
i

SYLLABUS

CANADIAN FORCES COLLEGE (CFC)

JOINT COMMAND AND STAFF PROGRAMME

RESIDENTIAL (JCSP)

COMMANDER’S FOREWORD

The curriculum for the JCSP Residential Programme emphasizes military operations and operation-
al planning, the study of leadership and command, and an understanding of the context of defence
through national and international studies. It allows students to develop a more in-depth understand-
ing of these broad themes through the introduction of three streams of minor curricula: Advanced
Joint Warfighting Studies, Institutional Policy Studies, and Defence and Security Studies.

The knowledge you will gain while on JCSP will prepare you for command and/or staff appoint-
ments in a contemporary environment across the continuum of operations in national and interna-
tional settings. I encourage you to take full advantage of the multiple learning opportunities present-
ed to you during this very important year in your military career.

This Syllabus was developed by CFC, CDA’s Centre of Excellence (CoE) and Training Establish-
ment (TE) on Officer Professional Military Education (PME) for Officer Developmental Period 3.
It draws upon appropriate elements identified as part of Officer Development Period 3 and is deliv-
ered at the graduate academic level; it is to be reviewed annually by the TE to determine if in-year
observations or recommendations should be incorporated for the following academic year.

As the Training Authority (TA) for CFC and RMC, and as Commander Canadian Defence Academy,
I approve this syllabus.

// original signed by //

L. Cassivi
Rear-Admiral
Commander Canadian Defence Academy

ii

JOINT COMMAND AND STAFF PROGRAMME

RESIDENTIAL (JCSP)

SYLLABUS

TABLE OF CONTENTS

Commander’s Foreword i

Table of Contents ii

Chapter 1 Programme Description 1-1/20

 Programme Aim 1-1/19

 Programme Goals, Learning Outcomes, and Objectives

1-1/20
 Programme Composition, Course Titles, Descriptions, and Activities 1-6/20

 Activity Matrix and Activity Assessment 1-15/20

 Programme Length 1-18/20

 Programme Hours 1-19/20

 Programme Preparation Time 1-19/20

 National Qualifications, Identification Codes,
and International Equivalencies 1-19/20

Chapter 2 Student Assessment 2-1/14

 General 2-1/14

 Academic Assessment Standards 2-1/14

 Academic Assessment Rubric 2-2/14

 Student Chair/Lead Assessment Template 2-2/14

 Contribution to Learning Assessment Template 2-4/14

 Academic Written Work Assessment Template 2-5/14

 Military Writing Assessment Template 2-7/14

 Exercise and Tutorial Assessment Template 2-8/14

 Academic Grading Standards 2-9/14

 Student Mark Sheet 2-10/14

 Academic Appeals 2-10/14

 Professional Development Assessment — Roto Reports
(RRs) and Programme Reports (PRs) 2-11/14

 Progress Monitoring 2-12/14

 Unsatisfactory Progress 2-12/14

iii

 Academic Integrity 2-12/14

 Progress Review Board 2-13/14

 Turnitin Requirements 2-14/14

 Withdrawal Procedure and Policy 2-14/14

1-1/20

CHAPTER 1

PROGRAMME DESCRIPTION

PROGRAMME AIM

1. The aim of the JCSP is to prepare selected senior officers of the Defence Team for com-
mand and/or staff appointments in a contemporary operating environment across the continuum of
operations in national and international settings.

PROGRAMME GOALS, LEARNING OUTCOMES, AND OBJECTIVES

2. In accordance with the Officer Professional Development System (OPDS), the JCSP is
offered during Developmental Period 3 (DP 3), the Intermediate Officer Developmental Period.
Through a range of professional educational activities, the Programme develops officers to a level
of knowledge and competence appropriate to the aim. JCSP is designed to educate and prepare
military officers and other national security leaders to be effective in command and staff positions
in complex joint, inter-agency, and multinational settings across the full spectrum of conflict. Em-
phasis is placed on the following programme goals:

1-2/20

a. C1 — Command & Leadership. The aim of Programme Goal C1 is to develop in each participant the requisite level of
understanding of the conceptual foundations of leadership and command required to be effective in the institutional,
operational, and cross-cultural contexts across national and international settings.

Learning

Outcome

Learning

Objective

C101

At the end of the JCSP, students
will be able to apply the concep-
tual foundations of leadership re-
quired to be effective in the
institutional, operational, and
cross-cultural contexts across na-
tional and international settings.

C101a Analyze leadership using relevant theories, models, conceptual
backgrounds, and doctrine.

C101b Analyze the personal effectiveness aspects of leadership.

C101c

Analyze the role and capacities required of a leader to influence
others in the institutional, operational, and cross-cultural contexts
across national and international environments, and to be a stew-
ard of the profession of arms.

C102

At the end of the JCSP, students
will be able to apply the concep-
tual foundations of command re-
quired to be effective in the
institutional, operational, and
cross-cultural contexts across na-
tional and international settings.

C102a Analyze command using relevant theories, models, conceptual
backgrounds, and doctrine.

C102b
Analyze the institutional, multi-agency, and cross-cultural envi-
ronmental factors and constraints that influence command in com-
plex, contemporary domestic and international operations.

C102c Analyze the key professional challenges influencing command in
a complex, contemporary operational-level context.

C102d Internalize the CAF ethos.

C102e
Demonstrate an understanding of his/her role as a leader at the
tactical/operational/strategic level in ensuring that the profession
of arms reflects the CAF ethos.

1-3/20

b. C2 — Communications Skills. The aim of Programme Goal C2 is to develop students’ ability to research and apply
problem-solving techniques, and to communicate effectively with internal and external audiences.

Learning

Outcome

Learning

Objective

C201

At the end of each course, stu-
dents will have applied research,
problem-solving, and decision-
making techniques to defend a
position or point of view using
the professional oral and written
communication skills and public
affairs skills required to be effec-
tive in the institutional, opera-
tional, and cross-cultural
contexts across national and in-
ternational settings.

C201a Apply effective writing skills and demonstrate the ability to clearly
articulate the required concepts.

C201b
Apply effective reading skills, by evaluating, appraising, and analyz-
ing assigned and supplementary reading material, and in researching
new material.

C201c

Apply effective listening skills by evaluating, appraising, and analyz-
ing lectures and discussions. This will also include the generation of
thoughtful and insightful questions or comments on the material un-
der consideration.

C201d

Apply effective speaking and presentation skills by giving briefings,
seminars, and other presentations that demonstrate a clear understand-
ing of the required topic. This will also include the generation of
thoughtful and insightful questions or comments on the material un-
der consideration.

C201e Demonstrate the ability for creative thinking and problem-solving tech-
niques.

C201f Demonstrate the ability for logical reasoning, argument, and analysis in
written and oral work.

C201g Demonstrate the ability to apply multiple decision-making techniques in
practical situations.

1-4/20

c. C3 — Military Operations Planning. The aim of Programme Goal C3 is to develop students’ ability to plan joint and
combined operations at the operational level across the spectrum of conflict in support of federal government direction.

d. C4 — Component Capabilities. The aim of Programme Goal C4 is to develop students’ understanding of component

capabilities in joint and combined force operations.

Learning

Outcome

Learning

Objective

C401

At the end of the JCSP, stu-
dents will be able to apply
capabilities of component
power in a contemporary op-
erating environment.

C401a Analyze the fundamentals, functions, and command of components,
and examine how they contribute to achieving desired effects.

Learning

Outcome

Learning

Objective

C301

At the end of the JCSP, stu-
dents will be able to lead an
element of an operational-
level Operational Planning
Group (OPG) in planning a
military operation within the
contemporary operating envi-
ronment.

C301a Integrate the interests of external stakeholders in the planning of oper-
ations at the operational level.

C301b Understand planning for operations and apply the CF OPP up to and
including Stage 3, and elements of Stage 4.

C301c Understand the doctrine, organization, and planning requirements of
force generation for domestic and expeditionary operations.

1-5/20

e. C5 — National Security and Defence Studies. The aim of Programme Goal C5 is to develop students’ ability to analyze
Canadian national security, foreign, and defence policies, and the internal and external factors that influence them.

Learning

Objective

C501

At the end of the JCSP, stu-
dents will be able to translate
national security strategy into
military responses in the con-
temporary operating environ-
ment.

C501a Explain the conceptual underpinnings of national security; state
power and its usage; and approaches to strategic studies.

C501b

Describe the international context (factors, actors, and systems)
within which Canadian national policies are generated, and recog-
nize how they affect the Canadian defence establishment.

C501c Examine the domestic and structural factors that influence Canadian
governance, policymaking, and response mechanisms.

C501d Illustrate the process by which national strategy is formulated and
defence requirements are determined.

C501e
Identify current Canadian national security-related policies; recog-
nize their impacts on the Canadian defence establishment; and em-
ploy them in a whole-of-government approach.

C501f Critique Canada’s current national defence strategy within the con-
text of emerging strategic issues, challenges, and opportunities.

1-6/20

PROGRAMME COMPOSITION, COURSE TITLES, DESCRIPTIONS, AND

ACTIVITIES

3. JCSP provides a number of student course options. All JCSP options deliver the Profes-
sional Military Education (PME) qualification through the successful completion of ten PME cred-
its. Seven of these credits are common to all students (core curriculum), while the other three can
be gained through a combination of coursework (Complementary Studies and Stream courses), a
Directed Research Paper, or a Directed Research Paper following an internship with an external
organization. All JCSP course credits are accredited at the graduate level by the Royal Military
College of Canada (RMC), but only students accepted into the MDS programme will attempt all
courses at the graduate (DS) level. Those students who do not apply for, or are not accepted into,
the MDS programme can earn a maximum of eight RMC graduate credits: the other two credits
are assessed as professional (CF) courses. The following list and subsequent paragraphs identify
each possible version of the JCSP:

a. JCSP — Non-MDS;

b. JCSP — Course-based MDS;

c. JCSP — Research-based Directed Research Paper (DRP) MDS; and

d. JCSP — Internship-based DRP MDS.

4. JCSP — Non-MDS. Within this option of the JCSP, the Complementary Studies course,
and the advanced course in the student’s Stream are taken as CF credits, with the same course
content but with a professional (CF) rather than an academic (DS) written deliverable requirement.
While JCSP participants receive full recognition for all course work completed on the JCSP Grad-
uation PME Diploma, these CF professional courses are not eligible for graduate credit towards
RMC degrees and will not be reflected on official RMC transcripts. However, all of the remaining
eight DS credits (7 Major Curriculum Common course Credits plus the first Minor Curriculum
Stream DS course credit (DS548, DS557 or DS567)) completed to the required standard are recorded
on RMC transcripts and may be put towards the MDS (or other graduate degrees) subject to addi-
tional work, at the discretion of the degree-granting institution. It is not possible to have academic
credit awarded retroactively for PME (CF) courses.

5. JCSP — Course-Based MDS. The curriculum has been written so that successful comple-
tion of all courses and associated written deliverables can satisfy the requirements of RMC for a
Master of Defence Studies (MDS) degree. Students with a suitable baccalaureate (undergraduate)
degree and supporting transcripts can apply to be admitted to the RMC MDS programme; those
who are admitted and maintain a minimum B– grade average (70%) for each course will graduate
with an MDS degree.

6. JCSP — Research-Based DRP MDS. In this study pathway, the student does not take the
Major Curriculum — Complementary Course (DS/CF501 to 543). In its place, through competi-
tive application, a limited number of students will be able to earn an MDS degree by successful
completion of eight course-based (DS) credits (7 Major Curriculum Common course Credits plus
the first Minor Curriculum Stream DS course credit (DS548, DS557 or DS567)), plus a two-credit
Directed Research Project (DRP): a comprehensive, independent, theory-based research project.

1-7/20

This paper, of between 14,000 and 20,000 words on an approved topic, takes the place of the
Complementary Studies course (DS501, or DS534 to DS543) and the Stream Advanced topics
course (DS549/DS554/DS568). Candidates for the MDS under this option will be supervised by a
suitably qualified research project advisor in accordance with RMC policy.

7. JCSP — Internship-Based DRP MDS. Through competitive application, a very limited
number of students will be able to earn an MDS degree by successful completion of eight course-
based (DS) credits (7 Major Curriculum Common course Credits plus the first Minor Curriculum
Stream DS course credit (DS548, DS557 or DS567)), plus a two-credit 14,000- to 20,000-word
report on an approved internship conducted in Roto 3 of JCSP. Applicants must present their pro-
posals, including their proposed assessment programme and a description of the defence utility of
their proposal, to the Commandant CFC by the end of September through their DS, Director of
Programmes, and Director of Academics at CFC.

8. Courses Offered. The following paragraphs outline the content of each JCSP course in
three sections: Major Curriculum Common Courses, Major Curriculum Complementary Studies,
and Minor Curriculum (Streams). Within the first two sections, courses are described in numerical
order rather than chronological order of delivery.

9. Major Curriculum Common Courses

a. CF 101 — Foundation Course

(1) This course aims to prepare students for the programme ahead and to provide
those fundamental activities which will underpin all future JCSP courses. Stu-
dents will be introduced to critical thinking, academic research, and writing,
and will be given a practical introduction to the services and facilities of the
Information Resource Centre as well as an orientation to the CFC itself. The
Foundation Course is delivered by lectures and small group discussion.
While integral to the programme, it does not constitute one of the ten course
credits required to pass the JCSP.

b. DS520 — Planning at the Operational Level (2 credits)

(1) This course will introduce and develop the knowledge and skills essential
for understanding the operational level of conflict and for planning at the op-
erational level using the Operational Planning Process (OPP) in the context
of Canadian Armed Forces doctrine. The first module of this course will ex-
amine operational functions as they apply to modern operations, providing
students with strong foundational knowledge of the operational level. It in-
troduces students to current doctrine and provides insight into how Command-
ers and staff exercise key functions. The second module introduces students
to the OPP. Using increasingly challenging tutorials, students will work in
groups to analyze problems and develop operational designs through the
application of the OPP. This module includes a significant amount of group
and syndicate tutorial work. The third and fourth modules build upon the first
two, advancing student knowledge, understanding, and skills for planning

1-8/20

joint operations across the spectrum of conflict at the operational level in
both the domestic and expeditionary environments. These modules include
Case Studies of recent CAF operations, and require the students to demon-
strate their understanding of the overall course content through two plan-
ning exercises.

(2) DS520 uses a series of lectures and discussions to review each of the opera-
tional functions, providing SME input to support student discussions. This
leads into a wider discussion on operational art and the development of op-
erational-level plans through the CF Operational Planning Process (CF OPP).
Students will participate in two practical tutorials to introduce the terminol-
ogy and methodology of the CF OPP and to develop the students’ ability to
deal with the inherent ambiguity of planning at the operational level. Addi-
tional knowledge will be delivered during Case Studies (which will examine
recent CAF operations), and two planning exercises.

c. DS545 — Component Capabilities (1 credit)

(1) This course focuses on the characteristics, functions, and fundamentals of
the Maritime, Land, Aerospace, and Special Operations components which
form the combat power in joint and combined operations. Attention will be
given to how each of the CF components has developed historically and doc-
trinally, as well as their ancillary roles in joint and combined operations. As-
sessment is through oral presentations and written confirmatory activities.

(2) DS545 takes a similar approach to each of the components, starting with a
brief review of the principal theorists and continuing through classroom dis-
cussions, guided by readings, addressing each component’s functions, power,
and capabilities. These considerations are then applied to case studies to fur-
ther develop understanding of the application of component capabilities at
the operational level. Students provide confirmation of their individual un-
derstanding through oral presentation and a Service Paper.

d. DS555 — Leadership (1 credit)

(1) The course uses lectures, practical exercises, case studies, journaling, and
small group discussions to explore leadership theory, cultural complexity, the
profession of arms, critical thinking, and problem solving in order to enhance
students’ leadership effectiveness. Participants apply decision-making tools
to resolve leadership scenarios, and subject matter experts provide evaluation
and feedback based on experience and published research. Assessment is by
participation in seminars, journaling and discussions, practical exercises and
simulation, and written essays.

(2) DS555 is divided into three modules, each of which culminates in a seminar
in which students are given the opportunity to discuss, question, and synthe-
size the various curriculum aspects covered in the module, and to apply them

1-9/20

to practical situations. The first module provides an overview of leadership
theory, including ethics, with an emphasis on Canadian Forces leadership doc-
trine. The second module covers personal aspects of leadership and leader-
ship effectiveness, and includes participation in a 360-degree leadership
survey and debriefing. The final module looks at leading at the operational
level within organizations and the leadership environment. The course culmi-
nates in a research paper that requires students to analyze a historical leader-
ship situation.

e. DS556 — Command (1 credit)

(1) The course uses lectures, case studies, journaling, and small group discus-
sions to explore the theory of command, the command environment, decision-
making, negotiating, and legal constraints in order to enhance students’ over-
all capacity to command. Participants apply tools to resolve command chal-
lenges, and subject matter experts provide evaluation and feedback based on
experience and published research. Assessment is by participation in semi-
nars, journaling and discussions, practical exercises and simulation, and a
written essay.

(2) DS556 is divided into four modules, each of which culminates in a seminar
or case study in which students are given the opportunity to discuss, question,
and synthesize the various curriculum aspects covered in the module, and to
apply them to practical situations. The first module provides an overview of
theoretical approaches to command, including the basis of civil-military con-
trol. In the absence of Canadian Forces command doctrine, various analyti-
cal frameworks for command are introduced and applied. The second module
covers the command environment and the various factors that influence com-
mand. The third module looks at various Tools of Command that may be ap-
plied across various command contexts. The final module looks at command-
ing at the operational level, especially from a practitioner’s perspective. The
course culminates in a group presentation and individual research paper that
requires students to analyze and reflect on the complexity of command in
an operational-level theatre of war.

f. DS569 — Security and International Affairs (2 credits)

(1) This course introduces and analyzes strategic concepts and the international
environment relating to national and international security, and contains sev-
en modules for this two-credit course. The first module provides the theoret-
ical foundations for analyzing and understanding strategic studies, interna-
tional relations, and state power. The second module looks at the world with
an eye towards how the current global construct has evolved, including the
role of the United Nations and Non-Governmental Organizations. The third
module examines selected regions of the world to investigate security con-
structs and challenges, and their impact on Canadian security. The fourth
module examines Canadian society, government, and players in the context

1-10/20

of the country’s national security interests. The fifth module looks at current
Canadian foreign, defence, and international development policies, and gives
students the opportunity to discuss these in light of the contemporary envi-
ronment. The sixth module concentrates on Canadian national security, the
security apparatus, and the impact of the Canada–US relationship on Cana-
dian security policy. The final module reviews the process by which DND
develops its force structure to meet the demands of national policy, and the
national strategy which flows from that policy. Assessment is by presenta-
tions, class participation, case studies, and written essays.

10. Major Curriculum Complementary Studies. Students (other than those admitted to the re-
search-based DRP option) are required to complete one of the Complementary Studies courses.
Complementary Studies offer a variety of military, international affairs and leadership and manage-
ment topics delivered at the post-graduate level. While topics may be stream-related, there is no
compulsion for candidates to choose a topic within their preferred stream. Assessment will include
class participation and will normally include a written paper, detailed presentation, or case study.
For those students taking the MDS degree, the written requirement will be more comprehensive.

a. DS/CF501 — Modern Joint Air Campaigns (1 credit)

(1) This course is designed to give students a detailed examination of modern
joint campaigns, operations, and missions with a significant aerospace power
contribution. Particular types of joint air campaigns will be studied, ranging
from kinetic air superiority and strategic bombardment to more non-kinetic
ones such as airlift support to disaster relief efforts, and Search-and-Rescue
operations. Emphasis will be on Canadian joint air campaigns, though other
international examples will be examined in order to cover a wide range of
both kinetic and non-kinetic applications of air power in a joint environment.
For those who are air force officers, this course will be both a refresher and
an opportunity to gain greater insight into their service’s capabilities in mod-
ern military operations. For army and navy officers, this course will afford
the opportunity to gain a greater understanding of aerospace power and what
it can offer to a joint environment. Readings will consist of academic and
professional scholarly material in addition to doctrine and other official mil-
itary publications to provide a strong academic-professional balance.

b. DS/CF529 — Political Philosophy: in the eye of the enemy (1 credit)

(1) Through an analysis of the ideas of their leading thinkers and theorists, this
course aims to analyze and understand some of the ideologies developed in
the 20th century that reject liberal democratic values and promote the violent
overthrow of liberal democracy-based political systems. It will include an in-
depth analysis of anti-liberal doctrines and concepts, and will develop an
awareness of the complex relationships among the individual, the group, the
society, political ideas, and armed violence.

c. DS/CF534 — Operational & Strategic Command Analysis (1 credit)

1-11/20

(1) This course provides a solid foundation in analyzing various challenges to
military decision-making at the operational and strategic levels. The organi-
zational, institutional, and societal dimensions of military decision-making
are the main focus, but they are introduced through various historical and
contemporary case studies. The case studies examine issues such as the im-
pact of conventional mindsets in irregular warfare conflicts, the role of ide-
ology and cognitive predispositions in military decision-making, institutional
limits to military transformation, and resolving incompatibilities between
political and military objectives.

d. DS/CF526 — Peace and Stability Operations (1 credit)

(1) This course explores the field operations deployed to conflict areas to miti-
gate or end violence and to help rebuild war-torn societies. Such peace or
peacekeeping operations have evolved considerably with new and expanded
mandates and more robust mechanisms for the international military, police
and civilians. The course focuses on the concepts and experiences of the UN,
but also includes other organizations such as NATO, and regional organiza-
tions. Successes and failures are reviewed, and case studies will help get an
operational “sense on the ground.”

e. DS/CF536 — Case Studies in Canadian International Policy (1 credit)

(1) This course is designed to introduce participants to the study of Canada’s
international policy. It uses history as a lens to assess contemporary issues
and struggles. The early sessions of the course use historical case studies to
facilitate the discussion and analysis of issues brought up in the weekly read-
ings as well as to explore linkages between previous Canadian experiences
with contemporary international policy themes. Towards the end of the course,
participants research, design, and present their own contemporary cases. To
understand the context of the international policy decisions taken in Canada,
this course considers both the domestic situation and politics abroad, with
specific reference to the policies of Canada’s most significant allies.

f. DS/CF538 — Genocide, Conflict, and Justice (1 credit)

(1) This course provides students with interdisciplinary intellectual frameworks
for understanding and analyzing the numerous, complex and often emotional
issues related to genocide, including legal, political, historical, psychological
and sociological debates surrounding the definition, causes, and processes
of genocide specifically and mass atrocity more generally. An examination
of several major cases of genocide will provide the foundation for a compre-
hensive analysis that emphasizes both international and national dynamics,
and especially 1) the historical intersections of changing international rela-
tions, great power politics, development, modernity, and the interstate/in-
trastate armed conflict; and 2) the relationship between ethnic inequality and
violence, and the impact of nationalist population policies. Along with case
studies, more general themes will be analyzed, namely the shifting roles of

1-12/20

perpetrators, bystanders, witnesses and victims, emerging responses of the in-
ternational community with respect to genocide prevention such as the Re-
sponsibility to Protect (R2P), existing domestic, international, and interna-
tional criminal law, and the use of courts, tribunals, and alternative forms of
justice in punishment and reconciliation, as well as lingering questions of his-
torical/collective memory and genocide denial.

g. DS/CF539 — Intelligence Studies: Historical, Theoretical and Contemporary Di-
mensions (1 credit)

(1) This course will address intelligence from the perspectives of history, theory,
and current debates. It will assess the differing types of intelligence, and the
differing ways in which intelligence is utilized, including the organizational
entities responsible for intelligence. Although the general international con-
text will be examined, particular emphasis will be placed upon the Canadian
experience with intelligence, in both military and civilian applications. It
will conclude by examining current issues in intelligence in the contempo-
rary security environment; and

h. DS/CF543 — War and Society (1 credit)

(1) The course is oriented specifically to the interaction between the theory and
the practice of war. John Maynard Keynes, in his General Theory of Employ-

ment, Interest and Money noted “Practical men, who believe themselves to
be quite exempt from any intellectual influences, are usually the slaves of
some defunct economist.” The same could easily be said of many a military
practitioner. Military theory is poorly understood in general (even within
militaries themselves!), but quite implicit within the structure of modern
doctrine. This course examines the historical, social, and intellectual roots
of our ideas for how force should be used, and the evolution and accretion
of those ideas, and speculates on how those ideas might shift in the future
based on present trends in the wider social environment. The course serves
as a base for understanding modern military doctrine and the practice of mil-
itary operations.

11. Minor Curriculum. In Roto 3 of JCSP, students will be assigned to one of three discrete
streams, allowing them to pursue topics in greater depth. Collectively, these courses are known as
the Minor Curriculum. Those students accepted into the Research-based DRP will take only the
first course listed below pertinent to their stream — i.e., 548 for AJWS, 557 for IPS, and 567 for
DSS. Students accepted into the Internship-based DRP will not undertake any CFC course or activity
within Roto 3. The following sub-paras outline the courses within the Minor Curriculum by stream.

a. The Advanced Joint Warfighting Studies (AJWS) stream comprises two courses:

(1) DS548 — Advanced Joint Warfighting (1 credit)

(a) This course develops the advanced concepts, knowledge, and skills

1-13/20

essential for the planning and conduct of joint and combined opera-
tions at the operational level in the context of the application of cam-
paign planning for domestic and expeditionary operations. It builds
upon the theory and background of each component and joint military
planning concepts to introduce a wider variety of approaches to oper-
ational planning.

(b) Prerequisites: DS520 (Planning at the Operational Level), and
DS545 (Component Capabilities).

(2) DS/CF549 — Advanced Topics in Campaign Design (1 credit)

(a) This course introduces a range of more specialized topics related to
the broad domain of campaign design and the conduct of joint and
combined operations at the operational level for domestic and expe-
ditionary operations. These topics (such as but not limited to: irreg-
ular warfare, targeting, and the cyber domain) will provide further
depth to an appreciation of joint and combined operations. Assess-
ment will be through seminar participation and a major independent
research paper addressing a topic of the student’s choice.

(b) Prerequisites: DS520 (Planning at the Operational Level), and
DS545 (Component Capabilities).

b. The Institutional Policy Studies (IPS) stream comprises two courses:

(1) DS557 — Institutional Policy Analysis (1 credit)

(a) This course provides an understanding of the methods used in the
development of Defence programmes and policies through exami-
nation of the multiple perspectives that must be considered by those
working at the institutional level within Defence. The theories and
analytical methods addressed will draw on the domains of public
administration, strategic resource management, military capability
development, human resource management, futures analyses, and
change management, with an emphasis on their applicability to De-
fence and, in particular, the Canadian Forces. These methods will be
used to conduct critical analyses of current or draft Defence policies
or programmes.

(b) Prerequisites: DS555 (Leadership), DS556 (Command), and DS569
(Security and International Affairs).

(2) DS/CF554 — Advanced Topics in Institutional Policy Development (1
credit)

(a) This course provides focused consideration of specific topics in pol-
icy development, with a particular view of the interactions between

1-14/20

the military institution and its parent society. Using a case study
methodology, consideration will be given to how to develop policies
which effectively address often conflicting requirements arising from
government direction, societal expectations, and the military profes-
sion. Topics to be addressed will focus on the development and im-
plementation of various institutional policies such as the integration
of women and minorities in the armed forces, the impact of new tech-
nologies on command culture and military capabilities, and the re-
cruiting and integration challenges posed by the millennial genera-
tion. Assessment will be through seminar participation and a major
independent research paper addressing a topic of the student’s choice.

(b) Prerequisites: DS555 (Leadership), DS556 (Command), and DS569
(Security and International Affairs).

c. The Defence and Security Studies (DSS) stream comprises two courses:

(1) DS567 — Global Power and Institutions (1 credit)

(a) This course builds on DS569 material combined with the national
security activities of Canada, the United States, and other key coun-
tries and international institutions in order to provide a general ana-
lytical view of the global system, its evolution, its basic character-is-
tics, and the strategic implications for international interactions. By
applying conceptual and empirical tools, the course develops a more
active understanding of the major problems and challenges of the
contemporary international system. Assessment is by oral presenta-
tions, seminar participation, and an applied case study examining a
contemporary challenge from a Canadian perspective.

(b) Prerequisites: DS569 (Security and International Affairs).

(2) DS/CF568 — Advanced Topics in International Security Studies (1 credit)

(a) This course applies conceptual and theoretical tools to analyze specific
issues, powers, regions, and institutions that form the strategic envi-
ronment within which Canada’s foreign and security policy are con-
ducted. Emphasis is given to developing an understanding of the diff-
ering views that various stakeholders may take on a particular issue.
The initial portion of this course will examine how international rela-
tions theories can be used to analyze the dynamics of specific security
topics. The second component will apply a case study methodology
to examine selected issues which are currently of importance in the
contemporary security context. Assessment will be through seminar
participation and a major independent research paper addressing a
topic of the student’s choice.

(b) Prerequisites: DS569 (Security and International Affairs).

1-15/20

ACTIVITY MATRIX AND ACTIVITY ASSESSMENT

12. The following table briefly describes the types of JCSP learning activity, where they fit in
the Programme, and who marks them. In addition to the formal assessment listed, the DS monitor
and informally assess the student’s overall performance throughout the Programme. For example,
in a discussion (DI) only one student, the Chair, is formally assessed; however, the performance
of all the other student participants will, when required, be monitored, assessed and corrected for
their contribution to learning.

Activity
Code Activity Description

Marking

Responsibility
Chair Assignment

Discussion
(DI)

A structured verbal exchange of in-
formation in syndicate, usually
chaired by a student. Serves to rein-
force previously covered material.

Directing Staff
(DS)

The DS or a student
will chair this activ-
ity. Student chair is
formally assessed.

Seminar
(SM)

A syndicate discussion which may
be based on a presentation or a writ-
ten deliverable prepared and distrib-
uted to syndicate members prior to
the seminar.

Academic Staff (AS)
or DS (if DS, (s)he
will normally be as-
sisted by AS who
will have responsi-
bility for marking
any formal paper
forming the basis of
the discussion)

AS, the DS, an SME,
or a student will
chair this activity.
Student chair is for-
mally assessed.

Lecture-
Discussion

(LD)

A lecture followed by a syndicate
discussion of the presented material
and related preparatory readings. A
plenary Q&A normally follows.

DS

The DS or a student
will chair this activ-
ity. Student chair is
formally assessed.

Lecture
(LE)

A prepared oral presentation deliv-
ered by a staff member or one or
more guest speakers, usually con-
cluded with a question-and-answer
period.

N/A

Case Study
(CS)

(Discus-
sion)

A syndicate discussion based on an
analysis of an historic event, battle,
campaign, or situation for the pur-
pose of reinforcing previously cov-
ered curriculum material. The analy-
sis may be prepared and distributed
to syndicate members prior to the
discussion, as specified by the
Learning Outcome Guide.

AS, DS, or Subject
Matter Expert
(SME) (if DS, (s)he
may be assisted by
AS who will have
responsibility for
marking any asso-
ciated formal pa-
per)

The DS, an SME, or
a student will chair
this activity. Student
chair is formally as-
sessed.

1-16/20

Activity
Code Activity Description

Marking

Responsibility
Chair Assignment

Case Study
(CS)

(Written)

A researched and detailed analysis
of an historic event, battle, cam-
paign, or situation for the purpose of
reinforcing previously covered cur-
riculum material.

AS, DS, or SME (if
DS, (s)he may be
assisted by AS who
will have responsi-
bility for marking
any associated for-
mal paper)

N/A

Exercise
(EX)

Analysis of a situation coupled with
a role-based, interactive application
of previously covered curriculum
material within a formatted, simulated
scenario.

DS
All students will be
assessed in the roles
they are assigned.

Exam
(XM)

An exam is a formal assessment in-
strument or device used to measure
the performance, skill level, or
knowledge of a student on a specific
subject matter. It is normally used at
the conclusion of a course.

DS or AS N/A

Essay
(EY)

A literary composition that answers
a question or argues a point of view.
Briefer in scope and less formal in
style than other activities such as a
research paper (RP).

DS, AS, or SME N/A

Field Study
(FS)

A collective visit to agencies or lo-
cales outside the College to provide
an experiential opportunity to exam-
ine issues related to the programme
curriculum, in a closer, more practi-
cal setting.

DS or AS N/A

Academic
Journal

(AJ)

A short literary composition that an-
swers a question or argues a point
of view based upon personal reflec-
tion from the linking of personal ex-
perience with theoretical material
from the programme.

N/A N/A

Lesson
(LN)

An activity within a distance learn-
ing course executed in a self-learn-
ing mode, which may comprise
several components. It will include
informal assessment tools or written
deliverables.

DS, AS, or SME N/A

1-17/20

Activity
Code Activity Description

Marking

Responsibility
Chair Assignment

Directed
Reading

(DR)

An activity, executed in a self-learn-
ing mode, enabling a student to ex-
plore, in depth, a particular topic or
area of knowledge. DRs are an inte-
gral part of course content and may
build on and extend explorations
commenced in other courses. An es-
say, quiz, or assignment normally
concludes a DR.

AS or SME N/A

Quiz
(QZ)

An activity designed to measure
whether the student has understood
and absorbed the material recently
presented. The student must cor-
rectly answer a series of questions,
either with short written answers or,
in the case of a multiple-choice test,
by choosing the correct answer. Can
be formal or informal.

DS, AS, or SME N/A

Individual
Research

Paper
(RP)

A written work that requires re-
search and the preparation of an ex-
pository or persuasive essay using
scholarly conventions.

DS, AS, or SME N/A

Sympo-
sium
(SY)

A flexible activity that may com-
bine several educational methodolo-
gies in order to explore a broad but
defined issue, area or topic. Sympo-
sia may utilize lectures, seminars,
research papers, case studies, and
other educational activities, alone or
in combination. Symposia often in-
volve significant contributions of
outside participants.

DS, AS, or SME

The DS, an SME, or
a student will chair
this activity. Student
chair is formally as-
sessed.

Threaded
Discussion

(TD)

An online activity in which a stu-
dent posts a response to a question
or questions, and then responds to
other student responses.

DS, AS, or SME
The DS, an SME, or
a student moderates
this activity.

Tutorial
(TU)

An activity utilized to teach a par-
ticular solution or approach to an is-
sue. Discourse within a tutorial is
directed towards very specific ends.

DS Tutorials are staff-
led activities.

1-18/20

PROGRAMME LENGTH

13. The JCSP spans one academic year, inclusive of administration time and statutory holidays,
but exclusive of opening and closing activities. The Programme consists of three rotations (Rotos)
of classroom instruction, beginning in August and finishing in June. The JCSP starts with a Foun-
dation Course followed by eight courses, each accounting for one academic (DS) or one PME credit,
except DS520 and DS569 which are two-credit courses, as follows:

a. DS555 — Leadership (1 credit);

b. DS545 — Component Capabilities (1 credit);

c. One of: DS/CF501, 529, 534, 526, 536, 538, 539, or 543 — Complementary Studies
(1 credit);

d. DS520 — Planning at the Operational Level (2 credits);

e. DS556 — Command (1 credit);

f. DS569 — Security and International Affairs (2 credits);

g. One of DS548 — Advanced Joint Warfighting, or
DS557 — Institutional Policy Analysis, or
DS567 — Global Power and Institutions (all 1 credit each); and

h. One of DS/CF549 — Advanced Topics in Campaign Design, or
DS/CF554 — Advanced Topics in Institutional Policy Development, or
DS/CF568 — Advanced Topics in International Security Studies (all 1 credit
each).

14. JCSP Streams. As indicated in the course listings above, students will complete one of
three streams. The objectives of these streams are:

a. Advanced Joint Warfighting Studies (AJWS). Enhanced preparation for those stu-
dents most likely to work as staff in, or supporting, key operational planning roles;

b. Institutional Policy Studies (IPS). Further examination of key institutional compo-
nents, such as personnel management, resource management, capability develop-
ment, project management, and CAF policies, for those students most likely to work
as staff in various L1 organizations; and

c. Defence and Security Studies (DSS). Additional studies of geopolitical factors for
those students most likely to work as staff supporting senior leaders who are working
at the Pol-Mil interface, or who require assessments of regional defence and secu-
rity issues.

1-19/20

PROGRAMME HOURS

15. Contact Time. Within this Syllabus, contact time is taken to be the time spent in seminars,
lectures, discussions or exercises, or on field trips, during which students are expected to be inter-
acting with CFC Faculty or acting under the direct supervision of CFC Faculty.

16. The contact time for JCSP is approximately 700 hours. An additional 900 hours are allo-
cated to preparation time for specific activities.

PROGRAMME PREPARATION TIME

17. In developing the schedule, CFC considers the time needed for students to prepare for ac-
tivities. The amount of time required to read, research, reflect on, and prepare for each activity is
afforded within the standard programme day as Assignment Preparation Time (APT). Evening and
weekend study time, known as Individual Preparation Time (IPT), is allocated from Monday to
Thursday, three hours/night and on weekends (six hours). CFC assumes that less preparation time
is available during field studies (ELV) and none during the scheduled academic breaks.

18. CFC assumes a 20-pages/hour reading rate, which includes the time required to reflect on
the readings and make notes to support follow-on discussions. It estimates that this reading rate
will enable an average student to achieve a satisfactory grade.

NATIONAL QUALIFICATIONS, IDENTIFICATION CODES, AND INTERNATIONAL

EQUIVALENCIES

19. The following list indicates the National Qualification (NQual) and Identification (ID)
Codes awarded for successful completion of the JCSP programmes:

a. Joint Command and Staff Programme (JCSP):

(1) ID Code: 116768;

(2) NQual: AJGM — Senior Officer — CF Common Intermediate; and

(3) US Intermediate-Level JPME Credit 1.*

*In accordance with CM-0891-07, 21 June 2007, “Program for Joint Professional Military Education
Phase 1 (JPME 1) Equivalent Credit”.

2-1/14

CHAPTER 2

STUDENT ASSESSMENT

GENERAL

1. Student assessment is an essential part of Staff College education at the Canadian Forces
College. Assessment for the JCSP is carried out by members of the Faculty, Directing Staff (DS),
Academic Staff (AS), and contracted Subject Matter Experts (SMEs). DS are responsible for main-
taining student electronic mark sheets to record their students’ progress; they are also responsible
for their students’ Roto Reports and Programme Reports.

2. Students are assessed relative to a common standard. The standard is that expected of a senior
staff officer serving in a major headquarters. The student electronic mark sheets, Roto Reports,
and Programme Report provide a formal record of what the student has achieved on the JCSP.

3. The following terms are used:

a. Assessment — determining the learning level a student has achieved for each learn-
ing objective and recording that learning level, as a grade or as pass/fail. Assessment
also has a programme evaluation function;

b. Evaluation — determining if the instructional methods and materials are accom-
plishing the established goals, outcomes, and objectives, as well as determining
learner satisfaction with the material provided for learning;

c. Confirmatory activities — activities such as tests, essays, presentations, seminars,
and exercises that serve the purposes of assessment, and evaluation.

Note: For CAF students, no behaviour or actions contrary to the CAF ethos is acceptable. Also,
these learners must demonstrate an integrated understanding of their role as leaders at the opera-
tional level in ensuring that the profession reflects CAF ethos in their programme work and when
collaborating with Other Government Department personnel and international military officers.

ACADEMIC ASSESSMENT STANDARDS

4. Standards for student assessment are set and documented, including answer keys for tests
and detailed rubrics for marking essay assignments. The Director of Academics carefully monitors
assessment standards and maintains close contact with the Director of Programmes, the academic
staff, and SMEs.

5. To help ensure standardization, the Director of Programmes and the Director of Academics
will carry out random reviews of marked assignments. In addition, they will answer questions about
marking as they arise and, if upon DS request or student appeal, review the marking of specific
assignments. Further monitoring shall occur during regular reviews of student performance con-
ducted by the Director of Programmes. Any problems should be resolved at Progress Review
Boards (PRBs).

2-2/14

ACADEMIC ASSESSMENT RUBRIC

6. The Canadian Forces College is committed to excellence and accountability in all aspects
of its curricula. Assessment Templates are provided so that students understand activity requirements
with respect to grading before commencing their work. The following set of comprehensive assess-
ment templates shall be used for marking assignments or activities completed during the JCSP.

STUDENT CHAIR/LEAD ASSESSMENT TEMPLATE

GRADE A B C F

Intellectual Rigour (30%)

Introduction

Provides summary
of themes in read-
ings, clear thesis
statement, and
road map of
presentation.

Mentions read-
ings and in-
cludes clear
thesis statement.

Some sense of an
argument indi-
cated.

Provides no sense
of where presen-
tation is headed.

Understanding

Demonstrates
very good under-
standing of the
readings and their
application to the
thesis.

Readings are
used to support
thesis.

Some of the read-
ings are used to
support the thesis.

Does not refer-
ence the readings.

Effective Communication (10%)

Delivery

Communicates
ideas with some
enthusiasm,
proper voice pro-
jection, appropri-
ate language, and
clear delivery
while making
some eye contact.

Communicates
ideas clearly. No
significant de-
livery problems.

Some difficulty
communicating
ideas due to prob-
lem with voice
projection, lan-
guage, or eye
contact.

Ideas are not
clear.

Organization

Very good organi-
zation and pacing.
Meets time stipu-
lations.

Generally orga-
nized but some
difficulties
meeting time
stipulations.

Some difficulties
in organization
and/or meeting
time stipulations.

No sense of or-
ganization.
Presentation is far
too long/short.

2-3/14

GRADE A B C F

Organization and Control (20%)

Impact on
Discussion

Level of debate is
clearly raised by
the Chair’s
presentation (e.g.,
for seminar)/di-
rection (e.g., for
LD or DI).

Debate is im-
proved as a re-
sult of the
Chair’s presen-
tation/direction.

Chair has little
impact on the
level of the de-
bate.

Chair has no im-
pact on the level
of the debate.

Direction

Discussion pro-
ceeded logically
thanks to clear,
implicit or ex-
plicit, direction
from the chair.

Most of the dis-
cussion pro-
ceeded logically
thanks to clear,
implicit or ex-
plicit, direction
from the chair.

Discussion jumped
from issue to issue
resulting in sur-
face-level ex-
changes of
opinions and ideas.

Topics covered in
the discussion di-
verged signifi-
cantly from the
original outline.

Discussion
Environment

Chair ensured that
all students were
involved in the
discussion.

Chair was gen-
erally successful
in providing all
students with
opportunities to
speak.

Chair was only
somewhat in con-
trol of the discus-
sion environment.

Interventions
were required by
staff to maintain
order.

Flexibility (30%)

Response to
Criticism

Chair welcomed
opposing views
and used them to
further advance
the discussion.

Chair welcomed
and responded
to opposing
views.

Chair struggled to
accommodate op-
posing views and
tended to take
them personally.

Chair’s conduct
actively discour-
aged opposing
views.

Synthesis (10%)

Summary of
Views

Thoughtful, orga-
nized, and engag-
ing summary of
the discussion
clearly added to
the students’
learning experi-
ence.

Summary of the
discussion cap-
tured the major
issues being
considered.

Effort was made
to summarize the
discussion.

No summary at
the end of the dis-
cussion.

2-4/14

CONTRIBUTION TO LEARNING ASSESSMENT TEMPLATE

GRADE A B C F

Participatory Contribution (40%)

Participation

Actively expresses
own views, sup-
ported by evidence
from the required
and supplementary
readings, listens to
peers, and chal-
lenges peers’
views.

Actively ex-
presses own
views, and lis-
tens to peers.

Limited interac-
tion with peers.

No interaction
with peers.

Intellectual Contribution (30%)

Preparation

Arrives fully pre-
pared, having read
the required and
some supplemen-
tary readings.

Arrives fully
prepared, hav-
ing read only
the required
readings.

Arrives noticea-
bly less than en-
tirely prepared.

Unprepared.

Delivery

Communicates
ideas with enthusi-
asm, proper voice
projection, appro-
priate language,
and clear delivery,
while making
some eye contact.

Communicates
ideas clearly.
No significant
delivery prob-
lems.

Some difficulty
communicating
ideas due to prob-
lems with voice
projection, lan-
guage, or lack of
eye contact.

Ideas are not
clear.

Quality of
Comments

Comments ad-
vance the level and
depth of the dia-
logue (consist-
ently).

Comments oc-
casionally ad-
vance the level
and depth of the
dialogue.

When/where pre-
pared, makes rel-
evant comments
based on the as-
signed material.

Demonstrates a
noticeable lack of
interest in the ma-
terial.

Impact (30%)

Impact on
Group Dy-

namic

Group dynamic
and level of dis-
cussion are con-
sistently better
because of the stu-
dent’s presence.

Group dynamic
and level of dis-
cussion are of-
ten better
because of the
student’s pres-
ence.

Group dynamic
and level of dis-
cussion are occa-
sionally better
(and never worse)
because of the stu-
dent’s presence.

Group dynamic
and level of dis-
cussion are
harmed (perhaps
significantly) by
the student’s pres-
ence.

2-5/14

ACADEMIC WRITTEN WORK ASSESSMENT TEMPLATE

GRADE A B C F

Argument (45%–70%)

Organization

Essay proceeds
logically from start
to finish and is co-
herent throughout.

Essay includes
some minor logical
inconsistencies, but
they hardly detract
from the overall
coherence of the
argument.

Significant logical
inconsistencies in
parts of the paper
make the overall
credibility of the
argument some-
what dubious.

The essay is il-
logical, incoher-
ent, and as a
result completely
unconvincing.

Thesis Quality

Thesis, whether
implicit or explicit,
is absolutely clear
and highly origi-
nal.

Thesis, whether
implicit or explicit,
is clear and deliber-
ate.

Thesis is identifi-
able in some
form, with effort.

Essay does not
contain — either
implicitly or ex-
plicitly — a the-
sis.

Objectivity

Essay demon-
strates a masterful
grasp of all sides
of the issue.

Essay effectively
recognizes a vari-
ety of points of
view.

Essay is clearly,
albeit unintention-
ally, partial. It ei-
ther fails to deal
with contrary
points of view out
of ignorance or
deals with them
unfairly.

Essay is deliber-
ately not impar-
tial. The author
has used the pa-
per as a pulpit in-
stead of as a
framework for
rigorous critical
analysis.

Analysis

Analytical abilities
on display are
clearly superior
and reflect an orig-
inality of thinking.

Analytical abilities
on display demon-
strate an ability to
separate ideas into
their component
parts.

Analytical abilities
on display are in-
consistent. Some
ideas are clear and
fully understood;
others are not.

Paper reproduces
arguments from
other sources
with no evidence
of understanding.

Evidence (15%–40%)

Depth

Essay draws from
sources that repre-
sent the best pri-
mary (if applica-
ble) and most com-
prehensive second-
ary information on
the subject. Quan-
tity of sources ex-
ceeds expectations.

Essay draws from a
legitimate variety
of primary (if ap-
plicable) and rela-
tively compre-
hensive secondary
information. Quan-
tity of sources
meets or exceeds
expectations.

While the essay
may draw from a
significant num-
ber of sources, the
information ob-
tained from those
sources is largely
surface-level (for
example, encyclo-
paedia entries
and/or newspaper
articles).

Essay is drawn
largely, if not ex-
clusively, from
inappropriate
material.

2-6/14

GRADE A B C F

Breadth

Essay draws from
an impressive vari-
ety of sources and
perspectives.

Essay draws from
an acceptable vari-
ety of sources and
perspectives.

Sources either
come largely from
a single perspec-
tive or are quanti-
fiably insufficient
to meet the de-
mands of the as-
signment.

Sources are ex-
cessively limited
in quantity and
represent an ex-
cessively limited
point of view.

Synthesis

Presentation of the
evidence demon-
strates a masterful
understanding of
its themes, both
specific and gen-
eral.

Presentation of the
evidence demon-
strates a clear un-
derstanding of its
themes, both spe-
cific and general.

Presentation of
the evidence
demonstrates a
flawed under-
standing of either
its specific or its
general themes.

Presentation of
the evidence
demonstrates a
flawed under-
standing of both
its specific and its
general themes.

Relevance

Evidence is di-
rectly applicable to
the analysis
throughout.

Evidence is largely
applicable to the
analysis through-
out.

Some of the evi-
dence is clearly
tangential and de-
tracts from the
credibility of the
argument.

Evidence does
not contribute to
a fulfilment of
the goals of the
assignment.

Writing (10%)

Overall

Grammar, punctu-
ation, and spelling
are virtually flaw-
less. Language and
word choice are
appropriate
throughout.

Limited flaws in
grammar, punctua-
tion, and/or spelling
do not detract from
the overall message
of the essay. Some
minor problems
with language and
word choice are
noted but not
overly problematic.

There are signifi-
cant flaws in
some of grammar,
punctuation,
spelling, language
and/or word
choice.

Paper is incoher-
ent because of
flaws in gram-
mar, punctuation,
spelling, lan-
guage, and/or
word choice.

Format (5%)

Overall

Essay follows CFC
scholarly conven-
tions, including
proper citation
methods, virtually
flawlessly.

Only minor flaws
in terms of CFC
scholarly conven-
tions including ci-
tation methods.

Significant flaws
in terms of CFC
scholarly conven-
tions (likely in-
cluding citation
methods).

Paper displays a
blatant disregard
for CFC schol-
arly conventions.

2-7/14

MILITARY WRITING ASSESSMENT TEMPLATE

GRADE A B C F

Argument (70%)

Organization
&

Logic

Flows logically
from start to fin-
ish and is coher-
ent throughout.

Includes some mi-
nor logical incon-
sistencies, but they
hardly detract from
the overall coher-
ence of the argu-
ment.

Significant logical
inconsistencies in
parts of the paper
make the overall
credibility of the
argument some-
what dubious.

The paper is illogi-
cal, incoherent,
disjointed and, as a
result, completely
unconvincing.

Clarity

Issue and argu-
ment are explicit,
absolutely clear,
and to the point.

Issue and argument
are explicit, clear,
and deliberate.

Issue and argu-
ment are identifia-
ble in some form,
with effort.

Issue is incompre-
hensible and the
argument, either
implicitly or ex-
plicitly, is uniden-
tifiable.

Objectivity
Demonstrates a
masterful grasp of
facts.

Effectively recog-
nizes the facts.

Clearly, albeit un-
intentionally, con-
tains non-factual
opinion.

Is deliberately void
of factual informa-
tion and weighs
heavily on public
opinion or per-
sonal, unprofes-
sional views.

Analysis

Analytical abili-
ties on display are
clearly superior;
writing style is
concise.

Analytical abilities
on display demon-
strate an ability to
separate ideas into
their component
parts.

Analytical abilities
on display are in-
consistent. Some
ideas are clear and
fully understood;
others are not.

Reproduces argu-
ments from other
sources without
any evidence of
understanding.

Writing & Formatting (30%)

Overall

Grammar, punc-
tuation, and
spelling are virtu-
ally flawless.
Language and
word choices are
exceptional.

Limited flaws in
grammar, punctua-
tion, spelling, and/
or formatting do
not detract from the
overall message of
the paper.

Some minor prob-
lems with lan-
guage, word
choice, and/or for-
matting are noted
but not overly
problematic.

Paper is incoherent
because of signifi-
cant flaws in gram-
mar, punctuation,
spelling, word
choice, and/or for-
matting.

2-8/14

EXERCISE AND TUTORIAL ASSESSMENT TEMPLATE

GRADE A B C F

Organization

Analysis proceeds
logically from start
to finish, is coher-
ent throughout, and
involves constant
revisiting of previ-
ously assessed
components of the
Orientation stage.

Analysis includes
some minor logi-
cal inconsisten-
cies, and involves
some revisiting of
previously as-
sessed compo-
nents of the
Orientation stage.

Significant logical
inconsistencies in
parts of the analy-
sis make the over-
all credibility of
the argument
somewhat dubi-
ous. Little revisit-
ing of previously
assessed compo-
nents of the Orien-
tation stage.

The analysis is il-
logical, incoher-
ent, and as a result
completely uncon-
vincing. No revis-
iting of previously
assessed compo-
nents of the Orien-
tation stage.

Analytical
Abilities

Analytical abilities
on display are
clearly superior and
reflect an originality
of thinking.

Analytical abili-
ties on display
demonstrate an
ability to separate
ideas into their
component parts.

Analytical abilities
on display are in-
consistent. Some
ideas are clear and
fully understood;
others are not.

Analytical abili-
ties on display are
weak. Ideas are
not clear or fully
understood.

Understand-
ing

Demonstrates excel-
lent understanding
of the process and its
application to the an-
alytic process.

Demonstrates
good understand-
ing of the process
and its application
to the analytic
process.

Demonstrates lim-
ited understanding
of the process and
its application to
the analytic pro-
cess.

Demonstrates lit-
tle or no under-
standing of the
process and its ap-
plication to the an-
alytic process.

Participation
in Discussion

Enthusiastic and
educated participa-
tion in all discus-
sions.

Enthusiastic and
educated participa-
tion in most discus-
sions.

Little productive
participation in
discussions.

No productive
participation in
discussions.

Synthesis

Demonstrates a
masterful under-
standing of relevant
themes, both spe-
cific and general.

Demonstrates a
clear understanding
of relevant themes,
both specific and
general.

Demonstrates a
flawed understand-
ing of either spe-
cific or general
themes.

Demonstrates a
flawed understand-
ing of both specific
and general
themes.

Written
Summary

Meets all require-
ments and is gener-
ally free of
typographical errors.

Meets almost all re-
quirements and is
generally free of ty-
pographical errors.

Meets some of the
requirements but
contains typo-
graphical errors.

Meets few of the
requirements and
contains typo-
graphical errors.

2-9/14

GRADE A B C F

Content

Addresses all of the
pertinent issues in
an accurate and con-
cise manner IAW
the templates pro-
vided.

Addresses all of the
pertinent issues in
an accurate and
concise manner.

Addresses most of
the pertinent issues
in an accurate and
concise manner.

Addresses few of
the pertinent issues
in an accurate and
concise manner.

Delivery

Communicates re-
hearsed ideas with
confidence, knowl-
edge of the material,
proper voice projec-
tion, appropriate lan-
guage, and clear de-
livery, while making
some eye contact.

Communicates
ideas clearly with
knowledge of the
material. No signif-
icant delivery prob-
lems.

Some difficulty
communicating
ideas due to lack
of knowledge,
voice projection or
language problem,
or lack of eye con-
tact.

Briefing is deliv-
ered with little
confidence or
knowledge.

Organization

Very good organi-
zation and pacing.
Meets time stipula-
tions.

Generally orga-
nized but some
difficulties meet-
ing time stipula-
tions.

Some difficulties
in organization
and/or meeting
time stipulations.

No sense of or-
ganization.
Presentation is far
too long/short.

ACADEMIC GRADING STANDARDS

7. Assessment of work on JCSP will be expressed in either numeric or letter form. Letter
marks will be converted to their numerical equivalent and recorded in the student’s official mark
record; the conversion is made using the table below, which is taken from the Graduate Studies
Calendar from the Royal Military College of Canada (RMC).

JCSP Letter-Percentage Grade Table

Letter Grade Percentage Relationship Letter-Number Conversion

A+ 94-100 95 (rarely — 100)
A 87-93 90
A– 80-86 83
B+ 76-79 78
B 73-75 75
B– 70-72 72
C+ *66-69 *68
C *63-65 *64
C– *60-62 *61
Fail *Below 60

*In the event of a discrepancy between this information and the RMC Calen-
dar, the latter shall take precedence.

2-10/14

*Failure in an RMC graduate-level course. The minimum pass mark for JCSP PME courses (CF)
and confirmatory activities is 60%, but the minimum pass mark for RMC academic credit on DS
courses is 70%. Students enrolled on the MDS Programme (or those who wish to use RMC ac-
credited JCSP DS credits in pursuit of a graduate degree) must achieve at least a B– (70%) standing
in each course.

General Tabular Guide to Differentiating Between Marks

A+

Level of work is truly exceptional. It is objectively superior
to what could have been fairly expected and has caused the
intended audience to think, or see an issue, at least tempo-
rarily, in a new way.

A and A– Level of work is clearly superior. The quality of the learn-
ing experience of the intended audience is enhanced.

B+ and C+

B+ and C+ level work represents optimal achievement un-
der reduced expectations. A B+ may have some A-level
qualities but is inconsistent. A C+ generally exceeds the
criteria of a C but does not meet all of the criteria of a B.

B–

The grade B– is reserved for deliverables that, on the
whole, clearly exceed the criteria for a C. However, at the
same time, some specific aspects of the deliverable do not
meet all of the criteria of a B

C– The grade C– is reserved for deliverables that, overall,
barely meet the criteria for a C.

Any F F-level work objectively does not fulfil the requirements or
the goals of the deliverable in any way.

STUDENT MARK SHEET

8. The student’s academic performance in each activity is assessed using the applicable grad-
ing rubric, and the overall grade in that activity is entered into the JCSP electronic student mark
sheet and in the RMC academic transcript. The electronic student mark sheet/RMC transcript col-
lates individual assignment marks, final course averages, and the final overall academic average.

ACADEMIC APPEALS

9. Students who feel that they have grounds for complaint in academic matters (e.g., review
of a grade) should, as a first step, approach the assigned DS, or through them, the applicable Aca-
demic Staff member. If the matter cannot be settled at this level, appeal is made formally through
the student’s DS to the Programme Officer who shall pass the appeal to the Director of Programmes
who, in consultation with the Director of Academics, will render a final ruling. When making an
appeal, the student must explain why he or she disagrees with the assigned grade, and demonstrate

2-11/14

where the marking is not in accordance with the grading rubrics and marking guides provided in
this syllabus. In mounting an appeal, the student must understand that the work in question will be
reassessed by a different staff marking team. There are three possible outcomes from an academic
appeal: the mark originally assigned could remain unchanged; it could go up; or it could be re-
duced. The mark that is determined by the appeal process is considered final. There is no limit to
the number of papers/activities that a student can appeal over the life of the Programme.

10. Key to this process is the expectation that disputed matters will be resolved as closely as
possible to the level at which they originate, and as quickly as is consistent with careful review.

PROFESSIONAL DEVELOPMENT ASSESSMENT —

ROTO REPORTS (RRs) AND PROGRAMME REPORTS (PRs)

11. The DS will write an RR and a PR on each student in his/her syndicate. The RR summarizes
the student’s performance at the end of each Roto, while the PR contains a narrative that details
each student’s achievements and development throughout JCSP. The DS will draft the PR based
on the relevant CRs, the electronic student mark sheet, and the student’s professional performance.
The DS will comment on the student’s demonstrated leadership, verbal and written communication
skills, officer-like qualities, and course performance. Within the narrative, the DS will assign an
overall assessment level using the following categories:

a. Outstanding. A clearly exceptional performance, demonstrating outstanding intel-
lect, professional knowledge, and personal attributes. Consistently contributed to
all activities with a rare level of enthusiasm and capability, always exceeding the
College standard and usually by a wide margin. Extremely high standard of leader-
ship, projecting personality and character to inspire, direct, and support peers. Out-
standing potential to progress far in advance of peers. An officer in this category has
exceptional leadership potential to command and to assume the most demanding
staff appointments;

b. Superior. An excellent performer, demonstrating high and at times outstanding intel-
lect, professional knowledge, and personal attributes. Highly motivated and consist-
ently exceeding the College standard. Repeatedly praised for leadership and team-
work. Superior potential to progress in advance of his/her peers. An officer in this
category is highly suitable for command and demanding staff appointments;

c. Good. A strong performance, demonstrating solid and, at times, high intellect, profes-
sional knowledge, and personal attributes. An officer who has demonstrated the req-
uisite amount of initiative, enthusiasm, and leadership to meet the high College stand-
ard and, in most cases, surpass it. Potential to progress alongside the majority of his/
her peers. An officer in this category can fulfil routine or specialist staff appoint-
ments and should, in due course, develop the ability to undertake more demanding
ones. Such an officer can also be trusted to rise to the occasion of a command; and

d. Pass. A satisfactory performance, demonstrating adequate and, at times, good or
very good intellect, professional knowledge, and personal attributes. A competent
and hard-working officer who has put forth a creditable effort and has met the re-
quirements of the course. An officer in this category can fulfil routine or specialist

2-12/14

staff appointments and might, in due course, develop the ability to undertake more
demanding ones. Such an officer might also in due course develop the potential for
command.

PRs are drafted for the Commandant’s review and signature and, on completion, are forwarded for
inclusion in graduates’ PER files.

PROGRESS MONITORING

12. Regular monitoring of a student’s progress is required throughout the JCSP to provide the
following:

a. early warning of difficulties/deficiencies; and

b. a record of the student`s performance.

Students experiencing difficulty in any area of performance shall be counselled and closely moni-
tored by the appropriate Director of Programmes staff.

UNSATISFACTORY PROGRESS

13. Unsatisfactory progress is indicated by failure to pass (or progress that will result in an ina-
bility to pass) a JCSP course.

14. Advancement to Next Course. Students must satisfactorily complete all course requirements
in order to continue with the Programme. Only on the substantiated recommendation of the applicable
DS and Programme Officer will the Director of Programmes grant exceptions to this rule.

15. Failed Assignment. If a student fails a confirmatory activity, he/she is allowed one supple-
mentary test, or in the case of an essay, a rewrite. The supplementary (or rewritten essay) mark
awarded will be no higher than B– (70%). If the student fails the supplementary test or the essay
rewrite, a PRB will be held to review the student’s case and make a recommendation to the Com-
mandant.

ACADEMIC INTEGRITY

16. In case of discrepancy between this description and the Academic Integrity policies of RMC
and CFC, the latter documents shall be considered the primary references, as applicable.

17. There are three categories of academic misconduct as follows:

a. Cheating. Examples of cheating include the following:

(1) an act or attempt to give, receive, share or utilize unauthorized information
or assistance before or during a test or examination;

(2) deliberate failure to follow rules on assignments, presentations, exercises,
tests, or examination;

2-13/14

(3) tampering with official documents, including electronic records;

(4) falsifying research data;

(5) the inclusion, in footnotes, end notes or bibliographic listings, of sources
that were not used in the writing of the paper or report; and

(6) the impersonation of a candidate at an examination.

b. Plagiarism. Examples of plagiarism include the following:

(1) deliberately and knowingly using the work of others and attempting to pre-
sent it as original thought, prose, or work. This includes, for example, the
failure to appropriately acknowledge a source, misrepresentation of cited
work, and misuse of quotation marks or attribution; and

(2) failure to adequately acknowledge collaboration or outside assistance; and

c. Other Violations of Academic Ethics. Other violations of academic ethics include
the following:

(1) deliberately not following ethical norms or guidelines in research;

(2) failure to acknowledge that work has been submitted for credit elsewhere;
and

(3) misleading or false statements regarding work completed.

Penalties imposed upon students found guilty of academic misconduct may range from a mark of
zero for the activity to dismissal from the Programme, with further potential censure from the
Chain of Command.

PROGRESS REVIEW BOARD

18. In case of discrepancy between this description and the PRB policies of RMC and CFC,
the latter documents shall be considered the primary references, as applicable.

19. In addition to the reasons detailed above, a PRB shall be convened any time it becomes
apparent that:

a. a student’s progress is so far below the minimum standard, or he/she is so far behind
in his/her work, that there is virtually no likelihood of his/her attaining the standard;

b. a student’s continued presence on the course is adversely affecting the training or
morale of the remainder of the participants;

c. a student has been charged with academic misconduct; or

d. a student has stopped communicating with his/her DS.

2-14/14

20. Role of the PRB. The PRB assists the Commandant in formulating and discussing policy
on student academic performance. As well, the PRB considers incidents which may arise in rela-
tion to these policies, such as lack of progress or academic failure. The Board composition is:

a. Chairperson: Director of Programmes, or as otherwise appointed by the Cmdt.

b. Members: Other Directors, as appointed by the Cmdt.

21. Other PRB Participants. Other members of the staff, such as the Programme Officer, the
Directing Staff, and/or the Director Information Resource Centre, may be invited by the Chairper-
son to participate in the Board’s discussions in order to provide professional assistance as required.

22. Student Representation. The student who is the subject of the PRB will have the opportunity
to present on his/her own behalf either via a written submission or via attendance at the PRB, depend-
ing on the circumstances and the nature of the progress review.

23. Conduct of a PRB. Normally a PRB will require a meeting attended by all Board members;
however, depending on the circumstances and the nature of the review, the Board members may
elect to conduct the PRB secretarially.

24. Results of the PRB. If a PRB determines that a student has failed the JCSP, that decision will
be formally communicated to the student, the student’s chain of command, and the Career Manager.

TURNITIN REQUIREMENTS

25. Turnitin is a commercial academic plagiarism-checking website which identifies possible
deliberate or accidental duplication of others’ work. In taking the JCSP, students agree that their
papers will be subject to submission to Turnitin for textual similarity review. Students will be permit-
ted to submit drafts of their work to Turnitin and review the Turnitin Commonality Report prior to
submitting their assignment for assessment. All submitted papers will be included as source docu-
ments in the Turnitin reference database solely for the purpose of detecting plagiarism of such pa-
pers. The terms that apply to the Canadian Forces College’s use of the Turnitin service are described
on the Turnitin website.

WITHDRAWAL PROCEDURE AND POLICY

26. If a student elects to withdraw from the residential programme, the student’s DS will arrange
for an interview with the Director of Programmes who will approach the Commandant for final ap-
proval of the withdrawal.

27. To avoid being deemed to have failed, a student must communicate his/her desire to with-
draw through his/her chain of command. Students contemplating withdrawal must first discuss the
reason(s) with their DS. The CFC staff are very cognizant of the challenges the Programme imposes
on both family and work routine. They are committed to students’ professional military education
and can offer flexible solutions that eliminate many workload problems.

http://turnitin.com/static/usage.html

