										22 Aug 15

Dear Cadets

	It is a great pleasure to welcome you to Ryan High School’s Air Force Junior ROTC Program. Your commitment to the program will be exemplified throughout this school year as your instructors promote the goals of Ryan High School, our community and the United States Air Force.

	“Building Better Citizens for America” is the primary mission of our school’s JROTC Program. Our aerospace curriculum and community service projects are structured to emphasize opportunities for you to develop yourselves as citizens. We support this through helping you develop personal traits such as integrity, teamwork, responsibility, ethics, self-discipline, and respect. These traits will serve you well as you travel through your life here at Ryan High School.

Congratulations on choosing a program with such high standards…I expect great things from each of you! I firmly believe significant involvement in our AFJROTC program provides you with the tools to be a true citizen leader.

Best of luck this year!

Vernon Reeves
Principal

Department of Aerospace and Leadership
Ryan High School AFJROTC / TX-093
5101 E. McKinney Ave.
Denton Texas 76208

FOREWORD	22 Aug 15

	The Air Force Junior ROTC (AFJROTC) unit, Texas 093 (TX-093), was established at Ryan High School by agreement between the Denton Independent School District and the United States Air Force.

	The AFROTC curriculum consists of aerospace related academic instruction and leadership training. The Senior Aerospace Science Instructor and the Aerospace Science Instructor are both retired Air Force personnel with over 46 years of combined Air Force experience. Additionally, we have extensive backgrounds in professional education and Air Force testing.

	Your cadet unit is managed and operated by cadet commissioned and non-commissioned officers. By leading and managing the cadet organization, cadets learn leadership and management skills. A person cannot grow and develop leadership skills without making mistakes. We expect cadets to learn from their mistakes; other cadets learn through observation of their peers’ varying leadership styles and actions.

	This Cadet Guide contains policy guidance, requirements, and rules of conduct for AFJROTC cadets at Ryan High School. Every cadet is required to study this guide and will be held responsible for its contents on examinations. Remember, it is only a guide and not a substitute for initiative, common sense, and good judgment.

	Congratulations to each of you on your decision to enroll in the AFJROTC program. We wish you success and personal satisfaction as members of Ryan High School’s TX-093 AFJROTC Cadet Unit.

David C. Lee, Col, USAF (Retired)
Senior Aerospace Science Instructor
Office #940-369-3242
Email: dlee@dentonisd.org

INTRODUCTION
	
	The purpose of this Cadet Guide is to spotlight your personal responsibilities and obligations as a member of TX-093. You will be expected to know and comply with the policies and procedures as outlined in this guide. You should read, become thoroughly familiar with, and refer often to the information in this guide.

	Cadets are expected to keep informed and to comply with all published unit orders and directions. Ignorance of directives is not an acceptable excuse for failure to comply with their provisions. When a cadet encounters situations not specifically covered by this guide or supplemental directions/instructions, they are expected to use good judgment and common sense. If there are doubts about the meaning of the directive or order, cadets should request clarification from AFJROTC cadet leadership. Further questions concerning AFJROTC academics or leadership training requirements may be referred to the appropriate Aerospace Science Instructor (ASI).

	It is a cadet responsibility to keep this guide current and to make all changes for publication. The overall success of the Ryan High School Cadet Corps this year depends on how well each individual accepts personal responsibilities and performs their assigned duties. The Cadet Corps is dedicated to maintaining the high standards of excellence we have established at Ryan High School. Individual efforts, attitude, and dedication will determine how successful we are in achieving our goals.

CADET HAZING POLICY

	Hazing, embarrassing or any activity that degrades JROTC cadets is NOT in accordance with AFJROTC POLICY. Hazing of a cadet in any manner will not be condoned at Ryan High School. In addition, a punitive demerit system requiring cadets to “march off” or work off demerits will NOT be used to enforce cadet discipline. Cadets violating regulations, uniform wear policies, or any other directive, will not be publicly reprimanded by higher-ranking cadets, in front of other cadets, or any other students.

The AFJROTC instructors will be notified of violators of this policy and will take appropriate action.

	Cadet organizations will NOT require or allow initiation activities that include hazing or other activities that are degrading or embarrassing to the Cadet Corps. The AFJROTC instructors will strictly enforce the hazing policy.

	Air Force Core Values

Integrity first

Service before self

Excellence in all we do

	
AFJROTC CADET CREED

I am an Air Force Junior ROTC Cadet.

 I am connected and faithful to every Corps of Cadets who served their community and nation with patriotism.

 I earn respect when I uphold the Core Values of Integrity First, Service Before Self, and Excellence In All We Do.

 I will always conduct myself to bring credit to my family, school, Corps of Cadets, community, and to myself.

 My character defines me. I will not lie, cheat, or steal. I am accountable for my actions and deeds.

 I will hold others accountable for their actions as well.

 I will honor those I serve with, those who have gone before me, and those who will come after me.

 I am a Patriot, a Leader, and a Wingman devoted to those I follow, serve, and lead.

 I am an Air Force Junior ROTC Cadet.

	The Air Force Song
Off we go into the wild blue yonder,

Climbing high into the sun;

Here they come zooming to meet our thunder,

At 'em boys, Give 'er the gun! (Give 'er the gun now!)

Down we dive, spouting our flame from under,

Off with one helluva roar!

We live in fame or go down in flame. Hey!

Nothing'll stop the U.S. Air Force!

CODE OF HONOR
“We will not lie, cheat, or steal, nor tolerate among us anyone who does.”
		
1.	A Cadet Does Not Lie: Making partially true statements which omit information causing another to believe something other than the truth is the same as telling a lie.

	2.	A Cadet Does Not Cheat: Giving unauthorized assistance either outside or inside the classroom is the same as cheating.

	3.	A Cadet Does Not Steal: Unlawfully taking or receiving another’s property is the same as stealing.

AFJROTC TX-093 Cadet Goals, SY 2015-16
	Cadet Goals

	1. At least 60 percent of the cadets will pass all core classes for first semester 2015.
	2. Over 30 percent of the cadets will be active in AFJROTC after school activities during the course of the school year.

	School Goals

	1. AFJROTC will co-host six school service activities with student council, Amnesty International, “PALS”, etc. by March 2016.

	2. The AFJROTC recruiting officer will coordinate cadet teams to visit middle schools at least twice during the school year to recruit for the following school year. Additionally, AFJROTC will retain at least 80% of enrolled cadets based on PSR numbers reported for 1st semester.

	Community Goals

	1. The cadet corps will donate 10 percent of the proceeds from the annual drill meet to the Denton Animal Shelter by November 2015.
	2. The corps will complete at least 1,800 community service hours by the end of March 2016.

Table of Contents

	CHAP
	TITLE
	PG

	1
	Mission and Objectives of the AFROTC Program
	9

	2
	Admission, Transfer, and Disenrollment of Students
	11

	3
	General Information
	13

	4
	Conduct and Military Courtesy
	17

	5
	Personal Appearance and Wear of the Uniform
	21

	6
	Uniform Requirements
	31

	7
	Clothing and Equipment Accounts
	33

	8
	Saluting Rules
	35

	9
	Co-Curricular Activities
	37

	10
	Cadet Promotions
	39

	11
	Organization of the Texas-093 Cadet Corps
	45

	12
	Job Descriptions
	49

	13
	Awards and Decorations
	63

	14
	Letter Jacket & Exceptional Cadet Recognition Policy
	71

	15
	Certificates of Training and Completion
	75

	16
	Unit Staff Meeting Procedures
	77

	Atch 1
	Flight Drill Sequence
	79

	Atch 2
	“My” Chain of Command
	80

	Atch 3
	TX-093 Organizational Chart
	81

	Atch 4
	JROTC Badges
	82

	Atch 5
	JROTC Insignia
	83

	Atch 6
	USAF Rank (officer and enlisted)
	84

	Atch 7
	Male Headgear
	85

	Atch 8
	Female Headgear
	86

	Atch 9
	ABU Wear
	87

	Atch 10
	Lightweight Blue Jacket
	88

	Atch 11
	Male Service Dress
	89

	Atch 12
	Female Service Dress
	90

	Atch 13
	Male Blue Shirt
	91

	Atch 14
	Female Blue Shirt
	92

	Atch 15
	Course Syllabus: 1st-3rd Year Cadets
	93

	Atch 16
	Course Syllabus: 4th Year Cadets
	97

	Atch 17
	Cadet 7-year Curriculum Plan
	103

	Atch 18
	Corps Commander Selection Matrix (example/sample)
	104

This page left blank

CHAPTER ONE

MISSION AND OBJECTIVES OF THE AFJROTC PROGRAM

1.	The AFJROTC mission is to "Develop citizens of character dedicated to serving their nation and community.”

2.	The Goals of AFJROTC are to Instill values of citizenship, service to the United States, personal responsibility, and sense of accomplishment. The AFJROTC program is grounded in the Air Force core values of integrity first, service before self, and excellence in all we do. The curriculum emphasizes the Air Force heritage and traditions, the development of flight, applied flight sciences, military aerospace policies, and space exploration.

	Curriculum opportunities include:
· Academic studies
· Character education
· Life skills education
· Leadership opportunities
· Team-building experiences
· Intramural competition
· Field trips / training opportunities

3.	Cadets who are actively involved in the JROTC program develop confidence, self-discipline, self-reliance, and learn to work together as a team. In addition to the academic program teaching leadership and life skills, aerospace history, and aerospace science, the cadets also benefit from the following:
	a.	Leadership – The corps of cadets and the JROTC program is an active, on-going leadership laboratory. Cadets have numerous opportunities to develop and practice leadership skills as they plan, organize, manage, lead and participate in community service projects, field trips, drill competitions, and other corps activities.
	b.	Credits – JROTC is an elective credit. The first two years of JROTC may count as PE credits. Additional years of JROTC are local elective credits.
	c.	Certificate of Completion – A Certificate of Completion is awarded for the successful completion of three or four years of AFJROTC. This certificate will enable a cadet to enlist in any branch of the armed services at an advanced rank with increased pay and benefits.
	d.	Cadet Leadership Courses (CLC) – Each summer, cadets may attend one of two CLCs. Ryan High and Denton ISD recognize the benefit of these advanced leadership schools and award graduation credit for their completion. Cadets who wish to compete to attend camps must be able to complete a 1-mile run within 10 minutes, 30 seconds maximum. Description of schools is as follows:
		(1)	Brownwood Cadet Staff Leadership Course (CSLC): is a secondary CLC located at Howard Payne University in Brownwood, Texas, hosted by a collection of high school AFJROTC units (including Ryan High School). This camp is designed to support cadets preparing to run a Corps in their senior year in AFJROTC. CSLC is normally scheduled for the second week after the school year is ended and lasts approximately 5.5 days. Prerequisite: Denton CLC.
		(2)	Denton Leadership Lab (CLC): this is a basic school hosted by Denton High School (with support from both Guyer and Ryan High School JROTC). This is a “day camp,” with cadets reporting in daily at 0545 hours (5:45am), finishing each day at approximately 1600 (4pm). This camp will normally be scheduled for the week following DISD graduation, lasting 3-4 days. Normally, this camp will be attended by cadets having just completed their first year in JROTC.

Selection Criteria for CLC/CSLC

1. Cadets MUST wear uniform throughout the school year.
2. Cadets MUST pass JROTC classes.
3. Cadets MUST pass all core classes.
4. Cadets MUST participate on an AFJROTC team.
5. Cadets MUST participate in AFJROTC-sponsored community service events.
6. Cadets MUST know how to perform/command all 30 drill commands (by the end of the school year.

CHAPTER TWO

ADMISSION, TRANSFER, AND DISENROLLMENT OF STUDENTS

1.	To be eligible for and to participate in the AFJROTC TX-093 program, a student must be:

a. Enrolled in a course of instruction at Billy Ryan High School.

b.	A citizen or national of the United States or an alien lawfully admitted to the United States for permanent residence.

	c.	Of good moral character.

	d. 	Physically fit to participate in AFJROTC training. A cadet is considered physically fit if he/ she is qualified for the Physical Education (PE) Program.

2.	TRANSFER: Students who transfer from other JROTC units may receive full credit for training already received, with appropriate documentation from their previous unit. It is the student’s responsibility to forward all documentation to the aerospace science instructors.

3.	DISENROLLMENT: A cadet may be dis-enrolled for any of the following reasons:

	a.	Failure to maintain acceptable course standards, including haircut, grooming, proper uniform wear, wear of the AFJROTC PT uniform, etc.

	b.	Ineptitude, indifference to training, disciplinary infractions, or reasons involving undesirable traits of character.

	c.	Failure to remain enrolled in school.

d. Failure to maintain a passing grade in AFJROTC course work.

	e.	Insubordination toward JROTC cadet leaders or Billy Ryan High faculty / staff.

4.	CADET RESPONSIBILITY: Each cadet will abide by the rules and regulations of the Aerospace Science Department and accept responsibility for the proper care and maintenance of their uniform, textbooks, and any other AFJROTC equipment. Each cadet is also responsible for his or her debts. Failure to promptly pay cadet obligations may result in course failure and dismissal from the Corps.

5.	OFFICER/NCO RESPONSIBILITIES: A cadet OFFICER or NCO has special leadership responsibilities by virtue of their achievement in becoming a cadet officer or NCO. They are expected to set a positive example at all times in all actions. Among other general responsibilities to maintain rank/position, cadet officers and NCOs are expected to:

	a.	Take the initiative when leadership action on their part is needed to insure the unit mission is successfully accomplished.

	b.	Meet their financial obligations to the unit and the AFJROTC program promptly and completely.

	c.	Complete AFJROTC class and program assignments conscientiously.

	d.	Participate regularly in at least one after school co-curricular activity (cadet officers). See Chapter 9 for a listing of these activities.

	e.	Follow school and AFJROTC guidelines, setting the example for subordinate cadets.

Note: Officers and NCOs who fail to wear their uniform at the designated time may lose their Corps position and/or be reduced in grade.

CHAPTER THREE

GENERAL INFORMATION

1.	CADET BULLETIN BOARD: All cadets are required to read the unit bulletin board at least once each week. If your name appears on the bulletin board, you should place your initials beside it to indicate you read and understand the information pertaining to you. Cadet Officers and NCOs are expected to check the bulletin board every day they are scheduled for AFJROTC class.

2.	PHYSICAL TRAINING: Emphasis is placed on physical fitness throughout the school year. Each cadet will be tested at least twice each year to determine physical fitness, normally at the beginning of the school year and again at the end of the second semester. Results of this test will be a part of semester grades. Additionally, cadets routinely participate in other physical activities, such as basketball, Air Force “tag,” soccer, etc.

3.	ORGANIZATION: The unit will be organized as one operational Group.

4.	CHAIN OF COMMAND: Within the Corps of Cadets, the chain of command is as follows:

	a.	Cadet Airmen report to their Element Leader, who report to the Flight Commander, who in-turn report to their Squadron Commander.

b. The Deputy Group Commander will act on behalf of the Group Commander during the Group Commander’s absence.

	c.	See attachment 2 (pg 80) for the remainder of the chain of command.

5.	TEXTBOOKS: The textbooks used in the AFJROTC program are furnished to the cadets without charge. All textbooks, hard back and paper back, are controlled items and must be safeguarded and accounted for. Cadets who damage or lose their books will be required to pay for them.

6.	FLAG DETAIL: The Alpha Flight Commander is responsible for raising the flags at the start of the day and team commanders are responsible for bring the flags down at the end of the day. If the weather is inclement (bad), check with the SASI or ASI prior to raising or lowering the flags. Do not go out into inclement (threatening) weather to lower or raise the flags.

7.	REVEILLE AND RETREAT: A reveille or retreat ceremony may be held each semester. The Color Guard is responsible for raising or lowering flags during a reveille or retreat ceremony.

8.	AFJROTC ACADEMIC PROGRAM: The Air Force Junior ROTC program is divided into three graded parts. The first part is called Aerospace Science and consists of classroom instruction on subjects pertaining to Aerospace Science. This course counts for 40 percent of the program. The second part is called Leadership Education and consists of drill, inspections, and four different leadership education textbooks. It counts for another 40 percent of each semester grade. The remaining 20 percent comes from participation in the cadet Wellness program. This program reflects the emphasis the Air Force has placed on physical fitness at the Air Force Academy, college ROTC, and throughout all basic training phases. Cadets will be tested to the Presidents Fitness Program standards at the beginning of the first semester and the end of the second semester.

Note: Cadets must have a parental signed/approved PT waiver on file to enable them to participate in our PT program.

9.	COURSE LEVELS: A brief summary of the curriculum of each course level is listed below.

	a.	AEROSPACE SCIENCE I (AS I) covers the history of flight, the development of air power, and military aerospace policies. The Leadership portion of the course stresses fellowship and leadership fundamentals, customs and courtesies of the armed forces, drill and ceremonies, discipline, responsibility, and citizenship.

	b.	AEROSPACE SCIENCE II (AS II) is a general study of aeronautics and the principles of flight. Specific areas include the aerospace environment, human requirements of flight, principles of flight, basic meteorology, and navigation. The leadership portion covers communication skills, leadership theory, and individual/group behavior.

	c.	AEROSPACE SCIENCE III (AS III) studies our present military and aerospace systems and the social aspects of aerospace. In the Exploration of Space, the subject matter includes aircraft propulsion systems, rocketry, and space vehicles. The Leadership area explores various areas of life skills and hones the cadet’s fellowship and leadership skills.

	d.	AEROSPACE SCIENCE IV (AS IV) covers career opportunities in civilian and military aerospace. We will tailor a program for each cadet designed to prepare him or her for post-secondary or advanced vocational education. The Leadership area gives special attention to leadership of cadet operations, activities, and special projects. Corps management is the primary activity for “AS IV” cadets.

10.	LEADERSHIP EDUCATION PROGRAM:

	a.	Leadership as defined by the Air Force is the “art of influencing and directing people in a way that will win their obedience, confidence, respect, and loyal cooperation in achieving a common objective”. The principles and techniques of this art can be taught academically, but of little value to a cadet without practical application. AFJROTC training provides each cadet the opportunity to develop their leadership potential through practice and experience in a military organization setting.

	b.	In the Leadership Program, cadets learn about the organization and functions of an Air Force unit by participating in certain activities that closely simulate a typical Air Force unit. The individual cadets, as they progress through the ranks, will obtain direct experience in dealing with people. They will learn to appreciate the need for planning, organizing, directing, controlling, and coordination. They will observe among their own classmates the difference between good and bad leadership techniques, thereby acquiring experience in evaluating the performance of others, and developing the ability to understand why one cadet succeeds and another fails.

11. CLASS SCHEDULE:

	a.	Aerospace Science academics will normally be taught by the SASI.

	b.	Leadership Studies will normally be taught by the ASI.

This page left blank

CHAPTER FOUR

CONDUCT AND MILITARY COURTESY

1.	GENERAL: Cadets are expected to be courteous and to conduct themselves as proper young ladies and gentlemen at all times while observing correct military bearing. This will reflect credit upon themselves, their parents, TX-093, Billy Ryan High School, and the United States Air Force. Cadets will not use abusive, vulgar, obscene, or profane language. Cadets will not annoy or harass other cadets with insulting, inflammatory, insinuating, or defaming remarks or obscene gestures. Cadets will not indulge in horseplay such as hitting, slapping, sparring, or wrestling that frequently develops into undesirable behavior.

Warning
Cadets will not indulge in forms of physical contact such as “romantic” HUGGING, KISSING, or EMBRACING (Public Display of Affection- “PDA”) within the confines of the AFJROTC area, while on any AFJROTC trip, or ANYWHERE WHILE IN UNIFORM. Cadets are expected to maintain high standards of conduct and behavior.

2. MERIT AND DEMERIT SYSTEM: This system is designed to reward cadets who excel and perform at a high level, but it also levies consequences for negative behavior or poor performance. The cadet Command Chief Master Sergeant is responsible for monitoring this system and providing reports to cadet leadership. The foundation is the use of the “341”. This slip of paper is used to record both positive and negative behavior/actions. Only Fight Commander’s and above may fill out a “positive or negative” 341. Cadets should carry some of these forms with them at all times during school. Any 341s written on a cadet will remain in effect for that entire school year. Below is a list of resulting actions based on written 341s:

a. 3 or more positive 341s: Early promotion eligibility, or field trip priority, or free uniform inspection grade.

b. 3 or more negative 341s (Enlisted Cadet): Loss of 1 stripe, or loss of cadet staff position, or loss of promotion eligibility during the next cycle.

c. 3 or more negative 341s (Cadet Officer): Demotion to last Enlisted rank and removal of cadet staff position.

d. Some reasons for positive 341s
(1) Helping another teacher.
(2) Helping an administrator or other school staff member.
(3) Performing volunteer work outside of JROTC.

e. Some reasons for negative 341s
(1) Violating classroom rules
(2) PDA violations
(3) Uniform violations (No uniform at all is handled by the ASI)
(4) Other negative behavior
Cadet rank and/or leadership position may be earned back at the discretion of the ASI and SASI.
[image: https://lh3.googleusercontent.com/DqJeyzzlOjuMRtn4Re2JBWK0MKoehBRWE-3WxxwIgxYWiLGY8k0HlBvDKCLicX8wNhQbR7nHl-FuUmnUYhqBUMWSGZ4COOJ7K0OGEk_4j8UwrJWGJxWmlgP1v_KG3QTlC3Q8PONTSfByxtF6]

3.	CLASSROOM PROCEDURES: Classroom instruction begins with cadets standing at attention by their seats before the last bell. Tardiness will not be tolerated (see the school Student Handbook for tardiness penalties). The Flight Commander and Flight Sergeant will be positioned in front of the class. The Flight Sergeant will give the command, Flight, Attention and take attendance. The Flight Sergeant reports flight status to the Flight Commander. The Flight Commander will then have the flight recite the Air Force Core Values and the Cadet Honor Code. The Flight Commander reports the flight status to the SASI or ASI. The SASI/ASI will take charge of the flight after the Flight Commander completes the daily briefing. At the end of the period, the Flight Commander will call the Flight to attention and then dismiss the Flight. All cadets will remain attentive during class or may be directed to stand at attention at the rear of the classroom.
Note 1: Gum, candy, food, or drinks (except water or water-based drinks such as Vitamin Water or Gatorade) will not be used/consumed during any AFJROTC classroom activity without specific permission of the SASI/ASI. In particular, neither carbonated sodas nor caffeinated beverages are allowed in the JROTC classroom AT ANY TIME.

Note 2: School and District policy allows LIMITED use of cell phones and IPODs/MP3 players in the class room (see School’s Student Handbook for specifics). For AFJROTC, cadets will NOT use, display, monitor, or take out their cell phones or IPODs/MP3 players without the express approval of the SASI or ASI. Failure to adhere to these restrictions will result in confiscation and turnover of the item to school administrators (with a likely $15 fine).

4.	MILITARY COURTESY DURING ALL FORMATIONS: The practice of saying “Yes Sir, Yes Ma’am or No Sir, No Ma’am” to the SASI/ASI will be observed at all times. This also applies to junior cadets addressing Cadet Officers of higher rank during military formations. A cadet officer is addressed by cadets of lower rank by his/her last name (Example: Captain Smith) OR, a cadet officer may be addressed as “Sir” or “Ma’am”. NEVER address a cadet officer during formations by his/her first name. This is a long established military courtesy that will soon become a habit. All cadets will be addressed by their rank followed by their last name.

5.	CALLING THE ROOM TO ATTENTION: When the United States Flag, School Staff Member, Civilian or Military Guest enters the classroom, the first person to see the visitor will call the room to attention. Cadets will remain at attention until the command “At Ease”, “As you were”, etc. is given. The room does not need to be called to attention if a non-JROTC student enters the room to deliver a note, etc…but, it is better to err by calling the room to attention if you are not sure.

Note: The Flight Commander will call the room to attention when ANY school official enters the classroom.

6.	TELEPHONE PROCEDURES: TX-093 cadets have access to a telephone in the SASIs and ASIs offices. The telephone will not be used by cadets for any activity without the specific permission of the SASI/ASI. Calls home to be picked up or to obtain JROTC related information is considered official use. Calls to a friend to talk about going to the mall or hanging out after school are not considered official use. The use of the corps phone is a privilege; don’t abuse the privilege. The office phone is the primary phone for SASI/ASI use. Answer the AFJROTC phone in the following manner:

 “Billy Ryan High School AFJROTC, Cadet (your last name), how may I help you?”

7.	CLASSROOM PROCEDURES:

a. Before School: cadets may come to the classroom before school hours (8:35 AM); however, no “horseplay” is allowed. Cadets will remain in the classroom or return to the Commons; in no case will loitering be allowed outside the class room or in the hallways.

b. During the school day: normally, cadets will NOT come to the JROTC class room unless they have pre-coordinated with the SASI or ASI to work on a specific project. In no case will a cadet NOT assigned in that class room disrupt class discussions.

c. Lunch: The cadet classroom is “CLOSED” for cadet use during the lunch periods. In other words, cadets on their lunch periods will NOT come to the JROTC class room while a class is on-going …this disrupts teaching and overcrowds the classroom.

d. After School: Only cadets involved in after-school AFJROTC activities should be in the AFJROTC classroom after school. In no case will cadets interact or interfere with on-going team practices (APT, Drill, Color Guard) for teams they are not a member of.

Remember: Each cadet is being evaluated daily for leadership positions, promotions, awards, and other forms of special recognition. Cadets who fail to maintain the standards or support good conduct and behavior may be relieved from leadership positions, demoted to a lower grade, and/or removed from AFJROTC and placed in another class.

CHAPTER FIVE

I.	PERSONAL APPEARANCE AND WEAR OF THE UNIFORM

The AFJROTC uniform is, with certain minor exceptions, the same uniform worn by active duty Air Force members. Cadets must constantly be aware of their responsibility for maintaining their uniform in good order, and for wearing it correctly. Uniforms are issued clean and in good repair. It is each cadet’s responsibility to keep it that way.

WARNING
If a cadet simply fails to wear his/her uniform, the cadet will have one opportunity to make up the “zero” for a maximum grade of 70 on the following Monday at 4:10pm. If the cadet is absent on uniform day, they will make up their grade their first day back to school. No cadet will be considered for the Dress and Appearance award or the Outstanding Cadet award if they fail to wear the uniform on-time OR fail any uniform inspection.

WARNING
Any cadet on a specialty team who misses uniform wear will be suspended from competition.
The same cadet also loses the right to wear the team cord.

1.	Each member of the Ryan Cadet Corps must maintain high standards of uniform dress and personal appearance. Cadets will comply with the following standards:

	a.	GENERAL GUIDELINES:

		(1)	Keep the uniform clean, neat, and pressed.

		(2)	Wear the cap when outdoors-remove it indoors.

		(3)	Keep hands out of pockets.

		(4)	Keep all buttons buttoned, zippers zipped.

		(5)	Do not put bulky items/jingling change in pockets.

		(6)	Keep shoes/boots shined and clean; this includes the heels and edges of the soles.

		(7)	Keep all metal devices such as belt buckles, badges, ribbons, or insignia clean.

II.	MALE & FEMALE CADETS IN CIVILIAN CLOTHING
		
	ALL OF THE FOLLOWING STANDARDS WILL BE MAINTAINED WHILE IN THE CORPS ROOM, THE IMMEDIATE HALLWAY, OUTSIDE ACTIVITES/MEETINGS, ON CORPS ACTIVITIES, AND IN ANY AFJROTC UNIFORM INCLUDING ALL BLUES, ABUs, TRAVEL, AND PT UNIFORMS AT ALL TIMES, BEFORE AND AFTER SCHOOL:

1.	The following general standards apply:

	a.	Hair, Overall: Must be clean, well groomed, and neat.

	b.	Hair Styles: Hair must be a natural color (no faddish hair styles/colors), and hair must be all one color. Females may wear hair down while in civilian clothes.

	c.	Personal Hats: Personal hats are allowed for wear while in civilian clothes. The hat must be worn properly (straightforward, right side up, etc.) and must conform to all DISD standards. Cadets will not wear hats in the school building. Any other headgear (bandanas, combs, etc.) is never allowed. Failure to follow these standards will result in confiscation of the hat/headgear.
	
	d.	All pants, shorts, and skirts must be worn on or above the hip bone (belts if needed). Shirts that could be considered inappropriate should not be worn. All shorts and skirts must be longer than fingertips with arms straight down.

	e.	All school dress codes will be enforced and can be found in the DISD School Handbook. All cadets, both upper and lower classmen, will enforce these standards at all times, regardless of one’s rank/position.

2.	MALE CADETS IN UNIFORM: These specific standards apply (derived from AFI 36-2903):

a.	General guidance on hair: Keep your hair clean, neat, and trimmed. It must not contain large amounts of grooming aids such as greasy creams, oils, and sprays that remain visible in the hair. When your hair is groomed, it will not touch your ears or eyebrows, and only the closely cut or shaved hair on the back of your neck should touch the collar.

b.	Bulk and tapering: Your hair will not exceed 1 1⁄4 inch in bulk regardless of the length. Bulk is the distance that the hair projects from the scalp when groomed (as opposed to length of the hair). The bulk and length of your hair must not interfere with wearing any Air Force headgear properly, and it must not protrude below the front band of the headgear. Your hair must have a tapered appearance on both sides and back, both with and without headgear. A tapered appearance means that, when viewed from any angle, the outline of the hair on the side and back will generally match the shape of the skull, curving inward to the end point.

	c.	Dyes: A cadet’s hair may not contain or have attached to it any visible foreign items. If hair is dyed, it should look “natural.” Cadets may not dye their hair an unusual color or one that contrasts with “natural” coloring.

	d.	Sideburns: You may have sideburns if they are neatly trimmed and tapered in the same manner as your haircut. Sideburns must be straight and of even width (not flared or cut to a point) and end in a clean-shaven horizontal line. They may not extend below the lowest part of the outer ear opening.

	e.	Faddish haircuts: No extreme of faddish hair styles are allowed. Hair may not protrude below the front band of properly worn headgear.
	f.	Jewelry: a conservative wristwatch may be worn and no more than 3 rings (maximum of two on one hand) altogether on both hands (but no thumb rings). No bracelets may be worn unless they serve a medical purpose. Once again, male cadets are not permitted to wear any earrings. One necklace may be worn, but it must be out of sight.

3.	FEMALE CADETS IN UNIFORM: These specific standards apply:

	a.	Cosmetics: Must be conservative. All non-natural colored lipstick, eyeliner, etc. is prohibited. Nail polish may be worn as long as it is the same conservative color on all nails. Designs, decorations, and/or decals are not allowed.

b.	Hair Styles: Hair should be no longer than the bottom of the collar edge at the back of the neck. Your hairstyle must be conservative—no extreme or faddish styles are allowed. It should also look professional and allow you to wear uniform headgear in the proper manner, so your hair must not be too full or too high on the head. In addition, your hairstyle shouldn’t need many grooming aids. If you use pins, combs, barrettes, elastic bands or similar items, they must be plain, similar in color to your hair, and modest in size. Wigs or hairpieces must also conform to these guidelines.

Hair will not contain excessive amount of grooming aids nor touch eyebrows. Hair color/ highlights/ frosting (must not be faddish). Examples of natural looking for human beings: Blonde/Brunette/ Red/Black/Grey. No shaved heads or flat-top hairstyles for women. Micro-braids and cornrows are authorized for women. If a bun is worn, it will be centered at the back of the head and low enough as to not interfere with proper wear of headgear.

EXCEPTION: Hair may be visible in front of women's flight cap. However, long hair will be secured with no loose ends.

c.	Skirts. The length of your skirt may not vary beyond the top and bottom of the kneecap. Your skirt should fit smoothly, should hang naturally, and must not be excessively tight. You must wear hosiery with the skirt. Choose a sheer nylon in a neutral dark brown, black, off-black, or dark blue shade that complements the uniform and your skin tone.

	d.	Earrings: Women may wear small, conservative studs, that can be white pearl, gold, diamond, or silver spheres that fit tight against the ear and will not extend below the earlobe. You may not wear any rhinestones or hoops. ALL EARRINGS WILL BE WORN IN THE LOWEST FLESHY LOBE AREA OF THE EAR. EARRINGS ARE NOT ALLOWED IN THE EAR CARTILAGE.

WARNING
	WE RECOMMEND CADETS WAIT IN PROCURING “NEW” PIERCINGS UNTIL SUMMER-TIME (for healing purposes).

4.	Required Uniform Wear Date. Uniforms will be worn on the designated A/B scheduled “UNIFORM DAY”. The type of uniform to be worn or special uniform requirements for the coming week will be posted by the Group 1st Sergeant before the first period on Friday the week prior. The uniform will be worn for the entire school day. Cadets WILL NOT change at school unless approved by the ASI.

	a. 	When the military uniform is worn to school, only authorized uniform items will be worn. Do not mix uniform items with civilian clothing at any time. Uniform configurations include the “Service Uniform” (short-sleeve blue shirt, pants/skirt) and “Service Dress” (add the dress coat with tie/tab).

	b. 	Hats/caps will be worn outdoors. Always take hats off when indoors. When not being worn, it may be carried in your hand or backpack or tucked under the belt to the right/left of the buckle, with the opening to the rear, and the top edge of the cap one-inch above the top of the belt. The cap or hat is not worn indoors unless the cadet is participating as a member of a special team or during uniform inspection. Females may carry their cap or tuck it into their waistband. Once again all hat rules must comply with DISD handbook standards.

	c. 	Keep hands out of pockets, all buttons buttoned, and do not carry bulky items in pockets or items that protrude outside the pocket.

	d. 	Keep the shirt tucked in neatly with the gig line (shirt edge, belt buckle, and trouser fly) lined up in a straight line and trim off all loose threads. Replace missing buttons promptly.

	Caution: Do not burn strings or frayed seams as this could damage the uniform..

 e. Cadets will wear AFJROTC-issued shoes. Shoes should have a high shine with the edges of the soles and heels black and with a minimal amount of scuffs. Edging will be clean and free of dust/dirt. Other footwear may be purchased at cadet expense, but must be approved by the ASI.

Exception: Female cadets may wear black, plain, close-toed, leather or leather-looking flats without decorative stitching or designs with the uniform (requires ASI approval). If purchased, ensure they can be returned if not authorized with the uniform.

f. Cadet insignias are oxidized silver; do not attempt to shine these items.

g. Carry books, etc., in the left hand when walking outdoors so that the right hand is free for saluting.

h.	MANDATORY: A plain, white V-neck T-shirt must be worn with the issued AFJROTC uniform. (T-Shirt sleeves should not extend below the shirt sleeve). Additionally, all cadets will wear plain black, calf-high socks with the uniform (no ankle socks).

i.	Hitch-hiking, performing hard labor, engaging in sports activities, etc., while in uniform is not permitted.

j.	The uniform will be worn the entire uniform day to receive grade credit. The uniform may be removed for sports or lab work only if prior approval is granted by the ASI. On completion of the activity (sports, lab, etc), cadets MUST put their uniform back on.

0. Unauthorized Wear of the Uniform:

	a. 	Any person who wears a uniform without authority is subject to penalties prescribed by 18 USC 702: “UNIFORM OF ARMED FORCES AND PUBLIC HEALTH SERVICE. Whoever, in any place within the jurisdiction of the United States, without authority, wears the uniform or a distinctive part thereof or anything similar to a distinctive part of the uniform of any of the Armed Forces of the United States, Public Health Services, or any auxiliary of such, shall be fined not more than $250 or imprisoned not more than six months, or both.”

	b. 	The uniform must not be worn while hitchhiking.

	c. 	Do not wear the uniform while participating in student demonstrations, or in any other inappropriate activity.

0. Authorized Wear of the Uniform

	a. 	The AFJROTC cadet uniform is, with certain exceptions, the same as that worn by active duty personnel. It is the distinctive dress of a proud and honorable profession. Cadets should always wear the uniform correctly and with pride. AFJROTC regulations require that cadets wear the uniform all day, one day each week. Uniform days are normally Wednesdays or Thursdays, depending on which day a cadet has AFJROTC class.

	b. 	Each member of the corps must maintain high standards of dress and personal appearance. The uniform must be kept clean, neat, and in good condition. If a uniform item becomes worn and unserviceable, or is outgrown, it should be reported to the ASI and returned to Logistics for a replacement. All returned items must be clean (clothing items require dry-cleaning). Cadets will be required to pay for the replacement cost of any uniform item damaged or lost through carelessness or neglect of the cadet.

	c. 	Uniform items and insignia for AFJROTC cadets, and proper wearing instructions, are prescribed in attachments to this handbook and on the Ryan AFJROTC website.

	d.	The semi-formal uniform, which consists of the blue uniform with white shirt and
AFJROTC-issued tie for men, is authorized for the Military Ball or other special occasions designated by the SASI/ASI. The white shirt is purchased at the cadet’s expense.

	e.	Cadets may wear their uniform for special occasions such as weddings, graduations, etc. Permission for this must be obtained first from the ASI.

	f. 	With approval from the SASI/ASI, special teams may wear additional uniform items, insignia, and devices; or they may design and wear a separate, distinctive uniform of military style. These special uniforms or uniform items are only worn when performing duties as a member of a special team. Ascots are authorized for wear at the discretion of the SASI/ASI.

	g.	With approval from the SASI/ASI, cadets may wear the Airman Battle Uniform (ABU) the last uniform inspection of each month, on TUESDAYS of each week, and/or other times when directed by the SASI/ASI. Cadets must wear the ABU uniform correctly, to include cover, t-shirt, name/AFJROTC tapes, belt, socks, and sage green boots.

0. Uniform Ribbons, Medals, and Badges

	a. 	See attachments 8-14 for proper placement of ribbons and badges. Medals may be worn simultaneously with the ribbons when authorized locally for formal, semiformal, and special occasions. The order of precedence will be the same as for ribbons.

	b. 	Ribbons of other services: AFJROTC cadets are authorized to wear ribbons earned while enrolled in Army, Navy, or Marine JROTC. Group ribbons according to service in this order: Army, Navy, Marine Corps, Coast Guard, and Civil Air Patrol. Only four CAP ribbons (General Carl Spaatz Award, Amelia Earhart Award, General Billy Mitchell Award, and General J. F. Curry Achievement Award) are authorized on the AFJROTC uniform. Badges or insignia from any other non-AFJROTC groups are not authorized on the AFJROTC uniform. This is in compliance with the AFJROTC 36-2001 section 5.3.4.2.

	c. 	Valor Awards: Wear valor awards ahead of other ribbons, regardless of which JROTC awarded them.

	d. 	Order of Precedence: The medal or ribbon with the highest precedence is worn nearest the lapel on the top row. The ribbon or medal with the lowest precedence is worn on the bottom row furthest from the lapel. Consult Chapter 13 regarding specific order.

	e. 	Oak Leaf Clusters:

		(1) 	Bronze: Bronze oak leaf clusters are worn on the ribbon to designate the second or subsequent award of any ribbon.

		(2) 	Silver: Silver oak leaf clusters are worn on the ribbon in lieu of five bronze oak leaf clusters.

	f. 	Badges:

		(1) 	Ground School Badge: Awarded for completion of the honors ground school curriculum option or completion of an aviation ground school program.

		(2) 	Flight Solo Badge: Awarded to any cadet possessing a solo flight certificate signed by a FAA certified flight instructor for either powered or un-powered aircraft.

		(3) 	Flight Certificate badge: Awarded to any cadet who possesses a FAA flight examiner pilot’s certificate for either powered or unpowered aircraft.

		(4) 	Distinguished Cadet Badge: Awarded to the cadet who has high moral character and outstanding military potential. This badge is passed to the next recipient at the end of the school year at the direction of the SASI.

		(5) 	Awareness Presentation Team Badge: Awarded for participation in an Awareness Presentation Team. The cadet must have completed at least one presentation at an elementary or middle school to receive this badge.

		(6) 	Kitty Hawk Air Society Badge: Awarded to cadets who are members of the Kitty Hawk Air Society.

		(7) 	American Modeling Association (AMA) Wings: Awarded to cadets who have fulfilled AMA Program requirements.

		(8) 	Aerospace Education Foundation (AEF): Awarded to those cadets who have met and fulfilled the criteria of the AEF. The cadet must have an established GPA of at least 3.3.

		(9) 	Model Rocketry Badge: Awarded to cadets who have fulfilled model rocketry program requirements. Cadets must perform at least one official launch at a sanctioned event other than campus launches.

0. Name Tags: The standard Air Force blue name tag will be worn on all light blue shirts/blouses. Males wear the nametag grounded to the wearer’s right pocket top edge, (centered on the pocket) and parallel to the ground. Females wear the nametag 1½ inch above or below the first exposed button parallel to the ground on the wearer’s right side. The nickel nametag is mandatory on the dress blue coat. The nametag will be located on the right side of the coat, bottom of the nametag parallel with the bottom of the ribbons on the opposite side of the coat.

9.	AFJROTC Shoulder Patch: Wear of the AFJROTC official shoulder patch is mandatory on all outer garments except the raincoat, overcoat, and all weather coats. Cadets enrolled in Civil Air Patrol (CAP) and AFJROTC who use the same uniform for both activities may wear the CAP wing patch on the right shoulder and the AFJROTC patch on the left shoulder with the AFJROTC shoulder patch taking precedence.

10.	TX-093 Unit Patch: Wear the AFJROTC patch on the left and the TX-093 unit patch on the right sleeve 1 inch below the outer shoulder seam, centered.

11.	Shoulder Cords: Cadets are authorized to wear one shoulder cord on the left hand side of the uniform. Wear the shoulder cord only on the short sleeve, light blue shirt and the service dress coat. Colors will differentiate corps units. All cords (Drill Team, Color Guard, etc.) will be worn on the left shoulder, regardless of position within the Corps or special team.

12.	UNIFORM CLEANING

	a.	Cadet coats, pants, skirts, hats, ties, and tie tabs WILL BE DRY-CLEANED ONLY. The cost of dry cleaning is the individual cadet’s responsibility.

	b.	The light blue shirt and blouse may be machine laundered, DO NOT BLEACH. Light starch will give them a neat appearance. All uniform items will be cleaned prior to turn in.

	c.	ABUs should be laundered. Because ironing ABUs is a time consuming process that requires considerable skill, we suggest all cadets take their ABUs to their favorite cleaner, request medium starch, and ask for a military discount!

13.	UNIFORM TURN IN. All uniform items will be accounted for, turned in clean, on clothes hangers, inside plastic bags with cleaning tickets still attached, ready for re-issue. LOST ITEMS MUST BE PAID FOR BY THE CADET.

14.	WEEKLY INSPECTION.

	a.	All AFJROTC cadets are required to wear their uniforms and be inspected normally once each week. Uniforms are worn all day except for Physical Education classes. During a Shop, Lab, or Art class, cadets may wear something that will cover the uniform (required ASI prior approval). Failure to wear the uniform all day will result in a “zero” for a grade and cannot be made up.

	b.	On uniform inspection day, each cadet will be graded on proper wear of the uniform, personal grooming, military bearing, general knowledge, and customs and courtesies. There are a maximum of 100 points available for each scheduled inspection. Cadets may conduct uniform inspections, but the ASI will record the final grade each week.

	c.	If a cadet simply fails to wear the uniform on any given week, a grade of zero will be recorded. Cadets have one opportunity to make up this grade the following Monday for a maximum of 70%.

Note 1: Failure to wear the uniform two or more times during any nine-week period will result a failing grade and, if repeated, dismissal from the cadet corps.

Note 2: Ribbons should be grouped according to service with the order of precedence determined by the regulation of that service. Air Force JROTC ribbons will be worn ahead of other JROTC ribbons or awards.

Note 3: Badges or insignia from non-AFJROTC groups are not authorized on the AFROTC uniform except those specifically allowed in JROTC regulations.

This page left blank

CHAPTER SIX

UNIFORM REQUIREMENTS

1.	Shirts will be worn with the shirt-tail pulled down tightly in the pants and tucked into the pants. The only creases on the shirt will be down the sleeves. Items will not be carried in the shirt pockets. The short sleeve shirt may be worn with the collar open or with a necktie/tab. Some females may be issued a “princess cut” shirt.

2.	Uniform buttons will be buttoned at all times. Particular attention needs to be paid to the rear pocket button on the men’s trousers. The bottom of the trouser legs will touch the shoes in such a manner as to cause a slight break in the crease. The back of the trouser leg will be hemmed so as to be 7/8 of an inch longer than the front. It is not necessary to get permission to hem the trouser legs.

3.	The outside pocket of the service coat is for decorative purposes only; nothing should be carried these pockets. The service coat may be removed in the classroom if it becomes too warm. The necktie will not be removed or loosened even though the coat is removed. The coat will be donned and buttoned prior to leaving the classroom.

4.	The semi-formal uniform consists of a plain collar long sleeve white shirt, worn with the blue service dress uniform. Normal insignia will be worn on the service coat. Medals may be worn with this uniform. No headgear will be worn.

5.	The male flight cap (garrison cap) will be worn slightly to the right with the vertical crease of the cap at the center of the forehead in a straight line with the nose and approximately one (1) inch above the eyebrows. The crown is not crushed.

6.	The female flight cap is worn in the same manner as the male cap except it may be one (1) to one and a half (11/2) inches above the eyebrows with the top of the cap opened to secure it to the head.

7.	The male belt is threaded through the loops of the trousers to the left and the female belt to the right. When buckled, only the metal on the tip of the belt should show. The adjustable belt clamp on the belt buckle is used to change the length of the belt. The excess material on the belt should be cut with 2 extra inches.

8.	Shoes will be laced to the top, tied, and shined to a high gloss at all times. This includes the heel and sole.

9.	Airman Battlefield Uniforms (ABUs) may be issued on a limited basis. If issued, it is the cadet’s responsibility to purchase the sage green boots to go with that uniform. The ASI can provide further direction.

This page left blank

CHAPTER SEVEN

CLOTHING AND EQUIPMENT ACCOUNTS

1.	Protecting government and school property is each cadet’s responsibility. All AFJROTC uniform items and books are loaned to you by the United States Air Force. These items remain the property of the Air Force and must be accounted for at all times.

2.	At the time you are issued your uniform and equipment items, you will be required to sign a hand receipt and place you initials on each line for individual items. Each item then becomes your personal responsibility. If you lose it, or willfully or negligently destroy it, you will be required to pay for it.

3.	One complete uniform with all accessories and insignia will be issued to each cadet. It is important to understand that all items, except for socks and PT gear must be properly turned in when a cadet leaves AFJROTC or at the end of the school year. REMEMBER: The uniform must be PROFESSIONALLY DRY-CLEANED, on clothes hangers, under plastic wrap, with cleaner’s tags still attached, and turned in ON TIME.

4.	To preclude unnecessary expense or delay for the cadet and to provide efficient turn-in of uniforms and equipment, the following suggestions are offered:
	
	a.	DO NOT leave uniform items in unlocked lockers, or unattended in other places at school.

	b.	DO NOT lend uniform items or insignia to other cadets or persons.

	c.	DO NOT permit another cadet or person to turn in or exchange your uniform or equipment items.

	d.	DO NOT carry your flight cap with your books. If it’s not on your head, then stow it away or tuck it under your belt.

	e.	DO NOT place your AFJROTC equipment in the care of others. IF YOUR ITEMS ARE LOST, YOU ARE RESPONSIBLE FOR PAYING FOR THEM.

	f.	DO be alert for items that are lost or misplaced by another cadet. Return those items to the ASI.
	
5.	Clothing items that become worn or unserviceable should be turned in as soon as possible. If the unserviceable condition is due to fair wear and tear from normal use, then the item will be replaced at no cost. Items of clothing that do not fit properly should be exchanged immediately after cleaning them.

6.	When a uniform or equipment item is lost, a second item will be issued, but the cadet will be required to pay for all lost or stolen items. When turning in, exchanging, or purchasing uniform items or equipment, deal only with the designated logistics personnel or ASI.

This page left blank

CHAPTER EIGHT

SALUTING RULES

1.	Military personnel consider the salute as a respectful greeting between members and it is one of the oldest traditions binding military professionals together. You will be taught the proper manner of saluting and the rules which govern its use among the military services.

2.	Saluting between cadets, cadet officers, and commissioned officers is required at all times when in uniform outdoors. The cadet junior in rank will salute the senior cadet and the senior cadet will return the salute. This applies to all enlisted and officer cadets. All cadets will salute the SASI or any other military officer in uniform, outdoors.

3.	The salute is rendered indoors only when cadets are reporting to cadet officers or the SASI. The proper sequence of “reporting in,” includes rendering the salute and the statement, “Sir/Ma’am, Cadet (last name) reports as ordered,” or other appropriate comment. The cadet holds the salute until it is returned or otherwise acknowledged by the officer. When the purpose of the report or meeting is completed, the cadet salutes again to report out. The officer will acknowledge the salute and the cadet will exit and leave.

4.	The salute is never given or returned while running. The cadet will come to quick time (a walk), and render the salute when approximately six paces from the officer.

5.	If a cadet observes the American Flag being raised or lowered while in uniform, they will come to attention and render the hand salute until the flag has reached the summit or base of the flagstaff. If the cadet is in civilian clothes, they will come to attention, remove headgear if worn, and place their right hand over their heart until the function is complete.

6.	During the Pledge of Allegiance while in uniform, the cadet will stand at attention. When in civilian clothes, stand at attention and place the right hand over the heart.

7.	When the cadet is outdoors in uniform and the National Anthem is played, the cadet will stand at attention, face the flag or music, and render the hand salute until the music stops.

8.	If a cadet is late for a formation, they will approach the person in charge when the formation is at a halt, salute, and request permission to fall-in.

9.	Cadet officers and NCOs should correct saluting violations in a courteous manner when such violations are made by cadets.

10.	When in uniform and both arms are full, only a verbal greeting, “Good morning, sir or ma’am”, or “Good afternoon, sir or ma’am” is required. The officer will acknowledge the verbal greeting in the same manner. No salute is exchanged.

11.	The Ryan High School campus is a saluting/hat area. Saluting and headgear wear is mandatory during extra-curricular activities and field trips as directed by SASI/ASI.

CHAPTER NINE

CO-CURRICULAR ACTIVITIES

1.	COLOR GUARD/HONOR GUARD: The unit Color Guard presents the National, State, and Air Force flags at school and community events and color guard competitions. Distinctive uniform items are worn by the Color Guard. The Color Guard teams are open on a competitive basis to all cadets. This is one of the most visible positions in the unit and only the most professional cadets will be chosen to participate as Color Guard members.

2.	DRILL TEAM: The unit Drill Team represents TX-093 Ryan High School at drill competitions and ceremonial functions. All cadets are eligible to compete for a position on the Drill Team. Drill Team practice is held all year, so only the most dedicated should join.

a.	Saber Team. Saber Team is a sub-grouping of Drill. All Saber Team members MUST be active members of the Drill Team in order to participate in Saber Team practice and/or competitions.

b.	Armed/Unarmed Drill Team. Drill can also be broken down into Armed and Unarmed Regulation Teams, using official Air Force and Army regulations for drill maneuvers.

c.	Armed/Unarmed Exhibition Team. Drill includes non-regulated drill, either with or without rifles or sabers. These teams will normally prepare/practice against the rules established by each individual competition host. These teams are held to strict timelines for competition.

3.	PHYSICAL FITNESS TEAM: Unit Physical Fitness Team members practice to develop enhanced individual physical fitness levels to compete against other area school’s physical fitness teams.

4.	AWARENESS PRESENTATION TEAM (APT): The APT is formed to give presentations to elementary and middle schools to help younger students develop into good citizens and avoid self-defeating behavior patterns and chemical dependency. All cadets are eligible for membership on this team. Members are responsible for developing their materials and participating regularly in recurring presentations. Primary team members are awarded the AFJROTC Awareness Presentation Team Badge after completion of at least one school presentation.

5.	MODEL ROCKETRY TEAM: Unit members with an interest in learning more about rocketry and space science may join the Model Rocketry team. They will complete training programs, build and launch model rockets, and compete in area model rocketry competitions. Team members can earn the AFJROTC Model Rocketry Badge after completing at least one competition.

6.	MODEL AIRCRAFT TEAM: Unit members with an interest in building models of all types, plastic, wood, display, flying, etc., may join the Model Aircraft Team. Models are not limited to aircraft. Cadets compete in unit competition and then show their models in “show and tell” setting. Participation can lead to the award of the American Model’s Association Wings.

7. 	ORIENTEERING TEAM: Orienteering is the skill of finding your way through a series of checkpoints on an unfamiliar course using a map and a compass. Typically a course is set in a wilderness area and the participants are timed as they complete it.

8.	FIELD TRIPS: Field trips are available to all cadets who maintain good standing in AFJROTC. These include trips to military bases, space flight facilities, museums, college campuses, airports, etc. The trips are designed to expand your knowledge about the aerospace environment in which we live. Cadets must have written parental/guardian approval to participate.

9.	FLIGHT ORIENTATION PROGRAM: TX-093 is working to create a flight orientation program to introduce cadets to flight in military and civilian aircraft.

10.	SOCIAL ACTIVITIES: TX-093 conducts various formal social events such as a Dining Out or Military Ball. In addition we have informal picnics and parties to help cadets become better acquainted with each other and have a good positive recreational experience. Dates are allowed at all unit social activities as specified by SASI/ASI. All official AFJROTC activities or meetings must be approved by the SASI/ASI.

11.	FUND RAISING ACTIVITIES: TX-093 sponsors fund-raising activities to generate money to purchase special equipment and support field trips and social activities. Each cadet is expected to participate in fund raising if they take part in any activity that is supported by fund raising money.

12. KEEP DENTON BEAUTIFUL PROGRAM: Our unit is responsible for roadside clean-up of a one mile section of East McKinney Street. All available students are expected to assist in this community service project.

13. CYBERPATRIOT TEAM: CyberPatriot, the National High School Cyber Defense Competition; is sponsored by the Air Force Association in conjunction with the USAF. This national competition excites high school students and motivates them toward careers in cyber defense and other STEM disciplines, while instilling greater national cyber security awareness in the tens of thousands reached. Math/computer science is the STEM discipline with the greatest projected job growth, but it is also a discipline where we lose a large percentage of under-represented persons and women in the leap from high school to college – CyberPatriot will change that. Moreover, educating this huge number of users annually to the basic elements of computer/network security is certain to increase the security of our national infrastructure. This year’s competition starts in October, completing in the spring.

Note 1: Cadets are expected to be in uniform for co-curricular projects unless instructed otherwise by the SASI or ASI. Proper military customs and courtesies, such as saluting (when appropriate) will be practiced.

Note 2: All AFJROTC sponsored events require parental/guardian approval and supervision by the SASI/ASI. When school-sponsored transportation is provided, cadets are expected to travel and return on the school-sponsored transportation. Exceptions to this rule require prior written approval by parents/guardians.

CHAPTER TEN

CADET PROMOTIONS, CORPS COMMANDER SELECTION,
and DEMOTIONS

1.	Promotion provides challenge and motivation to the members of AFJROTC. This attention and interest is proper since the insignia of promotion reflects visible evidence of progression and standing among fellow cadets. It should be noted that the insignia of rank is evidence of growing maturity, the ability and willingness to accept additional responsibility, and a demonstrated growth of leadership.

2.	Promotions in TX-093 are based on academic and leadership grades, testing, and demonstrated leadership abilities. Each cadet should understand how selections for command and staff positions are made to permit equal opportunity for advancement. The SASI may waive any of the requirements in this chapter based on the needs of the Corps.

Note: Cadets may advance no more than two grades per academic year via the Cadet Promotion Testing System. Promotions are normally held in early December and mid-April of each school year.

3.	The TX-093 promotion system is patterned after the active Air Force and conforms to guidance provided by Headquarters AFJROTC. Some JROTC units use permanent and temporary grade promotions to mirror the promotion system of the reserve Air Force or older active duty systems. We do not. At TX-093, a cadet will wear only the rank he or she has earned and tested to and this may/may not correlate with the normal rank associated with the job position within the corps that the cadet has been assigned. This is the system currently used in the active duty Air Force. It is quite common in the active Air Force to find SSgts fulfilling the work responsibilities of an MSgt or a Major filling a position calling for a Captain, etc.

Note: See the Cadet Promotion Guide (a separate publication) for additional information.

4.	The Unit Manning Document and Organizational Chart reflects a limited number of authorized leadership positions. To give as many cadets as possible the opportunity to experience an active leadership role, we may employ a semester rotation system. Rotation may be lateral, up, or down. Every cadet must understand and cooperate with the rotation system to obtain maximum leadership training. Each cadet is asked to give their successor the same degree of loyalty and respect they would expect for themselves. During your time in AFJROTC, you will experience both followership and leadership situations on an alternating basis, so stay flexible and responsive.

5.	The following policies govern TX-093 appointments and promotions:

	a.	In April of each year, the unit First Sergeant will distribute Unit Position Survey Forms to determine individual interests, goals, and desires regarding staff positions for the upcoming year. The completed surveys will be reviewed by the Cadet First Sergeant and provided to the SASI/ASI for review. The newly selected cadet staff will use the forms to fill out the remaining cadet staff positions. The final list will be sent to the ASI and SASI for approval. The following will be considered in selections.

		(1)	Individual desire/interest.

		(2)	Grade in school/years in JROTC.

		(3)	Current rank/position.

		(4)	Previous experience.

		(5)	Academic performance.

		(6)	Attitude/Conduct

		(7)	Professionalism/Maturity.

		(8)	Self-discipline.
		
		(9)	JROTC participation.

		(10)	Leadership ability.

	b.	To be eligible for appointment and to maintain a unit position, a cadet must possess at least a “C” GPA in all AFJROTC curriculum courses. They must also demonstrate an exceptional attitude, military bearing, and effective leadership potential to assume positions of higher responsibility.

	c.	All cadets will have a permanent rank based on the number of years of AFJROTC completed. The permanent rank is Cadet Airman for the first year of AFJROTC; Cadet Airmen First Class for the second year; Cadet Senior Airman for the third year; and Cadet Staff Sergeant for the fourth year of AFJROTC.

	d.	Cadet Officer and NCO positions are normally filled by third and fourth year JROTC cadets with second priority given to second year cadets. First year cadets will not normally be considered for cadet officer or cadet NCO positions. However, consideration is given for previous military studies experience, such as Civil Air Patrol and/or prior Junior ROTC training.

	e.	The criteria used to select individuals to attend CLC include, but are not limited to the following: desire to attend the designated school, academic grades, inspection grades, promotion testing scores, fitness examination scores, participation in community service activities, fund raisers, and a commitment to participate as a cadet in the JROTC program the following school year.

6.	CADET OFFICER BOARD. Only a select number of cadets will be promoted to officer grade. The officer corps will be comprised of those cadets with a demonstrated interest in AFJROTC as indicated by grades, demonstrated leadership abilities, and successful completion of the following criteria.
	a.	Be a Cadet Master Sergeant (or higher) and be approved by a Cadet Officer Board (normally chaired by the Cadet Group Commander along with the Vice Group Commander and Chief of Staff). For example, if we have four positions to fill, the top four cadets that have been approved by the board will be promoted. The cadet must not be currently failing a subject nor have failed a semester grade in the semester prior to the test. The board will be convened on an “as needed” basis by the SASI.

Note: The SASI has final approval authority for all officer promotions.

	b.	A vacancy must exist in the area the cadet has some skill or expertise. The cadet must also pass the cadet officer promotion test. The final decision is made by the SASI.

	c.	The new cadet officer must take the Cadet Appointment and Oath of Office.

	“I ______ hereby accept appointment as a cadet officer in the Junior Reserve Officer Training Corps, with full knowledge of the responsibilities attached to this position. I will live by and uphold the Cadet Honor Code. I will always seek integrity first, service before self, and excellence in all I do. I will perform the duties of my office, accept responsibility and conduct myself as an officer at all times. I further understand that I must continue throughout the school year to demonstrate my ability to hold the office to which I have been appointed.”

7. 	Again, we stress that the number of advanced positions of leadership are limited. There is only one Chief of Staff of the Air Force; likewise, there can be only one Group Commander at Ryan High School. All of the other roles and duties within the unit, however, are just as important in accomplishing our mission.

8.	As in the active Air Force, evaluation and promotion is based upon a number of factors. The Air Force calls this the “WHOLE PERSON” concept. Consideration is given to each of the following qualities:

	a.	Academic Leadership: How well does the cadet perform on homework, quizzes, examinations, class projects, and uniform wear? Are assignments completed on time and in a thorough manner?

	b.	Organizational Leadership: How well does the cadet function in positions of leadership in the organization? Has the cadet earned the respect of subordinates? Does the cadet give proper consideration for subordinates?

	c.	Co-curricular Activity Leadership: To what degree does the cadet carry interest and enthusiasm beyond the classroom? Does the cadet demonstrate excellence in a number of outside team activities?

	d.	Responsibility: There are many ways in which a cadet can reflect responsibility. The most evident measures of responsibility for AFJROTC evaluation purposes are the following:

		(1)	Promptness in arriving for classes or formations.

		(2)	Degree to which the cadet is prepared to respond to assignments/problems related to the development of leadership.

		(3)	Manner in which the cadet takes responsibility for their actions.

	e.	Service: How active is the cadet concerning service to the community, school, church, and the cadet organization?

	f.	Organizational Support: To what degree does the cadet perform duties above and beyond those required in normal unit operations?

9.	Promotion Requirements:

	a.	A system for each cadet to progress through the enlisted cadet ranks from Cadet Airman Basic to Cadet Chief Master Sergeant is outlined below. For officer promotions, a cadet must hold at least the rank of MSgt; all officer candidates will be screened by the Grp/CC and SASI/ASI before being allowed to test for promotion. A listing of the requirements for each rank is posted in the promotion guide. There will be two standard promotion boards each school year in addition to Field Promotions.

	b.	Standard Promotion:

1. Every cadet applying for promotion must be prepared to demonstrate all criteria outlined in the standard promotion system guide.

2. Every cadet applying for promotion to a rank of Cadet Staff Sergeant and above must attend the cadet evaluation board for an interview.

3. Cadets applying for promotion to a rank below Cadet Staff Sergeant do not meet a promotion board and will direct their efforts toward their flight commander.

4. Cadets must submit a TX-093 Form 2 to their flight commander for promotion consideration. Flight Commanders will forward this form to their associated squadron commander for cadets seeking Staff Sergeant rank and above.
	
	c.	Field Promotion: Field Promotions are issued directly by the SASI or ASI for outstanding performance by a cadet going beyond the call of duty.

10. Cadet Promotion Board: A cadet promotion board will be convened by the GRP/CC two times per year. The promotion board will consist of up to four members (as determined by the GRP/CC) but will include the Group Command Chief or Group First Sergeant for enlisted cadet promotions:

	a.	Chairperson (as determined by the Training SQ/CC): This cadet will ask one question regarding accomplishments in the corps and reasons for promotion. This cadet will also be the presiding officer over the board and is responsible for the discipline/conduct of board members and the board’s overall standardization.
	b.	Officer: This cadet will ask all knowledge questions and review all requirements for cadets testing for any NCO rank above Cadet Technical Sergeant.

	c.	Inspection NCO: This cadet will inspect the testing cadet’s uniform and ask any questions necessary regarding the current uniform wear. When inspecting, the NCO should take into consideration the worst uniform of the board members (i.e.: If the Chairperson has scuffed shoes, then the cadet testing will not be marked down for scuffed shoes.)

	d.	 Drill NCO: This cadet will evaluate all drill evaluation maneuvers required for promotion. This cadet is responsible to have a small cadre of cadets available for drill command evaluation.

Note: Inspection and Drill NCOs may be the same person for a particular board, as determined by the Training squadron commander.

	e.	Standard promotion System Guide

This chart outlines the mandatory requirements that must be met before the cadets are eligible for a standard promotion. The cadet must submit a completed Request for Promotion (Form 2) to the promotion board (or Flight Commander for all promotions up to and including Cadet Senior Airmen) once all requirements have been completed if they desire consideration.

	RANK
	TIG
	REQUIREMENTS

	ALL CADETS
	6 Weeks
	Memorize the Honor Code, Preamble to the Constitution and the Pledge of Allegiance.

	CADET AIRMAN
	6 Weeks
	Identify (1) Birthday of the Air Force (2) 1st and present Secretary of the Air Force (3) 1st and present Air Force Chief of Staff (4) 1st and present Chief Master Sergeant of the Air Force. Demonstrate a proper salute. Pass one uniform inspection.

	CADET AIRMAN FIRST CLASS
	6 Weeks
	Demonstrate knowledge of all cadet and Air Force Insignias. Perform all stationary drill movements. Obtain a “C” or better in AFJROTC.

	CADET SENIOR AIRMAN
	6 Weeks
	Demonstrate knowledge of Courtesies to the Flag of the United States. . Instruct a cadet on performing a proper salute and when they are required. Present a speech on leadership (2 minutes minimum). Obtain a “C” or better in AFJROTC.

	CADET STAFF SERGEANT
	9 Weeks
	Demonstrate knowledge of all AF Major Commands and their locations. Command another Cadet on all stationary drill movements. Have participated in at least one co-curricular, fundraiser, or JROTC community service activity. Obtain a “C” or better in AFJROTC.

	CADET TECHNICAL SERGEANT
	9 Weeks
	Command a flight through the 30 basic movement commands. Give a presentation on admission requirements for college ROTC scholarships and the advantages of completing 3 years in AFJROTC. Obtain a “C” or better in AFJROTC.

	CADET MASTER SERGEANT
	9 Weeks
	Lead a group of cadets in raising the flag, lowering the flag, and demonstrate the correct method of folding the United States Flag. Give a presentation on acquiring an appointment to all service academies. Obtain a “B” or better in AFJROTC and have passed all courses the last 6-week period.

	CADET SENIOR MASTER SERGEANT
	9 Weeks
	Demonstrate knowledge of all job descriptions for all positions in TX-093. Plan and lead a group of cadets through a fundraiser, community service event, or a co-curricular event. (This can include activities like being the designated “captain” for a competition or organizing a KDB clean-up) Obtain a “B” or better in AFJROTC and have passed all courses the last 6-week period.

	CADET CHIEF MASTER SERGEANT
	9 Weeks
	Demonstrate knowledge of the entire chain of command from the Air Force to TX-093. Submit a typed paper of not less than 250 words on leadership. Spelling and grammar will be graded. Must be in your own words, not copied. Obtain a “B” or better in AFJROTC and have passed all courses in the last 6-week period.

11. Corps Commander Selection Process. All cadets competing for one of the corps commander positions will complete an application and submit it to the ASI. Note: all applicants must have attended or must be scheduled to attend a summer leadership camp. The board consists of the SASI, ASI, a graduating senior cadet (as selected by the SASI and ASI), and a school administrator. Board members will score the individual applications prior to the board. Each board member will ask the interviewee opinionated questions to determine the cadet’s ability to think under pressure. Finally, the SASI will take all board member’s scores and compile that information along with other factors as shown in attachment 18. All applicants will be rank-ordered and informed of the final decision for the upcoming school year.

12.	Demotion of Enlisted Cadets and Cadet Officers: Cadets may be reduced in rank for CAUSE at any time during the school year. A Cadet Officer demotion board will consist of the Group Commander, Vice Group Commander, and Chief of Staff. An Enlisted Cadet demotion board will consist of the Group Commander, Vice Group Commander, and the Group Command Chief or First Sergeant. The board’s decision will go to the ASI/SASI for final approval. Reasons for demotion include but are not limited to:

	a.	Failure to maintain a passing grade in AFJROTC.
	b.	Failure to satisfactorily perform duties as outlined in the cadet guide job descriptions.
	c.	Failure to satisfactorily perform additional duties as assigned by the SASI, ASI, or Unit Commander.
	d.	Failure to maintain the additional standards of professionalism as expected for a cadet officer or NCO (such as unsatisfactory uniform wear).
	e. For cause based on the merit/demerit system.

CHAPTER ELEVEN

ORGANIZATION OF TEXAS-093, AFJROTC CADET CORPS

1.	The organizational chart shown in attachment 3 (page 81) indicates how the cadet corps is organized. Organizational charts break the functions of the unit down into specialized tasks. The responsibilities associated with each task are found in the corresponding job descriptions in Chapter 12. Each cadet should study all job descriptions to gain a more complete understanding of jobs as they relate to the total mission.

2.	The organizational chart reflects a “Chain-of-Command” by a solid line connecting the functions or positions. Information, guidance, and decisions flow down the chain of command in oral and written instructions. Information and recommendations also flow up the chain of command. Information flow and coordination between lateral functions is also necessary for efficient staff functioning. Unless there is a free communication flow throughout the organization, the unit will quickly become ineffective. The Corps Commander, the Senior ASI and the ASI have an “open door” policy, meaning, if a cadet has a sensitive issue or feels it is inappropriate to use their chain of command, a cadet may address a concern directly with them without using their normal chain-of-command.

3.	Authorized leadership positions are shown in the Unit Manning Document found in this chapter. Cadets must learn the duties and responsibilities of assigned positions. Promotion up the chain of command will be based on job performance and potential for more responsibility.

UNIT MANNING DOCUMENT
AFJROTC/TX-093

	Pos
#
	POSITION TITLE
	MAX
AUTH
GRADE
	#
AUTH
	OFFICE
SYMBOL

	N/A
	AIDE DE CAMP, SASI
	LT COL
	1
	AASI

	
	
	
	
	

	A1
	GROUP COMMANDER
	COL
	1
	GRP/CC

	A2
	DEPUTY GROUP COMMANDER
	LT COL
	1
	GRP/CV

	A3
	CHIEF OF STAFF
	LT COL
	1
	GRP/CCE

	A4
	COMMAND CHIEF
	CMSGT
	1
	GRP/CCC

	A9
	COMMAND 1ST SGT
	SMSGT
	1
	GRP/CCF

	A10
	INFORMATION MANAGEMENT/
PUBLIC AFFAIRS
	1LT
	1
	GRP/PA

	A11
	GROUP CHAPLAIN
	1LT
	1
	GRP/HC

	A12
	GROUP SAFETY OFFICER
	1LT
	1
	GRP/SE

	A13
	SPECIAL PROJECTS OFFICER
	CAPT
	1
	GRP/SP

	
	
	
	
	

	B1
	OPERATIONS SQUADRON COMMANDER
	MAJ
	1
	OPS/CC

	B2
	COLOR GUARD COMMANDER
	1LT
	1
	OPS/CG

	B3
	COLOR GUARD NCOIC
	ENLISTED
	1
	OPS/CGE

	B4
	DRILL TEAM COMMANDER
	1LT
	1
	OPS/DT

	B5
	DRILL TEAM NCOIC
	ENLISTED
	1
	OPS/DTE

	B6
	AWARENESS PRESENTATION TEAM COMMANDER
	1LT
	1
	OPS/AT

	B7
	AWARENESS PRESENTATION TEAM NCOIC
	ENLISTED
	1
	OPS/ATE

	B8
	ORIENTEERING TEAM COMMANDER
	1LT
	1
	OPS/OR

	B9
	ORIENTEERING TEAM NCOIC
	ENLISTED
	1
	OPS/ORE

	B10
	PHYSICAL TRAINING TEAM COMMANDER
	1LT
	1
	OPS/PT

	B11
	PHYSICAL TRAINING TEAM NCOIC
	ENLISTED
	1
	OPS/PTE

	B12
	ROCKETRY TEAM COMMANDER
	1LT
	1
	OPS/MA

	B13
	ROCKETRY TEAM NCOIC
	ENLISTED
	1
	OPS/MAE

	B14
	CYBERPATRIOT TEAM COMMANDER/CYBER
	1LT
	1
	OPS/SC

	B15
	CYBERPATRIOT TEAM NCOIC
	ENLISTED
	1
	OPS/SCE

	
	
	
	
	

	Pos
#
	POSITION TITLE
	MAX
AUTH
GRADE
	#
AUTH
	OFFICE
SYMBOL

	C1
	SUPPORT SQUADRON COMMANDER
	MAJ
	1
	SS/CC

	C2
	LOGISTICS OFFICER
	1LT
	1
	SS/LG

	C3
	LOGISTICS NCOIC
	ENLISTED
	1
	SS/LGE

	C4
	MORALE, WELFARE, RECREATION OFFICER
	1LT
	1
	SS/MWR

	C5
	MORALE, WELFARE, RECREATION NCOIC
	ENLISTED
	1
	SS/MWRE

	C6
	PERSONNEL OFFICER
	1LT
	1
	SS/PE

	C7
	PERSONNEL NCOIC
	ENLISTED
	1
	SS/PEE

	C8
	ACADEMICS OFFICER
	1LT
	1
	SS/AE

	C9
	ACADEMICS NCOIC
	ENLISTED
	1
	SS/AEE

	C10
	RECRUITING OFFICER
	1LT
	1
	SS/RE

	C11
	RECRUITING NCOIC
	ENLISTED
	1
	SS/REE

	C12
	FINANCE OFFICER
	1LT
	1
	SS/FM

	C13
	LINGUIST
	TBD
	1
	SS/LE

	
	
	
	
	

	D1
	TRAINING SQUADRON COMMANDER
	MAJ
	1
	TNG/CC

	D2
	ALPHA FLIGHT COMMANDER
	TBD (Note 1)
	1
	TN/A

	D3
	ALPHA FLIGHT NCOIC
	TBD (Note 1)
	1
	TN/AE

	D4
	BRAVO FLIGHT COMMANDER
	TBD (Note 1)
	1
	TN/B

	D5
	BRAVO FLIGHT NCOIC
	TBD (Note 1)
	1
	TN/BE

	D6
	CHARLIE FLIGHT COMMANDER
	TBD (Note 1)
	1
	TN/C

	D7
	CHARLIE FLIGHT NCOIC
	TBD (Note 1)
	1
	TN/CE

	D8
	DELTA FLIGHT (not used this school yr)
	TBD (Note 1)
	
	TN/D

	D9
	DELTA FLIGHT NCOIC (not used this school yr)
	TBD (Note 1)
	
	TN/DE

	D10
	ECHO FLIGHT COMMANDER
	TBD (Note 1)
	1
	TN/E

	D11
	ECHO FLIGHT NCOIC
	TBD (Note 1)
	1
	TN/EE

	D12
	FOXTROT FLIGHT COMMANDER
	TBD (Note 1)
	1
	TN/F

	D13
	FOXTROT FLIGHT NCOIC
	TBD (Note 1)
	1
	TN/FE

	D14
	GOLF FLIGHT COMMANDER
	TBD (Note 1)
	1
	TN/G

	D15
	GOLF FLIGHT NCOIC
	TBD (Note 1)
	1
	TN/GE

	
	
	
	
	

Note 1: ranks for Flight Commanders and NCOIC are “to be determined” based on the senior ranking member of each NOT currently on group or squadron level staffs.

This page left blank

CHAPTER TWELVE

JOB DESCRIPTIONS

As with the active Air Force, responsibilities and duties increase with grade and rank. Each cadet is expected to prepare for assuming additional responsibilities in order to accept higher positions. The following job descriptions outline the major duties of each leadership position contained in the Unit Manning Document. Cadets are required to attend a Cadet Leadership Course prior to assuming a cadet officer position. Additionally, all cadet officers must take and pass the cadet officer promotion test.

1.	CADET AIDE-TO-THE-SASI (AASI). Authorized Grade: c/Lt Col. Is NOT a member of the Group Staff. This key position is given only to experienced, trusted individuals by the SASI. This officer attends all unit staff meetings as an advisor and will assist the unit commander when so requested. The Aide-to-the-SASI is responsible for:

	a.	Advising and assisting the SASI on cadet activities, organization, and personnel. Will be assigned to Alpha Flight.

	b.	Assisting any cadet who voices a concern regarding regulations, procedures, or other unit functions.

	c.	Other duties as assigned by the SASI.
	
2.	CADET CORPS (GROUP) COMMANDER (GRP/CC). Authorized Grade: c/Colonel. Will be assigned to Alpha Flight. Supervises the Deputy Group Commander, Chief of Staff, all Squadron Commanders, the Command Chief Master Sergeant and Group First Sergeant. Responsible for:

	a.	Command and control of the Corps. Will establish and maintain a master calendar of all activities for the school year.

	b.	The appearance, discipline, efficiency, training, and conduct of the corps.

	c.	The accomplishment of the Academic and Leadership Training Programs and any mission objectives as outlined by the SASI and ASI.

	d.	Ensuring all members of the cadet corps have the opportunity to develop leadership commensurate with their individual abilities.

	e.	Administering cadet corps activities according to Ryan High School and Air Force principles and procedures.

	f.	Directing the cadet promotion system, publishing cadet policy, and directing training as necessary to insure fair, equitable, and timely promotion consideration for each member of the cadet corps.

	g.	Conducting at least two staff meetings per month for the improvement of the cadet corps operations and activities.

	h. 	Presiding over all cadet officer and enlisted demotion boards.

	i.	Other duties as assigned by the SASI/ASI.

3.	CADET DEPUTY GROUP COMMANDER (GRP/CD). Auth. Grade: c/Lt Col. Is a member of the Group Staff and will be assigned to Alpha Flight. Responsible for:

	a.	Assuming command of the unit in the absence of the Corps Commander as directed by the SASI/ASI. Will conduct unit staff meetings if the GRP/CC is absent.

	b.	Assisting the Cadet Corps Commander as requested by the Commander and directed by the SASI/ASI.

	c.	Developing and coordinating the unit staff meeting agenda with the Group Commander and Chief of Staff.

	d.	Monitoring and reporting monthly the status on progress towards unit goals.

	e.	Establishing special committees and monitoring their progress.

	f.	Keeping the Cadet Group Commander informed of all cadet activities.

	g.	Sits on all cadet officer and enlisted demotion boards.

	h.	Other duties as assigned by the Group Commander or SASI/ASI.

4.	CHIEF OF STAFF OFFICER (GRP/CCS). Auth Grade: c/Lt Col. Is a member of the Group Staff and will be assigned to Alpha Flight. Supervises Information Management/Public Affairs Officer, Chaplain, and Safety Officer. Responsible for:

	a.	Assuming command of the Group in the absence of the Group Commander and the Deputy Group Commander. Will conduct group staff meetings in their absence as well.

	b.	Planning and coordinating AFJROTC co-curricular activities.

	c.	Short and long range planning of all scheduled activities.

	d.	Ensuring appropriate school policies are complied with during scheduled cadet activities.

	e.	Coordinating updates on the daily briefing.
	
	f.	Coordinating with the Training Flight Commander for promotion testing from the ranks of SSgt to Chief Master Sgt.

	g.	Producing cadet transcripts from WINGS and ensuring cadets are informed on procedures for tracking cadet points earned for Letter Jackets.

	h. 	Submitting, in writing, promotion recommendations for all cadet officers to the Group Commander for second semester.

	i.	Other duties as assigned by the SASI/ASI.

5.	CADET COMMAND CHIEF (GRP/CCC). Auth Grade: c/CMSgt. Is a member of group staff. Although not involved in direct supervision, this position requires extensive management of the enlisted corps. This is a highly prestigious and selective position. Responsible for:

	a.	Providing recommendations to the Chief of Staff based on inputs from all the cadets and acts as liaison between the corps and the Group Staff.

	b.	Advising the SASI, ASI, and Group Commander of possible problems with the Corps and suggesting possible solutions.
		
	c.	Coordinating an annual cadet pass in review parade.

	d.	Holding at least 1 enlisted cadet meeting per semester.

	e. 	Sitting on all enlisted cadet demotion boards.

	f. 	Managing the cadet merit and demerit system. Will maintain a tracking tool and update it weekly. Will file 341s in cadet files located in the ASI office.

	g. 	Other duties as assigned by the Group Commander or SASI/ASI.

6.	 GROUP FIRST SERGEANT (GP/CCF). Auth Maximum Grade: C/SMSgt. Is a member of group staff. Although not involved in direct supervision, this position requires management and leadership experience. Similar to the Command Chief, this is a highly prestigious and selective position. Responsible for:

	a.	Keeping the Group Commander informed on matters of drill, weekly uniform wear, and conduct of cadets. Updating the daily briefing with upcoming uniform inspections.

	b.	Updating information to the Corps on AFJROTC regulations concerning uniform wear, care and standards of conduct, customs, and courtesies.

	c.	Maintaining a high degree of personal military bearing and appearance. Serves as an example for the entire Cadet Corps.

	d.	Other duties as assigned by the Group Commander or the SASI/ASI.	

7.	GROUP INFORMATION MANAGEMENT / PUBLIC AFFAIRS OFFICER (GRP/PA). Auth Grade: C/1Lt. Is a member of the Group Staff. Supervises the Public Affairs NCOIC. Responsible for:

	a.	Coordinating all matters of AFJROTC publicity with the Group Commander and the SASI/ASI.

	b.	Coordinating with the school newspaper staff and the yearbook staff regarding AFJROTC publicity.

	c.	Preparing appropriate publicity as follows:

		(1)	Preparing news releases for school and community publications. Also prepares messages to be read during school announcements.
			
		(2)	Performing duties as the primary unit photographer. Provides photos to ASI for storage.

		(3)	Maintaining and decorating the unit trophy case next to library.

d. Other duties as assigned by the unit commander or the SASI/ASI.

8.	GROUP CHAPLAIN (GRP/HC). Auth. Grade: c/1Lt. Is a member of the Group Staff. Responsible for:

	a.	Morale and welfare of members of the cadet corps and recommending solutions to problems concerning morale and welfare issues to the Group Commander.

	b.	Delivering inspirational service as required at corps activities.

	c.	Posting an inspirational/motivational phrase in the daily briefing each week.

	d.	Other duties as assigned by the Group Commander or SASI/ASI.

9.	SPECIAL PROJECTS OFFICER (GRP/SP). Auth Grade: C/Capt. Recommended individuals for this position will be made by the Group Commander (or designated committee) and final selection will be made by the SASI/ASI. This position will be assigned based on needs of the corps (i.e., Military Ball, Awards Ceremonies, Veterans Day Ceremony, etc.). Individuals may apply for this position as candidate(s) are but the final decision is announced by the SASI/ASI. Responsible for:
	
	a.	Planning and organizing events and CIA field trips.

b.	Conducting committee planning meetings.

c. Requesting needed equipment, locations, and materials from SASI/ASI.

d. Gathering information from vendors.

e. Gaining approval from ASI/SASI for actions recommended by committee.

f. Conducting cadet surveys and tabulating results.

	g.	Other duties as assigned by the Group Commander and the SASI/ASI.

10.	 OPERATIONS SQUADRON COMMANDER (OPS/CC). Auth. Grade: c/Capt. Is a member of the Group Staff. Supervises all team commanders. Responsible for:

	a. 	Ensuring team commanders are performing up to expectations and handling any team personnel issues. Recommends promotions and/or demotions for squadron officer staff.

	b. 	 Maintaining a continuity folder on Google Drive.

	c. 	Evaluating teams prior to competitions to ensure they are ready to perform and eliminate any teams not properly prepared.

	d. 	Providing a master practice schedule to the group commander for posting in the classroom.

11. COLOR GUARD COMMANDER/NCO (OPS/CG). Auth. Grade: c/1Lt. Supervises the Color Guard NCOIC. Responsible for:

	a.	Coordinating closely with the Operations Squadron Commander on all team activities to include membership, training, attendance, participation, equipment, competitions, and team member credit toward ribbons and other awards.

	b.	Recruiting eligible cadets for team membership who meet unit academic and leadership requirements. Will establish an Honor Guard team to perform at special events.

	c.	Training and educating team members as to the team’s objectives, procedures, and requirements.

	d.	Leading the team drill, ceremonial functions, and competition as required. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation. Will update community service data in Wings at least monthly.

	e.	Care and upkeep of all team equipment to include a written inventory and cleaning required to meet the team’s activity schedule.

	f.	Enforcing guidelines specified in each team operating instructions stressing attendance and participation.

	g.	Other duties as assigned by the Operations Squadron Cdr and the SASI/ASI.

12.	 DRILL TEAM COMMANDER/NCO (OPS/DT). Auth. Grade: c/1Lt. Supervises the Drill Team NCOIC. Responsible for:

	a.	Coordinating closely with the Operations Squadron Commander on all team activities to include membership, training, attendance, participation, equipment, competitions, and team member credit toward ribbons and other awards.

	b.	Recruiting eligible cadets for team membership who meet unit academic and leadership requirements. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	c.	Training and educating team members as to the team’s objectives, procedures, and requirements.

	d.	Leading the team drill, ceremonial functions, and competition as required.

	e.	Care and upkeep of all team equipment to include a written inventory and cleaning required to meet the team’s activity schedule.

	f.	Enforcing guidelines specified in each team operating instructions stressing attendance and participation.

g. Other duties as assigned by the Operations Squadron Cdr Commander and the SASI/ASI.

13.	 AWARENESS PRESENTATION TEAM (APT) COMMANDER/NCO (OPS/AT). Auth. Grade: c/1Lt. Supervises the APT NCOIC. Responsible for:

	a.	Coordinating closely with the Operations Squadron Commander on all team activities to include membership, training, attendance, participation, and team member credit toward ribbons and other awards. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	b.	Recruiting eligible cadets for team membership who meet unit academic and leadership requirements.

	c.	Training and educating team members as to the team’s objectives, procedures, and requirements. Will develop educational skits or activities to be executed at the elementary campuses.

	d.	Scheduling at least one elementary school visit and presentation each semester. Keep SASI/ASI informed of awareness presentation opportunities in the area.

e. Coordinating at least one flag burning ceremony each school year with the local VFW or American Legion.	

	f.	Enforcing guidelines specified in each team operating instructions stressing attendance and participation.

g. Other duties as assigned by the Operations Squadron Cdr Commander and the SASI/ASI.

14. ORIENTEERING TEAM COMMANDER/NCO (OPS/OT). Auth. Grade: c/1Lt. Supervises the Orienteering Team NCOIC. Responsible for:

	a.	Coordinating closely with the Operations Squadron Cdr on all team activities to include membership, training, attendance, participation, equipment, competitions, and team member credit toward ribbons and other awards. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	b.	Recruiting eligible cadets for team membership who meet Unit academic and leadership requirements.

	c.	Training and educating team members as to the team’s objectives, procedures, and requirements.

	d.	Leading the team in competition as required.

	e.	Care and upkeep of all team equipment to include a written inventory and cleaning required to meet the team’s activity schedule.

	f.	Enforcing guidelines specified in each team operating instructions stressing attendance and participation.

	g.	Other duties as assigned by the Operations Squadron Cdr and the SASI/ASI.

15.	 PHYSICAL FITNESS TEAM COMMANDER/NCO (OPS/PT). Auth. grade: c/1Lt. Supervises the Physical Fitness Team NCOIC. Responsible for:

	a.	Coordinating closely with the Operations Squadron Commander on all team activities to include membership, training, attendance, participation, equipment, competitions, and team member credit toward ribbons and other awards.

	b.	Recruiting eligible cadets for team membership who meet Unit academic and leadership requirements. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	c.	Training and educating team members as to the team’s objectives, procedures, and requirements.

	d.	Leading the team in competitions as required.

	e.	Care and upkeep of all team equipment to include a written inventory and cleaning required to meet the team’s activity schedule.

	f.	Enforcing guidelines specified in each team operating instructions stressing attendance and participation.

	g. 	Other duties as assigned by the Operations Squadron Commander and the SASI/ASI.

16. ROCKETRY TEAM COMMANDER/NCO (OPS/RT). Auth. Grade: c/1Lt. Supervises the Rocket Team NCOIC. Responsible for:

	a.	Coordinating closely with the Operations Squadron Commander on all team activities to include membership, training, attendance, participation, equipment, competitions, and team member credit toward ribbons and other awards.

	b.	Recruiting eligible cadets for team membership who meet unit academic and leadership requirements. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	c.	Training and educating team members as to the team’s objectives, procedures, and requirements.

	d.	Leading the team in preparation for competition as required.

	e.	Care and upkeep of all team equipment to include a written inventory and cleaning required to meet the team’s activity schedule.

	f.	Enforcing guidelines specified in each team operating instructions stressing attendance and participation.

	g.	Other duties as assigned by the Operations Squadron Cdr and the SASI/ASI.

17.	CYBERPATRIOT TEAM COMMANDER (OPS/SC) Auth. Grade: c/1Lt. Supervises the Cyber-Patriot Team. Responsible for:

	a.	Coordinating closely with the Operations Squadron Cdr on all team activities to include membership, training, attendance, participation, equipment, competitions, and team member credit toward ribbons and other awards.

	b.	Recruiting eligible cadets for team membership who meet Unit academic and leadership requirements. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	c.	Training and educating team members as to the team’s objectives, procedures, and requirements.

	d.	Leading the team in competition as required.

	e.	Care and upkeep of all team equipment to include a written inventory and cleaning required to meet the team’s activity schedule.

	f.	Enforcing guidelines specified in each team operating instructions stressing attendance and participation.

h. Perform duties as the cyber webmaster maintaining the unit website and accounting for Air Force owned IT equipment.
i. Coordinating with the Group Information Management officer on cyber issues.

18.	 SUPPORT SQUADRON COMMANDER (SS/CC). Auth. Grade: c/Capt. Is a member of the Group Staff. Supervises the following Officers: Logistics, MWR, Personnel, Recruiting, and Information Management. Responsible for:

	a.	Organizing and coordinating all Logistical, Morale/Welfare/Recreation, Recruiting, and unit activities. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	b.	Ensuring the Group Commander is advised and kept current on all Logistical and Supply problem areas.

	c.	Ensuring all cadet squadron activities are conducted in accordance with current regulations, directives, policies, and procedures.

	d.	Establishing a training program to ensure all staff positions are filled with knowledgeable and motivated individuals. Recommends promotions and/or demotions for squadron officer staff.

	e.	Assisting the Group Commander and SASI/ASI as directed.

19.	 LOGISTICS OFFICER (SS/LG). Auth. Grade: c/1Lt. Supervises the Logistics NCOIC and the Logistics NCO. Responsible for:

	a.	Assisting the ASI in maintaining supply records in accordance with all AFJROTC Regulations. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	b.	Assisting the ASI in the issue, receipt, and accounting of all uniforms, textbooks, equipment, and supplies related to the operation of the unit. Maintain uniform issue file folders.

	c.	Organizing and supervising the maintenance, repair, and cleaning of AFJROTC facilities, uniforms, equipment, and supplies.

	d.	Assisting the SASI/ASI in inventories as required; data input to WINGS (AF database).

	e.	Conducting at least one full inventory each semester.

f. 	Other duties as assigned by the Support Squadron Cdr, Grp CDR, or the SASI/ASI.

20. MWR OFFICER (SS/MWR). Auth. Grade: c/1Lt. Supervises the Services NCOIC. Responsible for:

	a.	Working closely with SASI/ASI concerning social activity needs. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	b.	Organizes and executes at least one social function for the Corps each semester.

	c.	A permanent board member for all Social Committees.

	d.	Assists all Social Committees on matters of etiquette and protocol.

	e.	Ensures SASI/ASI approves all official cadet gatherings.

	f.	Other duties as assigned by the Support Squadron Cdr, Grp Cdr, or the SASI/ASI.

21.	 PERSONNEL OFFICER (SS/PE). Auth. Grade: c/1Lt. Supervises the Personnel NCOIC. Responsible for:

	a.	Filing and maintenance of Cadet Personnel Records. Will maintain an electronic folder on Google Drive for continuity and copies of orders.

	b.	Maintaining the Unit Organizational Chart and the Unit Manning Document (UMD).

	c.	Monitoring cadet participation in co-curricular activities for award credit.

d. Updating cadet personnel records in WINGS.

	e.	Maintaining and keeping current the Unit’s Cadet Academic Records.

	f.	Publishing a Cadet Directory.

	g.	Completing special orders pertaining to promotions, awards/ribbons, and job assignments; data input to WINGS.

	h.	Assisting the Chief of Staff in tracking cadet points earned for Letter Jackets.

	i.	Other duties as assigned by the Support Squadron Cdr, Grp Cdr, or the SASI/ASI.

22.	ACADEMICS OFFICER/NCO	(SS/AE). Auth. Grade: c/1Lt. Supervises the Academics NCOIC. Responsible for:
		
	a.	Planning, organizing, and implementing a successful academic program for interested cadets.

	b.	Working with the SASI, ASI, and Group leadership to offer a tutoring schedule for cadets.

	c.	Tracking and coordinating educational support for “at need” cadets. .

	d.	Advertising after-school learning opportunities, matches adept/A-level cadets with cadets needing additional tutoring or instruction. This is meant to augment, NOT REPLACE, teacher-led tutorials for various academic classes.

23.	 RECRUITING OFFICER/NCO (SS/RC). Auth. Grade: c/1Lt. Supervises the Recruiting NCOIC. Responsible for:
		
	a.	Holding a recruiting week in the high school “Commons” in November each year to recruit for 2nd Semester. Setting up at least two middle school visits to recruit for the following year.

	b.	Building recruiting posters for school hallways.

	c.	Tracking and coordinating the award of the AFJROTC recruiting ribbon to qualified cadets.

	d.	Other duties as assigned by the Support Squadron Cdr, Grp Cdr, or the SASI/ASI.

24. LINGUIST (SS/LI). Auth. Grade: c/CMSgt. Provides translation services in a variety of forms, including:

	a.	Translating during parent and SASI/ASI meetings as well as official school meetings (for example PTA).
	
b.	Establishing a cultural and language training program for other JROTC cadets.

c.	Working with the SASI and school Language Manager, develops and integrates language training materials, technologies, and methods into existing JROTC training programs.

25.	TRAINING SQUADRON COMMANDER (TS/CC) Auth. Grade: c/Capt. Is a member of the Group Staff. Supervises all Flight Commanders and their activities. Works closely with the SASI and the ASI for monitoring cadet performance in individual flights. Also responsible for:

	a.	Instruction and scheduling for flight cadet promotions. Will maintain an electronic folder on Google Drive for continuity and logging cadet participation.

	b.	Ensuring the Group Commander is advised and kept current on flight (A/B/C/D/E/F/G) performance trends. Identifies all flight commanders and flight sergeants.

	c.	Assisting the Group Commander and SASI/ASI as directed.

	d.	Leads preparations for promotions, including:

(1) Organizing board member schedules to ensure a minimum of three board members for each board.
(2) Organizing promotion schedules to best match cadet promote availability (not all cadets will be available at any given time).
(3) Advertises promotions, ensures flight commanders are educating their flights on promotion requirements.

26.	 FLIGHT COMMANDER. (FLT/CC). Auth. Grade: current rank. Supervises the Flight Sergeant. Responsible for:

	a.	The appearance, discipline, and training of their flight members.

	b.	Acting as Liaison/Advisor to the SASI/ASI on matters pertaining to the flight.

	c.	Leading and directing the flight at all unit functions.

	d.	Forming up the daily class for Aerospace Science/Leadership education.

	e.	Providing documentation to the Squadron Commander and SASI/ASI for identified problems in discipline, attitude, and grades that detract from the overall completion of flight responsibilities.

	f.	Administering the flight portion of the cadet promotion and awards system, i.e., evaluations, surveys, recommendations, etc.

	g.	Keeping the Flight informed of all unit activities which will affect flight members.

	h.	Other duties as assigned by the Training Squadron Cdr or the SASI/ASI.

27. FLIGHT SERGEANT. (FLT/SGT). Auth. Grade: current rank. Supervises the Flight Guide and Element Leaders. Responsible for:

	a.	Preparing the Flight for inspection.

	b.	Assisting the Flight Commander as required, assuming their position in their absence.

	c.	Maintaining current flight rosters.

	d.	Maintaining order and discipline at all times.

	e.	Assisting in the training of the flight member.

	f.	Other duties as assigned by the Flight Cdr or the SASI/ASI.

28.	 FLIGHT GUIDEON BEARER. (FLT/GD). Auth. Grade: Current Rank.

	a.	Acts as Flight Sergeant in their absence.

	b.	Performs guide duties during flight drill.

	c.	Other duties as assigned by the Flight Cdr, Flight Sergeant, or the SASI/ASI.

29.	 ELEMENT LEADER. (FLT/EL). Auth. Grade: Current Rank. Responsible for:

	a.	Keeping the Flight Commander informed on matters of drill, uniform wear, and conduct of cadets.

	b.	Leading the element in classroom and during Aerospace Science/Leadership education.

	c.	Assists the Flight Commander and Flight Sergeant during roll call and keeping track of individual cadets.

	d.	Assists cadets in their element with classroom and uniform supply items.

	e.	Other duties as assigned by the Flight Cdr or the SASI/ASI.

This page left blank

CHAPTER THIRTEEN

AWARDS AND DECORATIONS

A number of distinctive awards are authorized for the AFJROTC cadets to recognize outstanding performance in academics and leadership, of the specific display of valor. Medals, ribbons, badges, and certificates are awarded in accordance with AFROTC publications in the following categories:

Note 1: National Awards are determined based on recommendations from a committee chaired by the Group Commander (committee makeup is determined by the Group Commander). In turn, the Group Commander forwards award recommendations to the SASI for final disposition, understanding that the SASI may make adjustments depending on the award and the nominee.

Note 2: Senior/IV Year Corps members are responsible for coordinating all details for the annual awards ceremony in May of each school year. Normally, this includes announcing each award, designing the event program, coordinating the event with the school and the Parent’s Group, etc.

Note 3: Medals and ribbons MAY be worn simultaneously for formal, semi-formal, and/or special occasions of a limited nature (as specified by the SASI). Place medals on the mounting rack in the proper order of precedence. The top row of medals should be positioned ½ inch below the bottom row of ribbons. Refer to AFI 36-2903 for instructions on stacking multiple medals, and wear of devices on ribbons and medals. The ROUTINE WEAR of both medals and ribbons is PROHIBITED.

Note 4: Air Force JROTC cadets are authorized to wear ribbons previously earned in other service JROTC programs (Army, Navy, Marine). See the ASI for additional instructions for these ribbons.

1.	NATIONAL AWARDS: Presented to cadets selected by a representative of the national organization giving the award or the SASI/ASI and approved by the principal. Order of Precedence and normal award criteria are listed below.

 	a.	Air Force ROTC Valor Award (Gold) - awarded to cadets for voluntary acts of self-sacrifice and personal bravery involving conspicuous risk of life above and beyond the call of duty.

	b.	Air Force ROTC Valor Award (Silver) - awarded to cadets for a voluntary act of heroism which does not meet the risk-of-life requirement of the Gold Valor Award.

c.	Cadet Humanitarian Award - awarded to cadets for humanitarian acts involving actions above and beyond the call of duty.

d.	Community Service with Excellence Award. It is intended to recognize individual cadets who provide significant leadership in the planning, organizing, directing, and execution of a major unit community service project that greatly benefits the local community. This award is given to key leaders of the project (as opposed to participants).
e.	Air Force Association Award - awarded annually to an outstanding third-year cadet who demonstrates a positive attitude, exemplary personal appearance, and attributes of initiative, judgment, courtesy, and self-confidence.

f.	Daedalian Award - awarded annually to an outstanding third-year cadet who is in the top 10% of the ROTC class, the top 20% of the academic class, and demonstrates an understanding of appreciation for patriotism, love of country, service to nation, and shows potential and desire to pursue a military career.

g.	American Legion AFROTC Scholastic Award - awarded annually to an third OR fourth-year cadet who is in the top 10% of the academic class, top 25% of the ROTC class, and who demonstrates outstanding leadership qualities and participates actively in ROTC.

h.	American Legion AFJROTC Military Excellence Award - awarded annually to an outstanding third OR fourth-year cadet who is in the top 25% of the ROTC class and demonstrates outstanding military leadership, discipline, character, and citizenship. Note: selected in conjunction with the ASI and one faculty member.

	i.	Daughters of the American Revolution Award - awarded to either a 3rd or 4th year cadet who is in the top 25% of their school class, the top 25% of their ROTC class, and who demonstrates qualities of dependability, good character, self-discipline, and leadership ability and appreciates the importance of ROTC training.

	j.	American Veterans Award - awarded annually to cadet who has made an “A” in JROTC, is in good standing in all other classes, and demonstrates a strong, positive attitude toward JROTC and service in the Air Force, and exemplary personal appearance, strong initiative, dependability, judgment, self-confidence, and strong officer potential. This selectee should have complete their first year in JROTC.

	k.	Reserve Officer’s Association Award - awarded annually to a 4th year cadet who is in the top 10% of the ROTC class, and has demonstrated a positive attitude, exemplary personal appearance, and personal attributes of courtesy, judgment, high ethical standards, and shows growth potential on positions of leadership responsibilities. 		

	l.	Military Order of World Wars Award - awarded annually to a cadet who demonstrates excellence in military and scholastic performance, actively participates in JROTC, and endeavors to serve the nation and is committed to continuing in JROTC…and is committed to JROTC for the next school year.

	m.	Military Officers Association of America Award - awarded annually to a 3rd year cadet who is in good academic standing, and demonstrates high moral character, loyalty to the unit, school, community, and country, and shows exceptional potential for military leadership.

n.	Veterans of Foreign Wars Award - awarded annually to a 3rd or 4th year cadet who has at least a “C” average in all class work (“B” or better in JROTC), and demonstrates a strongly positive attitude toward ROTC, outstanding bearing and conduct, strong personal attributes of courtesy, self-discipline, and leadership ability and appreciates the importance of ROTC training.

	o.	National Sojourner’s Award - awarded annually to a 2nd or 3rd year cadet who is in the top 25% of the school class and demonstrates ideals of Americanism in ROTC and in the community, and shows outstanding leadership.
	
	p.	Sons of the American Revolution Award - awarded annually to a 3 rd year cadet who has demonstrated a high degree of leadership, excellent military bearing, and is in the top 10% of Aerospace Science cadets and top 25% of their overall class.

	q.	Scottish Rite Award – awarded annually to a 3rd year cadet who encourages Americanism, excel academically by being in the top 25 % of the class. Demonstrate qualities of dependability, good character, self-discipline, citizenship and patriotism.

	r.	Military Order of the Purple Heart Award - awarded annually to a cadet (seniors are not eligible) who has demonstrated a positive attitude toward AFJROTC and country, and has proved to be a leader in the Corps, active in school and community affairs, and has maintained a “B” average in all class work for the previous semester.

	s.	Air Force Sergeants Association Award – awarded annually to an outstanding 3rd or 4th-year cadet demonstrating leadership, discipline, character, and citizenship. The cadet must be in the top 25% of their JROTC class.

	t.	Sons of the Union Veterans of the Civil War Award – awarded annually to a deserving cadet (any year group) demonstrating patriotism, academic excellence, and leadership.

	u.	Tuskegee Airman Award – 1st, 2nd or 3rd year cadet who maintains a “B” or better in the AS class, be in good standing and actively participates in Corps activities and 50% of all unit activities.

	v.	The Retired Enlisted Association Award – awarded annually to a deserving cadet (any year group, serving in an enlisted rank) demonstrating outstanding leadership throughout the course of the school year.

	w.	 The Celebrate Freedom Award – awarded annually for outstanding performance in academics and corps activities to a deserving first or 1st or 2nd year JROTC cadet.

	x.	National Society United States Daughters of 1812 Award – awarded annually to a deserving cadet (any year) for academic excellence, leadership, military discipline, dependability, patriotism and upright character in speech and habits.

	y.	Air Commando Association Award – awarded annually to a cadet submitting a one-page essay based on a historical Air Force Special Operations Mission possessing the thirteen critical attributes of success, to include: integrity, self-motivation, intelligence, self-discipline, perseverance, adaptability, maturity, judgment, selflessness, leadership, skilled, physical fitness and family strength. For essay submissions by multiple cadets, the SASI will select the cadet with the essay judged closest to meeting the criteria above.

2.	AFJROTC AWARDS: Authorized by AFROTC publications and presented to cadets selected by the SASI and approved by the principal. Every effort will be made to recognize top performers on a semester and annual basis. Award criteria are as listed below:
	
	a.	Distinguished Unit Award (DUA) - awarded to cadets enrolled during the academic year when a unit is selected by HQ AFJROTC to receive the DUA “outstanding” rating is earned.

	b.	Outstanding Organization Award (OOA) – awarded to cadets enrolled during the academic year when a unit is selected by AFJROTC to receive the OOA.

	c.	Outstanding Flight Ribbon - awarded each academic term to members of the outstanding flight as determined by the SASI.

	d. 	Top Performer Award - This Headquarters AFJROTC award is presented to a maximum of 2% of the current unit cadet population. The award will recognize performance in the following key areas: leadership and job performance, leadership qualities, academic performance, self-improvement, and community involvement.

	e.	Outstanding Cadet Ribbon - awarded annually to the outstanding 1st, 2nd, 3rd, and 4th year cadets (one selected for each year group). Selected cadets must demonstrate high moral character, positive personal attributes, display outstanding military potential, and attain academic and military excellence.

	f.	Leadership Ribbon - awarded annually to cadets who have demonstrated sustained leadership performance in a position of leadership in corps training activities and display outstanding leadership ability above and beyond expected performance. (Limited to 5% of the cadet corps.)

	g.	Achievement Ribbon –Awarded for a significant achievement as deemed appropriate by the SASI. Individuals may not receive more than one ribbon during a 1-year period. (Limited to 5% of the cadet corps.)

	h.	Superior Performance Ribbon - awarded annually to cadets who have demonstrated outstanding achievement or meritorious service rendered specifically on behalf of AFJROTC. Achievement must be clearly outstanding and exceptional. (Limited to 10% of the cadet corps.)

	i.	Academic Ribbon - awarded for academic excellence by attaining an overall grade point average of at least “B” for an academic term, in addition to an “A” average in AFJROTC.

	j. 	Leadership School Ribbon - awarded for completion of an approved leadership school program of at least 5 days duration. Add a silver star for outstanding performance or leadership ability at a leadership school. This ribbon may only be earned once. (Limit to 10% of the class)

	k.	Special Teams Competition Ribbon - awarded to team members for placing first, second, or third in an Air Force or Joint Service competition to include color guard, drill, saber, academic bowl, Cyber-Patriot, etc.

	l.	Orienteering Ribbon - awarded to team members for completing unit specific orienteering Program as part of the unit curriculum.
		Note: TX-093 Orienteering is cadet-led as an after-school program. To earn this award, cadets must have competed in at least one Orienteering competition (normally sponsored by the North Texas Orienteering Association). This award may be presented to an individual cadet no more than once a semester.

	m.	Co-Curricular - Activities Leadership Ribbon - awarded for leadership in AFJROTC co-curricular activities (such as dining-in chairperson, military ball chairperson, etc.). The recipient must have demonstrated exceptional leadership in achieving objectives through the coordinated efforts of others.

	n.	Drill Team Ribbon - awarded to cadets who participate in at least one “official” drill activity (drill competition, public performance, etc). A cadet must be recommended for this award by the Drill Team Commander.

	o.	Color Guard Ribbon - awarded to cadets who participate in at least three “official” color guard activities (flag presentation at a pep rally/sporting event/other public or school presentation; drill meet competition; etc). A cadet must be recommended for this award by the Color Guard Commander.

	p.	Saber Team Ribbon - awarded to cadets who participate in at least one “official” saber team activity (drill competition, public performance, etc). A cadet must be recommended for this award by the Saber Team Commander.

	q.	Good Conduct Ribbon - awarded to cadets with no suspensions of any kind, no adverse reports from other staff or faculty during one academic term.

	r.	Service Ribbon - awarded not more than once each semester to cadets for distinctive performance in school, community, or AFJROTC service projects outside of normal classroom time. This award is limited to cadets whose active participation in a service project significantly contributed to the goals of the organization.

		Note: Drill, Saber, and Color Guard team membership does NOT qualify for the Service Ribbon unless community service hours are awarded as well.

	s.	Health and Wellness Ribbon - awarded by the SASI for sustained participation in the Ryan High School AFJROTC physical fitness program. This requires cadets to be tested under Presidential Physical Fitness guidelines.

	t.	Recruiting Ribbon - awarded each semester to cadets who have participated and supported unit recruiting activities or have personally recruited a new member for the unit. The cadet must also have the recommendation of the Unit Recruiting Officer.

	u.	Activities Ribbon - awarded no more than once each semester to cadets who have participated in a formally scheduled co-curricular activity (other than color guard, drill, or Special Teams Competition activities) such as a parade or activity in uniform representing the unit in public.

	v.	Attendance Ribbon - awarded to cadets with no more than 4 excused absences and “zero” unexcused absences in an academic term.

	w.	Dress & Appearance Ribbon - awarded for wearing the uniform on time, on all designated uniform days and conforming to all AFJROTC dress and appearance standards with a passing uniform inspection grade each week.

	x.	Longevity Ribbon - awarded annually at the spring award ceremony to cadets completing a full academic year in ROTC.

NOTE 1: The top five Civil Air Patrol medals/ribbons (Spaatz, Eaker, Earhart, Mitchell, and Curry awards) may be worn on the JROTC uniform if earned in the Civil Air Patrol program. Cadets must provide appropriate paperwork/documentation from CAP authorizing wear of these awards.

NOTE 2: Shoulder cords or aiguillettes will be issued to members of special teams. Cords will be turned in as an issued item once membership is terminated on a particular team. In no case will a cadet wear more than one cord with the Corps uniform. Current RHS AFJROTC cords are established as:

	RED/Nickel Tip		Drill Team Commander
	RED		Drill Team

	RED/WHITE		Color Guard

	PURPLE/Nickel Tip		APT Commander
	PURPLE		APT Team

	GREEN/Nickel Tip		PT Commander
	GREEN		PT Team
	
	YELLOW/Nickel Tip		Rocketry Commander
	YELLOW		Rocketry Team

	ORANGE/Nickel Tip		Orienteering Commander
	ORANGE	Orienteering Team

	BLUE/Nickel Tip	Cyber-Patriot Commander
	BLUE	Cyber-Patriot Team
				
	GOLD/BLUE	Logistics Officer

	BLUE/GOLD	Personnel Officer

	GREEN/GOLD	Finance Officer

	GOLD/GREEN	Recruiting Officer
			
	MAROON/GOLD	MWR Officer

	GOLD/MAROON	Academics Officer

	BLACK/GOLD	Linguist

	BLACK	First Sgt

	WHITE/Nickel Tip	Squadron Commander(s)

	SILVER (Dbl) BRAID
	w/Dbl SILVER Loop/Nickel Tip	Special Projects Officer

	RED (Dbl)/BLUE Braid	Chief of Staff
	w/Dbl Nickel Tip	

		BLUE (Dbl) Braid	Dep Group Commander
		w/Dbl RED Loop/Nickel Tip

		RED (Dbl) Braid	Group Commander
		w/Dbl BLUE Loop/Nickel Tip

		DARK BLUE/”Hap Arnold” Nickel Tip	Aide-De-Camp	
		
	
NOTE 3: Awards will be presented at appropriate ceremonies. Proper advance publicity will be arranged by the Public Affairs Officer. Family and friends will be invited to attend these ceremonies.

NOTE 4: Ribbons and Badges are worn as described in Chapter Six of the AFJROTC Consolidated Operational Supplement (dated 31 Jul 14). Precedence of awards is indicated by AFJROTC Visual Aid 36-4 which is displayed on the unit bulletin board.

This page left blank

CHAPTER FOURTEEN

LETTER JACKET and
EXCEPTIONAL CADET RECOGNITION POLICY

A Ryan High School letter jacket with an AFJROTC letter may be earned for outstanding sustained performance in AFJROTC activities. Letter jackets are normally awarded near the end of the second semester when all requirements are satisfied. Sophomores may have enough points to have earned a letter jacket but cannot wear the jacket until the beginning of their junior year. To wear a letter jacket, a cadet must meet the following requirements:

	1.	Be classified as a Junior or Senior.

	2.	Must maintain a passing grade in JROTC and all core classes.
	
	3.	Be active in JROTC; must participate on a team and in a defined number of team events.

	4.	Complete 50 hours of community service during freshmen and sophomore year.
	
	4.	Cadet must wear the AFJROTC uniform and maintain proper grooming standards.

	5.	Have secured the recommendation of the Group Commander and the approval of the SASI/ASI.

	6.	Have earned at least 225 points. Cadets must keep track of their own points. (SASI/ASI will verify points prior to awarding the jacket).

	Note:	Cadets must AT LEAST be a junior to wear the JROTC letter jacket (normally awarded at the end of a cadet’s sophomore year).	

	TALLY SHEET FOR LETTER JACKET

	225
	225
	225
	225
	Points
	Description

	
	
	
	
	10
	Category 1 Awards

	
	
	
	
	5
	Category 2 Awards

	
	
	
	
	3
	Category 3 Awards

	
	
	
	
	20
	First Place Scheduled Competition

	
	
	
	
	15
	Second Place Scheduled Competition

	
	
	
	
	10
	Third Place Scheduled Competition

	
	
	
	
	5
	Each Semester Passing JROTC

	
	
	
	
	5
	Each Semester member on a JROTC team (entire semester)

	
	
	
	
	20
	Distinguished Cadet Award

	
	
	
	
	10
	Outstanding Cadet

	
	
	
	
	10
	Outstanding Flight

	
	
	
	
	5
	Student participation in other organizations (per semester)

	
	
	
	
	5
	Attendance of major Corps event

	
	
	
	
	10
	Attendance of a Team Sponsored Competition

	
	
	
	
	5
	Fund raising participation

	
	
	
	
	25
	Uniform Inspection (100% on-time participation with all grades passing)

TX-093 FORM-30

5.	Award Categories:

	a.	Category 3 Awards:
		(1)	Academics
		(2)	Service
		(3) 	Activities
	
	b.	Category 2 Awards:
		(1)	Outstanding Flight (member)
		(2)	Outstanding 1st, 2nd, 3rd, or 4th Year Cadet
		(3)	Leadership
		(4)	Achievement
		(5)	Superior Performance
		(6)	Distinguished or Outstanding Unit Award
		(7)	Leadership school
		(8) 	Co-curricular Activities Leadership
		
	c.	Category 1 Awards:
		(1)	Air Force Association
		(2)	Daedalians
		(3)	American Legion Scholastic
		(4)	American Legion General Military Excellence
		(5)	Daughters of the American Revolution
		(6)	American Veterans Ribbon
		(7)	Reserve Officers Association
		(8)	Military Order of World Wars
		(9)	Military Officers Association
		(10)	Veterans of Foreign Wars
		(11)	National Sojourners Award
		(12)	Sons of the American Revolution
		(13)	Scottish Rite		
		(14) 	Military Order of the Purple Heart
		(15)	Air Force Sgt’s Association
		(16)	Sons of the Union Veterans of the Civil War
		(17)	Tuskegee Airmen AFJROTC
		(18)	The Retired Enlisted Association
		(19)	Celebrate Freedom Foundation
		(20)	National Society United States Daughters of 1812
		(21)	Air Force JROTC Valor (Gold)
		(22)	Air Force JROTC Valor (Silver)
		(23)	Cadet Humanitarian Award
		(24)	Honor Unit
		(25)	Top Performer Award	

This page left blank

CHAPTER FIFTEEN

CERTIFICATES OF TRAINING AND COMPLETION

1.	There are two types of certificates that may be awarded to AFJROTC cadets; the “CERTIFICATE OF COMPLETION” and the “CERTIFICATE OF TRAINING”. Information concerning each certificate is provided below to enable cadets who qualify for minimum enrollment to assess the value of each certificate.

	a.	CERTIFICATE OF COMPLETION: Presented to cadets of good standing who have completed at least three years of the AFJROTC program. Cadets who have this certificate in their possession when they enroll in a senior ROTC program or upon enlistment in the Armed Forces of the United States may gain benefits offered by successful completion of the AFJROTC program.

		(1)	With the Certificate of Completion, the cadet may be excused from one year of the General Military Course (GMC) in the Senior ROTC Program. This privilege must be arranged with the Professor of Aerospace Studies (PAS) at the time of enrollment in a college or university.

		(2)	If the graduating cadet elects to enlist in the Armed Forces of the United States, the Certificate of Completion will provide for promotion to pay grade E-2 to E-4, depending on individual service. Enlistment in the United States Air Force will result in E-3 rank, equivalent to the grade of Airman First Class. This promotion at the time of enlistment provides for an immediate monetary benefit and will place the cadet ahead of all other enlistees who enter at the same time.

	b.	CERTIFICATE OF TRAINING (AF Form 1256): Presented to cadets of good standing who have completed two successful years of the AFJROTC Program

2.	These certificates are not awarded automatically based upon academic grades. Consideration is given to the total performance and achievement as a member of the unit. It is possible to complete the AFJROTC course for academic credit and not be considered to have met the “Whole Person Concept” requirements for the award of a certificate. The SASI will make the final determination.
 	

This page left blank

CHAPTER SIXTEEN

STAFF MEETING PROCEDURES

1.	The Corps Commander will hold staff meetings at least twice per month.

2.	Staff meetings are held to provide the opportunity for face-to-face communication between the Corps Commander and the staff. It is a vehicle for corps problem-solving and allows the cadet staff to participate in the unit planning and remain informed about issues and activities of importance to the unit mission. It is the responsibility of designated Corps Staff members (as designated in chapter 12) to be present at staff meetings. Failure to attend staff meetings could result in loss of position/rank.

3.	The following staff meeting procedures applies:

	a.	The Corps Commander will normally conduct the meeting. The ranking officer will chair in the commander’s absence. Meetings will not be cancelled due to absences.

	b.	The Chief of Staff or Deputy Commander (as directed by the Corps Commander) will prepare the meeting agenda. The agenda will be approved by the Corps Commander and include as a minimum a status report of each Squadron Commander (OPS, SS, TNG) in the Corps. Final agenda approval is by SASI/ASI. (Agenda will be finalized one full day prior to staff meeting).

	c.	The Information Management Officer (or NCOIC), will serve as recorder and prepare minutes (template on google drive) of each meeting detailing decisions reached, actions taken, and assignments made with detail concerning the action officer/specialist and project suspense dates to be met. The staff meeting report will be posted on google drive within three school days of the meeting for review/approval.

4.	The Corps Commander will follow-up on all pending actions directed during unit staff meeting to ensure that the responsible staff member accomplishes their required actions.

5.	The meeting will begin with a status report from all Squadron Commanders. The status of all cadet goals will be briefed at every staff meeting. The Corps Commander will brief Group staff on special interest items and unit policy. Subsequently, briefings will be given by other staff members on the status of upcoming activities, suspense, problem areas, and recommended solutions. When possible, issues brought before the staff should be put forth in the “completed Staff Work” format, i.e., problems, options, and recommended solution.

6.	Each member of the Corps Staff (function) will be represented by the officer (or their designated representative) at every staff meeting unless excused by the Commander or SASI/ASI.

This page left blank

Attachment 1

30 COMMAND FLIGHT DRILL SEQUENCE

1.	Fall In					16.	To the Rear, March

2.	Open Ranks, March			17.	To the Rear, March

3.	Ready Front					18.	Column Right, March

4.	Close Ranks, March			19.	Forward, March

5.	Present Arms				20. 	Eyes Right

6. 	Order Arms					21.	Ready Front

7.	Parade Rest					22.	Column Right, March

8.	Attention					23.	Forward, March

9.	Left Face					24.	Change Step, March

10.	About Face					25.	Column Right, March

11.	Forward March				26.	Forward, March

12. 	Right Flank, March			27.	Flight Halt

13.	Left Flank, March				28.	Left Face

14.	Column Right, March			29.	Right Step, March

15.	Forward March				30.	Flight Halt

The Flight Commander will salute to signify completion.

Attachment 2

“MY” CHAIN OF COMMAND

	CHAIN OF COMMAND

	POSITION
	RANK/NAME

	Commander-in-Chief
	

	Secretary of Defense
	

	Chairman, Joint Chief of Staff
	

	Secretary of the Air Force (SAF)
	

	Air Force Chief of Staff (AFCOS)
	

	Commander, Air Education and Training Command (AETC)
	

	Commander, Air University (AU)
	

	Commander, Holm Center
	

	Director, AFJROTC
	

	Principal, Ryan High School
	

	Senior Aerospace Science Instructor TX-093
	Col David Lee

	Aerospace Science Instructor TX-093
	SMSgt Dan Warren

	CADET CHAIN OF COMMAND

	POSITION
	RANK/NAME

	Corps Commander
	

	Deputy Corps Commander
	

	Chief of Staff
	

	First Sgt
	

	Flight Commander
	

	Flight Sergeant
	

	Flight Guide
	

	Element Leader
	

	
	

Attachment 3
TX-093 ORGANIZATIONAL CHART
[image: https://docs.google.com/a/g.dentonisd.org/drawings/d/sThepLMHQc1yAVb-SgRydPw/image?w=639&h=812&rev=1&ac=1]

Attachment 4

[image:]

Attachment 5

[image: 1AFJROTC INSIGNIA 10-03]

Attachment 6
ACTIVE DUTY AIR FORCE ENLISTED AND OFFICER RANK

[image: http://fc09.deviantart.net/fs71/i/2012/053/0/b/air_force_enlisted_ranks_by_chrippy-d4qmx3w.jpg]

[image: https://www.mysticarmynavy.com/images/Air_Force_mug_officer.jpg]

[image: https://docs.google.com/a/g.dentonisd.org/drawings/d/sMLHhcGJ4PhvWG8aeFlMM5A/image?w=596&h=840&rev=1&ac=1]
* Enlisted Ranks will have no hat insignia on the flight cap

Note 1

Attachment 7
[image: 4cadet female head gear]

Attachment 8

[image:]
Attachment 9

[image:]

Attachment 10

[image:]
Attachment 11

[image:]
Attachment 12

[image:]
Attachment 13
[image:]

Attachment 14

AIR FORCE JUNIOR ROTC (TX- 093)
COURSE SYLLABUS
AY 2015-2016

COURSE NAME: AFJROTC (1st – 3rd Year Cadets)

The Mission of Air Force JROTC is to develop citizens of character dedicated to serving their nation and community.

CREDIT HOURS: 1 Physical Education OR Elective Credit for the entire year

INSTRUCTOR’S NAMES: Colonel Lee and SMSgt Warren

REQUIRED TEXT/MATERIALS:
Aerospace Science 200: The Science of Flight: A Gateway to New Horizons
	Chapter One: How Airplanes Fly
	Chapter Two: Working Through Flight Conditions
	Chapter Three: Flight and the Human Body
	Chapter Four: Flying From Here to There

Leadership Education 200: Communication, Awareness, and Leadership
	Unit 1: Learning, Communication, and Personal Development
	Unit 2: Building Personal Awareness
	Unit 3: Understanding Groups and Teams
	Unit 4: Preparing for Leadership
 			
Leadership Education 500: Drill and Ceremonies
	Chapters 1 – 3
	
Student Workbooks
Selected Video Tapes
Cadet Guide

COURSE DESCRIPTION: The course consists of three components: Aerospace Science (40%), Leadership Education (40%), and Wellness/Physical Fitness (20%). The Aerospace Science 200 portion is an introductory course and customized textbook that focuses on how airplanes fly, how weather conditions affect flight, flight and the human body, and flight navigation. The course is designed to complement materials taught in math, physics, and other science-related courses and is aligned with the National Science Education Standards, the Math Standards and Expectations, and ISTE National Educational Technology Standards for Students. Leadership Education 200 stresses communications skills and cadet corps activities. Much information is provided on communicating effectively, understanding groups and teams, preparing for leadership, solving conflicts and problems, and personal development. Written reports and speeches compliment the academic materials. Cadet corps activities include holding positions of greater responsibility in the planning and execution of corps projects. Leadership Education 500 is the drill and ceremonies portion of this course. Cadets will be taught the fundamentals of basic drill and describes individual and group precision movements, procedures for saluting, drill, ceremonies, reviews, parades, and development of the command voice. Students are provided detailed instruction on ceremonial performances and protocol for civilian and military events and have the opportunity to personally learn drill. Most of the work is to be hands-on. The Wellness/Physical Fitness portion will incorporate the Cadet Health and Wellness Program (CHWP). The CHWP is an exercise program focused upon individual base line improvements with the goal of achieving a Presidential Physical Fitness standard calculated with age and gender. The goal of the CHWP is to motivate JROTC cadets to lead active, healthy lifestyles beyond program requirements and into their adult lives. Students WILL wear the Air Force JROTC uniform weekly (Wednesday/Thursday) and the issued PT uniform on Fridays.

COURSE OBJECTIVES AND GOALS:

Aerospace Science 200:
1.	Know the historical facts and impacts of the early attempts to fly.
2. 	Know the major historical contributions to the development of flight.
3. 	Know the contributions of the US Air Force to modern aviation.
4. 	Know the key events of space exploration history.

Leadership Education 200: Communication, Awareness, and Leadership /Drill and Ceremonies:
1.	Apply the key factors of effective communications.
2.	Know the ways in which personal awareness affects individual actions.
3.	Know the key elements of building and encouraging effective teams.
4.	Apply the key behaviors for becoming a credible and competent leader.

Leadership Education 500: Drill and Ceremonies
1. Know the importance of drill and ceremonies.
2. Know basic commands and characteristics of the command voice.
3. Apply and execute the concepts and principles of basic drill positions and movements.
4. Know when and how to salute.
5. Apply the principles and procedures of drill movements used with smaller units to the movement of a squadron.

Wellness and Physical Fitness
1.	Motivate AFJROTC cadets to lead active, healthy lifestyles beyond program requirements and into their adult lives.
2. Create an individualized training program based on national standards by age and gender.
3. Identify areas of improvements for each cadet.
4. Incorporate a physical training program to reach goals.

ACTIVITY FEE: All Cadets are required to pay a $20 activity fee annually. This fee will be due within the first 6 weeks of school.

UNIFORM DAY: WEDNESDAY OR THURSDAY and “Special Events” such Military Ball, Veterans Day, Pass-in-Review, etc. Cadets are required to wear their Physical Training uniform on FRIDAYS.

GRADING PROCEDURES: Grades from the Aerospace Science portion of the course count 40% of the
AFJROTC final grade and will be graded by the SASI. The Leadership Education portion of the grade counts
40% of the final grade and will be graded by the ASI. The wellness portion of the program counts for the
remaining 20% of the final grade and will be graded by the SASI and/or ASI. Drill will be evaluated by the ASI and the SASI. Grades will be computed in accordance with standard district grading policy.

	MAJOR GRADES
	MINOR GRADES

	Uniform Wear
	Physical Training (PT)

	Exams (Midterm & Final)
	Quizzes

	Parades, Special Events (Denton ISD Pass & Review,
Retreat, etc)
	Class work

GRADING SCALE: As set by Denton ISD.

	Grade 	Percentage Required
	A	90 and above
	B	80 - 89
	C	70 - 79
	F	69 and below

GRADING PROCEDURES:
Uniform Inspections		40%
Classroom work/Participation	10%
Chapter tests	 	30%
PT participation		20%

UNIFORM WEAR (Major Grade): Uniform wear is a large part of the Air Force JROTC program. ALL cadets are required to wear the appropriate uniform each Wednesday or Thursday, from the start of the school day until released. Make-up day for absences on uniform day or simply failing to wear the uniform is the following Monday after school. Failing to wear the uniform all day will result in a “0” (zero) grade for that uniform inspection. HABITUAL NON-WEAR OF THE UNIFORM AND/OR FAILURE TO MAINTAIN PROPER MILITARY GROOMING STANDARDS IN UNIFORM WILL RESULT IN A FAILING GRADE AND DISMISSAL FROM THE PROGRAM.

EXAMS (Major Grade): Two types of major exams will be administered during the course: midterms and finals. Tests will be a comprehensive assessment of all material taught since the last test. These tests may cover the concepts taught in all portions (AS, LE, Wellness) of the AFJROTC curriculum.

SPECIAL EVENTS: At times, cadets may be required to wear their uniform for a special event, such as Veterans Day. In this case, cadets will receive their uniform inspection grade for that week based on wearing the uniform for that special occasion.

QUIZZES/CLASSWORK: There may be times when cadets are given class time to work on a short assignment where grades may be given.

PHYSICAL TRAINING: Cadets will be given a PT grade based on wear of the issued PT uniform and cadet participation. Each will count 50% towards the cadet’s PT grade for that day.

COMMUNITY SERVICE: Cadets will have multiple opportunities to perform Air Force JROTC sponsored community service during each semester.
	
CURRICULUM IN ACTION TRIPS (CIA)/FIELD TRIPS: Throughout the semester, the cadets will have opportunities to participate in school-sponsored activities that serve as an extension of the AFJROTC curriculum. These trips may include military base visits, museums, BMT graduation, etc. Cadets must be in good academic and disciplinary standing to participate.

CLASS BEHAVIOR: The nature of the AFJROTC mission, as well as its high visibility within the school and community, requires it members to adhere to higher standards than might be found among the student population. Inappropriate behavior, in or out of uniform, is prohibited while in participating in AFJROTC. This behavior includes, but is not limited to, consuming alcohol, drug abuse, tobacco use, horseplay, public displays of affection, fighting, disparaging remarks, insubordination, disrespect, verbal threats and physical attacks.

CELL PHONES: Cell phone policy is in accordance with Denton ISD district instructions. As a general rule, cell phones will not be used in AFJROTC. Only the instructor may allow a cadet to use their phone during classroom instructional time.

EXPECTATIONS FOR CADETS
1.	Follow the chain of command
2.	Always use the titles sir/ma’am when addressing AFJROTC staff and senior ranking cadets.
3.	Be on time for class, scheduled events, practices, etc.
4.	Always bring your required items to class (notebook, pen/pencil, textbook, etc).
5.	Wear the correct uniform on the appropriate day.
6.	Place personal belongings under your desk – nothing in the aisle.
7.	Raise your hand and wait to be acknowledged; do not talk without permission.
8.	Listen respectively and attentively to the speaker/presenter or fellow cadets when they are speaking.
	9.	Treat others with mutual respect. Profanity, vulgar language, racial or ethnic slurs, derogatory comments, sexual harassment, or harassment of any fellow cadet or student will not be tolerated.
10.	Remain in your seat unless given permission to move about the room
11.	Remain professional; do not sit on desks, tables, trash cans, etc.
12.	Unauthorized personnel are not allowed in the staff office.
13.	Always use the trash can to dispose of trash. If you see trash on the floor, clean it up.
14.	No eating, drinking (except water/Gatorade) and ABSOLUTELY no CHEWING GUM in the classroom.
15.	Wearing hats or sunglasses indoors (class room, hallways, school) is prohibited.
16.	Maintain loyalty to the Corps, school, and your values.
17.	No horseplay in the AFJROTC areas…during class, team practices, events, etc.
18.	Maintain self-control and your self-respect at all times.
19.	Do not disrespect instructors, higher-ranking cadet officers and NCOs.

CLASSROOM PROCEDURES:
1.	Enter the classroom and proceed directly to your desk.
2.	Place books and backpacks under your desk.
3.	Stand at the position of “Parade Rest” at the rear of your desk.
4.	The flight commander/flight sergeant will call the class to “Attention” and take attendance.
5.	The flight commander will report attendance to the SASI/ASI.
6.	The flight commander will lead the flight in reciting the Core Values and Cadet Creed.
7.	The flight commander will give the cadets “seats” and “at ease” and then proceed with the daily briefing.
8.	Approximately two minutes before the class dismissal bell rings, the instructor will direct the Flight Commander or Flight Sergeant to prepare the class for dismissal.
9.	When the bell rings or at the signal of the instructor, the Flight Commander/Sergeant will call the flight to “ATTENTION”. Cadets will come to the position of ATTENTION at the side of their desk and wait for further instructions.
10.	The Flight Commander/Sergeant will check that all trash is picked up and the desks are aligned and dismiss the flight.

Attachment 15

AIR FORCE JUNIOR ROTC (TX- 093)
COURSE SYLLABUS
AY 2015-2016

COURSE NAME: AFJROTC (4th Year Cadets)

The Mission of Air Force JROTC is to develop citizens of character dedicated to serving their nation and community.

CREDIT HOURS: 1 Physical Education OR Elective Credit for the entire year

INSTRUCTOR’S NAMES: Colonel Lee and SMSgt Warren

REQUIRED TEXT/MATERIALS:
	
Aerospace Science 400: Management of the Cadet Corps
					None

Leadership Education 400: Principals of Management
Unit 1: Learning, Communication, and Personal Development
Unit 2: Building Personal Awareness
Unit 3: Understanding Groups and Teams
Unit 4: Preparing for Leadership

Leadership Education 500: Drill and Ceremonies
	Chapters 1 – 3

Student Workbooks
Selected Video Tapes
Cadet Guide

COURSE DESCRIPTION: The course consists of three components: Aerospace Science (40%), Leadership Education (40%), and Wellness/Physical Fitness (20%). The Aerospace Science 400 portion is designed where the cadets should manage the entire corps during their fourth year in the Air Force Junior ROTC program. This hands-on experience affords cadets the opportunity to put theories of previous leadership courses into practice. Planning, organizing, coordinating, directing, controlling, and decision-making will be done by cadets. They will put into practice their communication, decision-making, personal-interaction, managerial, and organizational skills. Leadership Education 400 provides exposure to the fundamentals of management. The text contains many leadership topics that will benefit students as well as provide them with some of the necessary skills needed to put into practice what they have learned during their time in AFJROTC. We are confident this course, coupled with what cadets have already learned during their time in AFJROTC, will equip them with the qualities needed to serve in leadership positions within the corps. Throughout the text are many ethical dilemmas, case studies, and role play activities built into the lessons. These activities are based on real life experiences and will allow students the opportunity to practice what they learn by getting involved in discussions and expressing their opinions. Leadership Education 500 is the drill and ceremonies portion of this course. Cadets will be taught the fundamentals of basic drill and describes individual and group precision movements, procedures for saluting, drill, ceremonies, reviews, parades, and development of the command voice. Students are provided detailed instruction on ceremonial performances and protocol for civilian and military events and have the opportunity to personally learn drill. Most of the work is to be hands-on. The Wellness/Physical Fitness portion will incorporate the Cadet Health and Wellness Program (CHWP). The CHWP is an exercise program focused upon individual base line improvements with the goal of achieving a Presidential Physical Fitness standard calculated with age and gender. The goal of the CHWP is to motivate JROTC cadets to lead active, healthy lifestyles beyond program requirements and into their adult lives. Students WILL wear the Air Force JROTC uniform weekly (Wednesday/Thursday) and the issued PT uniform on Fridays.

COURSE OBJECTIVES AND GOALS:
Aerospace Science 400: Management of the Cadet Corps
1. Apply theories and techniques learned in previous leadership courses.
2. Analyze how to develop leadership and management competency through participation.
3. Analyze strengthened organizational skills through active incorporation.
4. Evaluate how to develop confidence in ability by exercising decision-making skills.

Leadership Education 400: Principles of Management
1. Know the history and the importance of management.
2. Know the techniques and skills involved in planning and decision making.
3. Know the importance of managing change, stress, and innovation.
4. Know the key elements of individual and group behavior, the importance of the communication process, and the characteristics of a good leader.

Leadership Education 500: Drill and Ceremonies
1. Know the importance of drill and ceremonies.
2. Know basic commands and characteristics of the command voice.
3. Apply and execute the concepts and principles of basic drill positions and movements.
4. Know when and how to salute.
5. Apply the principles and procedures of drill movements used with smaller units to the movement of a squadron.

Wellness and Physical Fitness
1. Motivate AFJROTC cadets to lead active, healthy lifestyles beyond program requirements and into their adult lives.
2. Create an individualized training program based on national standards by age and gender.
3. Identify areas of improvements for each cadet.
4. Incorporate a physical training program to reach goals.

ACTIVITY FEE: All Cadets are required to pay a $20 activity fee annually. This fee will be due within the first 6 weeks of school.

UNIFORM DAY: WEDNESDAY OR THURSDAY and “Special Events” such Military Ball, Veterans Day, Pass-in-Review, etc. Cadets are required to wear their Physical Training uniform on FRIDAYS.

GRADING PROCEDURES: Grades from the Aerospace Science portion of the course count 40% of the
AFJROTC final grade and will be graded by the SASI. The Leadership Education portion of the grade counts
40% of the final grade and will be graded by the ASI. The wellness portion of the program counts for the
remaining 20% of the final grade and will be graded by the SASI and/or ASI. Drill will be evaluated by the ASI and the SASI. Grades will be computed in accordance with standard district grading policy.

	MAJOR GRADES
	MINOR GRADES

	Uniform Wear
	Physical Training (PT)

	Exams (Midterm & Final)
	Quizzes

	Semester Essay and Semester Presentation
	Class work

	Parades, Special Events (Denton ISD Pass & Review,
Retreat, etc)
	

GRADING SCALE: As set by the Texas State Board of Education

	Grade 	Percentage Required
	A	90 and above
	B	80 - 89
	C	70 - 79
	F	69 and below

GRADING PROCEDURES:
	Uniform Inspections	40%
	Classroom work/Participation	10%
	Chapter tests	 30%
	PT participation	 20%

UNIFORM WEAR (Major Grade): Uniform wear is a large part of the Air Force JROTC program. ALL cadets are required to wear the appropriate uniform each Wednesday or Thursday, from the start of the school day until released. Make-up day for absences on uniform day or simply failing to wear the uniform is the following Monday after school. Failing to wear the uniform all day will result in a “0” (zero) grade for that uniform inspection. HABITUAL NON-WEAR OF THE UNIFORM AND/OR FAILURE TO MAINTAIN PROPER MILITARY GROOMING STANDARDS IN UNIFORM WILL RESULT IN A FAILING GRADE AND DISMISSAL FROM THE PROGRAM.

EXAMS (Major Grade): Two types of major exams will be administered during the course: midterms and finals. Tests will be a comprehensive assessment of all material taught since the last test. These tests may cover the concepts taught in all portions (AS, LE, Wellness) of the AFJROTC curriculum.

SPECIAL EVENTS: At times, cadets may be required to wear their uniform for a special event, such as Veterans Day. In this case, cadets will receive their uniform inspection grade for that week based on wearing the uniform for that special occasion.

4th YEAR CADET PROJECT: During the course of the year, all 4th year cadets will receive a list of assignments to complete from the LE-400 text book over the course of the school year. The capstone project will consist of an essay and/or presentation based on a writing prompt provided by the instructor. This project will be due no later than 15 May and the grade will be applied to their final exam grade for 2nd semester. See end of this document.
QUIZZES/CLASSWORK: There may be times when cadets are given class time to work on a short assignment where grades may be given.

PHYSICAL TRAINING: Cadets will be given a PT grade based on wear of the issued PT uniform and cadet participation. Each will count 50% towards the cadet’s PT grade for that day.

COMMUNITY SERVICE: Cadets will have multiple opportunities to perform Air Force JROTC sponsored community service during each semester.
	
CURRICULUM IN ACTION TRIPS (CIA)/FIELD TRIPS: Throughout the semester, the cadets will have opportunities to participate in school-sponsored activities that serve as an extension of the AFJROTC curriculum. These trips may include military base visits, museums, BMT graduation, etc. Cadets must be in good academic and disciplinary standing to participate.

CLASS BEHAVIOR: The nature of the AFJROTC mission, as well as its high visibility within the school and community, requires it members to adhere to higher standards than might be found among the student population. Inappropriate behavior, in or out of uniform, is prohibited while in participating in AFJROTC. This behavior includes, but is not limited to, consuming alcohol, drug abuse, tobacco use, horseplay, public displays of affection, fighting, disparaging remarks, insubordination, disrespect, verbal threats and physical attacks.

CELL PHONES: Cell phone policy is in accordance with Denton ISD district instructions. As a general rule, cell phones will not be used in AFJROTC. Only the instructor may allow a cadet to use their phone during classroom instructional time.

EXPECTATIONS FOR CADETS
1.	Follow the chain of command
2.	Always use the titles sir/ma’am when addressing AFJROTC staff and senior ranking cadets.
3.	Be on time for class, scheduled events, practices, etc.
4.	Always bring your required items to class (notebook, pen/pencil, textbook, etc).
5.	Wear the correct uniform on the appropriate day.
6.	Place personal belongings under your desk – nothing in the aisle.
7.	Raise your hand and wait to be acknowledged; do not talk without permission.
8.	Listen respectively and attentively to the speaker/presenter or fellow cadets when they are speaking.
9.	Treat others with mutual respect. Profanity, vulgar language, racial or ethnic slurs, derogatory comments, sexual harassment, or harassment of any fellow cadet or student will not be tolerated.
10.	Remain in your seat unless given permission to move about the room
11.	Remain professional; do not sit on desks, tables, trash cans, etc.
12.	Unauthorized personnel are not allowed in the staff office.
13.	Always use the trash can to dispose of trash. If you see trash on the floor, clean it up.
14.	No eating, drinking (except water/Gatorade) and ABSOLUTELY no CHEWING GUM in the classroom.
15.	Wearing hats or sunglasses indoors (class room, hallways, school) is prohibited.
16.	Maintain loyalty to the Corps, school, and your values.
17.	No horseplay in the AFJROTC areas…during class, team practices, events, etc.
18.	Maintain self-control and your self-respect at all times.
19.	Do not disrespect instructors, higher-ranking cadet officers and NCOs.

CLASSROOM PROCEDURES:
1.	Enter the classroom and proceed directly to your desk.
2.	Place books and backpacks under your desk.
3.	Stand at the position of “Parade Rest” at the rear of your desk.
4.	The flight commander/flight sergeant will call the class to “Attention” and take attendance.
5.	The flight commander will report attendance to the SASI/ASI.
6.	The flight commander will lead the flight in reciting the Core Values and Cadet Creed.
7.	The flight commander will give the cadets “seats” and “at ease” and then proceed with the daily briefing.
8.	Approximately two minutes before the class dismissal bell rings, the instructor will direct the Flight Commander or Flight Sergeant to prepare the class for dismissal.
9.	When the bell rings or at the signal of the instructor, the Flight Commander/Sergeant will call the flight to “ATTENTION”. Cadets will come to the position of ATTENTION at the side of their desk and wait for further instructions.
10.	The Flight Commander/Sergeant will check that all trash is picked up and the desks are aligned and dismiss the flight.

4th YEAR CADET
ASSIGNMENT LIST

Overview: As a 4th year cadet, you are expected to understand how an AFJROTC program should operate under the leadership of cadets within the corps. Maybe you have been or currently are one of those leaders…maybe you are not. Some of you may have held multiple leadership positions within the corps over the course of your high school career.
Not all cadets truly understand what it means to lead. Does it mean you must rule with that proverbial “iron fist” or lead with a kind and gentle heart? Or is it a mix of the two?
Below is a list of tasks to be completed by the end of the semester and year. Due dates are firm and failure to meet your deadlines will result in a grade of zero, so please do not procrastinate!
As always, if you have any questions, please see me.
DUTIES: All 4th year cadets will have a “job” within the corps. If you are not currently assigned a staff position, you will be assigned as either a Personnel NCO or Logistics NCO. Your corps commander will work with you to identify your role.
ASSIGNMENTS: Will be a mix of LE-400 lessons and progress towards completing a final essay/presentation.
Your Essay will be written using either MLA or APA format, 5-7 pages, typed, double spaced. Your paper will include a title page, an outline, thesis statement, and a sources page (these are in addition to your 5-7 pages of text).
You will then create a Power Point presentation based on your essay and give your presentation to your flight on the assigned day. Final essays and presentations will be emailed to SMSgt Warren.
ESSAY TOPICS: Chose one of the below topics
· How does social media affect leadership?
· How can you use your online profile to exercise leadership among friends and family?
· How has leadership changed over the last 10 years, and why?

You are expected to monitor your due dates. All textbook assignments will be printed and posted in your cadet mailbox in the ASIs office by the due date. Late work will not be accepted.

	DUE DATE
	TASK

	24 Sept
	Title of Paper and Thesis Statement Due. (50% of your uniform grade for this week)

	8 Oct
	LE400, Chapter 1, Lesson 1, Management Basics. On page 16, Answer Questions 1-8, typed. (50% of your uniform grade for this week)

	29 Oct
	LE400, Chapter 2, Lesson 2, Management Approaches. On page 49, Answer Questions 1-6, typed. (50% of your uniform grade for this week)

	5 Nov
	Outline Due (Typed) (50% of your uniform grade for this week)

	19 Nov
	LE400, Chapter 4, Lesson 2, Establishing Goals and Developing Plans. On page 109, Answer Questions 1-7, typed. (50% of your uniform grade for this week)

	3 Dec
	LE400, Chapter 5, Lesson 1, The Decision Making Process. On page 125, Answer Questions 1-7, typed. (50% of your uniform grade for this week)

	11 Dec
	Essays are Due

	14 Jan
	LE400, Chapter 6, Lesson 1, Managers and Change. On page 153, Answer Questions 1-6, typed. (50% of your uniform grade for this week)

	25 Feb
	LE400, Chapter 6, Lesson 2, Change and the Organization. On page 165, Answer Questions 1-6, typed. (50% of your uniform grade for this week)

	10 Mar
	LE400, Chapter 7, Lesson 1, Behavior and Personality. On page 199, Answer Questions 1-7, typed. (50% of your uniform grade for this week)

	14 Apr
	LE400, Chapter 8, Lesson 2, Managing Teams. On page 237, Answer Questions 1-4, typed. (50% of your uniform grade for this week)

	9-13 May
	Presentations During your Class Period this Week.

Semester Essay Checklist:
· MLA or APA Format
· Title Page
· Outline
· Thesis Statement
· 5-7 Pages Typed, Double Spaced
· Sources Page
· Spell Check and Grammar Check
· Email to SMSgt Warren at dwarren@dentonisd.org

Attachment 16
[bookmark: _GoBack]
Attachment 17
Ryan High School (TX-093) School Curriculum Plan
[image:]

Attachment 18

CORPS COMMANDER SELECTION MATRIX
(example/sample score sheet)

	Cadet
	Board Score
	Leadership School
(3 pts)
	yearly team participation
1 pt for each year
	GPA
(1 pt for 2.0-2.9; 2 pts for 3.0-3.9; 3 pts for 4.0+)
	Community Serv Pts (1 Pt for Every 20 hrs)
	Total

	Cadet #1
	17.625
	3
	3
	2
	2
	27.625

	Cadet #2
	18
	3
	3
	1
	1
	26

	Cadet #3
	14.125
	3
	2
	2
	5
	26.125

	Cadet #4
	11.875
	3
	3
	2
	6
	25.875

	Cadet #5
	12
	3
	3
	1
	2
	21

	Cadet #6
	14.375
	0
	3
	1
	3
	21.375

	
	
	
	
	
	
	0

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Average Board Scores
	
	
	
	
	

	
	ASI
	SASI
	Administrator
	Select Cadet Leader
	Avg
	

	Cadet #1
	13
	14.5
	15
	15
	14.375
	

	Cadet #2
	18
	17
	17.5
	18
	17.625
	

	Cadet #3
	11
	12
	13.5
	11
	11.875
	

	Cadet #4
	12
	11.5
	12.5
	12
	12
	

	Cadet #5
	15
	13.5
	15
	13
	14.125
	

	Cadet #6
	16
	18
	19
	19
	18
	

	
	
	
	
	
	
	

104

image3.emf

image4.png
AIR FORCE JUNIOR ROTC INSIGNIA

CADET OFFICER RANK
Q Q Q Q Q @
LIEDTENANT LIELTENANT COLONEL

CADET AIRMAN RANK

X N N ~

AIRMAN BASIC AIRMAN AIRMAN
FIRST CLASS AIRMAN

Ny »~
Ny y Ny -
NTE S§Jz
Ny -
v v

u:

MASTER
SERGEANT

[114
\\\
&
1\
&
\\\

SENIOR CHIEF
MASTER S
SERGEANT SERGEANT

image5.jpeg
Airm: AmanlmChss Senior AT Sms .

ANT 2 T @

Senior Master Sergeant Sen{n; r Master Ser g)eax CHoT N St N

Chief Master Sergeant Comman (hief Master
(Note Diamond) Sergeant

hief Master Sergeant of the Air Force

image6.jpeg
......

=====

image7.png
CADET MALE HEADGEAR

SERVICE CAP

Centered

FLIGHT CAP

112"

centered top to bottom and
1112 inches from front of cap

Officers wear hat insignia with stars

image8.png
FLIGHT CAP

Centered top to bottom amd
1 1/2 inches from front of cap

Officers wear hat insignia with stars
Insignia without stars is wornh by enlisted

image9.png
CADET UTILITY UNIFORM ABU

Male and Female

Note 3
2 ©
N
et
T NA AFJROTC
o T
Note 1

T.Unit patch worn on right pocket and centered

2 Tapes grounded and centered on pockets.
3 Grade insignia (officer or eniisted) is worn on both left and right collars, centered on colar and

paralel with bottom of collar. Airman Basic have no collar insignia.
4 AFJROTC patch wom on left pocket and centered

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.png
TX-093 Curriculum Plan—School Year 2015/2016

Yr 2012/2013 2013/2014 2014/2015 2015/2016 2016/2017 2017/2018 2018/2019
Semester] | Semester] | Semestsr] | Semesterd | Semesrl | Semestwrd | Semester] | Semestrd | Semester] | Semesterd | Semester] | Semesterd | Semewarl | Semesterd
AS200Ch1- | AS200Ch3- | AS300Unit | AS300Unit | AS100Ch1- | AS100Ch3- | AS200Ch1- | AS200Ch3- | AS300Unit | AS300Unt | AS100Chi- | AS100Ch3- | AS200Ch1- | AS200Ch3-

1 | ZLEX0 | &LE20 " | 121E300 | 341E300 | ZLEI0 | &LE100 | XLEX0 | 4LE20 | L2LE300 | 34LE300 | ZLE100 | &LE100 | Z1E200 | 4LE200
mit1&2 | misdgd | Chlg Ch5s; mit1&2 | misd&d | misl& | msdgs | Chls Ch5s; w182 | mis3&s | mis1& | wsled
Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness Wellness Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness/
Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill
Semester1 | Semesterd | Semester] | Semester | Semester] | Semesterd | Semester] | Semesterd | Semester] | Semester] | Semesterl | Semesterd | Semesterl | Semester2
AS200Ch1- | AS200Ch3- | AS300Unit | AS300Unit | AS100Ch1- | AS100Ch3- | AS200Ch1- | AS200Ch3- | AS300Unit | AS300Unt | AS100Chi- | AS100Ch3- | AS200Ch1- | AS200Ch3-

2 |21E20 | &1E200 | 12IES00 | 341E30 | ZLE100 | £1E100 | ZLE200 | £1E200 | 12IE300 | 34LE300 | ZLE100 | £1E100 | ZLEX0 | 4LE20
mit1&2 | misdgd | Chlg; Ch5s; mit1&2 | wmisd&d | misl& | msdgks | Chls Ch5s; w182 | mis3&d | mis1& | wisled
Wellness Wellness Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness Wellness Wellness/ | Wellness/ | Wellness/ | Wellness/
Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill
Semester] | Semesterd | Semester] | Semester) | Semesterl | Semester? | Semesterl | Semesterd | Semester] | Semesterd | Semester] | Semesterd | Semestarl | Semesterd
AS200Ch1- | AS200Ch3- | AS300Unit | AS300Unit | AS100Ch1- | AS100Ch3- | AS200Ch1- | AS200Ch3- | AS300Unit | AS300Umt | AS100Chi- | AS100Ch3- | AS200Ch1- | AS200Ch3-

3 |2LE20 | &1E200 | 12IES00 | 341E30 | ZLE100 | £1E100 | Z1E0 | £1E200 | 121300 | 3%LE300 | ZLE100 | £LE100 | ZLEX0 | 4LE20
mit1&2 | misdgd | Chls Ch5s; mit1&2 | misd&d | misl& | msdgd | Chlg Ch5s; w182 | mis3&s | wmis1& | wisled
Wellness /| Wellness/ | Wellness Wellness Wellness/ | Wellness/ | Welless/ | Wellness/ | Wellness/ | Wellness/ | Wellness Wellness Wellness /| Wellness
Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill
Semester] | Semester] | Semester] | Semesterd | Semester! | Semester? | Semesterl | Semesterd | Semesterl | Semester2 | Semester] | Semesterd | Semesterl | Semesterd
AS400ab; | AS400cd; | AS400ab; | AS400cd; | AS400ab; | AS400cd; | AS400ab; | AS400cd; | AS400ab; | AS400c<d; | AS400ab; | AS400cd; | AS400ab; | AS400cd:

4 |LE90uin | LE&Ouwsts | [E40wits | [E400uis | LE400usts | LE4OOunts | LE400wnits | LE4OOumits | LE4O0unts | LE400unts | LE400wnis | LE4O0umit | LE4O0uts | LE400unts
182 384 182 384 1&2 384 1&2 384 182 384 182 384 1&2 384
Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness Wellness Wellness/ | Wellness/ | Wellness/ | Wellness/ | Wellness/ | Welless/ | Wellness Wellness
Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill Drill

Curriculum beyond 2018-2019 is subject to change.

Notes:
1
2.
3.

Nems

Holm Center-provided materials used for all courses listed
A portion of LE-100 material is blended into the first semester LE material for first year cadets in each school year.

AS and LE materials are blended within each course, along with one PT/Wellness one day per week. This provides a 40% / 40% / 20% mix (two days AS, two
days LE, and one day Wellness per week).

First through Third-year cadets are grouped together for AS / LE classes.

Fourth year cadets are enrolled in AS-400 (Management of the Cadet Corps) and LE-400 (Principles of Management) but blended with the AS1-3 classes.
Class sizes are normally limited to no more than 30 cadets per period. Our maximum total number for cadets is 170 students enrolled.

TX-093/Billy Ryan High School classes are set on a MODIFIED A/B Schedule. First period lasts for one hour each day, five days a week. All other classes (2-
3+, and 4- periods) meet every other day for 1.5 hours each.

image1.png
EXCELLENCE/DISCREPANCY REPORT

TASTARE - FIRST RATE - GDLE WAL SrAcE

CRGANIZATION CASSFIGHT 7459

EXCELLENCE/EXHIBITED DISCREPANGY (B2 speciic)

FIACE

PRITED RAE OF FEFGRTING THOIVDUAL

TRE OF REFGRTING TOTVIUAL

AETC T 381, 19530701, V2

EDrTON HAY BE

image2.png

