[image: image1.png]

[image: image2.png]

[image: image3.png]

PROFICIENCY LEVEL TWO
PO: LEADERSHIP

PO/EO:
408.01a

ENABLING OBJECTIVE:

REFERENCE(S):
A.
A-CR-CCP-267/PH-001 Level Two Course Training Plan

Chapter 4, Pages 65-66.

B.
A-CR-CCP-267/PT-001 Level Two Handbook

Chapter 6, Article 7, Pages 3-4.

C.
A-CR-CCP-910/PT-001 CIL School Leadership

Chapter 1, Articles 18-20, Pages 6-7.
SUPPLEMENTARY REF(S):
N/A
TRAINING AID(S):

A.
OHP

B.
OHP slides

LEARNING AID(S):

A.
A-CR-CCP-267/PT-001 Level Two Handbook

TEACHING POINT(S):
A.
Definition of leadership

B.
The First Five Principles of Leadership

(i)
Lead by Setting a Good Personal Example;

(ii)
Know Your Cadets and Look After Their Welfare;

(iii)
Develop the Qualities of Leadership in Your Cadets;

(iv)
Make Sound and Timely Decisions; and

(v)
Train Your Cadets to Work as a Team.

METHOD OF INSTRUCTION:
Lecture and Discussion

TIME:

1 x 35-minutes

[image: image4.png]

[image: image5.png]

PROFICIENCY LEVEL TWO
PO: LEADERSHIP

PO/EO:
408.01a

ENABLING OBJECTIVE:
Discuss the principles of leadership

REVIEW

PO/EO:
N/A

ENABLING OBJECTIVE:

N/A

INTRODUCTION

WHAT:
During this period, you will be taught the first five of the ten principles of leadership.

WHY:

As level two cadets you will, on occasion, be placed in positions of responsibility.

Knowledge of the principles of leadership will help you to complete your duties.

WHERE:
When placed in a leadership role, you must use these ten principles when making your

decisions and formulating your plan of action. They will act as a guide to the

development of your leadership skills.

TIME
BODY
NOTES

STAGE 1
LEADERSHIP THEORY

1.
General:

There are almost as many definitions of leadership as there are people

writing on the subject.
2.
Definition of Leadership:

a.
The Canadian Forces definition of leadership is:

‘’The art of influencing human behaviour in order to accomplish a

mission in the manner desired by the leader”.

b.
There are several other definitions of leadership in use today, but

this one is the most widely used and accepted.

3.
The Principles of Leadership:

The ten principles of leadership are the result of long and intensive

analysis of leadership behaviour over the history of the military

organization. Someone could learn the basis of leadership from studying

and also possess the potential characteristics of a leader, but you will not

be a leader unless you know how to apply the principles of leadership.
a.
Lead by Setting a Good Example:

Do not ask the cadets to shine their boots if yours are not shined;

your boots should be the standard of the cadets for whom you are

responsible. By setting a good example for others to follow, the

standard of the group will improve. The reverse is also true; if the

standards are not maintained, cadets will lose motivation.

Example:
If you want the cadets to have a good uniform, then

You, as their leader, should have as good, if not

better, uniform.

b.
Know Your Cadets and Look After Their Welfare:

Get to know the cadets for whom are responsible. Call them up at

home and encourage them to attend extracurricular activities. Be

sensitive to their needs and individual problems. Ensure all cadets

are given the necessary time to meet their physical needs, such as

giving them time to get a drink of water during training activities.

Example:
Call your cadets up at home and encourage them to

attend band, sports or drill team. Give them time to

get a drink of water during a drill class, or to use the

bathroom before embarking on a long bus ride.

CONFIRMATION STAGE 1

1.
What is the Canadian Forces definition of leadership?

Answer:
‘’The art of influencing human behaviour in order to

accomplish a mission in the manner desired by the leader”.

2.
What are the first two principles of leadership?

Answer:
a.
Lead by Setting a Good Personal Example;

b.
Know Your Cadets and Look After Their Welfare;
STAGE 2
LEADERSHIP THEORY

1.
The Principles of Leadership (continued)

c.
Develop the Qualities of Leadership in Your Cadets:

(i)
Those cadets that are capable should be challenged and

given the opportunity to excel whenever possible. Good

leaders make good followers.

(ii)
In making the effort to pass on the leadership skills that you

have learned and developed, the effectiveness of the unit

will increase.

(1)
Helps you to train your replacement.

(2)
By giving others the benefit of your experience, and

letting them lead from time to time, not only does it

develop the leader’s skills, but it enhances the

leader/follower relationship.

Example:
You can apply this principle by giving a corporal the

opportunity to perform the duties of a Flight

Commander for an evening.
d.
Make Sound and Timely Decisions:

When you have to make a decision, research when you are unsure.

If an answer is required immediately, make the best decision you

can from the information that is provided. Be sure that when you

make the decision, that you make it with confidence.

Example:
If a decision needs to be made by a certain date on

when to hold a dance, do not wait until that date has

passed to make the decision as it will be too late.

e.
Train Your Cadets to Work as a Team:

(i)
Teamwork is the key to success at the home squadron.

Everyone will feel good about their job if they all feel

involved. Make sure that they have fun as well.

(ii)
The leader can accomplish more in a shorter period of time,

by working as a team.

Example:
Have the whole squadron participate in clean-up at

dismissal, and compliment them on a job well done.

CONFIRMATION STAGE 2

1.
What are the next three principles of leadership?

Answer:
a.
Develop the Qualities of Leadership in Your Cadets;

b.
Make Sound and Timely Decisions; and

c.
Train Your Cadets to Work as a Team.

2.
Why do you develop the leadership potential of your cadets?

Answer:
Good leaders make good followers.

3.
What does it mean to “make sound and timely decisions”?

Answer:
Make the best decision you can from the information that is

provided, for it to be relevant and effective.
4.
Why is teamwork important?

Answer:
Teamwork is the key to success at the home squadron.

Everyone will feel good about their job if they all feel

involved. Make sure that they have fun as well.

32 MINs
 PERFORMANCE CHECK

Test Details –
In EO 410.02, the cadet will be asked to deliver a one-minute impromptu speech on the information covered in PO 408. Topics are listed in EO 410.02.

1.
The cadets will be required to complete the activity attached as Annex A to PO/EO 408.01b.

In this activity, the cadet will have to correctly match the ten principles of leadership on the

right with the corresponding example on the left.
33 MINs
 CONCLUSION

SUMMARY:

A.
In this lesson, you have learned about the first five of the ten principles

of leadership.

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

require improvement)

B.
When placed in a leadership role, you must use these ten principles when

making your decisions and formulating your plan of action. They will act as a guide to the development of your leadership skills.

C.
Your next lesson is PO/EO 408.01b, where you will be learning about the remaining five principles of leadership.

ROYAL CANADIAN AIR CADETS

MASTER LESSON PLAN

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

ROYAL CANADIAN AIR CADETS

MASTER LESSON PLAN

5

MINs

OHP #2

OHP #2

This is the

most

important principle so stress this!

Relate all the principles of leadership to

the cadet’s experience at

the home unit.

Give other

examples for each principle.

OHP #1

Relate all the principles of leadership to

the cadet’s experience at

the home unit.

Give other examples for each principle.

18

MINs

C:\My Documents\Master Lesson Plans\Level 2\PO 408\EO 408-01a.doc
PAGE
1
C:\My Documents\Master Lesson Plans\Level 2\PO 408\EO 408-01a.doc

_974104573.doc
[image: image1.png]

_971070498.doc
[image: image1.png]

