Leadership Communication: A Communication Approach for Senior-Level Managers
Part B
	27

	Situational Leadership: A Review of the Research
Part A
	37

	Twelve O’Clock High
Part A
	50

	Conflict Management in Organizations
Part B
	111

	The Use of the Ethical Triangle in Military Ethical Decision Making
Part B
	123

	Developing the Volunteer Motivation Inventory to Assess the Underlying Motivational Drives of Volunteers in Western Australia
Part B
	137

	Complete the following assignments.
	

	Complete the Conflict Styles Assessment and Scoring…
…prior to coming to class and bring a copy of the results to class. **Part B**
	120

	Complete the Volunteer Motivation Inventory…
…prior to coming to class and bring a copy of the results to class. **Part B**
	140

	Answer the questions to the articles read…
…for the pre-class reading assignments. Print a copy of your answers and bring to class. **Part A & Part B**
	170

	Complete the Big Five Personality Inventory…
…prior to coming to class at http://www.outofservice.com/bigfive/ and bring a copy of the results to class. **Part B**
	online

	Read FISH (provided in Part A)…
…answer the questions in the Work Book provided in Part A. **Part B**
	117
workbook

	Capture three member retention challenges you are dealing with at your division / flotilla.
Write down in Work Book provided in Part A. ** Part B**
	115
workbook

	Print the following articles in the Participant’s Reading Guide **note class format**
	

	Interact Model Role Play Scenarios **Part A**print or E-copy and bring to class
	57

	AUX Smith Case Study **Part A**print or E-copy and bring to class
	146

	
Required Homework Assignments – If completed as pre-class work then most homework is a review
Part -A

	First Night of Part A Homework
	Second Night of Part A Homework

	Pre-class reading assigned from the Participant’s Reading Guide - Review for Second Day of Part A.
■One More Time: How Do You Motivate
Employees?
■Situational Leadership: A Review of the
Research
■Twelve O’Clock High
	Write a paragraph - Due Third Day of Part A
On a leader you have had that you thought was an “Effective” and / or “Successful” Leader - and why? Review StratLead © for definitions.

Study for the Final Exam
Review the Smith Case Study in the Participant’s Reading Guide.

	
Part -B

	First Night of Part B Homework
	Second Night of Part B Homework

	Pre-class assignment Review for Second Day of Part B
Fish!

Complete the Readiness Worksheet in Module 4.1 Volunteer Management - Pre-class assignment Review for Second Day of Part B

Pre-class assignment Review Second Day of Part B
Capture three member retention challenges you are dealing with at your division / flotilla.

[bookmark: _GoBack]Pre-class reading assigned from the Participant’s Reading Guide - Review for Second Day of Part B
■Big Five Theory
■Leadership Communication: A
Communication Approach for Senior-Level Managers
■Conflict Management in Organizations
■The Use of the Ethical Triangle in Military
Ethical Decision Making
■Developing the Volunteer Motivation
Inventory to Assess the Underlying Motivational Drives of Volunteers in Western Australia
	Develop a plan - Due Third Day of Part B
Address one of the three member retention challenges you are dealing with.

Answer Study Questions – Due Third Day of Part B
Fish! Study Questions

Study for the Final Exam
Review the covered material for final exam.

