[image: image1.png]

[image: image2.png]

[image: image3.png]

PROFICIENCY LEVEL ONE
PO: AERONAUTICAL FACILITIES

PO/EO:
412.01

ENABLING OBJECTIVE:
Identify major components of an aerodrome.

REFERENCE(S):
A.
A-CR-CCP-266/PH-001 Level One Course Training Plan

Chapter 4, Pages 103-104.

B.
A-CR-CCP-266/PT-001 Level One Handbook

Chapter 8, Articles 1-9, Pages 1-4.

C.
A-CR-CCP-263/PT-001 From the Ground Up

Pages 86-88.
SUPPLEMENTARY REF(S):
N/A

TRAINING AID(S):

A.
OHP

B.
OHP Slides

C.
Diagrams and Models (if available)
LEARNING AID(S):

A.
A-CR-CCP-266/PT-001 Level One Handbook

TEACHING POINT(S):
A.
Runway

B.
Taxiway

C. Ramp (apron) area

D. Hangers

E. Terminal buildings

F. Flying schools

G. Control tower

H. Windsocks

METHOD OF INSTRUCTION:
Lecture

TIME:

1 x 35-minutes

[image: image4.png]

[image: image5.png]

PROFICIENCY LEVEL ONE
PO: AERONAUTICAL FACILITIES

PO/EO:
412.01

ENABLING OBJECTIVE:
Identify major components of an aerodrome.

REVIEW

PO/EO:
N/A

ENABLING OBJECTIVE:

N/A

INTRODUCTION

WHAT:
In this lesson you will learn about the major components of an aerodrome.

WHY:
Air cadets will often visit an aerodrome a number of times in their cadet career. Cadets should be familiar with their surroundings as a point of interest and safety when on such visits.

WHERE:
You can apply this knowledge when visiting an aerodrome for a facilities tour, at an air-show, during glider familiarization, or even while attending summer training.

TIME
BODY
NOTES

STAGE 1
RUNWAYS, TAXIWAYS, AND THE APRON

1.
General:

a.
An understanding of aerodromes is an essential part of air training.

Around the world there is an intricate system of
aeronautical

facilities designed to facilitate the efficient movement of air traffic.

The many aerodromes vary widely in the facilities they offer. There

are, however, certain standard features that apply to every

aerodrome no matter how big or small.

b.
The term aerodrome refers to any area of land or water designed

for the
arrival, departure, movement, and servicing of aircraft and

includes all buildings, installations and equipment there. An airport

is a licensed aerodrome; meaning it has met all airport safety

standards.

c.
This is not to say that unlicensed aerodromes do not have safety

standards. Military aerodromes are unlicensed, but they have

exceptional safety standards.

2.
Runways:
a.
Runways are the areas on which aircraft land and take-off. They

may be paved, grass or dirt.

b.
Runways are identified by numbers. The runway number is always

indicated in large print at the end of the runway. Runways are also

identified by the white lights that run down both sides.

3.
Aprons:
a.
The apron (also called the tarmac or ramp) is the area of the

aerodrome intended to accommodate the loading and unloading of

passengers and cargo. It is also used for the refueling, servicing,

maintenance and parking of aircraft. On aerodromes with lighting,

an apron is always outlined with blue lights.

4.
Taxiways:
a.
A taxiway is the area used by aircraft to move between the runway

and the apron. Taxiways are usually designated by letters. On

aerodromes with lighting, blue lights define the taxiways.

CONFIRMATION STAGE 1
1.
Runways are identified two ways, what are they?

Answer:
Numbers & white lights

2.
Taxiways are identified two ways, what are they?

Answer:
Letters & blue lights

STAGE 2
BUILDINGS AND FIXTURES
1.
Aerodrome Buildings:
a.
Hangars are used for the storage, protection and maintenance of

aircraft.

b.
Terminal buildings are used for passengers arriving and departing

as well as baggage and cargo handling.

c.
A flying school is located on many aerodromes. This is where

primary flight instruction is given.

2. Control Tower:

a.
Most aerodromes have a control tower to ensure the safe and

efficient movement of aircraft.

b.
The air traffic controllers in the tower are responsible for all traffic

taking off and landing. They are also responsible for all aircraft

flying under Visual Flight Rules (VFR) conditions. VFR generally

means that the pilot always has to be able to see the ground;

therefore, the pilot cannot fly into or over cloud. The rotating white

light on the top of the control tower is lit when it is night or when the

weather is not good enough for flying under VFR conditions.

c.
Most controlled airports also provide ground control. The ground

controller is responsible for the movement of all traffic on the

ground except aircraft landing and taking off.

3.
Windsocks:

a.
All aerodromes have at least one windsock or wind-T.

b.
The windsock shows the direction of the wind and approximate

wind speed. The wind always blows in the big end and out the

small end. The approximate wind speed is indicated by the amount

the windsock is extended.

c.
The wind T is designed like an arrow whose small end points into

the wind.

CONFIRMATION STAGE 2
1.
What is the role of the control tower?

Answer:
To ensure the safe and efficient movement of aircraft.

2.
What does a windsock do?

Answer:
Indicates the wind direction and approximate wind speed.

28 MINs
 PERFORMANCE CHECK

Test Details -
Each cadet will have to identify the major components of an aerodrome.

1.
Test knowledge with OHP #4. It may be either projected or photocopied and distributed.

33 MINs
 CONCLUSION

SUMMARY:
A.
In this lesson you have learned about the major components of an
aerodrome.

RE-MOTIVATION:
A.
Comment on student performance. (Identify strengths and points that

require improvement)

B.
You can apply this knowledge when visiting an aerodrome for a facilities

tour, at an air-show, during glider familiarization, or even while attending

summer camp.

C.
Your next lesson is PO/EO 412.02. In this class you will learn more about runways and the markings you will find on them.

OHP # 3

OHP # 2

5

MINs

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

ROYAL CANADIAN AIR CADETS

MASTER LESSON PLAN

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

ROYAL CANADIAN AIR CADETS

MASTER LESSON PLAN

 15

MINs

23

MINs

OHP # 1

(Supporting Information)

Supporting Information

In Italics

C:\My Documents\Master Lesson Plans\Level 1\PO 412\EO 412-01.doc

2
3
C:\My Documents\Master Lesson Plans\Level 1\PO 412\EO 412-01.doc

_974104573.doc
[image: image1.png]

_971070498.doc
[image: image1.png]

