
Unit #: Name

Chapter 5: Leading Others
Lesson 1: Platoon Drill

	CORE LET 3

Unit 2: Leadership Theory and Application

	Chapter 5: Leading Others

	Lesson 1: Platoon Drill

Time: (a) 90 minute class with Part 1 and 2 or (b) 45-minute periods with activities for Days 1 and 2 and (c) and ten 45 minute leadership labs

	

	Competency: Execute Platoon Drills

McRel Standards: TR3 - Effectively uses mental processes that are based on identifying similarities and differences; WO1 - Contributes to the overall effort of a group; WO5 - Demonstrates leadership skills

Linked Program Outcomes: Develop leadership skills [leadership]

Lesson Question: What are platoon formations and how are they different from squad formations?

	Thinking Processes

 FORMCHECKBOX
 Defining in Context – Circle Map* (Alt. = Mind or Concept Map, Sunshine Wheel)

 FORMCHECKBOX
 Describing Qualities - Bubble Map* (Alt. = Star Diagram, Brainstorming Web)

 FORMCHECKBOX
 Comparing/Contrasting - Double Bubble Map* (Alt. = Venn Diagram)

 FORMCHECKBOX
 Classifying -Tree Map* (Alt. = Matrix, KWL, T-Chart, Double T, P-M-I)

 FORMCHECKBOX
 Part-Whole - Brace Map* (Alt. = Pie Chart)

 FORMCHECKBOX
 Sequencing -Flow Map* (Alt. = Flow Chart, Linear String)

 FORMCHECKBOX
 Cause and Effect - Multi-Flow Map* (Alt. = Fishbone)

 FORMCHECKBOX
 Seeing Analogies - Bridge Map* (Alt. = Analogy/Simile Chart)
* Thinking Map(
	Core Abilities

 FORMCHECKBOX
 Build your capacity for life-long learning

 FORMCHECKBOX
 Communicate using verbal, non-verbal, visual, and written techniques

 FORMCHECKBOX
 Take responsibility for your actions and choices

 FORMCHECKBOX
 Do your share as a good citizen in your school, community, country, and the world

 FORMCHECKBOX
 Treat self and others with respect

 FORMCHECKBOX
 Apply critical thinking techniques

	Multiple Intelligences

 FORMCHECKBOX
 Bodily/Kinesthetic

 FORMCHECKBOX
 Visual/Spatial

 FORMCHECKBOX
 Logical/Mathematical

 FORMCHECKBOX
 Verbal/Linguistic

 FORMCHECKBOX
 Musical/Rhythmical

 FORMCHECKBOX
 Naturalist

 FORMCHECKBOX
 Interpersonal

 FORMCHECKBOX
 Intrapersonal
	Bloom’s Taxonomy

 FORMCHECKBOX
 Knowledge

 FORMCHECKBOX
 Comprehension

 FORMCHECKBOX
 Application

 FORMCHECKBOX
 Analysis

 FORMCHECKBOX
 Synthesis

 FORMCHECKBOX
 Evaluation

Structured Reflection

 FORMCHECKBOX

Metacognition

 FORMCHECKBOX

What?

So What?

Now What?

 FORMCHECKBOX

Socratic Dialog

 FORMCHECKBOX
 E-I-A-G
	Authentic Assessment

 FORMCHECKBOX
 Observation Checklist
 FORMCHECKBOX
 Portfolio

 FORMCHECKBOX
 Rubric

 FORMCHECKBOX
 Test and Quizzes

 FORMCHECKBOX
 Thinking Map(
 FORMCHECKBOX
 Graphic Organizer

 FORMCHECKBOX
 Notebook Entries

 FORMCHECKBOX
 Logs

 FORMCHECKBOX
 Performance

 FORMCHECKBOX
 Project
	Lesson Objectives

Describe the correct response to the commands for forming and marching the platoon

Compare platoon drills and squad drills

Match drill commands to platoon formations
Define key words: cover, flank, formations, interval, line, pivot

	
	
	
	Legend:

(Indicates item is not used in lesson

(Indicates item is used in lesson

	Learning Materials: Student Learning Plan, Student Text, Exercise #1, Answer Key for Exercise #1, Interservice Cross-Index Drill Manual, Thinking Map® samples, Graphic Organizer samples, Platoon Drill Assessment Task
Supplies: Chart Paper, Colored Markers, Note Cards

Resources: Cadet Notebooks, LET CM, Monitor, Classroom Performance System (CPS), Video Camera, FM 3-21.5: Drill & Ceremonies, Cadet Portfolio
McRel Standards: Grade-level benchmarks for the McRel Standards can be found in your JROTC Instructor’s Desk Reference.
	Lesson Preview/Setup:

Inquire - Guide cadets to the learning objectives and key words in their Student Learning Plan. Display Tree Map and Double Bubble Map or graphic organizer samples. Distribute chart paper and colored markers so cadets can make a Tree Map or graphic organizer showing the similarities and differences between squad and platoon drill.

Gather – Divide cadets into teams to research specified drill tasks using the jigsaw technique and demonstrate them to the class. Assign senior cadets as coaches.
Process – Copy and distribute Platoon Drill Assessment Task and scoring guide for cadets to use as they practice drill commands and actions. Cadets coach each other during practice.
Apply – Prepare note cards with drill movements for cadets to use during Platoon Drill Assessment Task. Exercise #1 may be used with CPS.

	Part 1: 45 minutes

	Phase 1 -- Inquire:

	Setup:

	1. Prepare to display multimedia items including: Focusing Question(s), Key Word(s), Tree Map Sample, and Double Bubble Map Sample
2. Prepare to display Tree Map sample and Double Bubble Map or graphic organizer samples that classify information and describe qualities.

	Direct Cadet Focus:
	
	1. Guide cadets to preview the information in the Student Learning Plan including the competency, core abilities, performance standards, learning objectives, key words, learning activities, and assessment activities.

2. Guide cadets to pay attention to safety concerns during drill demonstrations.
3. Ask cadets to think about the similarities and differences between squad and platoon drill.

	Learning Activity:
	(addresses Student Learning Activities 1 and 2)

	1. Display focusing question(s).
2. Display Key Word(s).
3. Display a Tree Map sample and a Double Bubble Map or graphic organizer samples that classify information and describe qualities.
4. Divide the class into two teams, the “Squad Drill” team and “Platoon Drill” team.

5. Acquire a volunteer from each team to be the team recorder.

6. Instruct the recorders to each create a Tree Map or classification graphic organizer titled “Platoon and Squad Drill” on the chart paper. Have them label one branch “Similarities” and the other “Differences.”
7. Instruct the teams to brainstorm at least five similarities and five differences between squad and platoon drill and list them on their Tree Maps or classification graphic organizers. Reform the class and post Tree Maps or graphic organizers at the front of the class.
8. Guide the recorders to circle the similar answers from both Tree Maps based on responses from the class. Then fill in another Double Bubble Map or graphic organizer showing similarities and differences from the squad and platoon drill.

Self-paced Option: Instruct cadets to complete the learning activity independently and to record their Tree Maps and Double Bubble Maps or graphic organizers and responses to the reflection questions in their Cadet Notebooks.

	Reflection:
	
	Use these questions as tools to focus cadet discussion, reflection and note taking:
· What does our class know about platoon drill?

· How do you think someone masters the concept of platoon drill?

· What else would you like to know about platoon drill?

· What question could you ask about the differences and similarities between platoon and squad drill?

	Total Time: 15 minutes

	

	Phase 2 -- Gather:

	Setup:

	1. Prepare to display multimedia items including: Reinforcing Question(s).

2. If possible, have senior cadets available to demonstrate the concepts of platoon drill.

3. Move desks to the outside of the classroom or have a larger open space available for drill demonstrations and practice.

	Direct Cadet Focus:
	
	1. Guide cadets to pay attention to safety concerns during drill demonstrations.
2. Guide cadets to read Student Learning Activities 3 and 4 in their Student Learning Plans.

3. Ask cadets to think about the importance of accurate commands in drill.

	Learning Activity:
	(addresses Student Learning Activities 3 and 4)

	1. Divide the class into teams of 4-5 cadets. If squads have already been formed, use the squads as teams.

2. Assign all of the following topics to be researched:

· Platoon Drill commands that are the same as Squad Drills

· Location of leaders in platoon formations

· Platoon Formations

· Falling In

· Breaking Ranks, and Counting Off

· Changing Intervals

· Presenting Arms/Eyes Right

· Aligning the Platoon (Service specific)
· Covering and Recovering (Service specific)
· Opening and Closing Ranks (Service specific)
· Resting and Dismissing the Platoon (Service specific)
· Changing Direction (Service specific)
· Forming a File/Forming a column of Twos/Reforming the Platoon

3. Instruct the teams to research their topics in their student text, their associated service drill manual and the Interservice Cross-Index Drill Manual using the jigsaw technique, and prepare to demonstrate their drills to the rest of the class
Note: Have senior cadets coach the teams and provide demonstrations where necessary. Guide team to demonstrate their drills to the class.

4. Display the reinforcing question(s).

	Self-paced Option: Instruct cadets to research the topics and to work with senior cadets, or in Leadership Lab, to practice the drills.

	Reflection:
	
	Use these questions as tools to focus cadet discussion, reflection and note taking:
· What additional information did you learn or relearn about platoon drill?

· What is the function of using platoon formations in drill?

· What are some advantages to learning platoon drill?

· What question could you ask about what you have learned?

	Total Time: 30 minutes

	

	Part 2: 45 minutes

	Phase 3 -- Process:

	Setup:

1. Prepare to display multimedia items including: Reinforcing Question(s)

2. Assign senior cadets to help coach the squads or teams.

	3. Keep cadets in the same squads or teams.

4. Prepare to distribute the Platoon Drill Assessment Task and scoring guide to each cadet.
5. If possible, move to a larger room with more open space to practice drill.

	Direct Cadet Focus:
	
	1. Review with cadets where they are in the learning process. Brainstorm on the board the key concepts and supporting activities introduced during Part 1 of this lesson.
2. Guide cadets to read Student Learning Activities 5 and 6 in their Student Learning Plans.
3. If classroom space is small, brief the cadets to apply safety and respect measures when necessary.
4. Guide cadets to pay attention to safety concerns during drill practice and demonstrations.
5. Ask cadets to observe the demonstration and think about what is involved to perfect the movement.

	Learning Activity:
	(addresses Student Learning Activities 5 and 6 and Student Assessment Activities 1 and 2)

	1. Inform the cadets that they are going to practice the drills demonstrated in the Gather phase.
2. Have senior cadets accompany each squad and to help coach and make corrections when necessary.
3. Guide the cadets to rotate leadership positions within the squad so that everyone gets a chance to give, and respond to, the drill commands.

4. Instruct the cadets to give and accept constructive criticism as required.
5. Provide demonstrations with senior cadets if necessary.

6. If available, use video camera to provide immediate feedback.

7. Display reinforcing question(s).

	Self-paced Option: Instruct cadets to practice the above drills in Leadership Lab or outside of class with peers or senior cadets, and to record their observations and responses to the reflection questions in their Cadet Notebooks.

	Reflection:
	
	Use these questions as tools to focus cadet discussion, reflection and note taking:
· Were you surprised at the level of detail required to perform various aspects of platoon drill? If so, why?

· What did you like best about platoon drill?

· How do you think a cadet becomes proficient in executing the various aspects of platoon drill?

· What question would you like to ask?

	Total Time: 20 minutes

	

	Phase 4 -- Apply:

	Setup:

	1. Prepare to display multimedia items including: Platoon Drill Assessment Task

2. Distribute the Platoon Drill Assessment Task.
3. Prepare note cards with different drill movement tasks.

4. If available, brief the senior cadets to evaluate the cadets using the Platoon Drill Assessment Task and scoring guide.

5. If available, use video camera to record the Apply phase and Platoon Drill Assessment Task.

	Direct Cadet Focus:
	
	1. Form the cadet teams/squads into a platoon formation.

	2. Guide cadets to read Student Learning Activities 7 and 8 and Student Assessment Activities 1 and 2 in their Student Learning Plans.

3. Guide cadets to pay attention to safety concerns during drill.

4. Ask cadets to think about the different types of drill commands and the responses to each.

	Learning Activity:
	(addresses Student Learning Activities 7 and 8)

	1. Assign cadets as platoon leader, platoon sergeant, and squad leaders.

2. Issue note cards with drill movement tasks to assigned platoon leaders.

3. Rotate cadets until all of the cadets have held one of the leadership positions.

4. Instruct the cadets to give, and respond to, drill commands that do the following:

· Form the Platoon

· Move the Platoon (as directed – Set up a course if there is enough space)

· Dismiss the Platoon

5. Rotate previous platoon leadership out of formation to evaluate the next leader group.

6. Guide the cadets to evaluate each other using the Platoon Drill Assessment Task and scoring guide.

Note: Use senior cadets as evaluators if available.

7. If time permits, display the recorded video from the Platoon Drill Assessment Task.

Option: Exercise #1: Platoon Drill
Self-paced Option: Instruct cadets to coordinate with senior cadets to complete the Platoon Drill Assessment Task during Leadership Lab or outside of class, and to record their observations and responses to the reflection questions in their Cadet Notebooks.

	Reflection:
	
	Use these questions as tools to focus cadet discussion, reflection and note taking:
· So, how similar is platoon drill to squad drill?

· What did you learn about being an effective platoon today?

· What did we do today that you most valued?
· What question would you like to ask?

	Assessment: (addresses Student Assessment Activities 1 and 2)

	Guide cadets to complete the Platoon Drill Assessment Task. Suggest that they discuss the results on the scoring guide with their cadet evaluators. Have cadets submit their work for feedback and a grade. Have cadets place their completed assessment in their Cadet Portfolio if desired.

	Total Time: 25 minutes

	Homework:

	Cadets may need additional time to complete the assessment task and answer the reflection questions.

	Leadership Lab:

	Practice Platoon Drill commands, formations and movements during ten 45-minute Leadership Labs

	

	Note on Cadet Portfolios:

As cadets work through the lessons in this chapter, remind them to add completed documents to their Cadet Portfolio. Portfolios can be arranged by topic, chapter, or LET depending on your needs. Refer to the Cadet Portfolio Assessment Task in your JROTC Instructor’s Desk Reference for ideas on setting up and evaluating Cadet Portfolios.

	Note on using the Classroom Performance System:

Use the Classroom Performance System (CPS) with cadets to ask questions during lecture, administer tests, quizzes and other class work, grade homework, and/or engage in team activities. Refer to the CPS Training for additional uses of this tool for learning and assessment.

	

1
Chapter Name / Lesson Name
2

Unit 2: Leadership Theory and Application
2

