
49

“MANAGEMENT MEANS. . . THE SUBSTITUTION
OF THOUGHT for brawn and muscle, of knowledge
for folklore and superstition, and of cooperation
for force. . . the substitution of responsibility for
obedience to rank.”1

Or if you prefer something simpler, “Manag-
ing is the art of getting credit for all the home
runs somebody else hits.”2

Staff officers are leaders, and mangers as
well. Although they work behind-the-scenes and
lack the authority that comes with command,
they plan and organize, lead and control.

Masterful communicators, staff officers
transform complex technical information into
news people can understand. They make the boss
look good. They execute the boss’s plan, a plan
that they probably developed in the first place.

“One worthwhile task carried to a successful
conclusion is worth half-a-hundred half-finished
tasks.”3 Staff officers make their organizations hum.

CHAPTER 10

THE STAFF OFFICER

 10
L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:00 Page 49

50

VOLUME THREE: INDIRECT LEADERSHIP

ORGANIZATIONS &
THE STAFF OFFICER

In the military, perhaps one officer in fifty serves in a
command position. The remaining officers are staff officers.
In this section, we consider the role of the staff officer. But
before getting into the practical matters of staff work, let’s
pause to discuss the entity in which staff officers serve: the
organization.

THE ORGANIZATION AS A FORMAL TEAM

OBJECTIVE:
1. Define the term “organization.”

What is an Organization? As introduced in chapter 2, teams
are groups of people who work together toward a common
goal. Organizations take this idea a step further. An organiza-
tion is a body of individuals working under a defined system
of rules, assignments, procedures, and relationships designed
to achieve identifiable goals and objectives.4

A handful of guys who push a stalled car out of a busy
intersection are a team. The U.S. Air Force, with its formal
chain of command; formal rules and regulations; formal job
titles and duty assignments; formal procedures for dropping
iron on target; and formal, carefully crafted mission statements
and goals and objectives is an organization that endures. A
staff officer serves within the context of a formal organization. CHAPTER GOALS

1. Understand the effects of organiza-

tional structure on determining roles

for staff officers.

2. Recall the fundamentals of leadership

using committees.

3. Summarize the role of a staff officer

with regard to ethics and project

management.

4. Demonstrate effective communica-

tion skills for online, written, and

spoken presentations.

Organizations & The Staff Officer

The Organization as a Formal Team

Hierarchy or Chaos?

Leadership in Committee

Committees as Vehicles for Leadership

Opportunities for Committee Leadership

Committee Meetings

Leadership for Committee Chairs

Parliamentary Procedure

Management

Management & the Staff Officer

Management’s Ethical Dimension

Functions of Management

Project Management

The Project Lifecycle

Staff Communications

Writing for the Boss

Writing for the Web

The Briefing

Visual Aids & Information Displays

Public Speaking Delivery Skills

Conclusion

CHAPTER OUTLINE
In this chapter you will learn about:

Teams & Organizations. The guys pushing the
car are a team. The USAFA Prep School cadets are part of a
team, too, but even more they belong to an organization with
formal goals, rules, and procedures.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:00 Page 50

THE FIVE COMPONENTS OF AN ORGANIZATION

OBJECTIVE:
2. Identify the five components of an organization.

While a team is simply a single entity known as “the team,”
an organization is much more complex, consisting of
five basic parts in two groupings.5

The Line is the first of two groupings. The line is the chain of
workers and leaders who directly accomplish the organization’s
mission. It is comprised of three parts.

The Operating Core performs the organization’s basic work. They
are the front-line workers and foot soldiers whose efforts directly
affect the organization’s accomplishment of its mission. In a cadet
squadron, the in-ranks cadets are the operating core.

The Middle Line has direct authority over the operating core. Serving as a link
between the front-line workers and the top leaders, middle line leaders pass
information up and down the chain. More importantly, they interpret ideas
conceived at the strategic apex, develop plans for completing their piece of
the puzzle, and explain how the operating core is to execute those plans. The
middle line allocates the resources (money, equipment, people, etc.) that flow
down from the organization’s headquarters. In effect, the middle line leader
“performs all the managerial roles of the chief executive, but in the context of
managing his or her own unit.”6 In a cadet squadron, the cadet flight com-
manders and cadet commander comprise the middle line.

The Strategic Apex presides over the entire organization and exercises
authority over the whole operation. The central figure is the commander,
company president, or business owner, but the term also includes the hand-
ful of the most senior leaders who work closely with the boss – the vice
commanders, vice presidents, directors, and the like. This small leadership
team formulates the strategy by which the organization fulfills its mission.
(It may be useful to review the strategic, operational, and tactical arenas
discussed in chapter 4.) The strategic apex allocates resources to the subor-
dinate parts of the organization. Senior leaders at this level cope with the
big decisions affecting the organization, either making those decisions
themselves, or ratifying the recommendations offered by subordinates.
They are spokespeople representing the organization to the most prominent
customers and stakeholders outside the organization. And of course, they
ensure the overall organization functions as a single, well-oiled machine.
The strategic apex has the widest scope of responsibilities, and its work is
the most abstract of the five basic parts of the organization. In a cadet
squadron, the squadron commander and his or her deputies comprise the
strategic apex.

51

SUPPORT STAFFTECHNOSTRUCTURE

MIDDLE LINE

OPERATING CORE

STRATEGIC APEX

The five components of
an organization

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:00 Page 51

The Staff is the second of two groupings. The staff does not directly
accomplish the organization’s mission, but provides technical and
administrative support to the line that does. There are two parts to
the staff.

The Technostructure is the group of specialists who help standardize
the organization. They design programs, plan new initiatives, and
issue technical directions about the work that the middle line and
operating core performs. These “gurus” have deep knowledge of a
functional area, that is, an aspect of the organization’s mission. Al-
though the technostructure lacks direct authority over the line, they
formulate policies and procedures relating to their functional area
that the strategic apex can impose on the middle line and operating
core. This soft authority is sometimes called functional authority.
Because of their deep, technical knowledge about the organization’s
mission (or at least one corner of it), the technostructure can mentor
the middle line in the technical aspects of the job. Staffers serving
within the technostructure find themselves at the intersection of
the strategic apex above them, the middle line beside them, and the
operating core beside and below them. Therefore, they need to coor-
dinate their activities up and down and across the chain of command.
In a cadet squadron, the aerospace education officer, leadership offi-
cer, and emergency services officer (and sometimes other officers)
comprise the technostructure.

The Support Staff is the group of specialists who provide administra-
tive, financial, logistical, and other support to the mission areas of
the organization. Note that the support staff’s expertise is not directly
related to the mission itself, while the technostructure’s expertise is.
Support staff do not exercise formal authority over the line, but they do
set rules and procedures for how they serve the line and administer
their area of responsibility. Despite
the fact that the support staff does
not directly accomplish the mission,
their services are still essential.
Consider the infantryman fighting a
war in the desert. He is the operating
core. But without cooks, he starves.
Without accountants, he does not
get paid. Without logisticians, he
runs out of bullets. The support staff
is essential, though their efforts
support the mission indirectly. In a
cadet squadron, the finance officer,
administrative officer, personnel
officer, transportation officer, supply
officer, and others comprise the
support staff.

52

Traditional Cadetspeak vs.
Technical Terminology

CADET CURRY: “This summer, I’ll be on
encampment staff.”

CADET ARNOLD: “Great. How so?”

CADET CURRY: “I’m gonna be a flight
commander.”

CADET ARNOLD: “Huh? I thought you
were staff, not line.”

In a casual sense,
staff can imply being
part of a cadre, a
member of an orga-
nization’s overall
leadership team.

In cadetspeak, staff
cadets are the cadets
who are not mere
in-ranks cadets.

But in truth, only
the technical and
support people
are staff commanders,
deputies, flight sergeants,
and the like, are part of the line.

CADRE

RANK-AND-FILE

STRATEGIC
APEX

SUPPORT
STAFF

OPERATING
CORE

TECHNO-
STRUCTURE

MIDDLE
LINE

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:00 Page 52

HIERARCHY OR CHAOS?

OBJECTIVES:
3. Discuss four reasons that support the use of hierarchical organiz-

ational structures.
4. Discuss two reasons that support the use of free-form organiz-

ational structures.

Must an organization be organized? The very term organization
implies a team whose people and operations are arranged into a
formal, carefully coordinated structure. But some management
theorists urge leaders to become renegades who embrace chaos.
Throw out the wiring diagram or formal chain of command, they
say. Make the organization “free form.” Outlined below is an argu-
ment for hierarchy and structure, and an argument for chaos and
a free-flowing staff arrangement.

THE CASE FOR HIERARCHICAL
ORGANIZATIONAL STRUCTURES

Back in chapter 1, we discussed hierarchical organizational struc-
tures by explaining what a chain of command is and why the chain is
useful. Now it is time for a more sophisticated study of the pyramid
of superiors and subordinates that we will refer to as hierarchy.

Hierarchies Promote Accountability. One assumption about hierarchy
is that a job will not get done without someone being accountable
for it. Proponents of hierarchy would say it is naïve to believe that
a team that lacks a formal leader will get the job done on time and
up to standards. “Group authority without group accountability is
dysfunctional,” says one expert, “and group authority with group
accountability is unacceptable.”7 In other words, groups need a single
leader who is held accountable for the group’s actions.

Hierarchies Allocate Authority. If someone has responsibility for an
area of the organization, he or she will require the authority to run
that team or program. One expert explains, “Authority flows from
accountability in the sense that there should be just that amount of
authority needed to discharge the accountability.”8 A hierarchical
organizational structure (i.e., a formal chain of command) is a system
for allocating authority.

Hierarchies Are Easy to Manage. A leader can effectively control only
so many people, projects, and priorities at once. The term “span of
control” refers to the number of subordinates reporting to one
supervisor.9 Leaders who are overloaded with responsibilities will

53

Hierarchy. A system or organization

in which people or groups are ranked

one above the other according to

status or authority.11 In management

texts, you will also see the term scalar

used. Both terms refer to a pyramid

of superiors and subordinates.

The Air Force’s
A-Staff
A1 Manpower and Personnel

A2 Intelligence

A3 Air, Space & Information

Operations

A4 Logistics

A5 Plans and Requirements

A6 Communications

A7 Installations & Mission

Support

A8 Strategic Plans & Programs

A9 Analyses, Assessments, &

Lessons Learned

By adopting an alphanumeric

staff structure, the Air Force

made it easier for leaders at one

Air Force unit to contact their

counterparts at another, let

alone a unit in one of the other

services.

One officer explains, “One com-

mand might have called [the

manpower office] the A5M,

another the XPM, and still

another the DPM.” Now with

all the services following the

same basic alphanumeric staff

structure, military members find

it easier to talk with their counter-

parts.10

In huge organizations like the

Department of Defense, a great

deal of structure and standardi-

zation is needed just so people

can get their bearings and find

their way around the organization.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 53

54

Economies of Scale. When all input quantities

are increased by X percent, the quantity of

output rises by more than X percent.14 If you

buy a package of hot dogs at the store, you pay

$3. A school cafeteria buys by the case or

pallet and pays far less per package due to

economies of scale.

have to let some items in their portfolio go unattended. Hierarchies
leave managers with a reasonable span of control because other
leaders in the hierarchy carry some of the burden.

Hierarchies Create Efficiencies. Through a hierarchical system, the
organization becomes a team of teams. Those sub-teams are able to
specialize – a finance department works only on finance issues, a
sales department works only on sales. That specialization results in
improved job performance. Moreover, this arrangement creates
economies of scale. Would the Air Force fly, fight, and win better if
pilots focused on flying, or if each pilot had to maintain his or her
aircraft, plow the runway after a snowstorm, and negotiate fuel
prices?

In short, it seems impossible to lead an organization of more than
a handful of people without resorting to some kind of hierarchical
system. Is it any wonder that the common sense benefits of hierar-
chies have been known to leaders for centuries, as illustrated in the
sidebar at right?

The 2,600-Year-Old
Case For Hierarchy

The Book of Exodus tells the story of
Moses, leader of the Jewish people.
His father-in-law realized that Moses
could not guide the Jews out of Egypt
entirely on his own. He would need help.
And in this 2,600-year-old text we
read an argument in favor of hierarchy.

“You will surely wear yourself out, both
you and these people with you [Moses’
father-in-law advises him]. For the task
is too heavy for you; you cannot do it
alone . . . You should look for able men
among all the people, men who . . . are
trustworthy, and hate dishonest gain;
set such men over [the Jewish people]
as officers over thousands, hundreds,
fifties and tens. Let them sit as judges
for the people at all times; let them
bring every important case to you, but
decide every minor case themselves.
So it will be easier for you, and they will
bear the burden with you. If you do
this, . . . you will be able to endure.”13

THE CASE FOR THRIVING ON CHAOS

Bloated, expensive hierarchies are all wrong. To be a great leader,
you have to know how to thrive on chaos. This is the organizational
philosophy of leadership renegade Tom Peters. Toss out the pyramid
of superiors and subordinates and allow the organization to be free-
form. A limited structure will arise spontaneously. The characteris-
tics of the free form organization are best understood by focusing on
how the role of the first-line supervisor changes:12

First-Line Supervisor in the
“Old” Hierarchical System

First-Line Supervisor of
Free-Form System of Self-Directed Teams

10 people directly report to him or her 50 to 70 direct reports

Scheduler of work Coach and sounding board for the self-
managing team; emphasis is on training
and improving people

Rule enforcer; catches people doing
things wrong and disciplines them

Facilitator who gets experts to help the
teams as needed

Lots of planning Lots of wandering and “management by
walking around”

Focuses vertically; works issues “up”
and “down” the chain

Focuses horizontally, working with other
teams and functions to speed things up
and get things done

Transmits the top and middle managers’
needs down the chain to the troops

Sells the team’s ideas and needs “up” and
“across” the organization to the other
teams and functions

Provides new ideas for the troops; is the
fount of knowledge and wisdom

Helps the team members develop their
own ideas; provides ideas on how to work
together better, smarter, and cheaper

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 54

55

RING A
BELL
IF IT’S TIME
FOR A
RE-ORG

The British
created a civil service
job in 1803 calling for a man
to stand on the cliffs of Dover
with a spyglass. He was sup-
posed to ring a bell if he saw
Napoleon coming.

The job was abolished in 1945.15

Organizational re-designs can
be traumatic upheavals for all
involved. Therefore leaders
should not reorganize their
teams willy-nilly. But when the
organization’s mission, strategy,
size, or complexity changes,
the organization’s design
should, too.16 It’s a safe bet that
Napoleon won’t be attacking
anytime soon.

Hierarchies Get in the Way. Peters argues that hierarchical structures
are necessarily slow to change because good ideas get stalled at each
successive level of bureaucracy. We get rules for the sake of rules,
processes for the sake of processes that only protect the entrenched
interests of non-contributing middle managers and inefficient
support staffs. Bureaucracy impedes the sense of urgency that the
team needs to win. Hierarchical structures mistakenly see the “boss”
at the top of the pyramid, instead of at the bottom where he or she
belongs, as a servant leader.

Free-Form, Self-Directed Teams Are Agile. Peters believes that the
free-form, self-directed team is more adaptable and more effective
in responding to the needs of the market. In contrast, when customers
encounter rigid hierarchies, they may seek help from several employ-
ees, each of whom dismisses the customer’s problem with the “that’s
not my department” attitude. The following scenario illustrates
Peters’ point:

You’re taking a long hike in the mountains and will stay overnight
at a remote hut that provides dinner. When making your reserva
tion online, you add a note, “I require a special vegetarian meal,”
and provide the details.

To double-check that they’ll meet your needs, you call the establish
ment a week in advance to make arrangements. “We handle vege
tarians all the time,” the sales agent tells you, when you get to base
camp, just tell the desk clerk what you need.”

At base camp, the registration clerk tells you, “Dining
issues are not my department. Check with the hut’s
crew when you arrive there tonight.”

Departing base camp, off you go into the woods on
your hike. Several hours later you reach the remote
mountain hut. You find the cook and ask about your
special meal. “It’s too darn late now to make special
requests!” he admonishes. “You should’ve made
arrangements in advance.”

But you did! You interacted with the company multiple
times, but in each instance the organizational hierarchy passed
the buck. Will this experience make you a loyal customer?

Imagine if the company was not structured as a hierarchy, but a free-
form, self-directed team. The reservations agent, the desk clerk at
base camp, and the crew at the remote mountain hut all knew the
names of their guests for the coming evening, their arrival and
departure itineraries, their special meal requests. Any one person
you encountered would have been able to either confirm that your
special meal was all set, or would have noticed the problem in time

Dinner!

Will dinner be ready?
In a hierarchical organization, it
will be only if you speak with the
right person. But with a free-form,
self-directed team, everyone you
encounter is empowered to get
the job done.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 55

56

to fix it. Free-form, self-directed teams are non-hierarchical. Their
quickness and agility unleash their power to win.S
ALL TEAMS WIN?

ORGANIZATIONAL DESIGN: A FINAL WORD

Should your organization be structured hierarchically, or should you
embrace chaos? One respected expert says this is a false dilemma. There
is no perfect organizational structure.17 Organizations need both hierar-
chy and free-form teams, task forces, and the freedom to morph to do a
new job, then morph back to the traditional structure again.18 Again, the
organization’s structure should follow its current strategy, and change as
needed. But how do you know if your organization’s structure is a good
fit? Performance, naturally. Performance is the test of an organization’s
structure.19

Synergy, you will recall from chapter
2, is the principle that people can
achieve more together than they
could on their own. Synergy makes
1 + 1 = 3. Does it follow then that the
more people who join the effort make
the growing team that much more
successful? Is the biggest team the
best?

Pomplamoose, a musical duo of Jack
Conte and Nataly Dawn, is proving
that artists can thrive on their own,
without the backing of a record label’s
large organization. The band finds its
audience via YouTube, and sells its
music via iTunes.

True, YouTube, owned by Google, and
iTunes, owned by Apple, are massive,
multi-national organizations. Still,
Pomplamoose comes closer than any-
one toward taking their music directly
to their fans. Jack and Nataly write
the music and the lyrics. Jack and
Nataly record their performances and
produce their video songs on their

own. Jack and Nataly
upload their videos and
MP3s to the web.

In contrast, for the first
sixty years of rock, artists
desperately needed the
record labels. Not even
the greatest musicians could survive
without a label backing them. Record
companies recorded and produced the

music. Record companies manufac-
tured physical albums, cassettes, or
CDs. Record companies distributed
the physical albums to physical stores.
Record companies counted the sales
and computed the profits. Musicians
couldn’t survive without surrendering
a part of themselves to large, formal,
hierarchical organizations.

With all those middle-men support-
ing the artists, did the artists find
synergy? Not often. One critic tells

the story of a band that “made the
music industry more than three mil-
lion dollars richer, but is in the hole . . .
on royalties. The band members each
earned about a third as much as they
would working at a 7-Eleven, but they
got to ride in a tour bus for a month.”20

Pomplamoose has shown that small,
independent artists can thrive in the
digital age.

“People think that all of these things
have to be done by geniuses behind
huge desks or at the top of skyscrap-
ers,” explains Nataly Dawn, “but you
can just go online and do it yourself.”21

The CREATIVE INDEPENDENCE
of SMALL ORGANIZATIONS

Nataly Dawn & Jack Conte of Pomplamoose

“Just go online and
do it yourself.”

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 56

57

KEY PRINCIPLES of
ORGANIZATIONAL
THEORY

Each component of the organiza-

tion (i.e., each team, department,

unit, etc.) should work to support

the organization’s overall strategy.

Strategy comes first, and the orga-

nizational structure should be

designed to support the strategy.23

Organize so that your best people

can focus on the major decisions,

key activities, and on performance

and results.24

Build the fewest possible manage-

ment levels and forge the shortest

possible chain of command.25

The more flexible the organizational

structure, the more disciplined and

stronger the team members have

to be.26

The different components of an

organization can be organized

differently, in response to their

unique situations and local needs.27

Choose the least costly and least

difficult process for coordinating

among sub-units and components

to get the job done.28

An organization should be as com-

plex as its business requires.29

Organizations can be designed so

that managers have simple roles in

a complex structure, or work in a

simple structure but have highly

complex jobs.30

Behind every great senior leader is a crack

executive officer (in a military setting) or exec-

utive assistant (in a corporate setting).

The “XO” is the commander’s direct, personal

aide. Serving as an XO or executive assistant is

often a tremendous career broadening experi-

ence because you get to see how senior leaders

think and act, and you become familiar with the

challenges facing the organization at the highest

levels. Not surprisingly then, the lieutenants

and captains who serve as XOs in the military

often go on to prestigious assignments as majors

and beyond.

To be an effective XO or executive assistant,

you need to know how to “manage up.” That is,

know how to manage your boss or lead him or

her from behind. What are some of the princi-

ples for managing up?22

1. Make life easier for the boss. This is the pri-

mary purpose of the XO or executive assistant.

Work hard to free up the boss’s time and energy

so he or she can focus on those things that only

the boss can do.

2. Place the boss’s agenda first, period. As an

XO, your personal career interests and aspira-

tions have to come second. Know that when

your boss wins, you win. And if you make your

boss look good, in time he or she will help you

move up, too.

3. Equip the boss with the information needed

to make decisions. Create time for the boss, and

likewise, keep time killers at bay. For example,

the XO receives documents that subordinate

commanders want routed to the boss. Simply

passing them along adds no value to the

process. Ask, “What is the main issue in this

document? What is the boss being asked to

do? How does this document or project relate

to the other issues on the boss’s desk? Will the

boss have questions about this document, and

if so, does the document answer them effec-

tively?” Instead of being a simple mailman,

help the boss by screening documents so that

only completed staff work reaches his desk.

4. Prepare the boss for all meetings. Look at his

or her calendar and stay a few days ahead of

the boss, so you can be sure your boss is ready

for whatever challenges are on the horizon.

• What is the purpose of meeting?

• Does the boss have a copy of the agenda?

• Where and when is the event? What is the

proper attire?

• What background info is important for the

boss to know to participate in the meeting?

• Will the boss need input from his or her

staff prior to attending the event?

• Are there other items that are important

to the boss that he or she would like covered

during the meeting?

5. Frequently update the boss via short, face-

to-face encounters. An in-person approach is

usually more efficient than email because it

allows for the quick give-and-take of questions

and answers.

6. Keep confidential information confidential.

An XO becomes privy to sensitive information.

Maybe someone is about to be fired. Maybe

the organization is about to launch a new strategy

or new initiative. People are apt to press you for

inside information. Don’t feed the rumor mill;

protect confidential information.

7. Help edit all documents. Ensure that all

documents that are published under the boss’s

signature are clear, concise, and proofread

thoroughly. Part of making your boss look good

means ensuring every memo, presentation, and

report is perfect.

8. Keep the boss on track. If necessary, be a

helpful nag. Be persistent and offer timely

reminders of the incomplete tasks remaining

on the boss’s “to do” list.

9. Resist the urge to “wear” the boss’s rank.

Remember that you are simply the XO, a staff

assistant, albeit a powerful one. Do not carry

yourself as if you are the boss. Respect the

senior leaders who often go through you to

reach the boss. Do not presume to give orders

to anyone, but merely relay the boss’s directions.

10. Own your mistakes. In a small team such as

a boss/XO relationship, there’s no place to hide

mistakes. Eventually they will come out. There-

fore, be forthright and bring your mistakes to

the boss’s attention right away so that he or

she can readjust the plan accordingly. Simply

say, “Hey boss, sorry I goofed…” or “Boss,

before you hear it from someone else, I need

to tell you . . .”

THE STAFF OFFICER’S ULTIMATE CHALLENGE:
EXECUTIVE OFFICER or EXECUTIVE ASSISTANT

XO
Note that the position of

XO is quite different in a

military environment,

compared to the XO’s

role in a cadet setting.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 57

58

LEADERSHIP IN COMMITTEE

“Deliver us from committees.”31

ROBERT FROST

“I’ve searched all the parks in all the cities — and found no
statues of Committees.”32

GK CHESTERTON

Committees are a common venue for leadership. Congress
operates via committee. University departments govern
themselves as committees. Every Fortune 500 company is
directed by a committee. The accused stand trial before a jury,
a committee of one’s peers. Homeowners’ associations, churches,
student clubs, civic groups, and countless other everyday institutions
use committees. As a leader, you can expect that in the course of
your personal and professional life you will serve on many commit-
tees. Therefore, anyone who aspires to any sort of leadership role
must develop committee-leading skills.

COMMITTEES AS VEHICLES FOR LEADERSHIP

OBJECTIVES:
5. Define the term “committee.”
6. List three reasons why leadership by committee can be helpful.

From this point in your cadet career forward, nearly all the work you
will accomplish will be as a member of a small team. As Margaret
Mead has pointed out, small groups of “thoughtful, committed
citizens can change the world.” For our purposes, a committee is a
group of people entrusted to study issues, make recommendations or
decisions, or perform some kind of service to a larger group. Thus, a
small team can also be defined as a committee. What are some of the
reasons for committees being used as vehicles for leadership?

Good Ideas Can Come from Anybody. First, anybody’s viewpoint
could be valuable; high-ranking leaders do not have a monopoly on
good ideas. Nearly all good ideas result from the diversity of the
group. If that principle is true, it makes sense to not simply tolerate
low-level subordinates contributing to leadership discussions, but
for organizations to aggressively seek input from everyone who
could have something to contribute. Committees provide a venue for
doing that.

Senate Finance CommitteeSubcommittee on Health Care

Senate Finance Committee

Senate Finance Committee

Subcommittee on Taxation

Benefits of Specialization

By specializing in one or two facets of
an issue, committees and subcommit-
tees develop incredible expertise. As
a result, the overall organization gets
smarter and can make more enlight-
ened decisions.

Welcome to
yet another
committee
meeting!

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 58

59

Committees Can Be Smarter Than Individuals.
Second, there is some evidence to suggest that
groups can make better decisions than individuals.
Although the populist view of leadership presumes
the command-and-control mindset where a single,
decisive leader charges to victory, there is great
danger in allowing a single individual to decide
some matters on his or her own. The jury system,
for example, was created so that no one person
could send you to jail. In the safety arena, a small
group of people pre-flighting an obstacle course
or discussing the plan for a trek into the wilderness is more apt to
identify potential hazards than a single individual.33 Groups can be
smarter than the individual leader.

Group Action Adds Legitimacy to Decisions. Third, people are more
likely to support, or at least accept, the decisions they had a voice in
creating. Committees give people a voice, a seat at the table. Citizens
of western democracies may complain about their governments, but
they recognize the government’s basic legitimacy because the massive
committee called the electorate voted the leaders into office. More-
over, a committee-style group decision-making process promoted
unity among the Chilean miners who were trapped underground for
ten weeks in 2010. “Everything was voted on….,” reported one of the
survivors. “We were 33 men, so 16 plus one was a majority.”34 Even
after rescue, committee-style leadership continued. The survivors
all agreed to consult with one another before speaking with the
worldwide media clamoring for their stories. Committees create a
sense of unity that can withstand stressful times and dissenting views.

OPPORTUNITIES FOR COMMITTEE LEADERSHIP

OBJECTIVES:
7. Define the term “standing committee.”
8. Define the term “select committee.”
9. List five triggers that alert an organization to begin using a

committee.

When should organizations form committees? There are at least five
different triggers that warrant an organization putting committee-
style leadership in motion.

In-Depth Discussion.When the issues are complex, nuanced, and
easy to get wrong, committees can provide a service by studying the
issue in detail. The larger organization benefits because it can pro-
ceed with the other challenges on its agenda.

The Power of Group Decisions

On the popular TV show,
Project Runway, a panel confers
about the contestents’ fashion
designs, then announces the
winner and loser.

If a designer fails to impress
one particular panelist, he or
she still has a chance to win
because three other panelists
have a say in the group’s final
decision.

Group-based decisions reflect
a sense of majority rule,
adding a legitimacy that a
single person’s decision does
not have, no matter how wise
that individual may be.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 59

60

Committees are Everywhere
Leadership by committee often gets a
bad rap. And yet the president relies
upon a committee – his cabinet – for
leadership (top), the economy is
controlled by a committee – the
Federal Reserve Board of Governors,
(middle), and the military is run by a
committee – the Joint Chiefs of Staff
(bottom).

Manageable Group Size. Democratic principles are not always easy
to uphold in the real world. Discussions among ten individuals are
difficult enough; discussions among one hundred people are virtu-
ally impossible on practical grounds. Committees make democratic
leadership principles easier to manage simply by virtue of the group
size being smaller than the overall organization.

Division of Labor. Busy, ambitious organizations take on several chal-
lenges simultaneously. Committees help the organization by allowing
a division of labor. The leadership burden is shared when one com-
mittee takes ownership of one slice of the organization’s challenges,
and another committee focuses upon a different slice of the organi-
zation.

Specialization & Expertise. Committee systems raise the overall orga-
nization’s collective intelligence. By specializing in one or two facets
of the organization, committee members become seasoned experts
in those subtopics. As a result, the organization makes decisions that
are smarter, and better informed.

Special Handling. Some matters require discreet handling. Personnel
issues, national intelligence matters, and mergers and acquisitions
are examples. Committees enable the overall group to maintain both
a degree of confidentiality and democratic leadership.

MEETINGS:
WHERE COMMITTEES GET THE JOB DONE

OBJECTIVES:
10. Describe six tools leaders can use to ensure productive committee

meetings.
11. Identify ways to contribute politely during web, phone, and video

conferences.
12. List some helpful tips for meeting etiquette.

“A committee is a group that keeps minutes and wastes hours.”35

MILTON BERLE

Individual members of the committee might complete some of the
committee’s work on their own, but eventually a committee must
convene to discuss its business. The venue for doing so is the com-
mittee meeting. What are some guidelines leaders can use to ensure
meetings are productive?

Goal Statements. Is this meeting really necessary? Before calling a
meeting, the committee leader, chairperson, or boss should ask,
“What is this meeting intended to achieve?,” “What would happen if

Business

Government

The Military

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 60

61

we didn’t meet?,” and “How will we know if the meeting is a
success or failure?”36 When requesting the meeting and when
calling the meeting to order, the committee leader should
express the purpose of the meeting in a concise goal statement.

Objective-Driven Agendas. The agenda is the key document
driving the meeting. When published in advance, agendas
enable participants to arrive at the meeting fully prepared to
accomplish the meeting’s goals. On a simplistic level, an agenda
is merely a list of topics that the committee will work through,
perhaps with some hint as to how much time will be devoted
to each. While that method may work for the briefest, most
casual meetings, such a vague approach is bound to make any
meeting of substance ineffective. The most effective agendas
are objective-driven. They don’t merely list topics; they identify
actions and outcomes. See the sidebar for examples.

Read-Aheads. Information that is purely factual should be dis-
tributed via email. Presenting factual information orally not
only wastes the committee’s precious time, but requires the
audience to take notes and possibly make errors in the
process. On a more positive note, read-aheads – documents
that provide background and context about an issue – make
discussions more fruitful because they allow participants to
absorb the key information in advance and then devote the
meeting time to discussion, not mere information transfer.
One expert observes, “The act of writing sentences and
preparing a [read-ahead] will make for smarter reports.”37 The
result is shorter meetings, discussions that get to the heart of
the issue, and better group decisions.

Oral Presentations. Sometimes purely factual information requires
special handling. Perhaps a particular individual should deliver the
news (“I’m resigning as squadron commander because our family is
moving away”). Or if the matter is delicate, an oral delivery helps
ensure the message strikes just the right tone and emphasizes just
the right nuances, while also allowing for immediate questions and
answers. Finally, some information is important in that it provides
context. Email messages go unread if the subject line seems irrelevant
to an individual recipient, but during the course of an oral presenta-
tion, that same individual may discover an unforeseen connection
between her area of responsibility and the topic at hand.

Agenda Sequencing & Breakouts. It is common for groups to be most
energetic at the beginning of a meeting. Therefore, the chairperson
may find it useful to place the most critical topics toward the top of
the agenda. Likewise, if the least important items are scheduled last,
they may be postponed if the meeting runs out of time. A similar

38

MEETING
ETIQUETTE

The chairperson articulates a
clear goal for the meeting.

The chair keeps meetings as
brief as possible, partly by dis-
tributing factual information in
advance.

All participants come prepared
to contribute, having completed
any “homework” assignments.

All participants attend the meet-
ings they have committed to.

All participants arrive on time
and remain until the end.

All participants focus on the
business at hand, not their
laptops or phones.

All participants listen respect-
fully during discussions, and
wait their turn
to speak.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 61

62

TOPICAL VS. OBJECTIVE-DRIVEN AGENDAS

Meeting Agenda

1800-1810 hrs. C/MSgt Goddard
Color Guard: For Discussion & Action
Create a schedule for practices and
identify three community events to
participate in during the calendar year.

1810-1815 hrs. C/2d Lt Mitchell
Day Hike: For Information
Receive briefing on trip itinerary, safety
considerations, and training goals.

1815-1825 hrs. C/Capt Earhart
Cadet of the Month: For Decision
Examine the raw scores, discuss individ-
ual cadets’ performance, and select the
winner.

A topical agenda is simply a list of topics to somehow be
covered during a meeting. This topical agenda tells us little.

What does the committee
hope to accomplish in these
areas? If given an agenda in
this form, chances are you’ll
have no idea what you should
do to prepare.

issue is the use of breakout or off-line discussions. If an issue affects
only a minority of the group, the committee might work through all
topics of mutual interest first, then conclude the meeting (as far as
the full committee is concerned), after which that minority of con-
cerned people deal with their business apart from the full commit-
tee. Behind this basic philosophy of agenda sequencing and breakout
sessions is the belief that meetings should respect each individual’s
time by being as brief as possible.

Closings & Minutes. Time spent recapping a meeting’s results is time
well spent. Before closing the meeting, the chair orally summarizes
what was decided, and the committee’s and/or each individual
member’s next steps. Who is responsible for doing what, and by
when? This is also the time to identify the issues that remain on the
committee’s docket, and when and where the committee will meet
next. If an oral summary is insufficient, meeting minutes – a written
summary of the meeting’s outcomes – provide a more substantial
record. Minutes can be a simple listing of key decisions, or an in-
depth record of all discussions, parliamentary procedures, and vot-
ing results. In the context of a staff officer working on projects and
conducting routine business, the general practice is to keep minutes
succinct and for the chairperson or scribe to email the notes to all
participants within a few days - the sooner the better.

An objective-driven agenda specifies what the committee will
accomplish. It still includes a list of topics, but goes a step further
by identifying the desired outcomes. Action verbs start each
sentence (e.g., create, receive, examine, select). The outcomes
are the phrases that follow those action verbs. At the end of the
meeting, as the committee reviews the agenda, if they can answer,
“Yes, we did that,” then everyone can be confident that the meet-
ing was successful.

Meeting Agenda

1. Color Guard
2. Day Hike
3. Cadet of the Month

Time is Money
Goal statements, objective-driven
agendas, read aheads, and accurate
minutes are tools that make meet-
ings effective, not wastes of time
and money.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 62

63

TELECONS, WEBCHATS, & VIDEOCONFERENCES

Meetings held via teleconference or online have special challenges.
It is easy for participants to get distracted because of the lack of
face-to-face interaction. Conversations can be tough to manage
because visual cues are not available to guide the flow, or signal
whose turn it is to speak. Background noise and secondary activities
taking place at each individual’s location interfere with the group’s
discussion. Listed below are some guidelines to help telecons,
webchats, and videoconferences succeed.

Teleconferences

Place yourself in a quiet space, free from distractions

Be ready to receive the call precisely on time, if not a few
minutes early

State your name before speaking

Make a special effort to be clear and concise

Identify the person to whom you are responding, or to whom you are directing
a question

Announce if departing from the call early; announce yourself upon returning
to the call

Web Chats with Audio & Text Capability

Be online and ready to accept the chat / call
precisely on time, if not a few minutes early

If a new user of the technology, try to test your
connection and software in advance

Place yourself in a quiet space, free from distractions

Mute your microphone when not speaking

Type a period “.” in the text chat to indicate your desire to speak

Turn down your speaker volume when speaking, to avoid audio feedback

Offer parenthetical remarks in the text chat, not orally

Provide web links via the text chat, if referencing a document

Videoconferences39

If a new user of the technology, try to test your
connection and software in advance

Dress as you would for an in-person meeting

Place yourself in a quiet space, free from
distractions

Make eye contact with and speak directly to the camera

Avoid side conversations; if you absolutely have to discuss something
privately, mute your speaker

TYPES OF
COMMITTEES

Standing Committee
A committee that operates
continuously and has an
indefinite charter.

Select Committee
A committee that is
established on a temporary
basis, usually to consider
a one-time issue. These
committees disband once
their work is completed.
Some select committees of
the U.S. Congress became
standing committees or
have operated for many
years, becoming standing
committees in effect.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 63

64

LEADERSHIP CHALLENGES FOR
MEETING FACILITATORS & COMMITTEE CHAIRS

OBJECTIVES:
13. Define the job of a meeting facilitator.
14. Defend the idea of the committee chairperson or meeting

facilitator as a servant leader.
15. Identify four hallmarks of facilitative leadership.
16. List eight tips a facilitative leader can use to actively manage a

group discussion.

Facilitative Leadership. The individuals who preside over meetings
and committees serve a facilitative role. The job of facilitators is to
“evoke the best possible performance from each member of their
team.”40 They are process-focused, not content-focused. That is, they
are responsible for creating the conditions so that the group can
thoroughly engage the issues via discussions, find the best possible
solution, and build consensus for that solution. Members of the com-
mittee or team (not the chair) take responsibility for content and for
studying the issues and hashing out workable solutions.

Joys & Challenges of the Chair. Reflecting on the joys and perks of
being a chairperson, one expert wrote, “There is, in fact, only one
legitimate source of pleasure in chairmanship, and that is pleasure in
the achievements of the meeting – and to be legitimate it must be
shared by all those present.”41 Immature leaders may be tempted to
dominate the committees and meetings they “command.” Again, that
same expert advises, “It is the chairman’s self-indulgence that is the
greatest single barrier to the success of a meeting. His first duty . . . is
to be aware of the temptation [to dominate].”42 If you chair a meeting
and hear yourself talking more than anyone else, step back; you’ve
become too much of a domineering force.

CHAIRPERSON AS FACILITATOR & SERVANT LEADER

An authoritarian or domineering leadership style is out of place in a
committee setting. After all, the whole point is to harness
the group’s collective knowledge to win. Therefore, the
facilitative leadership style requires an unassuming,
collaborative spirit, where the leader stands back and
gently redirects the group or prompts enquiry into new
lines of thought. His or her role is to serve the team, not
command it. Some of the hallmarks of facilitative leader-
ship include:43

A Neutral Attitude. Facilitative leaders don’t inject
themselves into the substance of debates. Rather, they
withhold their personal opinions, guarding their neutrality

Process-Focus vs. Content-Focus

Like a flight line marshaller, a
committee chair is process-
focused, not content focused.
The chair’s concern is in starting
the engines on time and taxiing
to the right runway, not the
aircraft’s final destination.

“WAS I ASKING FOR
YOUR OPINION!?!!!?”
The authoritarian leadership
style is out of place in a com-
mittee setting, where the
whole point is to promote a
lively sharing of ideas.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 64

65

by being even-handed, carefully choosing their words, and carefully
summarizing or enquiring into the different ideas under considera-
tion. A neutral attitude helps the momentarily unpopular idea get a
fair hearing.

Adherence to Process. The facilitative leader is assertive in matters of
process. He or she helps the group frame the issues they will discuss
and to identify key questions. He or she advocates for the team’s
norms or standards of professionalism. This includes each member’s
duty to listen attentively, to speak only when granted the floor, to
keep their comments on topic, to keep the meeting on schedule, and
to enforce parliamentary procedures (if used).

Desire for Consensus. Being responsible for the group’s collective suc-
cess, the facilitative leader has to be a consensus-builder. Groups can
easily find themselves divided by competitive, win/lose situations.
Facilitative leaders do not take sides but instead help the group find a
consensus or win/win position. They also ensure that every stake-
holder has a voice in the process, or at least, that the group considers
the issue from all possible viewpoints.

Counterweight to the Status Arena. Committee members bring their
egos and insecurities with them. Meetings are status arenas. Meetings
might offer team members their only opportunity to gauge and improve
their relative standing among their peers.44 It is the facilitator’s
responsibility to be mindful of the jockeying for status and individu-
als’ attempts to win while embarrassing a rival at the same time. The
team-minded facilitator throws cold water onto the fires of status
anxiety and promotes a sense of unity.

FACILITATION TECHNIQUES

How does the facilitator provide for the smooth operation of the
meeting in fulfillment of the objective-driven agenda? He or she
actively manages the discussion. Among the many tools available for
this endeavor are:

Ask open-ended questions. Push the members to go beyond one-
dimensional answers by asking open-ended questions. For example,
“What are some aspects of our recent field training that went well?”
is superior to, “Did you like the field training?”

Ask for specificity in responses. Again, one advantage of committees is
their ability to focus on detail. Do not be satisfied with generalities;
challenge members to add specificity to their responses. For example,
“How much time should be allotted to each component of the staff
training?” is a question that probes deeper into a generalization such
as, “We didn’t have enough time for staff training.”

See chapter 4 for more on
servant leadership.

Status Arena

A meeting is an opportunity for
individuals to assert their rela-
tive importance or social status.
The facilitator’s challenge is
to suppress the clashing of
personalities so that the group
can have productive discussions.

Remember that committees
are susceptible to groupthink.
See chapter 4.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 65

66

Redirect questions to the group. Team members will instinctively turn to the facilita-
tor or presiding official for answers to their questions. Instead of accepting that def-
erence as an invitation to offer a personal opinion, redirect the question. “Cadet
Curry asks a good question. Who has a perspective to share in response to it?”

Invite quiet members to join the discussion. As mentioned above, the facilitator works
to evoke the best performance from each member of the team. Therefore, quiet
members need to be drawn into the conversation. This is a delicate challenge because
if the quiet person feels ambushed by the facilitator’s pop-quiz style of questioning,
the result will be counterproductive. A two-step effort is often effective. First, issue
a general invitation: “Would anyone who has not yet spoken like to be heard on this
issue?” If that approach is insufficient, when one speaker winds down, make eye
contact with the quiet person, address him by name, and ask an open-ended question.
“Cadet Curry, what are some points that have made sense to you so far?”

Record ideas and make them visible to all. Flipcharts, whiteboards, and Word docu-
ments displayed by projector are good tools for capturing ideas. This approach
accomplishes two things. First, it provides a written record of ideas that the group
can refer back to and build upon. Second, it assures participants that each idea has
been heard and considered.

Signal to dominating members their need to hold back. If one member begins to dom-
inate the discussion by being the first to speak on every issue or speaking for the
longest duration, the group’s overall dynamic can suffer. Reel the member in without
dismissing his contributions. “Cadet Curry has contributed a lot of ideas. Let’s hear
from some of you other cadets.” Also, a subtle nonverbal cue such as an outstretched
palm pushing air down to the ground – a gesture that signals “apply the brakes” –
may help the verbose become aware of his behavior. Repositioning yourself to another
section of the room, and/or directing your gaze toward others can also work.

Help rambling members wrap up.A rambling speaker, one who metaphorically chases
his own tail during a long-winded monologue, discourages other participants from
sharing their ideas. Wait for a natural pause in their remarks, then quickly interject a
“Thank you,” or more sympathetically, “Am I right that your central point is …?” If
the rambler’s comments touch on multiple subjects, an honest way to recapture the
floor is, “Could we please hold off on those points for the moment because as you see
on the agenda, we’re going to examine those topics in depth later.” Or, “Help those
who are having trouble following you. In a single sentence, what is your main idea?”

Redirect the energy of combative members. The Core Value of Respect demands that
we challenge ideas, not an individual’s motives or dignity. Professionals assume that
their colleagues are operating in good faith, unless proven guilty of misconduct. The
unnecessarily combative participant should be reminded of those principles. “We’re
all on the same team. Let’s try to work through the problem together.” Other com-
monalities can be emphasized, too. “We all want the same thing, to support the new
cadets.” If the goals are in question, emphasize unity in another way. “We all seem to
agree on the problem, so let’s work together to find a solution.” If the exchange is
becoming heated and emotional, “Let’s try to remain fact-based and hold back on
the opinions.” Finally, humor has a disarming effect, when delivered skillfully.

Redirecting a question
to the group

Using a direct question
to bring a quiet person
into the conversation.

Signaling for a dominate
member to hold back so
that others can speak.

See chapter 5 for
practical tools for
creative thinking.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 66

67

ASSEMBLY

1. A member makes the motion
(“I move that ...”)

2. Another member seconds the
motion; he or she does not need
to be recognized

3. The chair states the question
“It is moved and seconded that
(or ‘to’) ...”

CONSIDERING THE MOTION

1. Members debate the motion
(unless undebatable), with the
following preference in recognition:

a. Member who made motion

b. Member who has not
spoken previously

c. If possible, alternate for
and against

2. Chair puts question to a vote
“The question is on the adoption
of...”

“Those in favor of the motion,
say aye (or stand, or mark
ballots).”

“Those opposed, say no (or
stand, or mark ballots).”

3. Chair announces result of vote

“The ayes have it and the
motion is adopted.”

(or) “The nays have it and
the motion is lost.”

“Parliamentary procedure” is
sometimes known as “Robert’s
Rules,” after the popular handbook
by that name.

FUNDAMENTALS OF
PARLIAMENTARY PROCEDURE

OBJECTIVES:
17. Define the term “parliamentary procedure.”
18. Defend the use of parliamentary procedure for committee meet-

ings.
19. Define the terms “motion” and “quorum.”

In a formal committee setting, the facilitator maintains order and
leads through parliamentary procedure. Put simply, parliamentary
procedure is “a code of rules and ethics for working together in
groups.”45 These rules govern the “orderly and efficient transaction
of business,” and are designed to keep the committee or deliberative
assembly running smoothly, whether it is in perfect harmony or in
contentious debate.46 Some basic (and very simplified) principles
of parliamentary procedure are outlined below.

QUORUM & BASIC MEETING SEQUENCE

The Quorum.Basic fairness requires that a good number of members
be present for the committee’s work to be legitimate. A quorum of at
least one-half of the group’s members is usually required, but each
group can set its own standard.

Order of Business. The chairperson calls the meeting to order. The
first order of business is approval of the minutes. Then unfinished
or “old” business is considered. New business - that is, matters
that the group has not considered before - comes next. Finally, the
meeting ends with adjournment.

Guidelines for New Business. Regarding new business, management
experts consistently advise groups to consider only those items that
were submitted in advance and added to the agenda. This ensures
the items will be properly staffed (in large organizations), or at the
very least, that all voting members will have the time needed to
think about the idea. New business that arises “from the floor,”
without prior notice or coordination, is notorious for being slip-
shod. In the heat of the moment, the group is bound to overlook
important factors bearing upon the issue. Only bona fide emergency
matters should be considered from the floor.

Voting Format. Voice votes or simple hand-raising is the norm for
casual and semi-formal groups. Elections of officers are always
decided by secret ballot. Further, a secret ballot is required upon
the request of just one member.

PROCESS for
HANDLING MOTIONS

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 67

68

motion. In parliamentary
jargon, a formal proposal,
beginning with the words
“I move…”

HANDLING MOTIONS

The simplest way to conduct business is via unanimous consent.
Under this arrangement, the chair simply leads and facilitates the
meeting using his or her own good judgment. Individual members
take as much time as they need to speak. Debate ends when every-
one seems to be done. Basic fairness prevails. But when even a single
member believes the matters are becoming too complex or contentious
for such a casual manner, that individual may object. The objection
brings all of the formal parliamentary procedures into effect.

47

INTENTION PHRASING INTERRUPT? REQUIRE
A 2ND?

SUBJECT TO
DEBATE?

CAN BE
AMENDED?

VOTES NEEDED
TO PASS?

To end the meeting “I move to adjourn.” No Yes No No Majority

To take a break “I move to recess for
X minutes.”

No Yes No Yes Majority

Put the issue aside
for now

“I move to table...” No Yes No No Majority

Send the issue to com-
mittee for further study

“I move to refer the
issue to committee”

No Yes Yes Yes Majority

Propose a change to
the basic idea

“I move to amend by...” No Yes Yes Yes Majority

End debate (best handled
by obvious consensus or
by a pre-set time limit)

“I move the previous
question...”

No Yes No No 2/3

Vote on the main
proposal

“I move the previous
question...”

(For clarity, the chair
states the final form of
the proposal, as amended)

No Yes Yes Yes Majority

Figure out the exact status
of the motion and debate

“Parliamentary inquiry” Yes, but only
if urgent

No No No No

Provide a tidbit of helpful
information

“Point of information” Yes, but only
if urgent

No No No No

Go back to an issue that
had been tabled

“I move to take from
the table...”

No Yes No No Majority

Break the usual rules and
adopt a special one-time
rule

“I move to suspend
the rules which...”

No Yes No No 2/3

BASIC RULES FOR MOTIONS

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 68

MANAGERS vs. LEADERS: A Comparison

Managers Leaders

Accept the status quo & work within it Challenge the status quo

Administer Innovate

Are a copy Are the original

Maintain Develop people, ideas, programs

Rely on control Inspire trust

Ask, “How and when?” Ask, “What and why?”

Keep an eye on the bottom line Keep an eye on the horizon

Management Training

Even an in-ranks C/AB is
a manager of sorts. New
cadets are responsible for
managing their personal
goals, their time, their
personal equipment, etc.
Everyone is a manager in
one manner or another.54

69

MANAGEMENT

OBJECTIVE:
20. Define the term “management.”

Management is the practice of setting and achieving goals by exercising
related functions: planning, organizing, leading, and controlling, through
the use of resources (people, information, money, or materials).48 Or to
put it more simply, management is “working with or through other
people to accomplish the objectives of both the organization and its
members.”49 Management involves “taking charge,” and accomplishing
goals better, faster, and/or cheaper than the competition is able to do.

Do management and leadership share a lot in common? Yes. However,
most scholars make a big distinction between the two fields. Manage-
ment is “doing things right,” while leadership is “doing the right
thing.”50 Another helpful proverb is “managers manage things,” while
“leaders lead people.”51 But one thing management and leadership
hold in common is that performance or accomplishment of the mission
is the primary way we judge them.52

53

Fine Print: Management
experts consider leadership
almost as a subset of manage-
ment. Notice that “leading” is
one of the managerial functions.
Leadership experts and the
Learn to Lead textbooks, on the
other hand, insist that leader-
ship is a related, but unique
field of study and practice in
its own right.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:01 Page 69

70

MANAGEMENT & THE STAFF OFFICER

OBJECTIVE:
21. Describe ways in which a staff officer is a manager.

If a staff officer is not in “command” of anyone, can a staff officer be a
manager? Yes. Command over people is not the special characteristic
that makes someone a manager. Rather, a manager is “someone who
has responsibility for making a contribution.”55

Consider three staff positions found in most squadrons: finance officer,
transportation officer, and safety officer. Quite often each of these
staffers works on his own. You do not typically find five assistant
transportation officers, for example; theirs is an office of one. Conse-
quently, staff officers might not have any supervisory duties – no
underlings to “boss around.” Yet each of these staff officers is a
manager. The finance officer is responsible for contributing financial
advice, for keeping track of the unit’s money, for writing checks and
making deposits, etc. The transportation officer manages the
squadron’s van, ensuring the oil gets changed on time and that the
paperwork is in order. The safety officer is responsible for contribut-
ing safety expertise to the unit by analyzing safety data to spot trends,
and planning workshops to help people learn about safety. If you are
responsible for a program, an activity, or an administrative task that
helps the organization, you are a manager even if you are not respon-
sible for the work of other people.56

MANAGEMENT’S ETHICAL DIMENSION

OBJECTIVE:
22. Defend the principle of ethical management.

Management involves people. Directly or indirectly, what is man-
aged will have an effect upon people. That human connection means
that management has an ethical dimension requiring managers to
demonstrate integrity and respect human dignity. Dishonest, self-
serving managers can bankrupt their firms, causing thousands of
honest, hard-working people to lose their jobs while destroying the
stock value that investors were relying upon.

The poster child for management ethics (or the lack thereof) is
arguably Bernie Madoff. The manager of a large investment firm,
Madoff was convicted of fraud, money-laundering, perjury, and
other crimes in 2009 – crimes that directly relate to his managerial
decisions. The Wall Street Journalwent so far as to call him “evil.”57

For a term of 150 years, Mr. Madoff will manage an 8x10-foot federal
prison cell. He also must pay $17 billion in restitution.

Managerial Decisions
Have Consequences

Bernie Madoff was convicted
of crimes directly related to his
managerial decisions. He is
serving 150 years in federal prison.

So Many Responsibilities

There are so many programs and
resources to manage in a typical
squadron. Staff officers must
possess managerial know-how.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 70

71

The organizing function
relates back to this chapter’s
section, “Organizations &
The Staff Officer,” pp. 55-57.

According to the preeminent management thinker Peter Drucker,
managers should focus upon their “responsibility and contribution,”
not their “power and authority.”58 A pair of experts put it this way:
“We believe that a strong code of morality in any business is the first
step toward its success. We believe that ethical managers are win-
ning managers.”59 The ethical practice of management is important,
Drucker says, because “none of our institutions could function with-
out managers.”60

FUNCTIONS OF MANAGEMENT

OBJECTIVES:
23. List the four functions of management.
24. Define each of the four functions of management.

Recall that we said management is “achieving goals by exercising
related functions.” What are the functions of management?

Planning is “the process of determining organizational goals and the
means for achieving them.”61 What should we do? How will we do it?
Who will do it? As planners, managers need to have a basic attitude
of going about their business in a careful, systematic, purposeful way.
The “I’ll just wing it,” or “I fly by the seat of my pants” approach is
the opposite of planning. For example, it was not enough for the U.S.
to decide to go to war in Iraq; an enormous planning effort was
needed to figure out which troops, weapons, and supplies we would
send halfway around the world, how and when they would ship, and
who would bring them there. Because the planning function is the
first task that a manager engages, it is not surprising that planning
lays the groundwork for the next three managerial functions.

Organizing is “bringing together resources in the most effective
way.”62 The resources include people, money, equipment, and the
like. Managers organize by deciding how many people are needed to
do the job, and what education and skills those people will need to
bring to the team. Further, through the organizing function, man-
agers divide the labor necessary for accomplishing the organiza-
tion’s goals. They create a hierarchical structure (or decide against
one) that forms individuals into teams under the authority of super-
visors. Therefore, it might be said that through the organizing func-
tion, managers decide where decisions will be made.63 Consider the
CAP search and rescue mission. Is it more efficient for each
squadron to recruit, train, and equip its own ground and electronic
search teams? Or is it more sensible for wings to pool their resources
by creating just two or three teams, each comprised of qualified
members from different squadrons in the same geographic area of
the state? Whatever the answer, the basic question is a managerial
one that extends from management’s organizing function.

Fine Print: For our purposes we
will consider management as
having four main functions:
planning, organizing, leading,
and controlling. Some scholars
use slightly different terms;
some identify seven functions,
others five; there is no firm
consensus.64 Nonetheless, the
descriptions here represent
mainstream views on the func-
tions of management.

Planning for War

Before troops deploy overseas,
an enormous planning effort
must be undertaken.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 71

72

Leading, in its context as a management function, is “creating an
atmosphere that will assist and motivate people to achieve the orga-
nization’s objectives.”65 Through this function, managers “build and
maintain a supportive environment.”66 From your study of Learn to
Lead, you already know that leading involves inspiring and motivating
people to achieve the team’s goals, preferably by showing how personal
goals align with team goals. Directing, coaching, supporting, and
delegating are some of the tasks associated with this managerial
function. Further, it is through the leading function that managers
develop compensation (pay) systems, benefits, and other rewards to
motivate people. The leading function is management’s human side.

Controlling is the process of monitoring progress toward the organi-
zation’s goals and making changes, as necessary.67 Just because a
manager has made a plan, organized resources, and led people does
not mean that the team will reach its goals. Managers compare how
the team is performing against the standard. Perhaps the people are
not being motivated well. Perhaps the organizational structure is too
unwieldy, thereby slowing the team down. Maybe the overall plan
itself was poorly conceived. Through the controlling function, managers
“prevent, identify, and correct deviations from
guidelines.”68 The in-ranks uniform inspection
is a classic example. Managers (the cadet staff)
scrutinize the work of subordinates (cadet
airmen) to compare the cadets’ performance
against the standard set by the CAP Uniform
Manual. If the airmen look sharp, the managers
know that the team is performing according to
plan. If the uniforms are terrible, the more
training, better motivation, tougher discipline,
or a change of command is needed. Control is
management’s end function.

PRACTICAL APPLICATION:
PROJECT MANAGEMENT

OBJECTIVES:
25. Define the term “project.”
26. Identify five key players in project management.

The most effective and meaningful way for cadet officers to learn
about management is by actually managing a project. A project is “a
set of coordinated activities, with a specific start and finish, pursuing
a specific goal, with constraints on time, cost, and resources.”69

By quarterbacking a bivouac, leadership academy, service project, or
similar event, cadets learn project management fundamentals. This

Quality Checks

Preflighting an aircraft and conducting
a uniform inspection are examples of
management’s controlling function.
In each, a manager compares perform-
ance against a standard.

Explore project management

careers and certification programs

through the Project Management

Institute at pmi.org.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 72

73

section discusses some of those fundamentals, but keep in mind that
project management is a career field in its own right. When the Air
Force wants to design and build a new fighter, for example, they will
call upon certified project and program management professionals.
Huge, complex, multi-million dollar projects can go wrong in myriad
ways, leading to poor quality products and/or cost overruns. A project
management credential provides some assurance that the project
manager is a competent and capable professional.

THE KEY PEOPLE IN A PROJECT

Before examining the steps in the project management process, it
will be useful to identify the key players.

The Project Sponsor is “the internal buyer for a project.”70 He or she
is the executive-level leader who tasks the project manager with
running the project, and/or approves that individual’s request to
launch the new initiative. In a cadet setting, the sponsor is typically
the squadron commander or director of cadet programs.

The Project Manager is “the individual responsible for planning,
coordinating, tracking, and reporting progress of a project.”71 He or
she is the day-to-day leader who supervises the project team. In a
cadet setting, this is the cadet commander, cadet activity director, or
encampment cadet commander. The project manager answers to the
project sponsor.

Assistant Project Managers are subordinate to the project manager
and take ownership of a particular slice of the project. In a cadet
setting, it is common to see one assistant charged with operations or
academics and another charged with mission support or administra-
tion. In encampment jargon, these are the cadet deputy commander
and cadet executive officer. Other cadet activities use the term deputy
director for support, or deputy for operations, or something similar.

Stakeholders are people who have either a direct or indirect interest
in the project. They have “something at stake.” If cadets are conduct-
ing ground team training, for example, the wing emergency services
staff is a stakeholder, even if they do not directly participate in the
training event. If a squadron meets at a high school, the school
principal is a stakeholder because he or she “owns” the building.
As a matter of professional courtesy, the project sponsor and project
manager need to coordinate their efforts with stakeholders so as to
win their cooperation and maintain positive relationships with those
friends over the long-term.

Customers are the most important people in the project environment.
They are the people who directly benefit from or consume whatever
the project creates. In a cadet setting, first-time attendees are the

THE PENTAGON’S
PHOENIX PROJECT

Imagine waking up one morning
and learning that suddenly, with-
out warning, the world’s largest
office building has to be rebuilt.
That’s what Pentagon officials
realized after they overcame the
profound grief of 9/11.

The attack essentially destroyed
400,000 square feet of space on
the E, D, and C “rings” between
“wedges” 1 and 2. What was the
first thing the demolition workers
did to launch the rebuilding effort?
They took a break. In respect for
that awful tragedy, a 30-day
period of mourning was observed.

You might expect this complex
project was destined to run over
budget and over schedule. Mili-
tary contracts are notorious for
doing so. But not this time.

Hundreds of construction workers,
engineers, truck drivers, heavy
machine operators, and project
managers got to work. A large
countdown clock displayed the
time remaining until September
11, 2002, the 1-year anniversary
of the attack. On their own, the
rank-and-file workers decided
that they would finish a key portion
of the job with mesmerizing
speed – less than one year’s time.
Together the fiercely motivated
crews beat even that self-imposed
goal by 28 days.

Complex projects seem impossi-
ble to manage. With teamwork,
determination, and focus, they
can come in ahead of schedule
and under budget.

72

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 73

74

Project management is easy and common sense,
right? You simply make a big “To Do” list and get to
work. Not exactly.

Even an average-size highway project might entail millions
of individual tasks, many of which have to be completed
in a certain sequence or require a special piece of equip-
ment that may be in use elsewhere on the site. Add to
that complexity a bazillion tiny details visible only to the
worker on the ground. An entire project may grind to a
halt for days because the metric lug nut does not fit the
English bolt.

Case in point: Boston’s Central Artery Tunnel Project.
The “Big Dig” rerouted the Hub city’s 3.5-mile central
artery, the main highway running through the heart of
Boston. Today, cars pass through a tunnel under where
the highway once lay. Upon that old highway you’ll now
find a greenway or park. Also, the Big Dig connected the
city to its airport via a tunnel running under Boston Harbor.

Keep in mind that while the Big Dig was underway, tens
of thousands of motorists still needed to get around
Boston every day. One journalist commented, “The project
was so complex, it has been likened to performing

open-heart surgery on a
wide-awake patient.73”

Officially begun in 1982
and completed in 2007,
the Big Dig
remains the
largest single
highway project
in U.S. history.

But this project
is known for
more than its
size. The tunnels sprang thousands of leaks. Their ceilings
collapsed, killing four people. One of the construction
companies was indicted on criminal charges.

Massive projects are bound to run over budget and be-
yond schedule to some extent, but the Big Dig is in a
class by itself. It took nine years just to break ground.
Project managers and the government scaled back their
ambitions a little, enabling them to finish the job nine
years late and $16 billion or 367% over budget.74 The Big
Dig was a colossal failure in project management.

encampment’s primary customers. The cadet staff who serve those
first-year cadets, while simultaneously developing their own leader-
ship skills, are examples of secondary customers. In the hustle and
bustle of managing a project, it is easy to lose sight of the customer.
As good leaders, project managers ensure the project team remains
focused on the customer’s expectations.

THE PROJECT LIFECYCLE

OBJECTIVES:
27. Recognize tasks in each of the four phases in the project lifecycle.
28. Identify five components of a project brief.
29. Define the term “opportunity cost.”
30. Describe the five components of a Project Initiating Document.
31. List four checkpoints that can be used to monitor success during a

project’s Execution Phase.
32. Identify three elements in a project’s Review & Concluding Phase.

Project managers approach their responsibilities methodically. They
follow well-defined processes, document their work, and adhere to
the technical standards of their profession. For our purposes, we will
discuss a simplified four-step project lifecycle or way to go about
managing a project. *

BOSTON’S BIG DIG: A Project Management Nightmare

*Fine Print: To present project management
fundamentals in a cadet-friendly manner,
Learn to Lead describes an abridged version
of the BERR Project Lifecycle used by the
United Kingdom’s Department for Business,
Enterprise, and Regulatory Reform (BERR).
Professionals will recognize BERR’s similarity
with the ADDIE (analyze, design, develop,
implement, and evaluate) model.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 74

75

PROPOSAL PHASE

Someone suggests a good
idea to someone who has
authority to ok the project

The Project Brief

- Goal Statment

- Project Narrative

- Key Data

- Deliverables

- Action Recommended

PLANNING PHASE

The team decides how to
accomplish the project’s
goals

Project Initiating Document

- Org Chart

- Gantt Chart

- Budget

- Governance Plan

- Comm Plan

Field Tests

EXECUTION PHASE

The team builds the
product and delivers it
to the customer

Controls:

- Staff meetings

-Inspections

- Schedules

- Budgets

REVIEW PHASE

The team reviews any
feedback and closes-out
the project

Feedback Instruments
Critiques, test scores,
customer surveys, help
desk requests, etc.

Recognition Programs
Customer loyalty programs,
awards to project workers,
etc.

Administrative Close-Out
Continuity file: all major
documents in one place

TIME

THE PROJECT LIFECYCLE at a GLANCE

The Proposal Phase

The first step in the project lifecycle is the proposal phase. Here, the
individual who has a “good idea” makes a case for launching the
project. He or she proposes the idea to the project sponsor via a
project brief.

The project brief provides “an initial view of what the project is to
achieve.”75 It is akin to a proposal; it is not a detailed plan explaining
every task that will need to be done – that comes later. Put another
way, a project brief is a strategic-level document. Some of the com-
ponents of a project brief include:

Goal Statement: In a clear, direct sentence, simply answer, “What
does the project aim to achieve?” Large-scale projects might include
one over-arching goal supported by several objectives. In crafting
goals and objectives, use the SMART goals approach. Goals need to
be specific, measurable, achievable, relevant, and time bound.76 (See
the Cadet Staff Handbook for more on SMART goals.)

Project Narrative:77 The narrative discusses the context of the proj-
ect, explaining what is entailed and why the project is important. In
crafting the narrative, set the stage by defining the situation in an in-
sightful, coherent manner. Introduce dramatic conflict. Explain
what challenges the organization is facing and how the proposed
project answers those challenges. Finally, the narrative must reach
resolution – the basic plan must explain how the organization can

1

See page 82 for a sample
project brief.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 75

76

overcome the obstacles and “win.” A narrative format makes readers
privy to the author’s thought processes, thereby providing context. In
contrast, a mere bulleted list leaves unstated the critical assumptions
about how the project works.

Key Data: Include relevant key data such as the project’s duration, the
estimated budget, number of people involved, location of project, etc.
Each project is different, so the data needed to understand the project
will differ, too.

Deliverables: List the deliverables – the clearly identifiable output of a
project. These are the tools the project team must create to make the
project run.

Action Recommended: Clearly identify the specific steps that the spon-
sor should take to authorize the project and get it started.

In reviewing the project brief, the sponsor compares the project’s
goals and benefits with the organization’s long- and short-term goals.
He or she asks, “Does the project represent a good idea?” “Does the
project mesh well with the organization’s overall plans?” “If we pursue
this project, what is the opportunity cost? What other potential ‘good
thing’ must we forego?” If the project makes good business sense, the
project sponsor endorses the project brief, thereby authorizing the
project manager to get to work on the project.

The Planning Phase

Armed with the sponsor’s authorization to proceed, the project enters
the planning phase and the project manager gets to work. During this
phase, the team plans how they will accomplish the project’s goals and
objectives. They identify and obtain the resources needed to get the
job done. Their plans become very specific because the project team
develops schedules that show the deadlines for completing the pro-
ject’s tasks, and that work is assigned to specific people. Along the
way, during this phase the team completes some deliverables that the
customers will need later on.

Project Initiating Document. The key tool that the team produces dur-
ing this phase is the Project Initiating Document (PID), which docu-
ments how the project will be managed.78 It builds on the Project Brief
by adding specificity and detail. The PID is similar to what the mili-
tary calls an operations plan or “OpPlan.” The PID is a file or binder
containing all the plans, organizational charts, schedules, budgets, and
the like that the team develops during the planning phase. Were the
project manager to “get hit by a bus,” a new project manager could
step in, study the PID, and pick up where the first project manager left
off. Some of the components of a strong PID include:79

2

opportunity cost. “The cost of an
alternative that must be foregone in
order to pursue a certain action. Put
another way, the benefits you could
have received by taking an alternative
action.”80

PLANNING:
The Critical Path to
Warm, Gooey Cookies

The critical path is the longest chain
of dependent activities in a plan. In
project planning, the critical path is
the major factor in getting the job
finished on time.

For example, if it takes a minimum
of 8 minutes to stir up some cookie
dough from scratch, 15 minutes to
bake the cookies, and 2 minutes to
serve them, our snack will not be
ready for at least 25 minutes. The
critical path requires at least 25
minutes to complete – longer if you
forget to preheat the oven, but
never shorter than 25 minutes.

Of course, as we discussed in chap-
ter 2, you also want to maximize
uptime and minimize downtime. So
while the cookies are baking, you
clean up your mess and get the
milk and napkins ready. By properly
sequencing tasks that are not part
of the critical path, you enable the
project to be completed in the mini-
mum amount of time, the time
defined by the critical path.

Note. You may encounter the term
“critical chain” in books about project
management. That is a slightly differ-
ent, more sophisticated method of
project management,

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 76

77

PROJECT BRIEF: Wing Cadet NCO Academy

Goal: Prepare cadet NCOs to be effective leaders and mentors of new cadets.

Background. When cadets complete Phase I, they transition from “one who is cared for” to “one who cares for others.” The Cadet Advisory
Council believes that many cadets experience difficulty in making this transition. In our state, the squadrons are often small, so new NCOs
might be the highest-ranking cadets in their unit. Lacking other NCOs or officers to be their role models, it’s no surprise that new NCOs struggle.
Therefore, it would be helpful if the Wing pooled its resources and offered a “Cadet NCO Academy.” This weekend event would be part
academic seminar, part hands-on skills training, and most of all, an inspirational experience for the new NCOs and the cadet cadre who train
them. One of the Wing’s goals for this year is to develop a better mentoring environment for new cadets. A Cadet NCO Academy would help
realize that goal because we would be preparing NCOs to be the mentors we need them to be.

Eligibility: The Academy would be open to cadets between C/SrA and C/TSgt.

Leadership Team: The Wing DCP will appoint a senior member to serve as Activity Director. That senior member will then invite all cadet
officers in the wing to apply for Cadet Commander.

Number of Participants. The CAC anticipates 20 to 30 students would attend. A student body that size would require 5 to 8 cadet staff and
4 to 6 senior member staff.

Dates & Location. The Cadet NCO Academy would be held at the State Military Reservation, preferably over Presidents’ Day Weekend. Staff
would arrive Friday night; cadet students arrive on Saturday morning. The program would conclude Sunday night, and everyone would depart
for home on Monday morning.

Training Content: The cadet staff would develop a training plan. Possible activities include:

Budget: If the Wing authorizes a $500 subsidy, cadet tuition could be kept to $50 per cadet, inclusive of lodging, meals, and training expenses.

Deliverables:

Stakeholders. Mr. Wilson, the State Director, says that space on the military reservation is possible, if we work around the Guard’s drill
weekends. Captain Earhart, Wing Finance Officer, says that the Wing Cadet Account has the $500 necessary to support this project.

Timeline. This project would need to be approved by September 1, to allow time to select the staff and manage the various details, if we
wish to conduct the school in February.

Cadet Advisory Council’s Position: This proposal passed unanimously, 9-0.

Action Recommended.

1. Wing DCP approve this proposal, as outlined above.

2. Wing DCP appoint a senior member Activity Director ASAP.

3. Activity Director begin search for Cadet Commander ASAP, selecting one by 10 September.

Amelia Earhart
AMELIA EARHART, C/Capt, CAP
Chair, Cadet Advisory Council

l Roles and Responsibilities of the NCO

l Leadership on the Drill Field

l Mentoring

l Constructive Discipline

l Professionalism

l Leadership in Core Values

l Leadership Reaction Course

l Leadership in Physical Fitness

l How-To Workshops: Inspections, the Demo-Perf Method, Team Leadership Problems

l Panel Discussion: NCOs from the Air National Guard

l Training Plan that outlines each seminar, lecture,

or training activity.

l Staff Plan including how we will recruit and select

a cadet staff, and how we will parcel out the instruc-

tional and support staff duties.

l Training Schedule

l Budget

l Equipment List for individual participants

l Equipment List for the Academy as a whole

l Publicity Materials (for prospective students)

l Master Gantt Chart showing how we will manage the project’s various tasks

ADVICE FOR CADETS: What’s the secret in getting seniors to allow you to “run” the Cadet Program? Planning and

communication. A cadet officer who presents the senior staff with a thorough Project Brief for their approval will win

the senior members’ trust and confidence. In turn, you’ll earn the freedom to lead that you desire.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 77

78

“LIVE FROM NEW YORK, IT’S SATURDAY NIGHT!”

Lorne Michaels, executive producer of America’s preeminent comic
institution, Saturday Night Live, is known to say, “The show doesn’t go on
because it’s ready; it goes on because it’s 11:30.”81

Reflecting on that reality, comedian Tina Fey, a former head writer at SNL
and therefore something of a project manager, observes, “Improve every
joke until the last possible second, and then you have to let it go.”82

Project management requires a work ethic that is mindful of the unalterable,
inevitable deadlines. The project team can work only so hard and for so long
before the deadlines catch up. Santa departs on Christmas Eve, whether his
elves are ready or not. SNL is on the air at 11:30. There’s no fighting the clock.

Again, Tina Fey: “You have to let people see what you wrote. It will never be
perfect, but perfect is overrated.”83 Cadets know that “perfect” is not a Core
Value; attaining mere “excellence” is challenging enough. The principle applies
to SNL and countless other projects.

SNL

3011
PM

An Organizational Chart that lists everyone involved with the project,
their roles and responsibilities, and contact information.

A Gantt Chart showing when each deliverable must be completed,
and who is responsible for getting the job done. Major resources are
also reflected on the Gantt chart to show when they are tied-up or
available. Think of it as a timeline view of the project, updated to
show work that is completed and work remaining to be done.84

A Budget that shows the revenue that the project generates, along-
side the expenses that the managers expect the project will incur.

A Governance Plan or a simple list of policies that identify how the
project will be monitored and controlled. This document identifies
who is authorized to spend money on the project, how much they
can spend at a time, and how the purchases are to be made. It also
would schedule times for the project manager to provide the sponsor
with updates on the project’s status, and/or identify milestones
when the project manager must submit deliverables to the sponsor
for approval.

A Communications Plan that details how the project team will com-
municate news to the potential customers, stakeholders, the press,
or the public at large.

Field Tests. The final step in the planning phase is testing. The purpose
of the test function is to demonstrate that the project output fulfills
the customer’s requirements.85 In the software industry, before you
“ship” the software, of course you will want to load it onto a handful
of different computers and make sure it runs properly, working out

Gantt Charts help managers track the
status of projects. What’s done? What’s
left to do and by when? Just look at the
Gantt chart.

Fine Print: Tests are sometimes called field
tests, prototyping, dry runs, trials, or beta
tests. We use the term field tests as a catch-
all in considering the test function in general.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 78

79

all the bugs. Not all projects are conducive to testing prior to imple-
mentation. (How do you field test a family picnic?) If the deliverables
can be field tested, then test them. Field testing allows the project
managers to check their deliverables in a safe setting, where they
can make corrections before they place their professional reputations
on the line.86

The Execution Phase

“No plan of operations extends with certainty beyond
the first encounter with the enemy’s main strength.”87

FIELD MARSHAL HELMUTH VON MOLTKE, THE ELDER

PRUSSIAN ARMY, 19TH CENTURY

Put more simply, no plan survives contact with the
enemy. Lt Col Jimmy Doolittle was forced to launch
his squadron of B-25s 200 miles farther from Tokyo
than originally planned.88 Brig Gen Teddy Roosevelt Jr.,
was leading the D-Day assault on Utah Beach when
he discovered his troops were landing one mile away
from their planned target. Undeterred, he proclaimed,
“We’ll start the war from right here.”89 Proud of their
ability to adapt quickly to changing situations, airmen
are known to cite their proverb, “Flexibility is the key
to airpower.”

During the execution phase, the project team builds the product
deliverables and presents them to the customer for acceptance. It
is in the execution phase where the team implements the plan,
conducts the operation, flies the mission, runs the event, or what-
ever the case may be.

Project outputs and deliverables add value only when they have
been deployed or adopted.90 They have to reach the customer. Steve
Jobs famously expressed this principle as “real artists ship.” It is not
enough to have a nice schedule for a leadership academy; you have
to actually teach some cadets. A new radar system might pass its
flight tests, but it does not make a difference until installed through-
out the fleet and put to work in the real world.

Controls During Execution. Because no plan survives contact with
the enemy, project managers will need to create a process for moni-
toring the plan’s execution. Someone must ensure that the improvised,
adjusted plan finishes at the proper destination, on time, and on
budget.91 Project managers establish checkpoints – predetermined
moments where the team asks, “What is going according to plan?
What is not going according to plan? How do we need to react to
fulfill the project’s objectives?” Some examples of checkpoints include:

Staff Meetings: Each member of the project team verbally updates
the team on how their slice of the project is coming along.

3

Flexibility is the Key to Airpower

Circumstances forced Jimmy
Doolittle to launch his raid on
Tokyo 200 miles further south
than planned. No plan survives
contact with the enemy, and yet
so much effort must be put into
a project’s planning phase.

Also, the Doolittle Raiders proved
there’s no subsitute for guts.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 79

80

4

Inspections: Through a uniform inspection, a barracks inspection, or
(in a manufacturing environment) a quality inspection, the project
managers examine the deliverables to see if they meet the standards.

Schedules: By recording how much time was required to complete
various tasks and comparing that data against the schedule (i.e.,
comparing reality against the ideal), the team manages their time
and adjusts the remaining schedule accordingly.

Budgets: Managers keep an eye on the financial receipts, checking
that the revenue they have anticipated is actually coming in, and
likewise, they compare the expenses going out against the budget.

In responding to problems and changes during the execution phase,
two practices are worth noting. First, managers typically prioritize the
problems that their controls have spotted. Is the issue minor or mission
critical? Obviously, mission critical problems take priority over cos-
metic problems. Second, managers typically keep a log of problems,
known issues, or bugs. Even if the team decides not to try to address
those shortcomings during the hustle and bustle of the execution
phase, if the project is ongoing or recurs annually (e.g., encampments),
it is useful to capture those issues for future resolution.

The Review & Concluding Phase

When the customer accepts the final deliverable
or the project simply expires at closing time, the
execution phase ends and the review and conclud-
ing phase begins. The goal of this phase is two-fold.
The project manager closes out the project, while
also collecting feedback and lessons learned to
improve the project for next time. Some elements
of this phase include the following:

Feedback Instruments. Course critiques, customer surveys, help
desk logs, scores on final exams, and similar tools provide managers
with feedback they can use to improve the project. Without feedback,
how do you really know if the deliverable satisfied the customer?
How can you be sure the project was as successful as you think it
was? As mentioned in chapter 2, leaders need to fight for feedback.
Therefore, all stakeholders (not simply the primary customers) should
be asked to provide feedback. Not only that, the team has to system-
atically consider that feedback and decide what, if anything, can be
adjusted to improve the project’s effectiveness.

Recognition Programs. “A loyalty mindset,” explains one expert on
customer satisfaction, “…believes that investing in your customers
will deliver return.”92 That return is reciprocal. “You first have to
demonstrate your loyalty to your customers before they. . . give you
their loyalty in return.”93

Feedback Instruments

Surveys measure customer satisfaction.
Debriefs after a leadership reaction course
enable the team to capture lessons learned.
Bomb damage assessments confirm that
your iron hit the target. Statistics and
graphs analyze project performance from
a mathematical perspective. One way or
another, project managers need to check
that they satisfied the customer.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 80

81

In a environment like CAP, recognition programs are especially
important because CAP volunteers are unpaid. Saying “thank you,”
presenting graduation certificates, and presenting awards and honors
are critical tasks of any project’s review and concluding phase. In the
for-profit business world, customer loyalty programs (e.g., airline
miles, hotel points, supermarket discount cards, etc.) deliver value
even after the sale is completed.

Administrative Close-Out. During the review and concluding phase,
the project manager administratively closes the project. This can
entail recouping the project’s supplies and returning them to inven-
tory, preparing a financial report detailing all income and expenses,
credentialing the project alumni and updating their personnel
records to reflect their accomplishments, and other administrative
tasks. Finally, a thorough project manager gathers the projects key
documents – the project brief, the PID, feedback and critique forms,
budget spreadsheets, a “lessons learned” summary, etc., into a single
location known as the continuity file. The continuity file serves as a
record of all major work that went into a project and provides a
starting point for the next project manager if that project (or a similar
endeavor) is ever conducted again.

STAFF COMMUNICATIONS

WRITING FOR THE BOSS

OBJECTIVES:
33. State the secret of writing effectively for the boss.
34. Defend the use of a staff package to receive formal project

approval.

The boss often does not write his own material. The ideas are his
but the words come from another’s pen. Presidents have speech-
writers, flag officers have their XOs, and business executives turn
to marketing and communications specialists.

What is the secret to becoming an effective ghostwriter for the
boss? It helps to have a close working relationship with him or her
so that you not only know what basic message must be delivered in
the letter, announcement, press release, etc., but have a sense for
the various complexities framing the central issue. One of JFK’s
top lieutenants, Ted Sorensen discusses this point (see sidebar).

A great staffer who writes for the boss not only knows what the
boss wants to say, but understands how he or she wants to say it.

COUNSELOR to the PRESIDENT

Ted Sorensen was not just JFK’s
speechwriter, his title was Counselor to
the President and perhaps the greatest
staffer ever to work in the West Wing.
Sorensen explains:

I could listen to the arguments

presented to [President Kennedy],

assess which facts most impressed

him in the Oval Office or Cabinet

Room, hear the formulation of his

conclusions, and then walk a few

steps to my own office to put into

words what I had just observed . . .

Kennedy deeply believed everything

I helped write for him, because my

writing came from my knowledge

of his beliefs. 94

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 81

82

WRITING FOR THE WEB

OBJECTIVES:
35. Describe differences in writing for the web versus writing for print.
36. Identify seven tips for copywriting when writing for the web.
37. List four rules for formatting that can make web copy more reader-

friendly.

The web is unlike any other venue, so a special approach is required
when writing online copy. People go to the web to get information
quickly. The audience is not in the mood for a leisurely, artfully
crafted read. They browse; they don’t read every word. Experts say
that the typical web visitor gives a site just 3 seconds to grab their
attention.95 How do staffers write and structure copy for the web?96

COPY WRITING

Place the key point right up front. Don’t bury the lead. In
chapter 8 we discussed the value of clear topic sentences.
That principle is especially true on the web.

Limit paragraphs to just one idea each. This makes for short
paragraphs. When copy is broken-up into bite-size chunks,
it’s easier to scan.

Choose simple, direct words. The King James Bible is famous for its
beautiful, spare style. Notice how the translators chose mostly one-
and two-syllable words in the well-known verse from Ecclesiastes
(left). But also imagine how bureaucratic English might translate
that passage, killing its readability (right).

In a word, yuck!

Avoid jargon. Organizations are full of bizarre terms that apparently
mean something to insiders, but are indecipherable to newcomers.
Remember when you first joined CAP, how strange it all sounded?

copy: text created for the website
visitor, consumer, or user

Fine Print: This section on “Staff
Communications” focuses on how staff
officers present factual information
about the organization on the Web.
Blogging, slideshows, video, etc., are
different animals.

KING JAMES BIBLE

I returned and saw under the
sun, that the race is not to the
swift, nor the battle to the strong,
neither yet bread to the wise, nor
yet riches to men of understand-
ing, nor yet favour to men of skill;
but time and chance happeneth
to them all.97

ORWELL’S BUREAUCRAT

Objective considerations of con-
temporary phenomena compel
the conclusion that success or
failure in competitive activities
exhibits no tendency to be com-
mensurate with innate capacity,
but that a considerable element
of the unpredictable must invari-
ably be taken into account.98

How We “Read” the Web

When you read a novel, you start on
page 1, read every word, and move on
to page 2.

On the Web, most people do not read,
they scan. The image above is from an
eye-tracking study. It shows that the
upper left of the page receives the
greatest attention, while the bottom
right receives almost none. When writing
for the Web, get to your point quickly!

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 82

83

BULLETS:
FAST, BUT IMPRECISE

Remember that these guidelines about bul-

leted lists apply to the special needs of web

copy. For serious work requiring intellectual

depth, avoid bulleted lists because they

leave critical information unspecified. A list

can show only three logical relationships:

sequence, priority, or simple membership in

a set. Worst of all, the list displays only one

relationship at a time.99

Three goals, in no particular order

• Boost cadet membership by 10%

• Host ten cadet activities this year

• Improve morale

Three goals, ordered by priority or sequence

1. Host ten cadet activities this year

2. Boost cadet membership by 10%

3. Improve morale

What’s going on in the bulleted and num-

bered lists above? We can’t really be sure.

Are the lists trying to say:

Activities > More cadets > Higher morale
Explanation: If we have more activities,
more kids will want to join, and morale will
go up. That sounds plausible.

or is the message:

High morale > More activities > More cadets
Explanation: If we boost morale, cadets will
attend more activities, and we’ll recruit
more cadets. That sounds plausible, too,
though it’s an entirely different strategy
from the previous one.

Think of how much more intelligent and

coherent a handful of simple sentences

organized into a nice paragraph would be.

Bulleted lists try to take a shortcut, sacrific-

ing clarity and the writer’s credibility in the

process. Numbered and bulleted lists are

okay for the web, but not for serious analysis.

“After the SAREX, I gotta get my ES training from the SQTR
entered into OpsQuals on eServices. Next weekend I’m going to
encampment training at Wing HQ and getting RST and ORM out
of the way. They’re required by 52-16, though the CAC is trying to
get the NEC to change that.”

Banish jargon from the web. Explain yourself clearly to newcomers.

Write short sentences.When writing a term paper, maybe you some-
times string out your sentences so you reach the assigned word
count or page count. Not on the web. Be concise. Eliminate unneces-
sary words that fail to add value to a sentence’s key idea. Like that.

Respect the worldwide audience. The web speaks to the world. Not
everyone is an American. Not everyone understands 21st century,
middle-class teen culture. Slang expressions and figures of speech
confuse people who come from a different background than your own.

Talk to your audience. Presume there is a “you,” a reader. Tell that
reader what he or she wants to know. Explain ideas in a simple,
direct way, just as if you were casually telling a friend. Active voice is
the key, so brush-up on the active versus passive distinction covered
in chapter 8.

READER-FRIENDLY FORMATTING

If web readers mostly scan for information, how can you format your
copy so they can quickly spot what they’re searching for?

Use headings and subheadings. Notice how this textbook puts some
headings in large, boldface, blue text, while certain subheadings are
in regular-size but boldface black text. Having some kind of hierar-
chical system makes copy easier to scan.

Use bulleted and numbered lists. Readers zip through lists quicker
than standard prose. If the sequence matters, use a numbered list. If
the items in the list are related, but sequence or priority is unimpor-
tant, use bullets.

Highlight critical information. Make sure your readers notice impor-
tant dates, fees, eligibility rules, etc. Likewise, if you have to phrase
something in the negative, boldface the negative word. For example,
“Bring 2 liters of water for the hike. Do not bring soda.”

Write clear links. Use descriptive language in the hyperlink’s text.
For example, “To learn more about CAP, visit a squadron near you” is
more informative and user-friendly than, “To learn more about CAP,
visit a squadron near you. For the unit locator, click here.”

Huh? Do y
ou

really tal
k

like that?

E.T.L.A.
Extended Three Letter Acronym

CONSIDER THIS:

LESSON LEARNED:

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 83

84

Anropelse!

G uddommelige forsyn bak ånders ledestjerner
O g gode makters lysdrift som fører folkeslag
D en dulgte vei fra mørke mot mål i fagre fjerner!

S kal vi var kjerne kjenne
A vmektig eller sterk
V ed det som her skal hende:
E t veldig vårens verk?

T il folkets indre styrke, dets marg og motstandsevne
H ar vi vår lit å sette på prøvelsens dag:
E n brist i sjelens troskap – og alt skal rakne, revne!

K om, lyse fortidsminner
I diktning, liv og død:
N år nuets livsmot svinner,
G i kraft og fremtidsråd!

Asker, 23 januar 1941
Ragnar Hauger

Although this chapter emphasizes communication
principles for staff officers in a workplace setting,
remember that communicating still involves creative
thinking. Recall the story of Admiral Jeremiah Denton.
While a POW, he blinked Morse code to tell the U.S.
he was being tortured (see chapter 5).

The poem below from WWII is equally clever. Nazis
are occupying Norway. The king is in exile. The Nor-
weigan Resistance wanted to send a message that
would rally everyone around the king. That message
is hidden in this poem. See if you can spot it.
Hint: Many Norwegians know how to read English.

CREATIVE LEADERS
GET THE MESSAGE OUT

THE BRIEFING

OBJECTIVE:
38. Recognize the two main types of briefings.

It is called the most exclusive document in the world. Each morning,
intelligence officials deliver the President’s Daily Brief (PDB), a
30-minute oral presentation that is accompanied by a 20-page, top
secret analysis of raw intelligence pertaining to world events.101 The
PDB is the ultimate briefing. As a cadet staff officer, you will have
plenty of opportunities to use briefings to express your ideas.

TYPES OF BRIEFINGS

A briefing is a succinct oral presentation. Although briefings vary
in style, format, and tone, there are two main types: informational
briefings and advocacy briefings.

Informational briefings provide the audience with information, with-
out arguing for the organization to respond to that information in
any particular manner. An overview of the Cadet Program, a “CAP
101” presentation, or a status update on a major project are examples
of informational briefings.

The Ultimate Brief
An image of one of the few declassified
President’s Daily Briefings

100

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:02 Page 84

85

Advocacy briefings provide the audience with information, while
also arguing for the audience to interpret that information in a par-
ticular way. Advocacy briefings attempt to motivate the audience to
act, to do something. An example of an advocacy briefing would in-
clude the CAC presenting to the commander a proposal for a cadet
honor code, or a staff member approaching the local Red Cross and
outlining a plan for how they and CAP can work together. However,
advocacy briefings are not sales pitches that present the product
only in its most favorable light. Good staff work and intellectual hon-
esty require the briefer to address the proposal’s weaknesses as well
as its strengths. Briefers help the team make informed decisions.

ANATOMY OF A BRIEFING

OBJECTIVES:
39. Identify the three parts of a briefing.
40. Describe five logical patterns for grouping a briefing’s main

points.

In chapter 8, you learned that most documents are organized
around three main parts: an introduction, a body, and a conclu-
sion. That same basic structure applies to briefings as well.

Introduction. Greet your audience and explain your purpose.
Who are you? Why are you delivering this briefing? What are
you and your audience supposed to accomplish as a result of
the briefing? Two examples are shown below.

Intro for an Informational Briefing. Good morning. Most of

you know that I’m Cadet John Curry, the encampment XO, and over

the next fifteen minutes, I’ll update you on the status of our encamp-

ment preparations. This will be your opportunity to redirect our

efforts, if necessary, and be reassured that the cadet staff is on track

to deliver a great encampment.

Intro for an Advocacy Briefing. Good evening, I’m Cadet Hap

Arnold, your CAC vice chairman. For the next ten minutes, I’ll pre-

sent the council’s recommendation on how the wing can boost

cadets’ academic performance through an honor society program.

I’ll outline the case for an honor society; explain its goals, the award

criteria, and how the program would operate; and briefly address

some alternatives to an honor society that we considered but found

unsuited for our wing. At the conclusion of this talk, we hope you

will officially approve our honor society plans.

Body. The heart of the briefing is the body. This is where you
present your main points. It is critical that the body be organized
in a logical manner, but there are several ways to do that. Some
logical patterns include:102, 103

A BRIEFING WITHOUT
POWERPOINT?!?!

“[As the new president of IBM] one
of the first meetings I asked for was
a briefing on the state of the
[mainframe computer] business. . .”

“[When the briefer was on his
second PowerPoint slide] I stepped
to the table and, as politely as I
could, switched off the projector.
After a long moment of awkward
silence, I simply said, “Let’s just
talk about your business.”

“This episode had an unintended,
but terribly powerful ripple effect.
By that afternoon an email about
my hitting the off button on the pro-
jector was crisscrossing the world.
Talk about consternation! It was as
if the President of the United States
had banned the use of English at
White House meetings.”104

“Just talk about your business.”
Such simple but profound advice!
A briefing is an exchange of infor-
mation, not a demonstration of
PowerPoint razzmatazz.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:03 Page 85

86

Cause & Effect: What will happen if I do this? Cause and effect follows an action to its results.
This pattern is useful when studying correlation or how two or more items
are connected.

Example: “We had to cancel the staff training workshop due to the blizzard. As a result, the cadet
staff have not been told what we expect from them during encampment. Therefore, we
need to either reschedule the workshop, conduct it over the web somehow, or find
some other solution.”

Chronological: How is it done? What is the time sequence? This pattern is useful when
describing a step-by-step process, or if working with a topic where the
chronology of events is important.

Example: “Cadets arrive between noon and 1400 hrs. Their first stop is the registration desk.
There they meet their flight sergeant, who then takes them to the dorm. Next, the flight
sergeant and tactical officer check that the cadet has all required equipment. Then . . .”

Compare & Contrast: How are these items similar? How are they different? This pattern is
useful when evaluating two or more items. The “pro and con” approach is
a variation of this pattern.

Example: In a career-focused activity such as E-Tech, cadets test out a handful of engineering
career fields. Career-focused activities typically require cadets to complete some
academic work. In contrast, at a leadership-focused activity such as Hawk Mountain
Ranger School, cadets are busy with practical activities. They get their hands dirty and
do a lot of physical training, but very little academics. Still, career-focused and leadership-
focused activities are both “cadet friendly” experiences that are equally awesome in
their own ways.

Climactic Order: Which items in this set are most important? Least important? Which item
occurs most frequently or least frequently? This pattern is useful when
discussing priorities, or when the items occur in a hierarchical relationship.

Example: The five main echelons in the chain of command are, in descending order, national
commander, region commander, wing commander, group commander, and squadron
commander.

Topical Order: What are the items in the set? In the topical pattern, a group of items arises
naturally; the items may relate somehow, but the chronology, sequence, or
priority is not important. This pattern is useful when discussing the parts of
a system, or in making a simple list.

Example: The encampment equipment list includes requirements in the following areas: clothing,
training materials, field gear, and personal items.

Closing. After presenting the briefing’s main points, ask yourself, “So what?” to provide context and
relevance, and “What happens next?” to ensure proper follow-through. A good briefing concludes
with a quick summary, followed by answers to those two questions. Lastly, some presentation experts
advise ending the talk with, “Are there any questions?” Others suggest that approach is not necessary
because, one would hope, the audience and presenter have been engaging in a back-and-forth dialogue
throughout the briefing.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:03 Page 86

87

Closing for an Informational Briefing. We’re on track in all five
key planning areas: staff selection, staff training, cadet training, sched-
uling, and logistics. The next step is for us to continue working on the
cadet training plan, which we’ll finish by June 1st. Our next opportunity
to get together is May 1st at the actual staff training workshop.

Closing for an Advocacy Briefing. An honor society signals to
cadets, parents, and the overall community that our Wing wants
cadets to make success at school their top priority. The honor society
can be a real motivator. Our detailed plan explains how we’d launch
the honor society program, the award criteria, and the basic program
operations. The CAC now asks you to approve the program and turn
our plan over to the DCP, who is ready to implement it.

QUESTIONS & ANSWERS (“Q&A”)

OBJECTIVE:
41. Recall five techniques for answering briefing questions effectively.

Successful briefers not only practice their core presentation, they
prepare for their Q&A (questions and answers), too. One technique
is to grab some index cards and upon each write down potential
questions from your audience, then “rehearse” for Q&A by answer-
ing those potential questions aloud.

Four Possible Questions

• What is the toughest question you could be asked, the
one that could destroy your main idea and challenge
your credibility?

• What is the easiest question, the one you’ll knock out
of the park? How should you phrase your answer for
maximum effect?

• Might your audience have a misunderstanding or wrong
assumption about your topic? How will you gracefully
correct that misunderstanding, if voiced during Q&A?

• What semi-relevant question might you be asked? How
will you respond, while keeping the discussion on topic?

Q&A Challenges & Techniques

What are some tricks of the trade that enable you
not only to survive but thrive during Q&A?

Rephrase for clarity. If asked a complex, meandering
question, don’t answer right away. Instead, restate
the question in your own words. “If I understand
you correctly, you’re asking if cadets are required
to join the military. Is that correct?”

THE STAFF PACKAGE

What, specifically, do you need
to do to get the commander to
formally approve your great
idea? How do you win the okay
for that squadron bivouac? For
your Cadet Advisory Council
idea to be officially enacted?

The answer is completed staff
work. That is, you must ensure
that every stakeholder has an
opportunity to coordinate on
and contribute their expertise
to your proposal. Great ideas
will die unless properly staffed.

If your proposal costs money,
for example, and you do not
coordinate with the finance
officer, you risk the proposal
being squashed at the last
minute if finance says to the
commander, “Sir, wait a minute,
there’s no budget for this.”

Your main tool in coordinating
a staff package is the staff sum-
mary sheet. Here’s an example:

From: NHQ Cadet Team
To: CAP/CC
Subject: ESS: National Character Day (FOR APPROVAL)

CAP/DDR coord Lt Col Mayhew, Mar 11
CAP/CP coord Col Treadwell, Mar 11
CAP/HC coord Ch Col Woodard, 22 Apr 11
CAP/SU coord Col Guimond, 21 Mar 11
NHQ/EX coord Rowland, 22 Apr 11
CAP/CC approve

PURPOSE: Obtain CAP/CC approval to launch the “National Character
Day” program.

BACKGROUND: National Character Day is a new wing-level activity that:
(1) motivates cadets to take seriously issues of character and honor, while
recommitting to the drug-free ethic; and (2) integrates the DDR program
into CAP’s overall Cadet Program.

DISCUSSION: National Character Day is a 1-day event where cadets learn
the USAFA character development model, hear a character-affirming
message from a distinguished speaker, and challenge themselves during a
hands-on activity (e.g., ock walling, indoor skydiving, low ropes). HQ/DDR
will provide funds, via reimbursement, to cover 80% of the cost of the
“Character Challenge” portion of this event IAW CAPR 51-1.

RECOMMENDATION: CAP/CC approve the National Character Day via
email reply.

CURT LAFOND
Deputy Director for Cadet Programs

Attachments
Tab 1. National Character Day – Curriculum Guide
Tab 2. National Character Day – Cadet Handbook
Tab 3. National Character Day – CAP/CC Kickoff Letter

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:03 Page 87

88

Answer one question at a time. If asked a multi-part question there is
no harm in answering one part at a time, then following-up with,
“Now what was the next part of your question again, please?...”

Be honest. If you don’t know the answer to a question, don’t try to
bluff your way through it. In fact, saying, “I’m sorry, I don’t know,
that’s beyond my range of expertise,” can actually boost your credi-
bility. If asked a highly-detailed question, you might reply, “I don’t
have the specific information you’re looking for right now. May I
get back to you on that later?”

Boomerang. A briefing should be a give-and-take between presenter
and audience. If asked an opinionated question, one that suggests
the questioner has an answer of her own already in mind, send that
question right back, like a boomerang. “I’d like to know if you think
the uniform is an important aspect of cadet life, or if uniforms are
worn only by idiots.” Reply: “It sounds like you have some strong
views on that. Please, why don’t you just share your perspective?”

Go offline. If briefing more than a handful of people, be sure your
Q&A remains relevant to the group as a whole. Long, drawn-out
questions that focus upon one person’s particular question or problem,
can be handled offline. “With your permission, could we take your
question offline? We can meet right after this briefing and I’ll be
happy to give that question the attention it requires.”

AUDIENCE FEEDBACK

OBJECTIVE:
42. Defend the need to monitor audience members for nonverbal

feedback during briefings.

Monitor your audience for feedback. Are they agreeing with you?
Challenging your idea? Personally offended by you for some reason?
Becoming impatient? Presenters should monitor their audience for
nonverbal feedback, the responses your audience sends by means
other than words. Smiling, nodding, applauding, and a thumbs-up
are positive examples of nonverbal feedback. Grimacing, shaking
their heads back and forth, sitting with arms tightly crossed on their
chests, rolling their eyes, etc., are forms of negative feedback. Many
briefers can read nonverbal feedback easily enough. But how do you
cope with someone shooting daggers at you with their intense stare?
A four-star general shares this advice:

“We have to be confident enough in our people to listen to negative
feedback and dissenting opinions, find the best way forward, and
then lead in a positive direction. We all like the ‘warm fuzzies’ we
get when people agree with our ideas and give us positive feedback.
We naturally dislike the ‘cold pricklies’ that come when people

THE
DISARMING
HUMOR OF
RONALD
REAGAN

They called him the “Great Communi-

cator” and the “Teflon President” to

whom bad news just didn’t stick.

Ronald Reagan was a master at using

humor to soften his critics and bring

levity to anxious moments. Some of

his greatest hits:105

In a debate, when asked if at age 73
he still had the stamina to serve:
“I will not make age an issue in this
campaign. I am not going to exploit for
political purposes my opponent’s youth
and inexperience.”

At a press conference, when asked if
he shared blame with his adversaries
on Capitol Hill, the Democrats, he
answered with a smile,
“Why yes, because for many years I
was a Democrat.”

Poking fun at himself for being the
oldest president ever to serve:
“Jefferson said we should never judge
a president by his age but by his work.
Ever since he told me that…”

During a debate, when his opponent
seemed to score points against him,
with levity he responded,
“There you go again.”

Just after the assignation attempt,
while on the operating table, he said
to his nurses and surgeons,
“I hope you’re all Republicans.”

His explanation for getting shot in
the first place:
“I forgot to duck.”

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:03 Page 88

89

disagree with us and point out our shortcomings. As leaders, we
have to be mature enough to deal with criticism without punishing
the source—the best leaders encourage frank feedback, especially
when it is negative.” [emphasis added] 106

TIME MANAGEMENT FOR BRIEFERS

OBJECTIVE:
43. Comprehend the importance of time management while briefing.

In a face-to-face briefing, you are obviously taking up someone’s
time. Honor the commitment and be professional by staying within
your allotted time. Moreover, have a back-up plan should you be
given only half the time you had expected. What portions of your
briefing can you shorten or jettison altogether? Especially when
briefing an executive-level leader, be ready on time and end on time.

VISUAL AIDS & INFORMATION DISPLAYS

OBJECTIVES:
44. List examples of how visual aids can be used to enrich presentations.
45. Defend the idea that PowerPoint slides are not always the ideal

communication medium.

What do you want the audience to think about? Are they analyzing a
problem to find a solution? Simply absorbing some basic information
that they can use later? Trying to picture how an event is supposed
to operate? A visual aid, or more precisely, an information display, is
a chart, graph, mapped picture, diagram, flowchart, whiteboard, or
any visual tool that helps the audience think about the topic.

VISUALS TO AID IN THINKING

Visual aids can enrich a presentation.
In the examples below, notice how
data-rich charts and photos are
used to help the audience think
deeply about the topic. If the
familiar, 1-page, data-rich “Cadet
Super Chart” were converted to
a list of words in PowerPoint
format, at least 70 PowerPoint
slides would be required to tell
the same story.*

*The Harvard School of Public Health advises presenters to limit slides to 12 data points each. Edward Tufte criticized that standard, asserting
that data-rich visuals are most useful. The “Cadet Super Chart” contains approximately 865 data points. According to Harvard’s absurdly low
standard, 72 slides (865 / 12 = 72.08) are required to present this data.107

Cadet Super Chart
Here’s the Cadet Program at a
glance. Display the full chart as
a poster or using a projector.
Provide the audience with a
small (11x17) version. “Show
and tell” using the chart as a
guide. It’s a data-rich visual aid.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 89

90

The Uniform. Display a photo of a cadet properly wearing the uniform, or
better still, use a cadet as a live model. “Show and tell” uniform rules and
regulations by pointing to the cadet model or a photo projected on a screen.

Training Schedule. If briefing an audience on the encampment training
schedule, for example, build the schedule using a spreadsheet (e.g., MS Excel).
Show-and-tell using a hard copy of the schedule (one for each participant)
and the electronic file via a projector. This method works for financials, too.

Airfoils. Find or make a “mapped picture” that shows a photo of a real airplane,
with the various parts of the airfoil labeled directly on the image. Show and
tell about the mapped picture using a projector.

Rules and Regulations. Present the regulation. Allow people to read them.
Discuss the issues in open forum. Perhaps use a slide simply to visualize the
question. Present case studies, in writing, as a means to discuss possible
scenarios involving the regulation.

The Read Ahead. The simplest visual aid, and often the most effective, is
good old-fashioned prose: clear sentences organized into cohesive para-
graphs that build upon one another. Instead of verbally making point after
point in a briefing, some experts advise briefers to write a carefully crafted
1- to 4-page statement rich with details about the subject at hand. The audi-
ence could read this thoughtful document in advance, or be granted a couple
minutes at the start of the briefing. Then, the presenter could lead the audi-
ence through a “guided tour” of the document, or jump right to Q&A. The
advantage of this approach, favored by Apple founder Steve Jobs, is that the
bulk of the time reserved for the briefing is spent in lively discussion.

Respecting the audience means granting them access to all the information
up front, versus making them endure one slide after another until you come
around to the point that interests them. The result of enriching your brief-
ings with information displays will be shorter briefings, more discussion,
deeper understanding, and stronger relationships between the participants.

A GENIUS WHO
PREFERED “JUST TO
HASH THINGS OUT”

“One of the first things [Steve

Jobs of Apple] did during the

product review process was

ban PowerPoints. ‘I hate the

way people use slide presen-

tations instead of thinking,’

Jobs later recalled. ‘People

would confront a problem by

creating a presentation. I

wanted them to engage, to

hash things out at

the table, rather

than show a

bunch of

slides. People

who know what

they’re talking about don’t

need PowerPoint.’”108

“The Height of Recklessness:” POWERPOINT GOES TO WAR

During the Global War on Terror,

military planners increasingly made

PowerPoint their means of communi-

cating with subordinates. One author

uncovered evidence that the PowerPoint

approach was dumbing down the very

serious business of fighting a war.

“General Tommy Franks [did not] issue

clear orders that explicitly stated what he

wanted done, how he wanted to do it, and

why. Rather, Franks passed along Power-

Point briefing slides that he had shown to

Rumsfeld . . .

[One of Franks’ officers commented,]

‘The way we do things nowadays is com-

batant commanders brief their products

in PowerPoint up in Washington. . . In lieu

of an order. . ., you get a set of PowerPoint

slides. . . Nobody wants to plan against

PowerPoint slides.’

“That reliance on slides rather than formal

written orders seemed to some military

professionals to capture the essence of

Rumsfeld’s amateurish approach to war

planning. ‘Here may be the clearest mani-

festation of [the Secretary’s] contempt

for the accumulated wisdom of the mili-

tary profession and of the assumption

among forward thinkers that technology -

above all information technology - has

rendered obsolete the conventions tradi-

tionally governing the preparation and

conduct of war,’ commented retired Army

Colonel [and professor of international

relations] Andrew Bacevich.

“To imagine that PowerPoint slides can

substitute for such means is really the

height of recklessness.”109

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 90

91

VISUALS THAT
DUMB DOWN
THE DISCUSSION

A briefing that relies
upon PowerPoint can
be successful, if done
in just the right way.
Correct? Not according
to Prof. Edward Tufte
(Tuff-tee). He learned
that the engineers who
were trying to analyze
the Shuttle Columbia’s
situation while it was
still aloft were made to
communicate via
PowerPoint, resulting
in critical information
not being transmitted
clearly to top decision
makers. Prof. Tufte
scrutinized key slides
and concluded that
PowerPoint naturally
distorts information.
Slides can fool an
audience.110

Annotated slide is from Edward
R. Tufte, “The Cognitive Style of
PowerPoint,” 2nd ed., (Cheshire,
CT: Graphics Press LLC, 2006),
9-10. Reprinted here with the
author’s permission.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 91

92

PUBLIC SPEAKING DELIVERY SKILLS

OBJECTIVE:
46. Describe ways to use body language effectively in presentations.

Your effectiveness as a speaker is directly related to your ability to
invoke emotion and interest through the use of nonverbal communi-
cation. Your listeners judge you and your message based on what
they see as well as what they hear.

In public speaking, your body can be an effective tool for adding
emphasis and clarity to your words. It’s also your most powerful
instrument for convincing an audience of your sincerity, earnestness
and enthusiasm. Whether your purpose is to inform, persuade,
entertain, motivate or inspire, your body language and the personal-
ity you project must be appropriate to what you say.

As Ralph Waldo Emerson said, “What you are speaks so loudly that I
cannot hear what you say.” So be sure your appearance, posture, and
attire is appropriate as well.

Here’s how you can incorporate appropriate body language into your
presentations:

Start with eye contact. Being prepared – having control of your
message – is a prerequisite for being able to project and establish a
bond with the audience. Don’t just pass your gaze throughout the
room; try to focus on individual listeners and create a bond with
them by looking them directly in the eyes for five to 10 seconds.

Smile! There’s nothing unprofessional about a smile.

Express emotion with your facial muscles. For inspiration, take a look
at the The Human Face, a BBC documentary narrated by John Cleese
of Monty Python fame.

Avoid distracting mannerisms.Have a friend watch as you practice to
look for nervous expressions such as fidgeting, twitching, lip biting,
key jingling, and hands in pockets or behind the back.

Tell a story.Highlight the action verbs and look for ways to act out
one or more parts. Speaking about marathon running? Run a few steps.

Stay true to your personality. Don’t copy gestures from a book or
other speaker, but respond naturally to what you feel and say.

Make gestures convincing. Every hand gesture should be total body
movement that starts from the shoulder – never from the elbow.
Half-hearted gestures look artificial.

Vary your speaking position by moving from one spot on the stage to
another. For example, walk to the other side of the stage as you move
to a new topic or move toward the audience as you ask a question.

HOW TO OVERCOME
NERVOUSNESS AS A
PRESENTER

Rehearse. The practice will build

your confidence.

Visualize success. If you see your-

self succeed, you will.

Take a deep breath. It’s okay to

pause for a few moments to

gather your thoughts.

If nervous, don’t tell the audience!

Just take a breath and continue as

best as you can. Know that the

audience wants you to succeed.

111

This section
on Public
Speaking
Delivery
Skills is from
“Gestures:
Get Moving!” reprinted here courtesy of
Toastmasters International. See Toastmasters.
org for more public speaking resources.

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 92

93

CONCLUSION
If you can understand the role and responsibility of a staff officer
and develop your staffing abilities, you will stand out as an adult
when you take an entry-level management position in an organization.

The dynamics of the staffer and boss relationship are a mystery to
most young adults. But you know your role is to make the boss look
good by taking ownership of one corner of the organization. You
understand organizational structures, know how to manage projects
(and have done so on several occasions as a cadet officer), and you’ll
excel where others flounder as a member of a committee. The brief-
ing skills you study here and practice as a cadet officer will stay with
you and quickly impress your superiors as they realize that yours is
a well-ordered mind that grasps the big picture as well as the fine
details. In this chapter, you’ve studied practical learning that will
pay off for life.

1 Peter F. Drucker, People and Performance: The Best of
Peter Drucker on Management, (New Delhi: Allied
Publishers, 1997), 78.
2 The Old Perfessor, Casey Stengel of the New York
Yankees, http://www.caseystengel.com/quotes_by.htm,
accessed November 2011.
3 Bertie Charles Forbes, Forbes, vol. 82, 1954, via Google
Books.
4 Howard P. Greenwald, Organizations: Management
Without Control, (Thousand Oaks, CA: Sage Publications,
2008), 6.
5 Henry Mintzberg, “The Five Basic Parts of the Organiza-
tion,” Classics of Organizational Theory, 4th ed., Jay M.
Shafritz & J. Steven Ott, eds., (Orlando: Harcourt Brace,
1996), 232.
6 Ibid., 240.
7 Elliott Jaques, “In Praise of Hierarchy,” Classics of Orga-
nizational Theory, 4th ed., Jay M. Shafritz & J. Steven Ott,
eds., (Orlando: Harcourt Brace, 1996), 247.
8 Loc. cit.
9 Hal G. Rainey, Understanding & Managing Public Organ-
izations, 3rd ed., (San Francisco: Jossey-Bass, 2003), 28.
10 Department of Defense, “Air Force Reorganizes Staff
Structure,” press release no. 082-06, (Washington DC:
Jan 30, 2006).
11 Oxford American Dictionary.
12 Tom Peters, Thriving on Chaos, (New York: Perennial,
1987), 363.
13 Exodus 18:18-23, NRSV.
14 William J. Baumol & Alan S. Blinder, Economics: Princi-
ples & Policy, 11th ed., (Mason, OH: South-Western
Cengage Learning), 142.
15 Attributed to Robert Sobel in Up the Organization,
Robert Townsend, (San Francisco: Jossey-Bass, 2007
ed.), 60.
16 Peter F. Drucker, Management, Revised ed., (New York:
Collins Business, 1973, 2008 ed.), 425.
17 Drucker, 423.

18 Ibid., 412.
19 Ibid., 426.
20 Steve Albini, “The Problem With Music,” Commodify
Your Dissent: Salvos from The Baffler, (New York: Norton,
1997), 176.
21 Melissa Block, “Pomplamoose: Making a Living on
YouTube,” All Things Considered, (Washington: National
Public Radio), April 11, 2010.
22 Rosanne Badowski with Roger Gittines, Managing Up:
How to Forge an Effective Relationship with Those Above
You, foreword by Jack Welsh, (New York: Doubleday,
2003), 32ff.
23 Amy Kates & Jay R. Galbraith, Designing Your Organiza-
tion, (San Francisco: Jossey-Bass, 2007), 3.
24 Drucker, 424.
25 Ibid., 423.
26 Ibid., 412.
27 Kates & Galbraith, 25.
28 Loc. cit.
29 W.R. Ashby, Design for a Brain, (London: Chapman &
Hall, 1965), 152.
30 Kates & Galbraith, 23.
31 Robert Frost, “A Masque of Reason,” The Poetry of
Robert Frost, (New York: Henry Holt & Co., 1979 ed.), 486.
32 Attributed.
33 Alex Kosseff, AMC Guide to Outdoor Leadership,
(Boston: AMC Books, 2003), 222.
34 Liz Robbins, “Miners Begin to Speak, Though Sparingly,
of Ordeal, The New York Times, October 15, 2010.
35 Attributed to Bearle at http://www.quoteland.com/au-
thor/Milton-Berle-Quotes/829, accessed November 2011.
36 Antony Jay, “How to Run a Meeting,” Harvard Business
Review Classics, (Boston: Harvard Business Press, 1976,
2008 ed.), 21-22.
37 Edward Tufte, The Cognitive Style of Powerpoint, 2nd

ed., (Cheshire, CT: Graphics Press LLC, 2006), 30.
38 Ingrid Bens, Facilitating to Lead!, (San Francisco:

Jossey-Bass, 2006), 90-91.
39 The New York Times, “Videoconferencing Etiquette,”
Sept 30, 2008.
40 Bens, 9.
41 Jay, 44.
42 Ibid., 43.
43 Bens, 46-49.
44 Jay, 13.
45 Jim Slaughter, “Introduction to Parliamentary
Procedure,” http://www.jimslaughter.com/
parliamentaryprocedure1.htm, accessed October 2011.
46 Henry M. Robert III, et al., Robert’s Rules of Order:
Newly Revised, 11th ed., (Philadelphia: Da Capo Press,
2011), 15.
47 Slaughter, loc. cit.
48 Warren R. Plunkett, et al., Management: Meeting &
Exceeding Customer Expectations, 9th ed., (Mason, OH:
Thomson South-Western, 2008), 5. [Note: We use a
slightly modified version of Plunkett’s definition.]
49 Patrick J. Montana & Bruce H. Charnov, Management,
4th ed., (Hauppauge, NY: Barron’s, 2008), 1.
50 Warren Bennis & Burt Nanus, Leaders: The Strategies
for Taking Charge, (New York: Harper Collins, 1985), 21.
51 Attributed to Adm. Grace Hopper, USN.
52 Peter F. Drucker, Management, revised ed., (New York:
Harper Business, 2008), 11.
53 Warren Bennis quoted in Cherie Carter-Scott, “The
Differences between Leadership and Management,”
Manage, November 1994, 12.
54 Ibid., 7.
55 Kenneth H. Blanchard, et al., Management of Organiza-
tional Behavior, 7th ed., (Upper Saddle River, NJ: Prentice
Hall, 1996), 7.
56 Ibid., 5.
57 Robert Frank & Amir Efrati, “’Evil’ Madoff Gets 150
Years in Epic Fraud,” The Wall Street Journal, June 30,
2009.

NOTES

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 93

94

58 Drucker, 6.
59 Kenneth Blanchard & Norman Vincent Peale, The Power
of Ethical Management, (New York: William
Morrow, 1988), 7.
60 Drucker, 2.
61 Chuck Williams, Management 5e, [5th ed.], (Mason,
OH: South-Western Cengage Learning, 2009), 8.
62 Blanchard, 10.
63 Williams, 9.
64 Ibid., 8.
65 Richard H. Thayer, ed., Software Engineering Project
Management, 2nd ed., (Hoboken, NJ: Wiley / IEEE
Computer Society Press), 2.
66 Plunkett, 19.
67 Williams, 11.
68 Plunkett, 20.
69 Sebastian Nokes, et al., The Definitive Guide to Project
Management, (London: Prentice Hall/Financial Times,
2003), 222. [ISO 8402]
70 Nokes, 223.
71 Loc. cit.
72 The National 9/11 Pentagon Memorial, “Phoenix Project
Timeline,” http://pentagonmemorial.org/learn/911-
pentagon/pentagon-reconstruction-phoenix-project,
accessed October 2011.
73 Steve LeBlanc, “On Dec 31, It’s Official: Boston’s Big Dig
Will Be Done,” Washington Post, [via AP], Dec 26, 2007.
74 Sean P. Murphy, “Big Dig’s Red Ink Engulfs State,”
Boston Globe, July 17, 2008.
75 BERR, Her Majesty’s Department for Business,
Enterprise & Regulatory Reform, “Guidelines for
Managing Projects,” (London: August 2007), 9.
76 Ibid., 15.

77 Gordon Shaw, et al., “Strategic Stories: How 3M Is
Rewriting Business Planning,” Harvard Business Review,
May-June 1998.
78 BERR, 22.
79 Ibid., 22-23.
80 Investopedia, “Opportunity Cost,” http://www.
investopedia.com/terms/o/opportunitycost.
asp#axzz1cebije98, accessed October 2011.
81 Tina Fey, Bossypants, (New York: Reagan Arthur Books,
2011), 122.
82 Ibid., 122.
83 Ibid., 123.
84 Nokes, 222.
85 Ibid., 169.
86 Loc. cit.
87 Original from Helmuth von Moltke, Militarische Werke,
vol. 2, part 2; tr. Daniel J. Hughes.
88 Tim Brady, ed., The American Aviation Experience: A
History, (Carbondale, IL: Southern Illinois University Press,
2000), 201.
89 Stephen E. Ambrose, D-Day: June 6, 1944, (New York:
Simon & Schuster, 1994), 279.
90 Nokes, 18.
91 BERR, 36.
92 Roger L. Brooks, The Power of Loyalty, (Binghamton,
NY: Entrepreneur Press, 2010), 1.
93 Ibid., 5.
94 Ted Sorensen, Counselor: A Life at the Edge of History,
(New York: Harper Perennial, 2008), 132.
95 Chris Barr, et al., The Yahoo! Style Guide, (New York:
St Martin’s Press, 2010), 5.
96. Ibid. Many of the basic principles discussed in this
section are from The Yahoo! Style Guide.

97 Eccl 9:11, KJV.
98 George Orwell, “Politics and the English Language,” A
Collection of Essays, (Orlando: Houghton Mifflin, 1946,
1981 ed.), 163.
99 Shaw et al.
100 Ragnar Hauger, “Anropelse!,” Tidens Tegn (tr: Sign of
the Times, a liberal/democratic Norwegian magazine),
23 Jan 1941. {Special thanks to Lt Col Becci Sundhagen,
CAP, for translation services – CEL.}
101 Walter Pincus, “CIA to Cede President’s Brief to
Negroponte,” Washington Post, Feb 19, 2005.
102 John M. Lannon, Technical Writing, (New York:
Longman, 1997), 254-257.
103 Capital Community College, “Guide to Grammar &
Writing,” ttp://grammar.ccc.commnet.edu/grammar/
composition/organization.htm, accessed October 2011.
104 Louis V. Gerstner Jr., Who Says Elephants Can’t Dance?
Inside IBM’s Historic Turnaround, (New York: Harper
Collins, 2002), 43.
105 From the compilation video, “The Humor of Ronald
Reagan,” posted by ReaganClub to YouTube.
106 Stephen R. Lorenz, “Lorenz on Leadership: Part 3,”
Air & Space Power Journal XXIV, no. 3 (Fall 2010): 7.
107 Tufte, 24.
108 Walter Isaacson, Steve Jobs, (New York: Simon &
Schuster, 2011), 337.
109 Thomas E. Ricks, Fiasco: The American Military
Adventure in Iraq, (New York: Penguin, 2006), 75.
110 Tufte, 9-10.
111 Toastmasters International, “Gestures: Get Moving!,”
http://www.toastmasters.org/MainMenuCategories/Free
Resources/NeedHelpGivingaSpeech/TipsTechniques/
GesturesGetMoving.aspx, accessed October 2011.
Reprinted with permission.

PHOTOS & PERMISSIONS
All photos are from Civil Air Patrol or public domain sources, unless noted otherwise.

55 Scott Rogers via Google images

55 US Air Force Academy

57 Global Strike Command via Wikimedia Commons

57 5th Munitions Sq via US Air Force

57 13th Bomb Sq via Wikimedia Commons

57 Support Staff via Air Force Recruiting Service

57 325 Bomb Sq, U.S. Air Force photo by Airman Jason Burtona via Google images

57 B2 via Google images

59 Ferdinand Bol, “Moses and Jethro,” c. 1655, Museum of the Academy of Arts, St.
Petersburg, Russia

60 “Lakes of the Clouds Hut,” via http://www.HikeTheWhites.com, under Creative
Commons license

61 “Pomplamoose,” courtesy of the artists, pomplamoose.com

64 “Project Runway,” via Google images

65 White House photo via Wikimedia

65 Federal Reserve image by Ben Baker/Redux via Google images

65 Department of Defense photo via Wikimedia

69 Aircraft marshaller via Wikimedia Commons

69 Military Training Instructor via Google images

75 US Department of Justice, via Wikimedia

76 Military Sealift Command via Wikimedia Commons

76 Cargo loading a C5 via Flickr

78 US Department of Defense, via Wikimedia

79 “The Big Dig,” by Ian Howard, via Wikimedia Commons under Creative Commons
license

83 Gant Chart courtesy of GantChart Developers via Wikimedia under Creative Commons
license

83 Visual Management Blog, http://www.xqa.com.ar/visualmanagement/tag/task-boards/
via Google images

84 Artist unknown, courtesy of Todd Joyce via The Official Website of the Doolittle Tokyo
Raiders, http://www.doolittleraider.com/art_work.htm

85 US Department of Defense, bomb strike over Dunav River, Serbia

86 White House photo Time & Life Pictures via Google images

87 UseIt.com,

89 Map of Norway courtesy of Public Health Image Library http://phil.cdc.gov/phil/home.asp

89 Leather binder for the Presidential Daily Brief via Google images

89 Declassified memo: Central Intelligence Agency, via Wikimedia Commons

93 White House photo, via Wikimedia Commons

95 Steve Jobs: Wikimedia Commons under Creative Commons license

95 PowerPoint Ranger courtesy of Jim Placke nbc-links.com

96 Edward R. Tufte, “The Cognitive Style of PowerPoint,” 2nd ed., (Cheshire, CT: Graphics
Press LLC, 2006), 9-10.

97 Toastmasters International, toastmasters.org

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 94

95

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 95

96

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 96

97

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 97

98

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 98

99

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 99

100

L2L - Vol 3 chapter 10_Layout 1 5/4/12 10:11 Page 100

