

EXPERIENCES
YOU CAN'T GET ANYWHERE ELSE
DES EXPÉRIENCES
QUE VOUS NE TROUVEZ NULLE PART AILLEURS

CADETS.CA

JCR-RJCC

A SEA CADET
UN CADET DE LA MARINE

WE ARE
NOUS SOMMES

AN ARMY CADET
UN CADET DE L'ARMÉE

AN AIR CADET
UN CADET DE L'AIR

A JUNIOR CANADIAN
RANGER
JUNIOR CANADIEN

EXPERIENCES
YOU CAN'T GET ANYWHERE ELSE
DES EXPÉRIENCES
QUE VOUS NE TROUVEZ NULLE PART AILLEURS

CADETS.CA

JCR-RJCC

2332
MAJ. HOLLAND V.C.
RCACC

2332 RCACC – Plan for the Continuation of Training

Current as of 06 April 2020

Additional details at our website <http://www.2332cadets.ca/>

3 Pillars of our Digital Training Plan

ONE:

CADET
CORRESPONDENT
TASK FORCE

OPI: CAPT MARIER &
LEAD: SGT TIBBLES

THREE:

LIVE
LECTURE
WEDNESDAYS

OPI: CAPT MCNAUGHTON, LT GALASKA, &
LT CHAMPAGNE, IN COORDINATION WITH MAJ SLOAN

TWO:

WEEKLY
CHALLENGES

OPI: 2LT JACK &
LEAD: CWO LOHNES

JCR-RJC.CA

CADETS.CA

WEEKLY SCHEDULE

- **Monday:** Challenge issued from the RSM/DSM
- **Tuesday:** Notification on what's planned for this week's
Live Lecture Wednesdays
- **Wednesday:** Live Lecture Wednesdays via WebEx
Begins 18:15hrs
- **Friday:** Recap of the Week / Challenge Check-in
- **Sunday:** Teaser → What's Going to Happen Next Week?

2332 RCACC on Social Media

Social Media Accounts consist of:

- PUBLIC ACCOUNTS:
 - Instagram: [2332 RCACC \(@2332rcacc\)](#)
 - Facebook Page: [2332 Major E.J.G Holland VC Royal Canadian Army Cadet Corps - Home](#)
- PRIVATE:
 - → Facebook Group: [2332 RC\(ARMY\)CC](#)
- YouTube & Flickr used for sharing video/archive video content

Easiest way to spread message across all accounts:

1. Use Instagram Posting Tools:
 - This allows you to cross-post to the public Facebook **Page**
2. Share the Public Facebook page's post with the Private Facebook **Group**

ONE: CADET CORRESPONDENT TASK FORCE (CCTF)

- Unique Hashtags required to effectively spread content
- SUNDAYS:
 - To be posted by noon, NET Saturday morning
 - Teasing themes and classes of the upcoming week
- FRIDAYS:
 - Either in brief text or video format
 - Post the Recap, to include:
 - Restate the Week's Challenge
 - Best Posts of the Week
 - Highlights from the Week's Live Lectures
 - Point back to how this all influences the week's theme

ONE:

**CADET
CORRESPONDENT
TASK FORCE**

**OPI: CAPT MARIER &
LEAD: SGT TIBBLES**

TWO: WEEKLY CHALLENGES

- MONDAYS:
 - RSM is to take lead on the creation of each challenge in tandem with the DSM
 - Each challenge must be connected to the week's theme
 - Ensure each week's challenge is shared to all social media
- Assist the CCTF in adding a dedicated hashtag for each challenge
- Watch over social media accounts daily to check for responses (*re: Slide 4 – 2332 RCACC on Social Media*)
- Send any notable responses to the CCTF to assist in their recap compilation

TWO: WEEKLY CHALLENGES

OPI: 2LT JACK &
LEAD: CWO LOHNES

THREE: LIVE LECTURE WEDNESDAYS (Part 1)

THREE: LIVE LECTURE WEDNESDAYS

OPI: CAPT MCNAUGHTON,
LT GALASKA, &
LT CHAMPAGNE, IN
COORDINATION WITH MAJ SLOAN

- [WebEx learning environment](#) administered by Maj Sloan
- SATURDAY/SUNDAY: Classes issued to Instructors by Capt McNaughton, Lt Galaska-Doak, or Lt Champagne
 - Classes are to (initially) be taught by those familiar with WebEx
 - Aim: All Instructors and Adult staff will eventually be trained
 - Instructors may assign “homework” in advance of the lesson, or assign additional, optional content for the Cadets after the lecture
- TUESDAY: Any updates to Log-in information will be shared via the [Private Facebook Group](#), and an email sent to Cadets and Parents from the CO when deemed necessary

THREE: LIVE LECTURE WEDNESDAYS (Part 2)

THREE: LIVE LECTURE WEDNESDAYS

OPI: CAPT MCNAUGHTON,
LT GALASKA, &
LT CHAMPAGNE, IN
COORDINATION WITH MAJ SLOAN

- Full instructions to access and use basic functions in WebEx have been provided by the CO on our [Private Facebook Group](#)
- WEDNESDAY: Lectures take place
 - When on camera: *Instructors MUST be in FTU/C5*
 - Be Interactive: *use polls, share videos within the classes*
 - Weekly Instructor Debrief: *TrgO, 2IC conduct at the end of night*
- Lectures get recorded, and are scheduled to be posted on our YouTube channel over the weekend
 - When the Recordings are posted to YouTube, Confirmation Activities should also go live for each lesson – links in the comments (pinned) & in the video description. See website for full details.
- Confirmation activities: 5-10 Questions via Google Forms
 - These act as a way for the Cadets to have some level of interaction even if they were unable to attend the Live Lecture
 - **By Thurs:** Instructors to send their questions to 2332trg@gmail.com

THREE: LIVE LECTURE WEDNESDAYS (Part 3)

- Week 1: Fitness & New Horizons (23-27 Mar 2020) - DONE
NO LIVE LECTURES TO START IN THE FIRST WEEK
- Week 2: Citizenship (30 Mar – 3 Apr 2020) - DONE
 - Green: C107.03 – History of Cadet Corps [**2Lt Jack**]
 - Red: M207.03 – Roles/Responsibilities of Local Sponsor [**Lt Champagne**]
 - Silver: M303.06 – Solve Problems [**Lt Galaska**]
 - Gold: M403.03 – Motivate Team Members [**2Lt Mackean**]
- Week 3: Uniforms/GCK & High Standards (6-10 Apr 2020)
 - Green: PSRY Sessions [**OCdt Watt & 2Lt Jack**]
 - Red: C221.03 – Identify Species of Tree [**CV Caprietar/Lt Champagne**]
 - Silver: M325.02 – Competencies of an Outdoor Leader [**CV Zeitoun/Lt Galaska**]
 - Gold: M403.04 – Feedback to Team Members [**OCdt Plamondon/2Lt Mackean**]
- Week 4: Navigation & New Discoveries (13-17 Apr 2020)
 - Green: PSRY Sessions
 - Red: M223.01 – Prepare for Trekking
 - Silver: M325.01 – Discussion of Army Expedition Training
 - Gold: M425.03 – Develop Expedition Kit List

Week 1 to Week 4 Schedule & Time Table

****Master Cadets to continue with Weekly Discussion Groups and Self-Study Packages, unless assigned elsewhere****

[Subject to modification as needed]

1815 – 1830: Opening Parade (messages from CO and the RSM to go out live, and will be recorded for distribution on Facebook and the Website)

1835 – 1910: Green Star Lecture

1915 – 1950: Red Star Lecture

1955 – 2030: Silver Star Lecture

2035 – 2110: Gold Star Lecture

THREE: LIVE LECTURE WEDNESDAYS (Part 4)

- Week 5: TBD (20-24 Apr 2020)
LIVE LECTURES: TBD
- Week 6: TBD (27 Apr – 1 May 2020)
Green: TBD
Red: TBD
Silver: TBD
Gold: TBD
- Week 7: TBD (4-8 May 2020)
Green: TBD
Red: TBD
Silver: TBD
Gold: TBD
- Week 8: TBD (11-15 May 2020)
Green: TBD
Red: TBD
Silver: TBD
Gold: TBD

Week 5 to Week 8 Schedule & Time Table

*****Master Cadets to continue with Weekly Discussion Groups and Self-Study Packages, unless assigned elsewhere*****

[Subject to modification as needed]

1815 – 1830: Opening Parade (messages from CO and the RSM to go out live, and will be recorded for distribution on Facebook and the Website)

1835 – 1910: Green Star Lecture

1915 – 1950: Red Star Lecture

1955 – 2030: Silver Star Lecture

2035 – 2110: Gold Star Lecture

Roadmap to end of April

- **In Week 3:** Confirmation Activities for every lesson will go live following each Live Lecture Wednesday to test the Cadets' memory of the lesson they just participated in
 - Answer field will require Rank & Last Name
- **By April 15th:** Level Vs and more adult staff to begin managing the online environment to deliver the digital content
 - Staff to participate in a familiarization session April 6th & April 13th
- **Assessments:** Consideration is being made to begin assessing Instructors to provide feedback on their digital performances
- **Simultaneous Teaching:** Usage of Breakouts to teach all star levels at the same time is being assessed

Roadmap to end of the Training Year (Part 1 of 2)

If Regular Training by May 6th

- Training will resume as per normal in preparation of the ACR set to be May 27th
 - Routine Orders for the Month of May and June would go live leading up to April 30th if a final decision has been reached

If no Regular Training by May 6th

- our modified COVID-19 Training program will continue to focus on different content to keep Cadets engaged; complimentary classes are already being looked at to fill this space

Roadmap to end of the Training Year (Part 2 of 2)

- Possible solutions for remaining Training relating to Drill Classes, Silver / Gold Cadet Teaching includes:
 - **Drill Lessons Taught Digital**
 - Instructors to film them doing the drill movement from home
 - » Include poorly done drill movements in a video, alongside well-done performances to start discussion of the proper technique
 - » Upload to YouTube
- For those without the technology to connect:
 - Approve funding for mailing a Workbook / Ref Guide (to be created)
 - Executive Size / 10-20 pages
 - Cadets can follow along at home, work at own pace, no need for technology, Excellent if Training is suspended – up to and including Summer Training

Training Can Continue On

- ***Immediate Ways to Engage Cadets:***
 - Fun, Social Media Engagement via Weekly Challenges
 - Insightful and more Engaging Live Lecture Wednesdays
- ***More opportunities for Master Cadets:***
 - Using skills learned during the Cadet Correspondent Workshop
 - Learning about services like WebEx before post-secondary or future jobs
- ***Long Term Possibilities:***
 - *Opportunities to seek out new solutions for new problems*
 - *Engage your Cadets with Training Objectives in new ways*
 - *Newly created teaching aids can be re-used when Training resumes*

2332
MAJ. HOLLAND V.C.
RCACC

Questions?

Check out our website @ 2332cadets.ca

JCR-RJC.CA

CADETS.CA