
Natlonal Defense University 

National War College 

ARCHIVE COPY 

One Cwilian’s View of Military Leadership 

Submitted by Jane A. Fttzglbbons 

26 April 1999 

Seminar Leader: Capt. Michael Dunaway, USN 

Faculty Advisor: Dr. Robert Levine, CIA 

In partial fulfillment of requirements for Course 5605 

Milltaty Strategy and Operations 


Report Documentation Page Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and
maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information,
including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington
VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it
does not display a currently valid OMB control number. 

1. REPORT DATE 
26 APR 1999 2. REPORT TYPE 

3. DATES COVERED 
  26-04-1999 to 26-04-1999  

4. TITLE AND SUBTITLE 
One Civilian’s View of Military Leadership 

5a. CONTRACT NUMBER 

5b. GRANT NUMBER 

5c. PROGRAM ELEMENT NUMBER 

6. AUTHOR(S) 5d. PROJECT NUMBER 

5e. TASK NUMBER 

5f. WORK UNIT NUMBER 

7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 
National War College,300 5th Avenue,Fort Lesley J. 
McNair,Washington,DC,20319-6000 

8. PERFORMING ORGANIZATION
REPORT NUMBER 

9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR’S ACRONYM(S) 

11. SPONSOR/MONITOR’S REPORT 
NUMBER(S) 

12. DISTRIBUTION/AVAILABILITY STATEMENT 
Approved for public release; distribution unlimited 

13. SUPPLEMENTARY NOTES 

14. ABSTRACT 
see report 

15. SUBJECT TERMS 

16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 
ABSTRACT 

18. NUMBER
OF PAGES 

13 

19a. NAME OF
RESPONSIBLE PERSON 

a. REPORT 
unclassified 

b. ABSTRACT 
unclassified 

c. THIS PAGE 
unclassified 

Standard Form 298 (Rev. 8-98) 
Prescribed by ANSI Std Z39-18 


Leadershtp is 

one of the most observed 

and 

least understood phenc mena 

on earth. 

James MacGregor Burns 


Civilians who work for the U.S. Government are decidedly not accustomed to 
being led by their military colleagues. Outgunned certainly, out-muscled probably, 
outnumbered occasionally but out-led never! The military might be the largest 
single U.S. Government institution and the world’s mcst powerful military 
instrument but it IS constitutionally required to be subservient to civilian 
authorities. The National Command Authority (NCA) IS civilian-oriented and 
civilian-dominated. God’s in HIS Heaven. All’s right with The World. 

It would be highly unusual for a civilian (a) to attend an interagency meeting 
where the military actually controlled the agenda or (b) to participate in an 
interagency working group where the military was formally in charge. Therefcre, a 
senior military school like the National War College (NWC) is a true educational 
experience for the relatively few civilians who are selected to attend. For every 
suit there are at least three uniforms and enough ribbons to decorate an entire 
office. For the civilians The World as they know It has been turned upside down. 
The civilian masters have miraculouslv, mystenouslv and uncomfortably become 
the servants and all is decidedlv not right with The World. Besides all the new 
acronvms (JSTARS must have been grabbed by the military before George Lucas 
needed rt for ‘The Phantom Menace”), there are new protocols (e.g., higher- 
ranking officers calling lower ranking officers “str”) and old words suddenly have 
new meanings (the term “detailer” comes to mind). 

This essay IS an attempt by one civilian student from the NWC Class of 1999, a 
person who has had limited professional contact with the military, to delineate and 
describe certain military leadership qualities and preferences that have been 
exhibited by the military members of the NWC Class of 1999. This essay IS based 
on some research (see Bibliography), many conversations with classmates (clvlllzn 
and mllrtaty) and daily personal observations on how my military classmates 
behave and, more importantly, lead in a microcosmic interagency setting There 
have been many opportunities to make these observations during the past eight 
months in seminars, in lectures, on PREP-Ts, during sports (where we constantly 
learn from defeat), during social events and in committee room exchanges of the 
heated variety. 

This essay IS not a scientific studv nor IS it merely personal opinion. It IS meant to 
be an obJectrve view by a Senior Professional in Human Resources (SPHR) on 
military leadership and its essential qualities. Hopefully, it will not detract from 
this essay to declare “up front” that most of my military classmates exhibit 
effective and respcnsive leadership which IS all the more impressive given some of 
the institutional barriers and cultural imperatives that often work against them 

Observatwn 1: Both civilian and military cultures must replace the words “civilian 
masters” with “civilian authorities” or civilian managers” or something more value- 
neutral than “civilian masters.” For every master there must be a servant or, 

3 


worse, a slave. Our military colleagues are our valued advisors and we civilians 
are their customers or clients. Ours is a partnership based on national interests, 
hopefully complementary national and military security strategies, realistic 
obJectives, reasonable requirements, clear responsibilities and separate functions. 

Civilian control of the military is not civilian superiority over the mrlitaty. It IS the 
constitutionally delineated relationship between civilian authority and the military 
instrument and it has worked for over 200 vears. The relationship may be 
occasionally tense but it must be continually and mutually respectful. A certain 
amount of tension IS normal and healthy. It is noteworthy that in the NWC setting 
civilians never refer to themselves as the “civilian masters.” Our military 
classmates who still use the term need to know that their civilian counterparts 
would feel more comfortable if the term disappeared from their vocabulary. It IS 
not reassuring when they use the term--more often it IS disconcerting. 

Ubservatm 2: The notion of military service IS an honorable one that IS crucial in 
the motivational and inspirational messages coming from the military leadership. 
The leadership must believe it and be able to articulate it. The military tends to 
be more open than their civilian counterparts in discussing concepts like 
patriotism, sacrifice and service. (Marine Commandant Gen. Krulack’s speech to 
the NDU students IS probably the best example of evangelical military lecturing the 
Class of 1999 heard.) 

. 
If one believes that words still have meaning, what do the words “military service” 
mean in 19997 Service IS a concept that includes sacrifice and sacrifice IS a 
concept that the militaty exploits reasonably well. Sacrifice IS nearly impossible to 
sell in the private sector unless there IS money attached to it (and then it IS not 
really sacrifice) and it IS getting harder to sell in the civilian agencies. 

When someone says his son or daughter IS “in the service,” American citizens 
know immediately that the individual is a member of the military and not an 
employee of EPA. There has been a longstanding notion that the military IS “in 
service” to the nation. But do those same citizens understand what service means 
in the military context’ Do they understand what 24 X 7 duty means7 Do they 
understand what “being assigned” means7 Do they understand the relative lack 
of freedom of choice on which the military assignment process depends7 

The military takes great pride in the fact that their oath IS to the U.S. Constitution 
and that they literally work for the country. This theme IS reinforced countless 
times in NWC lectures and seminars and in students’ dialogues Civilians work 
directly for their organizations and indirectly for the country. The military work 
directly for their countrv and indirectly for their services. This IS a distinction that 
can lead to an extremely subtle superiority complex on the part of the military. 

4 


Recently a national magazine declared on its cover: “The Physicallv Fit: They 
Think They Are Better Than You.” Imagine the following cover: “The Morally Fit: 
The Military Think They Are Better Than You.” Although there have been recent 
articles addressing the issue of whether the military generally has a 
condescending view towards civilians vis-a-vis their moral values, this view IS not 
evident at NWC. What IS evident is that the military students are concerned about 
moral failures in both cultures. They question double standards for officers and 
enlisted, mendacity on the part of Chief Executives as well as the Joint Chiefs, and 
they puzzle over people who refuse to play by the rules. 

Observation 3 The military members of the NWC Class of 1999 are more 
comfortable raising and discussing values and ethics than their civilian colleagues. 
It has been noted that the milrtaty culture places “heavv stress on moral values”1 
and that-” . ..militaty organrzations are normative.“2 This does not mean that the 
military includes a higher percentage of ethical beings than the civilian 
organizations. However, it may mean that the military are more comfortable 
raising ethical issues in a group setting because their culture encourages it. 

Whereas adultery IS a personal issue purposefully kept out of civilian 
organizations’ formal evaluation and promotion exercises, it IS purposefully 
brought into military discussions as a “character” issue. The American tendency 
to eschew value Judgments about individuals’ personal lives IS not a strong 
tendencv in the American military. 

Obsewafion B The military IS “seized” with integrity Issues--and proud of it Thus 
may explain why military members of the Class of 1999 were generally more 
incensed over the Clinton-Lewinsky relationship than their civilian classmates 
Although it bothered many civilians that the President was involved with a young 
intern in the White House (thereby showing poor Judgment and demonstrating 
laughably bad taste), the fact that the President lied seemed to produce far more 
disillusionment in many of the military students. Not that the civilians condone 
lying but they seem to understand better how someone could rationalize it 

Ubsen/ation 5: The irrationality of war and the death factor (which IS, 
surprisingly, hardly ever discussed at NWC) add a dimension to military leadership 
that IS missing in many civilian leadership challenges. On the one hand, the 
irrationality and chaos of war provide strong Justification for unquestioned 
authority. As they have developed over the past 3,000 years, military institutions 
have depended on authority as an imperative when the mission means life or 
death. Because one must follow orders during wartime or Jeopardize the mission 
or even one’s comrades’ lives, one IS expected to do the same during peacetime. 
The simple argument IS that one must continue to follow orders during peacetime 
so one will be prepared to follow them should war erupt. One should not get out 
of the habit of following orders by “slacking off” during peacetime. 

5 


It has been noted that “Ahere IS an element of the irrational in warfare that IS not 
susceptible to business management.‘13 Warfighters may religiously follow 

, management principles during peacetime and violate them during wartime.. Such 
IS the situational nature of the military leadership. One could argue that all 
successful leaders are the same but few would believe it. Success for a military 
leader is highly situational and the situations are highly unpredictable and often 
dangerous. 

Obsewahon 6: There IS nothing comparable to the Uniform Code of Military 
Justice nor the Professional Military Ethic for civilians. The military have accepted 
certain ccdified and uncodified rules that guide their profession. They refer to 

Ghem and quote them and depend upon them. The military’s acceptance of 
authority, especially arbitrary author@, IS therefore an understandable curiosity to 
the civilians. The military can forcefully explain its necessity in the context of war 
but have more difficulty in the context of the peaceful NWC environment. 

The civilians at NWC question authority but do not openly challenge it because 
they are more guests and observers than full participants. This IS not a criticism 
because this reality does not degrade the program. Being a graduate of NWC 
means less to them professionally than to their military classmates. Despite the 
Department of State’s co-sponsorship and a higher percentage of civilian students 
than the other senior military schcols, NWC IS essentially a military institution. 
The butldings are military buildings; the class president IS a military officer and 
most of the committee chairmen are military officers. The civilians are much more 
likely to skip a lecture they consider optional than the military One military 
classmate satd, “If something is on the calendar, we should be there period ” HIS 
civilian classmates disagreed and one countered, “If it IS not worth our time, we 
will find something better to do ” 

Observation Z For the military, thinking “outside the box” IS restricted by having 
to keep one foot inside the box. The anchoring to the organization or the 
institution (which IS so critical for the success of many military functions) makes 
change seem more like “tinkering” around the edges than profoundly changing 
something from within. Handling change IS extremely important to the military. 
Creating change IS not. 

Obsen/at!on 8: Military mistakes are more often attributed to the failings of 
individuals than to organrzational inertia or inadequate structure. Personal 
responsibility IS very important in the military culture. Whereas a civilian may 
want to blame the bureaucracy or the process for a failure, the military officer IS 
more likely to blame the individual. It was notable that NWC military students’ 
discussions prompted by listening to H.R. McMasters’ lecture and reading his 
Dereliction of m centered on individual blame, not on institutional failure 


Observation 9: The military puts a high value on technical skill or expertise--even 
after indtviduals have risen to the top. In most organizations, as one moves up 
the chain of command into more responsible management positions, there IS less 
emphasis on one’s technical skills and more emphasis on qualities like planning, 
organizing and directing. However, the military admires the technical proficiency 
longer and keeps it alive longer. Certain exploits or battles or raids or flights are 
fundamental parts of certain Individuals’ mythologies. “Credibility IS the core of 
military leadership.“4 The subordinates must believe that the commander knows 
what he or she IS doing. In fact, it has been noted that military leaders have “...a 
moral obligation to be competent.“’ 

Observation 10 The unique requirement for and display of physical courage is 
understated by the military. Most research indicates that soldiers, sailors and 
airmen do not want to discuss their war-fighting experiences--especially with 
civilians. Some members of the Class of 1999 served in the Persian Gulf War and 
some were involved in direct combat operations. Some fired weapons and some 
were fired upon. However, they rarely discuss these experiences and only when 
someone else raises them. They always seem relieved when the conversation IS 
over. Thus does not come across as false humilitv but as genuine discomfort in 
discussing an experience with someone who truly cannot comprehend what 
happened. The truth is that the aura of death in combat situations gives military 
leadership a dimension that civilian leadership infrequently considers, let alone 
faces. If the primary puroose of the military IS warfighting (read. killing), then 
leadership responsibilities like decision-making and planning become imbued with 
qravrtas 

Obsewafion 11: The Mission, The Mission, The MIssion. Military leadership IS 
drive? by the notion of the mission, the goal, the task. Although all the services 
emphasize the importance of their people, it IS clear that the people serve the 
mission and not the other way around. Protecting one’s people IS important but 
there are times when it IS imperative that the people must be sacrtficed to the 
mission. This accounts, in part, for why the military becomes so uncomfortable 
with ill-defined missions. Any mission can cost lives but a poorly defined mission 
IS more susceptible to unnecessary losses and casualties. Accomplishing “the 
mission” IS a goal to which the military strives with a religious, albeit of the secular 
variety, fervor. (It seems that a study on military culture as a secular religion 
would be an interesting follow-on to this essay--by someone from the Class of 
2000 .) 

The militarv depends on structures and authonties to counter what IS confusing, 
irrational, ambiguous and unexpected. Their intellectual tolerance for ill-defined 
missions IS low but their emotional acceptance IS high because of factors 
discussed earlier--namely, the notion of sacrifice and the bottom line acceptance 
of authority. 


Observabon 12 It has been noted that mrlitaty culture is supported by 
_ -- hierarchical structures, driven by linear thinking, imbued with prioritization mania 

(e.g., please provide three options in descending order of importance) and 
characterized by overriding decisiveness (e.g., we cannot defer this decision--we 
must come to closure todayr) Current management books written primanly for 
non-military readers emphasize the shift in organizational structures from Phase 
One Hierarchies to Phase Two Matrixes and now to Phase Three Networks. 
Although many private sector organizations are between Phases Two and Three 
and some civilian organizations are between Phases One and Two, the military as 
a whole IS still stuck in Phase One--with a few Phase Two experiments thrown in 
to keep their critics at bay. 

Granted that the military services are not subsidiaries of the Center for Creative 
Management, It IS still apparent that the military is much more comfortable with 
experimentation in technology than in organizational structure. The civilian 
students (whose own organizations are net exactly known as world class 
innovators) have probably heard the phrase “That IS how we’ve always done it,” 
more in the past eight months than rn the past eight years. 

Obse/vatiun 13 Military virtues do not exist for their own sake--they are primarily 
and essentially functionaL A partial list of military virtues would include self- 
sacrifice, courage, obedience, loyalty and integrity These virtues are required If 
there will be battlefield success and are primarily associated with heroic 
leadership. They are not “nice to have” but the military unit must have them-- 
especially during war and especially in its leadership 

Observaf/on 14. The further removed from war the military leaders are, the more 
managerial qualities they need bevond the basic military virtues (see Observation 
#13). The leaders will need organizational and administrative skills and some will 
even need specialized technical skills. As military leaders move away from direct 
combat into managerial Jobs, they will need to call upon their military virtues less 
often and spend mere time on resource planning, productivity analysis, and 
learning new technologies. But these virtues, although dormant, will be called 
into action when the mission requires it and must not be allowed to atrophy. 

The National War College IS as far away from direct combat and managerial 
responsibilities as a military leader can get. Despite the sedentary academic 
environment, certain leadership qualities are still demonstrated. At NWC the 
military leaders qua students can talk about military virtues but have few 
opportunities to demonstrate them. However, there are many opportunities to 
demonstrate other leadership characteristics In leading seminar discussions, 
belonging to committees, running sports events, RSS trips, PREP-Ts, etc Without 
these leadership outlets, the military students would probablv suffer from “non- 

3 


leadership anxietv.” Few civilian students would suffer from the same neurosis. 
Although both groups claim to consider their NWC experience as an opportunity to 
escape from corporate responsibilitv and reflect on significant strategic issues, one 
group IS noticeably inclined to seize responsibility--whether the admmistration 
expects it of them (which IS true) or whether they cannot live without it (which IS 
also true). 

Observatiun 15 It IS interesting that the NWC civilians are much more 
accustomed to situations in which groups select their own leaders or captains or at 
least call for volunteers. In the formal NWC seminars and RSS meetings, the 
military are already assigned their leadership roles. Form follows function and 
function follows role. The exercises are all lard cut, the roles are pre-determined 
and the participants follow outlines of prepared questions and timelines. It could 
be argued that this process IS provided in the interest of time but it IS interesting 
that in eight months few if any have ever challenged anv process that has been 
provided by the administration. It has been noted that hierarchical structures in 
general are deleterious to creativtty and innovation and challenge.7 

Obsewahon 16. Speaking of time, the military are more driven to complete tasks 
on time than to listen to all the different points of view. In various exercises it has 
been clear that for the military students it IS important to complete the task, 
answer all the questions and finish on time. It IS often the case that hearing 
divergent points of view and reaching true consensus are less important than 
getting the job done. Several civilian classmates have observed that the military 
students are so seized with completing the task that they do not even notice when 
others have “dropped out” or “shut down.” It IS also unclear whether the military 
students truly understand and value what consensus means. Their culture 
emphasizes decisiveness and command authority. It IS not fair to conclude that 
the military students are insensitive to their fellow classmates but it IS appropriate 
to acknowledge the so-called “blinder effect” that ignores or shuts out those 
comments and digressions considered peripheral to the basic thrust of the 
assignment and completing “the mission.” Consequently, better ideas may be 
overlooked. 

Obsenatm 1Z The military are much more willing to be supporters of a cause 
than of civilian authorities whom they cannot admire. Accepting civilian control of 
the military when it comes to setting National Securitv Interests and ObJeCtiVeS IS 
not the problem. Accepting civilian control of military ObpXtiveS IS problematic. 
The thought that President Clinton IS choosing targets in Yugoslavia IS the worst 
kind of distortion of the relationship between the civilian authority and I& military 
instrument. The military culture values heroes, people who make sacrifices and 
people of integrity. 


Observatmn 1& The military students are more conscious of conditions, situations 
and time than their civilian classmates. It goes with the territory that military 
leaders must know the terrain, the battlefield, the weather, etc. Military leaders 
know that conditions can change suddenly, situations can develop unexpectedlv 
and time can accelerate quickly. They live rn secure structures in order to combat 
an insecure world. On the one hand, they are thought to resist change and stay 
with what has worked in the past. On the other hand, thev are expected to 
respond quickly and decisively to changes they cannot completely anticipate. 
They are trained to have contingency plans and to respond quickly to crises and 
emergencies. Gen. George Patton once stated that “Nothing ever stays the same 
in war.” Both civilian and military students live in a changing world filled with 
ambiguities and confusion. The military have identified and embraced a ballast 
made out of historical instituticns, authority figures and virtues. One cannot deny 
that it works for them. 

Obsewabon 19 Delegation of authority, chain of command and giving and 
receiving orders are commonplace in many civilian organizations which are in 
many ways as bureaucratic and hierarchical as the military. Most public and 
private organizations pass through four stages: creating, building, maintaining 
and changing.8 Where IS the U.S. Military in 19997 Most of the military in the 
NWC Class of 1999 would probably argue that their institutions are in the 
maintaining mode They may even go so far as to say that they are also in a 
defensive mode. They are trying to defend their force structure and at least hold 
on to what they have. 

Despite repeated references to a purported Revolution in Military Affairs driven by 
technology, there IS almost no evidence of any serious organizational change 
proceeding from the so-called “revolution.” Even with an “Evolution in Military 
affairs (EMA), one would expect some signs of organizational change. 

Observaflon 20; A typical military member of the NWC Class of 1999 would likely 
be comfortable with the following: 

discussing ethics and integrity, - 
following a spectrum of orders, 
sacnficing for the greater good, 
handling change, 
assessing personal responsibility for national failures, 
displaying (but not discussing) physical courage, 
being obsessively mission-oriented, 
accepting civilian control, 
facing chaos, irrationality and even death, 
acknowledging that leadership IS basically situational, 
demonstrating technical expertise, 
defending his or her culture and 

10 


seeklng responslblllty. 

Observabon 21: A typical military member cf the NWC Class of 1999 would likely 
be uncomfortable with the following: 

working with extreme pragmatists and hedonists, 
parbclpatrng in self-directed work groups, 
Interacting with incompetents at anv level, 
creating change, 
tolerating digressions and distracbons, 
attending open-ended meetings and 
accepting the authority of physical and/or moral cowards. 

Observafion 22; The mentor who said that “Relatlonshrps are only worthwhile if 
both parties are better people, intellectually, emotionally and morally, when the 
relatlonshlp is over” was a wise man Indeed. The worthwhlle relatlonshlps that 
form between the crvillans and the mllltary who attend the NWC are successful on 
many levels especlallv in educating each other about our cultures and our leaders 
and how they contribute to the life, Ilbertv and pursuit of happiness In our nation. 

Conchs/on: Leadership IS clearly a crucial issue for the clvlllan and mllltary 
lnstltutlons of the future and IS a serious sublect for those who will be responsible 
for lnfluenclng human behavior to attain our nabonal security goals. As one 
examines cntlcal National Security Strategy (NSS) decision points in our nabon’s 
history, It IS clear that the leadership qualities of certain indlvrduals Influenced the 
final outcome--sometlmes posltlvely and sometimes tragically. Leadership IS one 
of the determinants that influences the development of NSS and IS an integral part 
of the framework that shapes it. 

There IS no question that leadership IS a topic for informal discussion and self- 
directed learning around the halls of the National War College. The crvlllan and 
mllrtary senior leaders of the future recognize that soon they WIII be expected to 
guide those who serve with them towards achieving difficult goals and hard-to- 
reach ObJectiveS. They will need qualities of intellect and temperament, of vlslcn 
and character, of dedication and commitment--all attributes they can examine, 
study and share In an academic setting. Accordlnglv, strategic leadership should 
become a more formal and more dominant aspect of the NWC curnculum. The 
question IS not whether leaders are born or made but whether they continue to 
learn. Incorporating the study cf strategic leadership more fully into the NWC 
curriculum would demonstrate that NWC graduates are intended not only to be 
strategists but also to be leaders. 

11 


BIBLIOGRAPHY 

Bardwick, Judith M. “Peacetime Management & Wartime Leadership,” The Leader 
of the Future, Frances Hesselbein, Marshall Goldsmith and Richard Beckhard, 
eds. San Francisco: Jossey-Bass Publishers, 1996. 

Hat-de, Anthony E. Moral Issues in Military Decision Making. Lawrence, KS: 
University Press of Kansas, 1989. 

Hays, Samuel H. and William N. Thomas, eds. Takina Command The Art and 
Science of Milrtatv Leadership. Harrisburg: Stackpole Company, 1967. 

Jaques, Elliott and Stephen D. Clement. Executive Leadership A Practical Guide 
to Manaoino Complexitv. Arlington, Va: Cason Hall & Co. Publishers Ltd., 1991. 

Knowlton, William A. “Integrity IS Among the Most Necessary Qualrbes,” Four-Star 
Leadership for Leaders, Charles T Jones and R. Manning Ancell, eds. 
Mechanicsburg. Pa: Executive Books, 1997. 

Marcinko, Richard. Leadership Secrets of the Rowe Warrior. New York Pocket 
Books, 1996. 

Peters, Katherine McIntire. “A Matter of Trust,” GovExec.Com, January 1999. 

Plnchot, Grfford “Creating Organizations with Many Leaders,” The Leader of the 
San Future, Frances Hesselbern, Marshall Goldsmith and Richard Beckhard, eds 

Francisco: Jossey-Bass Publishers, 1996. 

Scheln, Edgar H “Leadership and Organizational Culture,” The Leader of the 
Future, Frances Hesselbem, Marshall Goldsmrth and Richard Beckhard, eds. San 
Francisco: Jossey-Bass Publrshers, 1996. 

Taylor, Robert L. and William E. Rosenbach, eds. Mrlitarv Leadership In Pursuit of 
Excellence. Boulder, Colo: Westvrew Press, Inc., 1984. 

Van Fleet, David D. and Gary A. Yukl. Mrlrtarv Leadership: An Oroanrzabonal 
Behavior Perspective. Greenwich, Conn: Jai Press Inc., 1986. 

Waken, Malham M. “Ethics of Leadership,” Militarv Leadershro. Buck, James H. 
and Lawrence J. Korb, eds. Beverly Hills: Sage Publrcatrons, 1981 

12 


ENDNOTES 

’ David D. Van Fleet, and Gary A. Yukl. Militarv Leadershio: An 
Oroanrzatronal Behavior Persoective. (Greenwich, Conn: Jai Press Inc., 1986), 17. 

3 William A. Knowlton. “Integrity IS Among the Most Necessary Qualrtres,” . 
Four-Star Leadershro for Leaders, Charles T Jones and R. Manning Ancell, eds 
(Mechanicsburg, Pa: Executive Books, 1997), 68. 

4 Katherine McIntrre Peters. “A Matter of Trust,” GcvExec.Com. (January 
1999), 13. 

’ Malham M. Waken. “Ethics of Leadership,” Mrlrtarv Leadership, James H. 
Buck and Lawrence 3. Korb, eds. (Beverly Hills: Sage Publrcatrons, 1981), 107 

61bJl., 102 

’ Elliott Jaques and Stephen D. Clement. Executive Leadership A Practical 
Guide to Manaaina Complex&v. (Arlington, Va: Cason Hall & Co. Publrshers Ltd., 
1991), 14. 

* Edgar H. Scheln. “Leadership and Organizational Culture,” The Leader of 
the Future, Frances Hesselbeln, Marshall Goldsmrth and Richard Beckhard, eds. 
(San Francisco: Jossey-Bass Publishers, 1996), 62 

13 


