[image: image1.png]

[image: image2.png]

[image: image3.png]

PROFICIENCY LEVEL THREE
PO: LEADERSHIP

PO/EO:
408.01

ENABLING OBJECTIVE:
Identify the wants of a follower

REFERENCE(S):
A.
A-CR-CCP-268/PH-001 Level Three Course Training Plan

Chapter 4, Pages 49.

B.
A-CR-CCP-268/PT-001 Level Three Handbook

Chapter 7, Articles 3-4, Pages 1-3.

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

Chapter 5, Articles 18-19, Pages 7-8.

SUPPLEMENTARY REF(S):
N/A

TRAINING AID(S):

A.
OHP

B.
OHP slides

LEARNING AID(S):

A.
A-CR-CCP-268/PT-001 Level Three Handbook

B.
Annex A – Mini Quiz
TEACHING POINT(S):
A.
The Wants of a Follower

(i)
Good Leadership

(ii)
To Know What is Expected of Them

(iii)
To Be Recognized for Good Performance

(iv)
To Be Treated with Dignity

(v)
To Have Opportunities for Promotion

(vi)
Freedom from Over-Supervision

(vii)
To Engage in Social Activities

(viii)
To Receive an Explanation of Changes

(ix)
To Be Assigned Stimulating Work

(x)
To Be Treated Equally

(xi)
High-Contribution Opportunity

METHOD OF INSTRUCTION:
Lecture

TIME:

1 x 35-minutes

[image: image4.png]

[image: image5.png]

PROFICIENCY LEVEL THREE
PO: LEADERSHIP

PO/EO:
408.01

ENABLING OBJECTIVE:
Identify the wants of a follower

REVIEW

PO/EO:
N/A

ENABLING OBJECTIVE:

N/A

INTRODUCTION

WHAT:
During this period you will be identifying the wants of a follower.

WHY:

As level three cadets, many of you are junior NCOs with responsibility for subordinates.

As a leader, one of your top priorities must be the morale of these subordinates. In

order to do this effectively, you must understand what they expect from you.
WHERE:
You will use this knowledge whenever you are placed in a leadership role at the home squadron or at summer training centre.
TIME
BODY
NOTES

STAGE 1
LEADERSHIP THEORY

1.
General:

a.
As a leader, one of your most difficult tasks is meeting the

expectations of your followers. If you do not give the cadets what

they expect/want, they will work to satisfy their own needs, even if it

means taking action that is contrary to the groups objectives.

b.
In other words, if the cadets do not like your system, they will do

everything they can to bypass, or beat it, and turn the situation to

their advantage.

c.
If they should be unable to bypass the system, then there is a good

chance the cadet(s) may quit or ask for a transfer to another unit.

2.
What Followers Want:

a.
Since expectations/wants vary with the situation, differences do

exist as to which wants are more important.
b.
In order to complete your missions successfully, you must know

your followers. The following is a general description of what most

cadets expect:

(i)
Good Leadership:

It is important that the cadets be certain that you are acting

in the group’s best interests and that your decisions are not

impulsive. Remember that trust must be won, and is never

granted automatically. Leaders must constantly prove to the

cadets that they are worthy of their trust.

(ii)
To Know What is Expected of Them:

Your cadets expect information. They want to know how,

where, when and above all, why you have asked them to do

something.

(iii)
To Be Recognized for Good Performance:

It is important that you congratulate your followers when they

turn in a good performance, just as you criticize them when

their performance is sub-standard. If your cadets feel that

you are satisfied with them, then they will be more inclined to

maintain high standards.

(iv)
To Be Treated with Dignity:

You demand respect from your cadets. To often, leaders

assume that respect comes with their position or rank.

However, respect must be earned. Treat your cadets with

the same level of respect as you expect from them.

(v)
To Have Opportunities for Promotions:

Although you are not responsible for promotions in your

squadron, it is your duty as a leader to inform your superiors

if your cadets perform well. In this manner, you increase

their chances for advancement. You can also reward their

efforts by assigning special duties to the worthiest cadets.

For example, allowing the cadet to give roll call

CONFIRMATION STAGE 1

1.
What could happen if a leader did not look after the wants/expectations of

his/her followers

Answer:
They will work to satisfy their own needs, even if it means

taking action that is contrary to the groups objectives.

2.
What are the first five wants/expectations of a follower?

Answer:
a.
Good Leadership:

b.
To Know What is Expected of Them:

c.
To Be Recognized for Good Performance:

d.
To Be Treated with Dignity:

e.
To Have Opportunities for Promotions:
STAGE 2
LEADERSHIP THEORY

1.
What Followers Want: (continued)

(vi)
Freedom form Over-Supervision:

If you supervise your cadets too closely you may destroy

their team spirit. Overly strict control can impede the group’s

social development and teach the cadets to fear making

mistakes. Give them a chance to enjoy being cadets.

(vii)
To Engage in Social Activities:

Cadets wish to have fun, make new friends and socialize

among themselves. To foster team spirit, a leader should

organize regular opportunities for the team members to

develop the links that are so important in holding the group

together.

(viii)
To Receive an Explanation for Changes:

Nothing causes a team member more anger or frustration

then a leader who changes an established plan without

providing an explanation. Followers of a leader who changes

the plan frequently and for no apparent reason may view

their leader as indecisive even if the leader was acting on

orders. This does not mean that you are required to account

for all your decisions to your cadets. Simply ensure that your

cadets understand the situation.

(ix)
To Be Assigned Stimulating Work:

When you assign tasks, ensure that your cadets feel that

their work is important to the success of the mission. They

will rather quickly see through any attempt to just keep them

busy.

(x)
To Be Treated Equally

Avoid showing favouritism. Be sure to award those who

make an outstanding effort and reprimand those who

perform poorly.

(xi)
High-Contribution Opportunity

Provide the cadets with an opportunity to express their

thoughts and ideas and suggest solutions to common

problems. As a leader, you may benefit from the entire

group.

CONFIRMATION STAGE 2

1.
What are the last six wants of a follower? Explain each.

Answer:
a.
Freedom from Over-Supervision

b.
To Engage in Social Activities

c.
To Receive an Explanation for Changes

d.
To Be Assigned Stimulating Work

e.
To Be Treated Equally

f.
High-Contribution Opportunity
28 MINs
 PERFORMANCE CHECK

Test Details –
Each cadet will be required to respond to questioning on the subject matter.

1.
Attached, as Annex A, is a mini-quiz where each cadet will be required to identify, from memory, the wants/expectations of a follower.
33 MINs
 CONCLUSION

SUMMARY:

A.
In this lesson, you have learned about the wants/expectations of a

follower.

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

require improvement)

B.
As level three cadets, many of you are junior NCOs with responsibility for

subordinates. As a leader, one of your top priorities must be the morale of

these subordinates. In order to do this effectively, you must understand

what they expect from you.

C.
Your next lesson is PO/EO 408.02, where you will identify the approaches to 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

15

MINs

Stress the importance

for NCOs to

know and understand

the wants of

their subordinates.

OHP #2

.

C:\My Documents\Master Lesson Plans\Level 3\PO 408\EO 408-01.doc
PAGE
4
C:\My Documents\Master Lesson Plans\Level 3\PO 408\EO 408-01.doc

_974104573.doc
[image: image1.png]

_971070498.doc
[image: image1.png]

