

WEST BROWARD HIGH SCHOOL
BOBCAT BATTALION

[image: BobcatSm]

Standard Operating Procedure

Table of Contents

Chapter		 Title 									Page

Introduction to JROTC Program 						7

• Mission Philosophy							7
• Mental Challenges 							7
• Vision 								8
• Physical Challenges 						8

Cadet Creed 								9

Purpose 								10

1 			Administration 							10

1-1 Cadet Records 							11
1-2 Cadet Incentives (Promotions)					12
1-3 Cadet Portfolio 							17

2 			Operations 								17

2-1 Cadet Student Administration 					17
2-2 Participation in JROTC 						18
2-3 Enrollment Requirements 					18
2-4 Disenrollment 							18

3 			Education 								19

3-1 JROTC Cadet Training Philosophy 				19
3-2 Program of Instruction (POI) 					20
3-3 Leadership Application 						21
3-4 Master Training Schedules 					21
3-5 Lesson Plans 							21
3-6 Grading Systems 							21

4 			Resource Management 						22

4-1 Fundraising Activities 						22

Table of Contents

Chapter		 Title 									Page

5 			Inspections and Other Visits 					23

5-1 Purpose 								23
5-2 JROTC Unit Inspection Program 				23
5-3 Honor Unit with Distinction, Honor/Merit Unit Designations 	24
5-4 Distinguished/Outstanding School Support Designations 	25
5-5 Unit Visitation Philosophy and Objectives 			25
5-6 State of the Unit Briefings 					25

6 			Instructor and Cadet Training 					26

6-1 Cadet Supervision 						26
6-2 Prohibited Training 						26
6-3 Cadet Training 							27
6-4 Physical Fitness 							27
6-5 Cadet Challenge 							27
6-6 Cadet Challenge Awards 						28
6-7 Integrated Curricular Activities 					28
6-8 Field Trips 							28
6-9 Confidence and Team Building 					29
6-10 Rappel Training 							29

7 			JROTC Cadet Leadership Challenge (JCLC) 			4

7-1 Purpose 								30
7-2 Objectives 							30
7-3 Responsibilities 							31
7-4 Training Activities 						31
7-5 Awards 								32
7-6 Uniform and Equipment 						32
7-7 Required Forms 							33
7-8 Drugs and Medications 						33
7-9 Early Dismissal from JCLC 					34

Safety and Marksmanship Training				34

8 			Uniforms 								36

8-1 General 								36
8-2 Personal Appearance Policies 					36
8-3 Wearing of Jewelry 						38
8-4 Class A and Class B Uniform 					39

Table of Contents

Chapter		 Title 									Page

8-5 Wearing of Service Ribbons 					39
8-6 Proper Wear of Uniform 						40
8-7 Preparation for Inspection 					42 8-8 BDU/ACU Wear 							43
8-9 Insignia of Grade for Cadet Officers 				43
8-10 Insignia of Grade for Cadet Enlisted Personnel 		43

9 			Awards 								44

9-1 Medal of Heroism 						44
9-2 Superior Cadet 							45
9-3 Legion of Valor Bronze Cross for Achievement 			45
9-4 Sons of the American Revolution 				46
9-5 Military Order of the World Wars 				46
9-6 Daughters of the American Revolution 				47
9-7 Association of Military Colleges and Schools of the U.S. 	47
9-8 American Legion Award 						48
9-9 The National Sojourners Award 					48
9-10 Scottish Rite of Freemasonry 					49
9-11 Army Recruiting Command Award 				50	 9-12 Noncommissioned Officer Association 				51
9-13 Association of the United States Army 				52
9-14 Military Officers’ Association 					52
9-15 Military Order of the Purple Heart				52
9-16 Veterans of Foreign Wars 					53
9-17 School Awards 							53
9-18 Ribbons 								54

10 			Cadet Regulations 							56

10-1 Cadet Authority 							56
10-2 Honor Code 							56
10-3 Military Discipline and Courtesy 				57
10-4 Training Standards 						57

Table of Contents

Chapter		 Title 									Page

11 			Board of Officers 							58

12 			Community Service 							58

13 			JROTC Activities 							59

14 			Color Guard Standing Operating Procedure 			60

14-1 Composition of the Team 					60
14-2 Procedure 							60
14-3 Suspensions and Terminations 					61

15			 Drill Team Standing Operating Procedure 			61

15-1 Composition of the Team 					61
15-2 Procedure 							62
15-3 Suspensions and Terminations 					62

16 			Raider Team Standing Operating Procedure 			63

16-1 Composition of the Team 					63
16-2 Procedure 							64

18 			Battalion Adjutant 							64

19 			Battalion Security/Intelligence Officer 				65

20 			Battalion Operations Officer 					66

21 			Battalion Logistics and Supply Officer 				67

22 			Battalion Special Operations Officer 				68

	 Battalion Automation Officer					69

23			Safety Procedure 							77

24 			Company Commanders 						77

25 			Battalion Command Sergeant Major 				78

26 			Battalion Executive Officer 						79

27 			Battalion Commander 						80

INTRODUCTION TO U.S. ARMY JROTC PROGRAM

Bobcat Battalion

Mission Philosophy

JROTC Program Mission philosophy is “To Motivate Young People to be Better Citizens.” The JROTC Program is a service to our nation that provides cadets the motivation and skills to remain drug free, graduate from high school, and become successful citizens. The Program instills the values of citizenship, service to the community and the United States, personal responsibility, and a sense of accomplishment. Junior ROTC cadets may qualify for an advanced placement in the Senior ROTC Program or in the Active or Reserve Components of the Armed Forces.

*Note: Cadets may be authorized enlistment grade of PFC (E-3) if they have completed three or more years of JROTC with a recommendation from the Senior Army Instructor concerned.

The Mental Challenges

The Bobcat Battalion provides four levels of Leadership Education Training (LET) classes. All classes follow Broward County School District approved curriculum guidelines that meet Florida Sunshine State Standards. Cadets will be encouraged to select class schedules that will challenge them and best prepare them for productive futures in their chosen lifestyle. The curriculum will include studies that provide a comprehensive educational experience that can lead to a high school diploma based on the standard requirements of the State of Florida and the School Board of Broward County, Florida. Intellectual, artistic and creative activities, combined with military science training to prepare cadets for higher learning and training at a university, college, or vocational school.

Cadets will be encouraged to maintain a ‘C’ or better average in each class. If any class grade falls below that requirement for a semester, the cadet is placed on JROTC probation. The use of educational advantages such as tutoring, cadet mentoring and FCAT Camp are available and strongly recommended.

Citizenship is an additional element of the mental challenge for cadets. Performance of community service is essential in developing a well-rounded citizen. JROTC provides numerous opportunities to earn community service hours. The coveted Silver Cord is awarded to all students who accumulate 200+ community service hours. It is JROTC’s goal for all cadets to earn the Silver Cord upon graduation. Mandatory 40 service hours is required for graduation.

Vision

The vision of the Bobcat Battalion is to provide an environment of academic achievement unequaled within the educational community of Broward County, the State of Florida, and the United States. We intend to become a model U.S. Army JROTC program that will be exemplified throughout the country. This standard will be emulated in every facet of our JROTC operations: individual student achievement, excellence in staff and faculty, classroom management, cadet organizations, integrated-curricular activities, and community involvement.

The Challenges of the Student in JROTC Classes:

The Bobcat Battalion believes JROTC is a particularly effective way to develop the values, attitudes, and personal characteristics that are fundamental to leadership. To be successful in the Bobcat Battalion, cadets must not only be prepared for the rigors of academia associated with high school, they must also be ready to commit themselves to a challenging set of cadet values: to honor themselves, their family, community, and nation. Our purpose is not to prepare cadets for military service, but to teach the meaning of commitment, responsibility, honor, discipline, hard work, and prepare students for higher education.

The Bobcat Battalion JROTC system is not just shined shoes, formations, and inspections - it is a lifestyle. Although including high standards of military courtesy, it also involves pride, leadership by example, and, more importantly, personal and group responsibility. We focus on teaching each cadet the skills and duties of leadership, including self-discipline, personal responsibility, honor, selflessness, teamwork, respect for self, respect for others, and proper authority.

The Physical Challenges

The Bobcat Battalion provides a full program of physical education. The program offers opportunities for cadets of all skill and experience levels to learn and to improve abilities. The intent is to develop a lifelong interest in sports and a high regard for good sportsmanship. Emphasis is on physical fitness, nutrition, and respect for the body.

Cadets will complete a cadet challenge course at the beginning of the school year to help determine areas for physical improvement. At the end of each semester, another test will be conducted. Improvement will be included as part of the overall physical JROTC semester grade.

JROTC classes include elements of physical training. Much of this training will be oriented on individual improvement for our physical fitness tests.

THE JUNIOR ROTC
CADET CREED
I am an Army Junior ROTC Cadet.
I will always conduct myself to bring credit
to my family, country, school, and the
Corps of Cadets.
I am loyal and patriotic. I am the future of the
United States of America.
I do not lie, cheat, or steal and will always be
accountable
for my actions and deeds.
I will always practice good citizenship and
patriotism.
I will work hard to improve my mind and
strengthen my body.
I will seek the mantle of leadership and stand
prepared to
uphold the Constitution and the American way of
life.
May I always have the strength to always live by this creed.

PURPOSE

This regulation sets policies, assigns responsibilities, and provides guidance for planning and executing the Junior Reserve Officers’ Training Corps. Unless otherwise noted all references to the JROTC Program in this Standard Operating Procedure (SOP) will mean the Army JROTC Program.

The purpose of this SOP is to assist cadets in making a smooth transition to our program. The following is divided into three sections. The first section is devoted mainly to cadet issues. Section two offers some thoughts for parents. Section three provides an overview of traditions of the program, military procedures, Cadet Corps organizational structure, wearing of the uniform, cadet promotions, and awards system.

We hope that you will enjoy every minute of your experience in the Bobcat Battalion, from the reading of this introduction, to your graduation ceremony when you will proudly walk across the stage to accept your high school diploma. Our daily efforts will be directed toward that goal. Working together, we can achieve the level of greatness that people have come to expect here at West Broward.

This is no ordinary program, and we expect extraordinary efforts from cadets both academically and behaviorally. We ask cadets to leave behind the behaviors they may have exhibited in elementary and middle school and to begin shaping the splendid foundation of the persons they are going to be the rest of their adult lives.

Chapter 1: Administration

1-1 Cadet Records

a. Cadet records will be maintained in the JUMS application program for each cadet enrolled in JROTC, and for a period of 4 years after leaving the	program or, 1 year after graduation. Paper copies are not required; back up disks will ensure the information is protected. USACC provides the cadet records program (JUMS) that contains the format and description of the content that is required. Records completed before the implementation of JUMS can be paper copies.

b. Training Certificates

(1) Issue CC Form 134-R (Certificate Training) to each cadet who successfully completes
at least 2 years of the program. SAIs or AIs will make a recommendation for advanced
placement on JUMS automated Cadet Record in the Cadet Notes from the History Tab in
JUMS upon issuing CC Form 134-R.

 (2) Provide students completing JROTC training and not enrolled as cadets a Certificate
 of Participation, without recommendations, and make an entry on the JUMS automated
 Cadet Record.

1-2 Cadet Incentives

a. Cadet Merit/Demerit System –(NOT USED SY 08-09)

(1) The Bobcat Battalion has a merit/demerit system to provide reinforcement for
cadet accomplishment and authority to cadet leaders.

(2) The system will allow cadets the opportunity to correct deficiencies and to recognize
cadets who excel.

(3) Cadet noncommissioned officers are authorized up to two (2) merits for any one cadet
within their chain of command on any school day. Cadet officers are authorized five (5) merits for any one cadet within their chain of command any school day. Cadet recommendations for merits must have the Company Commander’s concurrence. The
SAI/AI will only award recommended merits after reviewing the merit recommendation.
		
(4) The intent of demerits is a disciplinary system to set the tone for acceptable and 	appropriate behavior in JROTC. The list provided below is not exhaustive and can be
 supplemented based on the good judgment of the cadet leadership, faculty, and staff.

• Neglect of assigned duty.
• General misconduct, unbecoming manners or language.
• Safety violations.
• Failure to observe corrective direction.
• Disobedience or disrespect.
• Classroom or library misconduct.
• Absent from required formation or meeting.
• Late to class or assigned study period.
• Condoning or failing to report violations.
• Personal appearance violation.
• Public display of affection (PDA).
• Off limits violation.
• Abuse of authority.

In most cases the cadet command leadership (Supervised by WBH SAI/AI) will deal with the above infractions. There are infractions that violate standards established by the School District and will be referred to the SAI/AI for resolution accordingly:

• Fighting, physical contact, or threats.
• Damage to property or vandalism.
• Theft.
• Chemical substance violation.
• Arrest for violation of local, state, or federal laws.
• Use or possession of tobacco products
• Use of possession of illegal weapons

Again, neither of these lists are exhaustive. They are examples of behavior that will result in consequences managed by our school administration.

MERIT/DEMERIT CODES

Merits:	 							Number of Merits 	Code
1. No ISS/ OSS							50 		A
2. Cadet of the Quarter Winner 					25 		B
3. Community Service 						25 		C
4. Participation in Parades 						10 		D
5. Before and after school Battalion Practices			10 		E
6. Usher at school activities and Parking Detail			10 		F
7. Participation in the COM board/Staff meetings			10 		G
8. Other appropriate assignments 					1-10 		H
9. Outstanding Uniform 						1-10 		I
10. Completed homework assignments 				5 		J

Demerits: 								Number 	Code
1. Insubordination or disrespect 					10	 	AA
2. Missed uniform day (unexcused) 					10 		BB
3. Failure to complete assignments 					5 		CC
4. Skipping class 							5 		DD
5. Eating food or chewing gum in class/ranks 			5 		EE
6. Inattention in class or ranks 					5 		FF
7. Missed physical training day (unexcused) 				5 		GG
8. Other inappropriate actions 					1-10 		HH

PROMOTION SYSTEM

a. Cadet Promotion system—

(1) All promotions will be fair and equitable promotion system, which includes as much cadet involvement as possible through cadet boards

(2) The system must be posted on the unit bulletin board.

(3) Promotions and demotions are announced on unit orders, posted on unit bulletin boards and annotated in cadet records.

The purpose of this chapter is to provide standard procedures governing the promotion of cadets within the Corps. The ultimate goal is to provide a fair and equitable system whereby those who work hard and follow the guidelines will be promoted. Cadets must appear before the promotion board for promotion.

1. Responsibilities.

a. Delegation of Promotion Authority.

(1) Company Commanders will be allowed to recommend promotions within their company with approval from the Battalion Commander. (Subject to approval by an Army Instructor)

(2) The Battalion Commander is authorized to promote a cadet to a vacant position. (Subject to approval by an Army Instructor)

(3) Authority to promote to higher enlisted ranks and all commissioned officer ranks remains with the JROTC instructional staff. The Senior Army Instructor will approve all promotions.

b. Individuals.

(1) Each cadet is expected to ensure that he/she receives proper credit and recognition for promotable actions. Ultimately, each cadet is responsible for his/her promotable status.

2. Procedures for Promotions.

a. Criteria for promotion will not be waived, except as noted.

b. The following actions or conditions must be accomplished or met by each candidate for consideration for promotion:

(1) Ensure that a vacancy exists for promotable position.

(2) Be recommended by appropriate cadet leadership and/or instructional staff.

(3) Meet minimum JROTC grade criteria for enlisted rank or officer status.

(4) Maintain school attendance and JROTC class standards.

APPOINTMENT AND PROMOTION OF CADETS

1. The cadet battalion is commanded and run by the cadets themselves under the direct supervision of the SAI/AI. The positions of cadet officers and non-commissioned officers therefore, are ones of great trust and responsibility. Appointment as a cadet officer is a demonstration of the special trust and confidence that the school and military authorities have in the cadet. The appointment is made only after the cadet has demonstrated his/her leadership ability and general all around worthiness for that rank. It carries with it many honors and privileges, but even more important are the added responsibilities that the commissioned officer must shoulder. Appointment as a non-commissioned officer is recognition of positive qualities already demonstrated, as well as the military staff’s confidence in the cadet’s potential leadership abilities.

2. Cadets are promoted solely on their demonstrated ability and evaluation by the school faculty and the military staff. Recommendations for promotion may be submitted, at any time, through channels by any of the cadet leaders for personnel under their command. Timeliness for promotion recommendation must be followed. It is the individual’s responsibility to ensure administrative timelines are met. Promotion timelines will be displayed on bulletin boards in all JROTC classrooms. These recommendations are carefully weighed with the cadet’s overall academic record, attendance record, disciplinary record (both JROTC and school), and a careful evaluation of the cadet’s learning abilities. To ensure cadets are promoting a positive role model in all classes, all teachers must submit their approval for promotion. Copies of the teacher’s recommendation sheet are readily available in all classrooms.

3. As a basic rule, promotions will be one grade at a time, even though a cadet may spend only a short period in each grade. However, those cadets that demonstrate superior academic and military leadership qualities may bypass one or more grades with SAI approval.

PROMOTION BOARDS

1. Promotion Boards will be held monthly or as determined by the SAI. The board will consist of senior cadets from the battalion staff. Promotion Boards will be monitored by the SAI/AI. Promotion Boards WILL NOT convene without the direct supervision of the SAI/AI’s. The Battalion Commander, Executive Officer and Command Sergeant Major usually act as board presidents when available, while other senior cadets act as board members. Although, cadet leadership will preside over all promotion boards, WBH SAI/AI will approve the final determination of all promotions.

2. Promotions during the first nine weeks of the school year are temporary conditional promotions. During that period, every cadet is being closely observed and evaluated. It is in the best interest of the temporary appointee to give his best effort at all times. Temporary appointment does not insure permanent appointment to any rank, grade or position.

QUALIFICATIONS FOR PROMOTIONS

1. For all promotions, the battalion table of organization and its rank structure will be used as a guide. In no case will it be exceeded without the approval of the Senior Army Instructor. Promotions are permitted as long as a valid position is available. The Bobcat Battalion WILL NOT allow promotions for the sake of promoting when a position is not available. Example, if the battalion has four companies, there can only be four First Sergeants. Therefore, if the battalion has four cadets who hold the rank of First Sergeant, there is no valid position to promote a cadet to First Sergeant. All promotion recommendation rosters are due to the Battalion Adjutant (S-1) in accordance with the promotion timeline matrix.

2. To be eligible for promotion to the rank of Cadet (E-1) through /C/1LT (0-2), cadets must meet the following criteria:

a. Receive a passing grade in all academic classes.
b. Have a zero balance of demerits or better prior to each promotion day. (NA SY 08-09)
c. Be recommended for a promotion by their Company Commander.
d. 100% uniform participation, PT included for the month prior to the date of Promotion Board.
e. Successfully pass Battalion Promotion Board. (Refer to Promotion Study Guide for questions)

3. To be eligible for promotion to C/CPT (O-3) through C/COL (O-6), cadets must meet the following criteria:

a. Receive a passing grade in all academic classes.
b. Have a zero balance of demerits or better prior to each promotion day. (NA SY 08-09)
c. Be recommended for a promotion by JROTC Instructor Staff.
d. 100% uniform participation, PT included for the month prior to the date of Promotion Board.
e. Submit resume and essay titled “Why I Should Promoted to_________ “ to SAI/AI.
f. Successfully pass interview by SAI/AI. (Refer to Promotion Study Guide for interview guidance)

REDUCTION IN RANK

 1. Any cadet officer, non-commissioned officer, cadet private first class, or cadet private may be reduced in grade for any of the following reasons:

a. Insubordination toward any cadet of a higher grade or position who is duly appointed over the cadet in question, and who gives a legal and lawful order.

b. Insubordination toward a member of the military staff.

c. Demonstrated inability to serve as leader in that grade or position.

d. Inefficiency or neglect of duty.

e. Conduct improper for a person holding that grade.

f. Failure to receive a passing grade in all classes.

g. Suspension from school or in school suspension for serious violations of school rules.

h. Failure to wear the uniform on required uniform days or continues to wear the uniform as to present a disreputable appearance.

i. Violations of the rules, regulations and procedures contained in this cadet SOP.

j. Failure to turn in homework or fulfill assigned class projects.

k. The reduction may be to any grade considered appropriate by the Military Staff and /Board of Officers.

APPLICATION FOR PROMOTION

Cadet __________________________ is being considered for promotion in JROTC. Teacher’s recommendations will be utilized in the selection process. The mission of JROTC is, “To Motivate Young People to be Better Citizens.” If you feel the above named cadet is worthy of promotion, please indicate below. Cadets NOT recommended for promotion require a written justification.

1. Cadet displays outstanding leadership and conduct in class:
					
1st Prd. 2nd Prd. 3rd Prd. 4th Prd. 5th Prd. 6th Prd. 7th Prd.	 Yes/No Yes/No Yes/No Yes/No Yes/No Yes/No Yes/No

 Init:___ Init:___ Init:___ Init:____ Init:____ Init:____ Init:____

2. Current grade:
					
1st Prd. 2nd Prd. 3rd Prd. 4th Prd . 5th Prd. 6th Prd. 7th Prd.	
 A B C D F A B C D F A B C D F A B C D F A B C D F A B C D F A B C D F

 Init:___ Init:___ Init:___ Init:____ Init:____ Init:____ Init:____

3. Promote cadet to the next grade:
					
1st Prd . 2nd Prd. 3rd Prd. 4th Prd. 5th Prd. 6th Prd. 7th Prd.	 Yes/No Yes/No Yes/No Yes/No Yes/No Yes/No Yes/No

 Init:___ Init:___ Init:___ Init:____ Init:____ Init:____ Init:____

Signature/Remarks if Applicable:

1st Prd.__

2nd Prd.__

3rd Prd.__

4th Prd.__

5th Prd.__

6th Prd.__

7th Prd.__

1-3 Cadet Portfolios

1. JROTC Cadets will create a portfolio that contains an organized collection of work based on accomplishments, personality, goals and aspirations. The portfolio should provide insight and information on the cadet’s personal achievements and growth over time. Instructors will ensure that all cadets and participating students have a portfolio. The portfolio will begin with LET 1 cadets upon entry to the JROTC program. Portfolios will be maintained on all cadets enrolled in the JROTC program or the duration of their JROTC career.

a. LET 1 JROTC Cadet Portfolios will include the following:

(1) A personal cover page.
(2) Mission statement of goals
(3) Personal Skills Map (personal profile).
(4) Winning Colors Communication Discovery Form (personal profile)
(5) Learning style inventory (personal profile)
(6) At least two samples reflecting academic work from JROTC or other classes

b. Portfolios for LET 2, LET 3, LET 4 cadets shall contain the items listed above and include the additional documents below:

(1) Personal financial planning portfolio.
(2) The personal growth plan assessment task.
(3) Results of Fitness summary (JUMS Cadet Record)
(4) The appreciating diversity reflection assessment tool.
(5) An entry for the JROTC Essay Contest
(6) A Resume with references
(7) Samples of awards, certificates of accomplishments and other achievements.
(8) Samples representing academic units of study from any subject area with in or outside of the JROTC program, etc.

c. Cadet portfolios will be reviewed during the inspection process. Inspectors will evaluate portfolios based on the following criteria:

(1) The portfolio contains all the baseline requirements.
(2) The portfolio is legible and well organized.
(3) The portfolio is created and put together by the cadet.
(4) The portfolio tracks changes on cadet self assessment and goal setting (especially growth from LET year to LET year.)
(5) The Portfolios show evidence of cadet reflection on learning and growth

d. Portfolios can be arranged by topic, chapter or LET level depending on the cadet’s needs.

Chapter 2: Operation

2-1 Cadet/Student Administration
1. Cadet/student administration in the program must be consistent with the principles contained in AR 145-2. The cadet/student is the focal point of the program, and his/her benefit is the basis for Army and institutional cooperation. Cadets will be treated with respect. Hazing and/or harassment of the cadets by other cadets is prohibited.

2. Cadets will contribute to the operations of the JROTC unit. They will have the opportunity to express their ideas concerning conduct of classes, grades and discipline of cadets in Corps matters. A cadet chain of command will be established and be made functional to the greatest extent possible.

2-2 Participation in JROTC

1. JROTC units will reflect a cross-section (within 10%) of the school’s population. Administrators and counselors must work closely with JROTC instructors to ensure the students enrolled represent a cross section of the school enrollment in order to maintain the balance required for an effective program. (Under no circumstances will there be more special needs students or students with disciplinary problems in the JROTC program than exists in the overall school population. Likewise, there should be many opportunities for college bound students to participate in JROTC.)

2. Instructors will confer with school authorities prior to instituting major changes that will have an impact on the goals and objectives of the district/school’s policies.

2-3 Enrollment Requirements

1. To be eligible for enrollment and continuance as a member of the JROTC unit, each student must meet the following requirements.

a. Education. The student must be enrolled at West Broward High School.

b. Grade. The student must be in a grade above the eighth grade during the school year of enrollment

c. Academic Standing. The student must maintain an acceptable standard of academic achievement and standing as required by the JROTC program.

d. Conduct and Character: Cadets must maintain an acceptable standard of conduct. Those in leadership positions are expected to demonstrate high personal standards in order to set the example. All cadets should be honest, self-reliant, and have a sense of personal and social responsibility in performing unit and other academic assignments. They must exhibit self-discipline and respect for constituted authority through observance of laws, rules and regulations; by prompt and regular attendance at instruction; and in their general demeanor.

Cadets who fail to meet standards will be removed from leadership positions. All cadets will be screened at the end of each school year and will only be readmitted to the program with the approval of the SAI.

e. Physical Ability. The student must be able to participate in the physical education program in the school. These requirements, under the secondary school’s open enrollment policy and when desired by the principal and the SAI of the school, may be waived. However, the school will provide any special equipment or additional instructors that maybe needed to instruct these students. The school must also work with the instructor to ensure these students do not cause disruption to the presentation of the JROTC curriculum.

f. Screening Tests. Students may be subject to surveys and screening tests as prescribed by the school or United States Army Cadet Command (USACC).

2-4 Disenrollment

1. At the discretion of the SAI, and with the approval of the school’s administration, a cadet will be disenrolled or excluded from attendance, as appropriate. In all cases, a cadet will be considered for disenrollment when he or she—

a. Withdraws from school.
b. Demonstrates ineptitude for leadership training indicated by a lack of general adaptability.
c. Fails to keep an acceptable standard of academic achievement, conduct, appearance, or attendance.
d. Exhibits undesirable character traits, such as—

(1) Lying, cheating, and/or stealing.

(2) Unauthorized possession or use of illegal drugs or substances.

(3) Conviction or adjudication as a juvenile offender for committing an offense that could lead to imprisonment.

(4) Frequent absences or persistent tardiness from class or drill.

(5) Fails to maintain the requirement for enrollment in accordance with (IAW) paragraph 2-3.

(6) Exhibiting an indifference to and a lack of interest in citizenship and leadership training as demonstrated by—

(7) Frequent absences or persistent tardiness from class or drill.

(8) Accumulation of a large number or demerits or other documented measurements.

(9) An established pattern of shirking responsibility or other similar acts.

 (2) Cadets are expected to recite the Pledge of Allegiance. However, if religious reasons or other circumstances prevent them from reciting it, they must not display disruptive behavior or it will result in
disenrollment from the program.

a. The SAI or AI records all of the above-mentioned through written counseling.

Chapter 3: Education

3-1 JROTC Cadet Training Philosophy

1. JROTC training is challenging, dynamic, interesting, and inherently educational. Over the course of the cadet’s education, training must be properly sequenced and progressive in nature.

2. The education and training must provide cadets the necessary foundation of leadership and develop their ability to operate, and make decisions in a demanding yet fun environment.

3. JROTC units will comply with applicable federal, state and local gender training laws and regulations. When such laws permit single gender teams, organizations or training events will be conducted so as not to exclude a student based on gender from meaningfully participating. At a minimum, selections for any team must be based upon competitive skill as opposed to gender status.

3-2 Program of Instruction (POI)

1. USACC is responsible for instruction and training of the JROTC Program. The POI provides the minimum requirements for successful conduct of the Program. It contains the “Desired Learning Outcomes” of the JROTC Program that supports the mission, “To Motivate Young People to be Better Citizens.” The POI also identifies the mandatory lessons for each LET level.

2. The POI is based upon a systematic progression of learning. The scope, focus, and content of instruction are both sequential, and independent. It builds previous capabilities, and allows a great deal of flexibility to the instructors.

3. USACC updates the training material as needed including the latest technology, multimedia, research, and content. Instructor input and participation is a crucial part of the curriculum updates the reviews. Instructors should routinely check the portal for new or updated materials.

4. Course length is the same as any subject for which a unit of credit is granted. The school must, at a minimum grant elective credit, but preferably will allow core credit in subjects such as physical education, civics, health, government, etc., that are taught in the JROTC curriculum.

5. Optional hours beyond the required core curriculum should be used to support legitimate academic programs objectives such as college credit, extended service learning, success profiler developmental activities and academic credit requirements. Credit in practical and performing arts should also be granted.

6. Third and Fourth year cadets should be able to earn honors credit based on their leadership and teaching responsibilities. All schools are encouraged to allow substitution of credit where practical.

7. The JROTC functions like a regular course and is conducted within normal school hours just as any other course. It is not a program that should be conducted before, after school, and during lunch break. Zero hour classes may be taught to expand instruction beyond the mandatory core lessons.

8. There are specific lessons required in LET 1-4. Cadets will be expected to answer questions relating to those lessons at the time of the formal inspection and off year visits. These lesson total 66 mandatory hours and must be taught in each program. Of the remaining hours, realignment can occur up to 25%. However, the total of mandatory and approved elective hours must equal those required for any other core school subject.

9. JROTC is a voluntary citizenship program. Cadets who desire not to participate in citizenship activities may choose an alternate elective course.

3-3 Leadership Application

1. The leadership unit of instruction allows for one of many training opportunities available for cadets to exercise the chain of command. The LET 3 and LET 4 cadets act on guidance from the SAI/AI to plan, prepare, and execute training, prepare for assigned tasks and conduct training for younger cadets. Most Let 3 cadets learn instructional techniques and more advanced styles of leadership. LET 1 & 2 cadets receive education and training. Training must be designed to enhance skills, knowledge and abilities of cadets and reinforce instruction in Leadership theory. Schools must allow instructors to determine which cadets can return to the program because cadets who participate in upper LET levels must provide leadership and set the example for LET 1 and LET 2 cadets.

3-4 Master Training Schedules

1. Schools are required to submit MTS to Bde/ACs for approval before the start of the school year. The blank MTS Format that must be used is posted on the web portal. It must show each subject and number of hours required, and the number of hours and schedule of electives. However, specific electives do not need to be indicated on the training schedule, those taught must be in one of the categories of approved electives. Since LET 4 cadets may be enrolled in a variety of approved options, an “X” identifying those options will be used as a general guideline in presenting the curriculum. Changes to the schedule will be documented locally in available for review during assistance visits/ inspections. If any subjects are taught outside the approved electives written waivers, must be on-hand and updated annually. Brigade
Commanders/ Area Coordinators have waiver authority.

3-5 Lesson Plans

1. The curriculum will be taught using the 4-phase lesson plan. The complete 4-phase lesson plan with supporting materials is provided in the Instructor Manual. A modifiable lesson plan and electronic copy of the instructor manual is also provided on LET DVDs and on Unit DVD-ROMs. The lessons have been created to allow student centered instruction and support McRel national standards. Modifications are permitted in the presentation phases as long as the lesson format remains the same and the modified materials support the existing lesson objectives. Under no circumstances will lesson hours be truncated by eliminating phases. (e.g. teaching a 90- minute lessons in 45 minutes by eliminating student activities). In traditional schedules, a 90-minute lesson will be taught over a minimum of two class periods.

3-6 Grading Systems

1. Cadets will be graded in the following areas on a 100-point total basis as follows:

Participation Class B/PT Uniform:	45%
	Conduct/Leadership:	 		20%
	Weekly Exams/Quizzes: 		25%
	Cadet Challenge:			10%

2. Participation: Cadets who miss a combined total of 4 or more uniform days may receive a failing grade for the semester. The areas to consider for performance are: bringing proper materials to class, behavior during class time, performance drill and ceremony, and performance during physical training. Make-up uniform days are reserved for cadets who are absent. Cadets who fail to wear the uniform and present for that day will receive a “Zero.” The opportunity to make-up uniform grade will NOT be granted. Class B Uniform Day is viewed as an examination on the cadets’ ability to wear the uniform properly. Make-up assignments will parallel Broward County’s Code of Student Conduct “Regardless of the reason, students will be able to make up work for their excused absences only. It is critical that students remain current with their classroom work in order for them to be successful in the learning process.”

3. Leadership/Conduct Skills: Cadet’s ability to accept responsibility for their behavior. Cadet’s skills should be in line with their assigned position. The cadet must demonstrate the ability to follow as well as lead. Displays proper courtesy toward instructors and chain-of-command. The cadet is a team player who demonstrates a good attitude about the Cadet Codes, JROTC rules, and procedures. Cadets will conduct themselves in a mature manner at all times. This will include conduct in all classes and off-duty locations. Instructors may assess additional points for negative conduct during JROTC classes and/or JROTC events/functions.

4. Exams/Quizzes: Cadet’s performance on weekly quizzes and examinations administered by the instructors.

5. Cadet Challenge Physical Fitness Test: Cadet Challenge is a requirement for all cadets who are receiving physical education credit for JROTC. Cadets who fail to complete the Cadet Challenge will not qualify to receive PE credit. In this case, cadets must enroll in Physical Education to meet graduation requirements.

Chapter 4: Resource Management

4-1 Fund Raising Activities

1. Fund raising in JROTC shall serve to provide goods and services that supplement the educational, curricular, and integrated curricular activities of the program. The Principal and SAI must approve all fund raising activities. The SAI is responsible and accountable for ensuring that all school fundraising activities and projects are conducted in accordance with regulation and school policy.

a. Cadet Participation

(1) Cadet Participation will be voluntary.
(2) Grades will not be affected by a cadet’s participation or nonparticipation in a fund raising activity.
(3) Cadets who do not participate in fundraising activities shall not be penalized or discriminative against. Rewards for participation will not be considered discriminatory.
(4) Cadets will not participate in door-to-door sales activities without approval from school administration.

2. The following activities are unauthorized fund raising events:

a. Door to door sales or solicitation without approval from school administration.
b. Advertisement in newspapers and magazines soliciting donations.
c. Using cadets in any activity that may be considered demeaning to the cadets or the program.
d. Use of alcoholic beverages as a raffle.
e. Raffling of government equipment as a prize.
f. Use of government funds as a means to make a profit.

Chapter 5: Inspections and Other Visits

5-1 Purpose

USACC HQ, Bde/AC staff or designated representatives will inspect and visit JROTC units to:

a. Foster constructive dialogue with students, instructors and school authorities.

b. Evaluate unit efficiency, instructor performance, and JROTC instruction quality.

c. Determine program compliance with USACC guidance and regulations.

d. Identify units qualified as Merit Unit (MU), Honor Unit (HU), Honor Unit with Distinction (HUD), and recognize educational institutions that provide Distinguished School Support (DSS) and Outstanding School Support (OSS) to their JROTC Program.

e. Evaluate contractual compliance by the Army and the school.

5-2 JROTC Unit Inspection Program

1. Inspection teams will annually evaluate our unit to determine if the school, cadet corps, instructors, meet and maintain standards, and to identify and appropriately reward those that exceed program standards. Team members must be familiar with the inspection program. Their composite expertise must be sufficient to give detailed coverage of all aspects of the program.

2. The cadet evaluation system is composed of two components as described below on an annual school year basis. The Annual Unit Evaluation (CC Form 187-D-R) will be calculated using the applicable components of the Unit Report and the Formal Inspection.

a. The Unit Report (CC Form 187-A-R) is completed annually by the unit, and forwarded to higher headquarters. The Unit Report represents data for the applicable school year only. Brigades/ ACs may grant exception to specific requirements upon justification by the unit. The Unit Report is worth 400 points.

b. The Formal Inspection (FI) (CC Form 187-C-R) is conducted every 3 years on an announced schedule developed by the Bde/AC and conducted by teams designated by the Bde Cdr/ AC. Team members must be trained in requirements of the unit and may be composed of Active or Reserve Personnel. We will receive an out brief immediately following the Inspection.

3. The Formal Inspection is worth 600 points of the evaluation. In years during which no formal Inspection is conducted, the last previous score will be used for the annual evaluation.
b. If we fail the formal inspection, we will be re-inspected the following year with a formal inspection. Brigades will re-inspect unsatisfactory areas. The unit must have at least an overall rating of “satisfactory,” between 450 and 479 points.

4. The off-year inspection will be conducted annually on an announced basis during those years when there is no Formal Inspection conducted. The intent of the off-year inspection is for every unit to be inspected on an annual basis by an approved representative from the SROTC cadre, DAI, or SAI from another unit. No points are awarded for these inspections and a units’ formal inspection rating will not change based on the inspection outcome. Problem areas noted by the inspection team will be referred to Bde/ACs for assistance.

5-3 Honor Unit with Distinction, Honor/Merit Unit Designations

1. Honor Units. Eligible units are those not on probation due to inadequate enrollment or other disqualifying situations. Inspectors will NOT round scores (up or down). Subordinate headquarters are prohibited from disqualifying units for conditions not prescribed in applicable USACC or Army Regulations. Regions will notify units of their evaluation status NLT 15 September of each school year.

a. Honor Unit with Distinction (HUD), Honor Unit (HU), and Merit Unit (MU) selection criteria:

(1) HUD- Score at least 96% on each element of the evaluation (minimum 576 points on the Formal inspection and 384 points on the Unit Report).

(2) HU- Score at least 90% on each element of the evaluation (minimum of 540 points on the Cadet Formal inspection and 320 points on the Unit Report).

(3) MU- Score at least 80% on each element of the evaluation (minimum of 540 points on the Cadet Formal inspection and 320 points on the Unit Report).

5-4 Distinguished/Outstanding School Support Designations

Distinguished School Support (DSS), Outstanding School Support (OSS) Selection Criteria:

a. DSS (1950-2000 points). School must receive a combined score of 1950 points or above during the School-Program Inspection.

b. OSS (1850-1949 points). School must receive a combined score of 1900 points or above during the School-Program Inspection.

c. Satisfactory (1800 points). School must receive a combined score of 1850 points or above during the School- Program Inspection.

5-5 Unit Visitation philosophy and objectives

1. The purpose of visits is to obtain a comprehensive understanding of each unit’s progress toward accomplishing its mission and to offer assistance.

a. To meet with school officials.
b. To observe cadet training effectiveness.
c. To gain a comprehensive understanding of the JROTC unit.
d. To check school support/facilities (e.g., offices, arms rooms, classrooms, supply rooms, outdoor facilities and training areas).
e. To observe classroom instruction.

5-6 State of the Unit Briefings

1. Cadet briefings will consist of an overview of unit operations, logistics, recruiting, administrative, training, academics, classroom instruction, integrated curricular activities and coverage of the POI to include math and science modules, and confidence/obstacle course/team building activities, whether conducted at JCLC or in the classroom.

2. Overview of Unit Operations. The cadet brief consists of the unit overview, current operations, classrooms activities, service-learning projects, and recruiting activities. Cadets will provide personal testimonies of how the program has assisted then in their personal growth specifying examples of specific classroom activities and supplemental programs such as Unlocking Your Potential, Winning Colors, the Success Profiler, Citizenship programs such as the You, the People process and Chief Justice, The Leadership Education Aptitude Drill (LEAD), Interactive CDs, service projects, etc.

3. The Unit overview will be briefed by the Cadet Unit Commander and other designated members of the staff. The briefing will include the following:

a. The mission of JROTC.

b. Lineage and traditions (include unit name, distinctive insignia, Ѐlan and esprit activities).

c. Status of the unit (e.g., comparison of current enrollment with Opening Enrollment Reports; Probationary units must discuss specific actions taken to correct their programs.

d. Cadet unit activities (e.g., current year integrated curricular activities, social activities, cadet organizations, and classroom activities, competitive events to include LEAD and Cadet Challenge, and service learning projects).

e. Parental support.

4. The unit S3 will brief cadet unit current operations, specifically, an over view of the year scheduled cadet activities.

5. The unit S5 will brief high school and nearby middle schools recruiting activities.

Chapter 6: Instructor and Cadet Training

Section I

Instructor Training and Development

6-1 Cadet Supervision

1. Training safety is a command responsibility and all supervisory personnel are responsible for assisting USACC by requiring strict adherence to establish training safety guidance.

With no exceptions, cadets will have constant instructor supervision at all JROTC training activities.

This unit will teach cadets how to recognize safety hazards, using the risk management assessment program and how to properly implement risk management. Instructors will encourage cadets to participate in optional integrated curricular activities such as drill teams, raider teams, orienteering teams, and marksmanship teams. These programs have important recruiting and retention benefits, as well as training advantages for those cadets who participate.

6-2 Prohibited Training

1. The following training is not authorized:

a. Crew served weapons training.
b. Tactical training including but not limited to patrolling, ambushes, and aggressor training.
c. Mission-oriented Nuclear, Biological, and Chemical (NBC) training.
d. Firing or training with M-16 rifles
e. Participation in weapons demonstrations or firing of powder and projectiles weapons of any type.
f. Training with simulators/pyrotechnics or blanks.
g. Participation in live fire exercises.
h. Participation in paintball activities or other similar events.
i. Use of cross or compressed bows for archery training.

Section II

Cadet Training

6-3 Cadet Training

1. The best vehicle for cadet training is the military structure of the program that organizes cadets into a battalion (in some cases a brigade structure) and allows them to take increasing responsibilities as they progress in different leadership positions. Our unit has this structure.

6-4 Physical Fitness

2. Our unit’s physical fitness program is the Cadet Challenge. This program adequately prepares cadets to meet the physical rigors of JCLC and other activities. JROTC instructors are expected to set the example by their own health and fitness. Instructors will participate in physical training with their cadets; however, fitness training should be cadet led under the supervision of the instructor.

6-5 Cadet Challenge

1. Cadet Challenge provides a means to:

a. Develop a separate identifiable physical fitness component in the POI.
b. Build team sprit and unit esprit.
c. Publicize the Bobcat Battalion in the school and community.
d. Demonstrate individual fitness as an important element of personal growth and development.

2. Scoring will be done on a percentile basis according to age and sex.

3. Cadet Challenge uses the Physical Fitness Test from the President challenge Program. www.presidentschallenge/physical/fitness/test. The complete information packet on the President’s Physical Fitness Program may be accessed at http://www.presidentschallenge.org

4. Event. The Cadet Challenge will consist of the following events:

a. Curl-ups or Partial Curl-ups.

b. Pull-up or Right Angle Push-ups (or Flexed-Army Hang, but only for National Physical Fitness Award).

c. V-sit Reach or Sit and Reach.

d. One-mile run/walk.

e. Shuttle run.

4. There are no authorized alternate events.

5. Competitions. Competitions between units are encourage, but not required.

6-6 Cadet Challenge Awards

1. Cadets that successfully complete all events will receive a participation certificate signed by the Cdr/AC or designated representative.

2. The President’s Physical Fitness Award recognizes students who achieve an outstanding level of physical fitness. Students who score at or above the 85th percentile on all events are eligible for this award. Awards may be requested by accessing the President’s Challenge web. http://www.presidentschallenge.org/educators/program_details.aspx.

3. The JROTC Physical Fitness Ribbon (N-2-2) will be presented to cadets who receive the 85th percentile rating or better in each of the five events of the Cadet Challenge program.

4. The Nation Physical Fitness Award recognizes students who demonstrate a basic, yet challenging level of physical fitness. Students who score above 50% percentile on all five events are eligible for this award.

5. The JROTC Athletics Ribbon (N-2-3) will be presented to cadets who receive the 50th percentile rating or better in each of the five events of the Cadet Challenge program.

6. The top five male and female cadets in each unit will receive individual medals.

7. Cadet Challenge results will be submitted through Bde/AC a minimum of two weeks before any scheduled award ceremony for processing. The request shall be in memorandum format, and it must include the number of eligible cadets, the number of cadets completing Cadet Challenge, the number of cadets achieving 50 percentile in each category, and the number of cadets achieving the 85-percentile standard in each category. The memorandum must include a school address, point of
contact, and phone number.

6-7 Integrated curricular Activities

1. While participation is not required of every cadet, instructors and senior cadets should encourage every cadet to participate in at least one JROTC or high school integrated curricular activity. Because integrated curricular activities are so important to the success of a JROTC program, our unit will have at least two integrated curricular teams plus a color guard. Cadets participating in integrated curricular activities must have and maintain a minimum of a 2.0 grade point average.

6-8 Field Trips

1. DAIs, SAIs and AIs are encouraged to conduct field trips in support of educational objectives. Upon completion of field trips with a USAR/NG unit and/or on a military installation, DAIs/SAIs must submit an after-action report to higher headquarters.

6-9 Confidence and Team Building

1. This unit conducts mentally and physically challenging events to develop cadet’s self-confidence, teamwork, and ability to overcome fear. When conducted with appropriate risk assessment and management, events such as leaders’ reaction course, obstacle or confidence courses, rope bridging, rappelling, and water safety are authorized training events.

6-10 Rappel Training

1. Rappelling-training events for JROTC cadets must receive approval of the local school district sponsoring the event. Rappel training is a school activity, approved by school officials.

2. JROTC units are allowed to conduct rappel-training events for JROTC cadets. The approval authority for rappelling events is the school district operating through their duly appointed representatives, such as the sponsoring school’s principal or the school district’s superintendent. However, rappel training is considered high-risk training requiring units to submit their risk assessment to their higher headquarters for approval, prior to JROTC instructors conducting training. Rappel Masters/Trainers from Senior ROTC Programs may conduct rappel training for JROTC cadets only during Junior Cadet Leadership Challenges (JCLC) that are approved by USACC. Only JROTC personnel who have been certified by their Bde/ACs will conduct rappel training at school-sponsored events.

3. Requirements. The following requirements will be adhered to when conducting rappel training with cadets.

a. Rappel training will be limited to basic, individual, hip-seat rappels only. No Australian or high risk rappelling is authorized.

b. Rappel training will be conducted on buildings, established towers, or field sites, which have been approved as a result of a safety inspection conducted by the school district’s safety office utilizing the USACC Rappelling Checklist 385A (Appendix I). Rappel site inspections are an annual requirement.

c. This unit must submit a risk assessment to their higher headquarters for approval prior to conducting rappel training with cadets or students.

d. Rappel training will only be conducted by properly trained personnel; certified to conduct such training. Properly trained personnel are defined as individuals who meet one of the following criteria.

e. Certification as a Rappel Master at an Army school.

f. Instructors who have completed Ranger School or Air Assault School and completed a recertification course taught by a Rappel Master or Rappel Trainer.

g. An Instructor approved in writing by their Bde/ACs as a certified Rappel trainer.

h. Region/Bde/ACs will ensure that Rappel Masters/Trainers are recertified on rappel tower operations on an annual basis.

i. Cadre will no longer conduct rappelling for visiting educators during their visits to JCLC or any non-JROTC cadet except by approval of the Bde or AC representative.

j. Only cadre who are certified rappel masters or rappel trainers may be responsible for setting up the rappelling site, inspecting equipment, “hooking up” rappellers, and supervising their descent.

k. While rappelling, cadre, and cadets will wear Kevlar or other approved protective helmets and use leather gloves. Cadet will not wear load-carrying equipment (LCE) or carry weapons while rappelling.

l. Prior to making their first rappel from a height of more than ten feet, cadets will be required to rappel from a height of less than ten feet and/or on an incline. The purpose of this preliminary rappel is to introduce new rappellers to proper position and braking techniques and build their confidence accordingly in those techniques before rappelling from a significant height.

m. Only rappel-trained cadre will act as a belay safety, while conducting rappel training. No cadets or any other non-cadre personnel will function as a safety belay person.

Chapter 7: JROTC Cadet Leadership Challenge (JCLC)

7-1 Purpose

1. This section provides methods and courses of action that are essential to the administration and operation of an effective JCLC. Region Commander/Area Coordinators are responsible for providing opportunities for JROTC cadets to attend JCLC. The procedures herein are applicable to all JCLC.

7-2 Objectives

1. The objectives of JCLC are to:

a. Provide cadets an opportunity to practice leadership skills in an unfamiliar environment.

b. Allow cadets a chance to participate in citizenship building exercises.

c. Give cadets the opportunity to experience living and interacting with their peers from other units in a military setting.

d. Instruct leadership-type skills to JROTC cadets in a “hands on” military type environment.
e. Provide an opportunity to participate in adventure training not normally available to cadets.

f. Take advantage of recreational facilities at military installations and to have fun.

7-3 Responsibilities

1. Senior Army Instructor’s will—

a. Plan and execute a campaign plan to meet the assigned mission for attendance to JCLC.

b. Provide an orientation to all cadets selected to attend JCLC

c. Consult with licensed physicians that grant JCLC clearance for medical conditions described in paragraph 9-12d of CCR 145-2. The SAI will communicate to the physician the rigorous training associated with a JCLC.

d. JCLC attendance is a privilege not a right; therefore, it is the SAIs responsibility to carefully screen and not select cadets for JCLC attendance who are-

(1) Obese/overweight and poor physical conditioned cadets would not be able to negotiate/meet most of the physical obstacles and demands of JCLC.

(2) Emotionally immature.

(3) Medically impaired to the degree that the condition/ medication precludes meeting the training requirements or may result in the rigorous training having an adverse effect on the health of the cadet.

(4) Not enrolled as a cadet in this unit.

(5) Discipline problems.

(6) Lacking completion of LET 1.

7-4 Training Activities

1. The Program of instruction (POI) is divided into three activities: mandatory, integrated, and optional training activities. Below is the approved POI for activities from which a training schedule can be developed for JCLC:

a. Mandatory Training Activities

(1) Rappelling
(2) Leadership Reaction Course
(3) Map Reading/Land Navigation
(4) Math and Science modules (JCLC or on-campus)
(5) Confidence/Obstacles Course/Team Building
(6) Aquatic Activity/ Drown proofing
(7) Award/Graduation Ceremonies

2. Integrated Training Activities. Training executed throughout JCLC.

a. Physical training may include Cadet Challenge events
b. Field sanitation/personal hygiene
c. Leadership training
d. Drill and Ceremonies
e. Prevention of Heat Injuries

3. Optional Training Activities

a. Safety and Marksmanship training
b. Survival Skills
c. Water Rafting
d. Jump Tower
e. Statistic Displays
f. Alcohol & Drug Abuse Class
g. Orienteering
h. Army Values
i. Rope Bridges
j. Organized Activities. Such as movies, swimming pool, post exchange, amusement parks organized athletic competition etc.

4. Mandatory training activities must be conducted unless the Bde Cdr/AC grants a written exception. If Leadership Reaction, Map Reading/ Land Navigation, Math and Science modules, Confidence/Obstacle
Course and, Team Building, cannot be integrated into JCLC activities. If Bde Cdr/ACs grant an exception, they need to ensure these activities are integrated into on campus activities during the school year.

7-5 Awards

1. Each cadet who satisfactorily completes JCLC will receive the JCLC participation ribbon (N-3-11)

2. Other awards may be presented, e.g., JCLC Certificate of completion, best cadet in each platoon or company, Best cadet at JCLC, PT award, etc.

7-6 Uniform and Equipment

1. Cadets will wear the BDU/ACU with camouflage cap and black or tan combat boots. Cadets will not wear a beret of any color. Cadet Rank will not be worn except when the cadet is serving in a leadership position. The BDU/ACU blouse will be worn with the JROTC patch sewn on the left sleeve, JROTC tag above left pocket, and the black plastic either nametag or cloth nametag over the right pocket.

2. Cadets will have the following during attendance at annual JCLC:

a. BDU/ACU (minimum of 3 sets) to include cap, belt, buckle, brown T-shirts, socks, and cloth or black plastic nametags
b. Boots (broken-in for at least 30 days by cadet), athletic shoes, athletic shorts
c. A sufficient amount of underclothing (bras are mandatory for females)
d. Shower shoes (flip-flops)
e. Shaving articles (male) to include soap
f. Towels and washcloths
g. One padlock for security of wall locker or TA-50 bag
h. Other appropriate toiletries for both males and females
i. Appropriate civilian attire for wear after training, if authorized. Clothing which may present a negative image such as short shorts, cutoffs, and halter-tops are not allowed.
j. Swim suits, full body (no bikinis/thongs male or females)
k. Shoes shine materials (polish, rags, brush, etc.)

7-7 Required Forms

1. Properly signed Form 145-142R (Covenant Not to Sue) from cadets in attendance (See Appendix I of CCR 145-2)

2. A roster attesting to the physical ability of each cadet to participate in all training activities of the JCLC.

3. A roster of cadets requiring prescription medication, type of medication, frequency of use, and required dosage.

4. Signed medical clearance from a licensed physician for those with unusual medical conditions as specified in paragraph 9-12e of CCR 145-2.

5. Proof of medical insurance for the duration of JCLC.

7-8 Drugs and Medications

1. No drugs of any type (including alcohol) will be consumed or permitted at JCLC by either cadets or instructors, except those prescribed by a physician.

2. The school representatives must be aware of any prescribed medications that must be taken by their cadets during the course of JCLC and be knowledgeable of the correct dosage and method of ingestion. The name of any cadet requiring such medication, and the type of medication must be given to the JCLC S-1 during in processing.

7-9 Early Dismissal from JCLC

1. A cadet may be required to leave JCLC early for a variety of reasons. If it becomes necessary for the cadet to be released early, it is the sole responsibility of the school representative to make whatever arrangements are necessary to effect prompt transportation of the cadet from JCLC to home.

2. The following is a list that does not include all offenses considered major infraction of good order and discipline, but it outlines reasons for dismissing cadets from JCLC:

a. Consumption of or possession of alcoholic beverages (beer included) and drugs not specifically prescribed for the cadet
b. Possession of ammunition of any type
c. Unauthorized absence, including bed check
d. Willful disobedience of authorized orders.
e. Fighting (including disruptive verbal altercations)
f. Possession of weapons of any type other than those specifically issued for training purposes
g. Shoplifting (including larceny or burglary of any type)
h. Failure to adhere to uniform and hair standards

2. Enforcement of the dismissal rule will be strictly adhered to for any of the above infractions. The SAI/AI from the school will be responsible for the cadet’s return to his or her home.

3. No cadet will depart JCLC without the JCLC Commander’s authorization. It is the responsibility of the Company Commander as well as the S-1 and the school representative to inform the commander of the departing cadets.

Section III

Safety and Marksmanship Training

8-18. Marksmanship Training

1. The following section prescribes policies, assign responsibilities, and provide definitive guidance for the planning, execution, and standardization of the Cadet Safety and Civilian Marksmanship Program.

2. The firing of 22.caliber rifle is prohibited in JROTC. Under no circumstance will a JROTC unit participate in .22 cal rifle firing or any live firing of rifles under the auspices of JROTC. The only authorized marksmanship training in JROTC is with the use of the air rifle.

3. The requirements to establish a JROTC Cadet Safety and Civilian Marksmanship Program are divided into four requirement categories: unit, instructor, cadet, and range requirements. As a minimum, each unit with a program will follow the guidance as listed below:

a. Units will adopt and implement the mandatory Standard Operating Procedures (SOP) for Cadet Safety and Civilian Marksmanship Program. The adoption of the SOP can be referenced in the Memorandum of Understanding (MOU) with the school or the SAI can affirm that the SOP has been adopted and will be followed in all air rifle range firing activities. A copy of the SOP should be available at the unit office or range at all times.

b. Each unit will have a written MOU with the school regarding the conduct of air rifle marksmanship training for the use, access control, and maintenance of an air rifle. The MOU will outline the range requirements, the types of air rifles allowed and safety rules.

c. The initial Air Rifle range inspection must be conducted by a representative of the CMP. This is the only acceptable inspection to establish initial range and air rifle marksmanship program requirements before a JROTC program may conduct air rifle marksmanship. Brigades will notify CMP when a unit is ready for its initial inspection. Units will not contact CMP to conduct an inspection without prior approval from Brigade headquarters. Subsequent annual range inspections will be conducted as part of the Formal inspection and Assist Visits conducted by brigade personnel utilizing the Range Inspection checklist in the current Organization Inspection Program (OIP). If a unit substantially changes a previously CMP inspected and approved range, the changed range will require re-inspection by a trained CMP inspector before marksmanship training can continue. The annual range inspection will be valid until the next scheduled Assist Visit or Formal Inspection, but will not exceed 24 months between inspections.

d. Instructor Requirements. All instructors assigned to a unit with an air rifle program must complete the following training prior to certification as an air rifle coach or instructor:

(1) Each instructor who will supervise air rifle range firing must complete the U. S. Army JROTC Distance Learning Cadet Safety and Civilian Marksmanship Course within the past year. A certificate confirming course completion will be available and kept on file for the inspection.

(2) Instructors who will supervise air rifle range firing will complete one of the following courses: the one-day JROTC Marksmanship Instructor Course, the two day CMP/NRA/USAS Coach Certification Course, or the 2 ½ day CMP Riflery Instructors Course. A course certificate of completion or coaching card must be available and kept on file for five years. After five years, each instructor must attend the recertification course to remain active as an air rifle coach.

e. Cadet Requirements. All JROTC cadets that participate in air rifle marksmanship will complete Lesson 2 / Unit 7 of the curriculum and pass the cadet examination with a score of 100%. A roster with the names of all cadets who are “marksmanship qualified” will be maintained at the unit. The Cadet Marksmanship Roster should record that these cadets received training in air rifle safety and range procedures, passed their marksmanship safety exams and signed Individual Safety Pledges. The Safety Pledge is an agreement between the cadet and USACC to ensure all cadets understand the importance of marksmanship and their responsibilities as a participant.

f. Range Requirements. The unit’s air rifle range must be capable of being secured from the inside of the range so that unauthorized persons cannot enter the range area from the outside of the range during firing. “Range area” means the sides and downrange area of the range. A range should be configured so that individuals may enter or exit the rear of the range (area behind the firing line).

g. The air rifle range must be located in an area where a pellet that does not strike the target backstop will not exit the range and impact in an area where there are other people. There should either be walls and a ceiling that can contain any pellet that misses the backstop, or the area around the range must not be accessible to other persons.

h. The range will have a clearly delineated firing line 10 meters (33 feet) from the target backstops, with designated firing points, which allows the instructor to control the locations and actions of cadets on the range. The target holders and backstops must be capable of capturing and holding all air rifle pellets that are fired at targets on the range.

i. Units that have met all the requirements except the range clearance can participate at other range location that meet the required range specifications. Under no circumstance will a unit fire at a range that does not met the specifications as outlined above.

j. JROTC instructors may enter into an agreement with the school to serve as the small-bore marksmanship coach; however, the duties in no way will interfere with the execution of his/her duties as a JROTC instructor. No small-bore training will be associated with JROTC. Instructors or students participating in small-bore training will not be in an Army uniform and the training is an agreement between the school and the individual.

k. Civilian personnel will not serve as a coach for JROTC air rifle marksmanship. They can assist the JROTC instructors in the execution of their duties but at no time will cadets be supervised or coached without a coach certified JROTC instructor being present.
l. Competitive air rifle events with other organizations are authorized. Granted, most organizations other than JROTC will not meet the established requirements. It is incumbent upon the Range Safety Officer to determine if an outside organization can meet the minimum safety requirements prior to allowing the organizations on the firing range. The Range Safety Officer will conduct an in-depth safety briefing prior to firing and each participant will sign the cadet pledge to ensure a basic understanding of range safety procedures.
Chapter 8: Uniforms

1. Chapter 8 explains all rules and procedures referring to the uniform and its components, and awards. The uniform you will wear is the same as that worn by active duty and retired army personnel. Men and women have dedicated their lives and liberties, while providing the privilege to wear this uniform of honor. You will give the uniform the respect it deserves.

8-1 Personal Appearance Policies

2. Cadets in the JROTC program are responsible for their appearance in uniform. All cadets will maintain a high standard of dress and appearance. The uniform will be properly fitted, cleaned, serviced, and pressed with brass shined. Cadets will ensure that articles carried in their pockets, i.e., wallets, comb, cell phone, money and keys do not cause a bulky appearance. Cadets only wear the uniform when prescribed by the SAI/AI. Cadets are prohibited from wearing the Army uniform in the following situations:

2. In the furtherance of any political or commercial interests, or when engaged in off-duty civilian employment.

3. When participating in public speeches, interviews, picket lines, marches, rallies, or public demonstrations, except as authorized by the Commander, USACC.

4. When attending any meeting or event that is a function of, or is sponsored by, an extremist organization

5. When specifically prohibited by Army Regulation

6. When wearing the uniform brings discredit upon the Army School Administrators may not authorize or ask instructors to authorize wear of the uniform that supports any activity other than those specifically related to the JROTC program. JROTC cadets on special teams may at the discretion of the DAI/SAI wear Army authorized black/tan combat boots with class A/B uniforms. Uniforms must present a neat and clean appearance. Loose strings will be cut from the uniform. Jewelry, watch chain, combs, checkbooks, pens pencils or similar items will not be mixed with civilian clothing. Bulky items in pockets distract from the uniform. While in uniform, cadets will not place their hands in their pockets except momentarily to place or retrieve items. The Bobcat Battalion unit is uniformed, where discipline is judged, in part by the manner in which a cadet wears a prescribed uniform, as well as by the individual’s personal appearance. Therefore, a neat and well-groomed appearance by all cadets is fundamental to this unit and all of JROTC and contributes to building the pride and esprit essential to an effective Corps of Cadets. Male and female shirts are to be tucked in with the seam of the shirt aligned with the seam of the fly of the trousers. Male cadets wear a crew neck T-shirt under Class B uniform. Only issued patent leather shoes are to be worn as part of the uniform. LET Is and LET IIs will be issued one pair of socks at the beginning of the year and it is recommended that all cadets purchase more than one pair of black tall calf length dress socks.

7. Hair Policy:

a. Many hairstyles are acceptable, as long as they are neat and conservative. Hair will be neatly groomed. The length and bulk of hair will not be excessive or present a ragged, unkempt, or extreme appearance. Hair will not fall over the eyebrows or extend below the bottom edge of the collar. Lines or designs will not be cut into the hair or scalp. If dyes, tints, or bleaches are used, colors used must be natural to human hair and not present an extreme appearance. Applied hair colors that are prohibited include, but not limited to, purple, blue, pink, green, orange, bright (fire-engine) red, and fluorescent, or neon colors. It is the responsibility of the instructors and cadets to use good judgment in determining if applied colors are acceptable, based upon the overall effect on cadets’ appearance.

8. Females- Hairstyles will not interfere with proper wearing of military headgear. Hair holding ornaments (barrettes, pins, clips), if used, must be transparent or similar in color to hair, and will be inconspicuously spaced. Beads or similar ornamental items are not authorized. Females may wear braids and cornrows as long as the braided style is conservative and the braids and cornrows lie snugly on the head. Hair will not fall over the eyebrows or extend below the bottom edge of the collar at any time during normal activity or when standing in formation. Long hair that falls naturally below the bottom edge of the collar, to include braids will be neatly and inconspicuously fasted or pinned, so no free-hanging hair is visible.

9. Males- Sideburns will be neatly trimmed. The base will not be flared and will be a clean-shaven, horizontal line. Sideburns will not extend below the lowest part of the exterior ear opening. The face will be clean-shaven, except for permitted mustaches. Males are not authorized to wear braids, cornrows, or dreadlocks (unkempt, twisted, matted, individual parts of hair) while in uniform. Hair that is clipped closely or shaved to the scalp is authorized but not recommended.

10. Fingernails:

a. Cadets will keep fingernails clean and neatly trimmed so as not to interfere with performance of duty. Females may wear polish that is not exaggerated, faddish, or of extreme coloring, such as purple, gold, blue or white while in uniform.

11. Hygiene and Tattoos:

b. Cadets are expected to maintain good hygiene while in uniform. Tattoos are authorized except in areas of the body (i.e., face, legs) that would cause the tattoo to be exposed while in Class A uniforms. Tattoos or brands that are extremist, indecent, sexist, or racist are prohibited, regardless of location on the body, as they are prejudicial to good order and discipline within the unit, the school, and community.

8-2 Religious Wear

(1) Cadets may wear religious headgear while in uniform if the headgear meets the following criteria.

(a) It must be BDU/ACU in color (black, brown, green, dark or navy blue, or a combination of these colors

(b) It must be of a style and size that can be completely covered by standard military headgear.

(c) The headgear cannot bear any writing, symbols, or pictures.

(2) Exceptions to appearance standards based on religious practices.

(a) The term “religious apparel” is defined as articles of clothing worn as part of the observance of the religious faith practiced by the cadet. Religious articles include, but are not limited to, medallions, small booklets, pictures, or copies of religious symbols or writing carried by the individual in wallets or pockets. Except as noted below, cadets may not wear religious items if they do not meet the standards of this regulation, and request for accommodation will not be entertained.

(b) Cadets may wear religious apparel, articles, or jewelry with the uniform, if they are neat, conservative, and discreet. “Neat conservative, and discreet” is defined as meeting the uniform
criteria of this regulation. In other words, when religious jewelry is worn, the uniform must meet the same standards of wear as if the religious jewelry were not worn. For example, a religious item worn on a chain may not be visible when worn with uniforms. The width of chains worn with religious items should be approximately the same size as the width of the ID tag chain.

8-3 Wearing of Jewelry

1. On uniform days cadets will be allowed to wear the following items of jewelry while dressed in a Class A or Class B uniform.

b. Male and Females

Description- One wristwatch, one bracelet, and no more than two rings are authorized with cadet uniforms. Necklaces that are religious will not be visible while in uniform are authorized.

2. Wearing of Earrings-

a. Description- no earrings, only studs will not exceed 6mm or ¼ inch in diameter. They will be of gold or silver.

b. How worn- Female cadets are authorized optional wear screw-on, clip-on, or post-type earrings while in uniform. When worn, earrings will fit snugly against the ear and will be worn as a matched pair with only one earring per ear lobe. The band connecting non-pierced earrings may extend slightly below the ear lobe. There will be no other piercing of any type on the face or body. Any other piercing must have a plug if anything is to be worn in them. No Band-Aids will be worn over piercing on the face.

Note: Males are not permitted to wear earrings or have any other piercing of any kind that are visible.

8-4 Class A & Class B Uniform

1. Your appearance is important to you and the JROTC program. Maintaining proper bearing while in uniform will reflect good leadership traits on you and the JROTC program. Your uniform consists of:

Female/Male
Garrison Cap* Garrison Cap*
AG Shirt* AG Shirt*
Neck Tab Neck Tie
AG Coat AG Coat
AG Pants* AG Slacks*
Oxfords* Oxfords*
Black socks* Black socks*
Name Tag* Name Tag*
All ribbons awarded* All ribbons awarded*
Medals-on special occasions Medals-on special occasions
Belt and buckle* Belt and buckle*

NOTE: Class B uniform items are listed with an asterisk (*). AG is the abbreviation for “Army Green”. It is the responsibility of each cadet to have the uniform cleaned. Keep the uniform in wearable condition and return the uniform when you leave JROTC. Cadets are to wear their uniforms only on uniform days unless the SAI/AI has scheduled a special activity. Class A uniforms are to be worn during special occasions. The Class B uniform may be worn during the warmer seasons. However, if worn during a cold day no civilian clothing items will be worn over the Class B uniform.

8-5 Wearing the Service Ribbons

1. Ribbons will be worn in the order of precedence from left to right (when facing the shirt). On the Class B, if more than one row is worn then the rows must be compact on top of each other with no spacing. No more than three ribbons will be worn in any one row. On the Class A, the rows may vary. Continue with rows of three until it reaches the collar of the jacket, then and only then may the cadet begin to stagger right with his or her ribbons. No ribbons will be completely covered by the collar. Cadets will be issued a ribbon for the first award only.

A bronze lantern will be issued to signify second, silver for third, and gold for fourth, after that on the fifth award a gold cluster and bronze cluster will be placed on the ribbon, for the sixth award gold cluster and silver cluster etc., all the way until three gold cluster are placed, and no more. Lanterns will be attached to the center of the ribbon in a vertical position.

8-6 Proper Wear of Uniform

1. The garrison cap is part of the uniform. Cadets are required to wear the garrison cap while outdoors or while under arms, when carrying a rifle or wearing a saber.

a. Garrison Cap- Male cadets will wear the garrison cap with the vertical crease of the cap centered on the forehead in a straight line with the nose. The cap will be fitted properly and worn correctly. Female cadets will wear the garrison cap with the front vertical crease of the cap centered on the forehead with the front lower portion of the cap approximately one inch above the eyebrows. The top of the cap will be
opened to cover the crown of the head. The bottom of the rear vertical crease will fit snugly to the back of the head. Hair will not be visible on the forehead below the bottom front edge of the cap. The garrison cap will not be folded in the back to fit on top of the head.

Note: WBH will NOT issue garrison caps for daily use. Garrison caps are issued on need to have basis. In the past, cadets have a tendency to lose their garrison caps. WBH has been designated as a NO headgear area.

2. Collar Insignia (Torches)- On the male coat for enlisted, the bottom of the discs will be placed approximately five eighths of an inch (5/8”) up from the notch in the right and left collar and centered with the center line of the torch parallel to the inside edge of the lapels pointing at the top button. On the female enlisted coat, the bottom of the discs will be placed approximately five eighths of an inch (5/8”) up from the notch in the right and left collar and centered with the center line of the torch parallel to the inside edge of the lapels, pointing at the top button. On the Officer’s coat, the ROTC insignia will be five eighths of an inch (5/8”) up from the notch in the right and left collar and centered with the inside edge of the lapels. The top of the disc will be placed approximately five eighths of an inch (5/8”) down from the notch in the right and left collar and centered with the inside edge of the lapels.

3. Nametags- On the male uniform, the name tag will be worn on the flap of the right breast pocket (View from top), centered between the left and right with the top of the name tag placed on the white sew line for the Class B and a quarter inch (1/4”) above the top of the right breast pocket bottom on the Class A. On females, the nametag will be centered on the right side with the bottom edge of the nametag one inch (1”) above the top of the first button.

4. Special Ribbons- On the male uniform, special ribbons are centered one-eighth (1/8”) above the right breast pocket. On the female uniform, centered one half inch (1/2”) above the nametag.

NOTE: Special ribbons must be approved by “The Institute of Heraldry” (TIOH). Ribbons proposed in order of precedence are (1) West Broward High School community service ribbon (2) VFW state drill meet ribbon (3) Florida Area 2 regional drill meet ribbon.

5. Merit Unit, Honor Unit, and Honor Unit with Distinction Insignia- On the male uniform, the star is centered one-eighth inch (1/8”) above the right breast pocket or one-fourth inch (1/4”) above Special Ribbons. On the female uniform, the star is centered one half inch (1/2”) above the nametag or one-fourth inch (1/4”) above the special ribbons. On male and female uniforms, the star will have one point of the star pointing up.

6. Academic Achievement Insignia- On the male uniform it is centered one fourth inch (1/4”) above the right breast pocket or one-fourth inch (1/4”) above Special Ribbons. On the female uniform it is centered three fourths of an inch (1/2”) above the nametag or one-fourth inch (1/4”) above the Special Ribbons. When worn with the unit insignia star, it is pinned so that the star is worn in the center of the wreath.

7. Arcs- All arcs are worn on the right chest pocket. On the male uniform it is centered vertically with the nametag and centered horizontally between bottom of the pocket and bottom of the pocket flap. On the female uniform, it is centered vertically on nametag and one-half inch (1/2”) from the bottom of the ribbons. All arcs, if more than one, are worn. They will be spaced one-eighth inch (1/8”) apart. Order of arcs must be consistent with the order the aguillettes are worn.

8. JROTC Ribbons: On the male uniform, ribbons will be worn centered one eighth of an inch (1/8”) above the left breast pocket. On the female uniform, ribbons will be centered on the left side of the coat with the bottom row of ribbons aligned with the top edge of the nametag on the right side. (For cluster rules see page 4-4).

9. Marksmanship Badges: On the male uniform it is centered on the left breast pocket flap a quarter inch (1/4”) below the top of the pocket. On the female uniform it is centered on the left side of the coat immediately below the ribbons.

10. JROTC Medals: On the male uniform, medals will be worn centered one quarter of an inch (1/4”) below the seam of the left breast pocket. On the female uniform, medals will be centered on the left side of the coat with the top row of medals aligned with the bottom edge of the nametag. The rules for aligning medals are the same, in reference to precedence, arrangement, and alignment. JROTC medals will only be worn on special occasions. Special occasions will be announced when the event arrives.

11. Rank: On the male and female Class A jacket, officer pin-on rank for CADET COLONEL AND CADET CAPTAIN will be placed centered on the shoulder board between the top and bottom and left to right. For all other officers (Cadet Lieutenant Colonel, Cadet Major, Cadet First Lieutenant, and

12. Cadet Second Lieutenant) Rank will be placed centered left to right on the shoulder boards and five eighths of an inch above the bottom of the shoulder board.

13. All enlisted will where their pin-on rank centered on shoulder board from left to right and top to bottom.

14. Team Cords

(a) Color Guard - white (Cable #65005).

(b) Drill activity - red (Cable #65006).

(c) Musical activity - blue (Cable #70147).

(d) Marksmanship activity - tan (Cable #65015).

(e) Honor organizations, such as national and local honor societies - gold (Cable #70157).

(f) Orienteering activity - green (Cable #70063).

(g) Adventure type activity - black (Cable #65018).

(h) Honor Guard - orange (Cable #65004).

8-7 Preparation for Inspection

1. The night before uniform day the following checklist should be gone through:

a. Is your uniform clean and pressed?
b. Are your shoes shined?
c. Is your brass shined?
d. Are all your awards and brass properly positioned?
e. Did you shave?
f. Is your haircut above your collar?
g. Female cadets should have a hair tie that is transparent or similar in color holding their hair up.
h. Do you have your cap or beret if needed?
i. Do you have a tie or neck tab if needed?
j. Have you studied your student handbook?

8-8 BDU/ACU Wear Officer/Enlisted

1. BDU/ACU: The BDU/ACU will be properly maintained. It will be neatly pressed with sleeves rolled down unless otherwise stated by SAI/AI. Black boots will be brush shined and kept clean.

8-9 Insignia of grade for cadet officers

1. The insignia for cadet officers consists of silver (white) color on black background, cloth epaulet sleeve with diamonds and discs. The sleeve is 4 inches in length for males and 3 inches in length for females.

C/COL- Cadet Colonel- Three diamonds
C/LTC- Cadet Lieutenant Colonel- Two diamonds
C/MAJ- Cadet Major- One diamond
C/CPT- Cadet Captain- Three discs
C/1LT- Cadet First Lieutenant- Two discs
C/2LT- Cadet Second Lieutenant- One disc

8-10 Insignia of Grade for Cadet Enlisted Personnel

1. Insignia is of silver (white) color on black background, cloth shoulder epaulet sleeve with chevrons, bars, and diamond, star or star within wreath, indicating noncommissioned officer grades.

The shoulder epaulet sleeve is 4 inches for males and 3 inches for females.

a. C/CSM- Cadet Command Sergeant Major- Three chevrons above three bars with a star within a wreath between the chevrons and bars.

b. C/SGM- Cadet Sergeant Major- Three chevrons above three bars with a star between the chevrons and bars.

c. C/1SG - Cadet First Sergeant- Three chevrons above three bars with a diamond between the chevrons and bars.

d. C/MSG- Cadet Master Sergeant- Three chevrons above three bars.

e. C/SFC- Cadet Sergeant First Class- Three chevrons above two bars.

f. C/SSG- Cadet Staff Sergeant- Three chevrons above one bar.

g. C/SGT- Cadet Sergeant- Three chevrons.

h. C/CPL- Cadet Corporal- Two chevrons

i. C/PFC- Cadet Private First Class- One chevron above one bar.

j. C/PVT- Cadet Private- One chevron

k. Cadet Basic-No insignia of grade.

Chapter 9: Awards

1. Awards may be given to recognize distinguished, heroic, meritorious, and other commendable acts of an individual and his or her status and achievements. It is particularly important that awards be given—

a. To deserving individuals.
b. Promptly.
c. During an appropriate ceremony. Only the awards, decorations, and badges prescribed in this regulation, or approved by TIOH, will be worn by JROTC cadets on the uniform prescribed for wear in the JROTC program at their institution. Other awards and decorations, subject to law and regulation, may be accepted by cadets and students, but will not be worn on the prescribed uniform.

9-1 Medal of Heroism (JROTC)

1. Criteria. The Medal of is a U.S. military decoration awarded by the Department of the Army (DA) to any JROTC cadet who performs an act of heroism.

2. The achievement must be an accomplishment so exceptional and outstanding that it clearly sets the individual apart from fellow students or from other persons in similar circumstances. The performance must have involved the acceptance of danger and extraordinary responsibilities, exemplifying praiseworthy fortitude and courage.

a. Nominations will be—

(1) Initiated by the SAI based on achievements described above. Such acts may have been accomplished while on or off the institution property.

(2) Submitted by the SAI to the appropriate subordinate commander concerned for approval or disapproval. DA Form 638 (Recommendation for Award) or a letter will be used. Statements of eyewitnesses (preferably in the form of certificates, affidavits, or sworn statements), extracts from official records, sketches, maps, diagrams, or photographs will be attached to support and amplify stated facts. The final approval authority is the Cdr/AC.

3. Presentation of this award will be made during an appropriate ceremony by a general officer or other senior officer of the Active Army.

9-2 Superior Cadet Decoration

1. This JROTC medal is a U.S. military decoration awarded by DA and limited to one outstanding cadet in each LET level in each JROTC unit.

a.. To be considered eligible for this award, an individual must be—

(1) A JROTC cadet.

(2) In the top 10 percent of his or her class in JROTC academically and in the top 50 percent of his or her class in overall academic standing.

(3) Recommended by the SAI and principal or head of the appropriate institution.

2. Nominations for this award will be made by the SAI based on results of a selection board. The composition of the board will—

a. Be mutually agreed upon by the SAI and the head of the institution.
b. Provide military and civilian representation.

c. Be sufficiently competent to evaluate the individual, using criteria and procedures prescribed by this regulation.

d. Have the SAI as president of the board.

e. Include active duty members that may be assigned and at least one authorized JROTC instructor who has regularly instructed the class in which the cadet being considered is a member.

f. In the case of JROTC include one or more selected civilian school official or faculty member not to exceed one-third of the board members.

9-3 Legion of Valor Bronze Cross for Achievement

1. General. The Legion of Valor of the United States of America, Inc., to stimulate development of leadership, gives an award annually for achievement of scholastic excellence in military and academic subjects. This award, a bronze cross and certificate, is awarded to outstanding LET–3 (4-year program) cadets. The number of awards authorized per ROTC region or overseas command is based upon the following criteria: one award is authorized for each 4,000 LET–3 cadets enrolled within an Army JROTC region or overseas command, plus one additional award for each fraction of that. The total number of eligible JROTC cadets and NDCC cadets are combined to determine the authorized number of awards per region or overseas command. (For example, 12,448 LET–3 cadets, authorized four awards; 3,980 LET–2/LET–3 cadets, authorized one award.)

b. Criteria. The criteria for selecting students for the Legion of Valor Bronze Cross for Achievement will be the same as that for Superior Cadet Decoration.

2. The selection board convened for the Superior Cadet Decoration Award will recommend one LET–2/3 cadet for the Legion of Valor Cross for Achievement. The SAI will submit the nomination according to command guidance, endorsed by the principal or head of the school to the ROTC subordinate.

9-4 Sons of the American Revolution (SAR) Award

1. The Sons of the American Revolution gives the award to a meritorious cadet enrolled in Army JROTC at each school (or one medal for each 500 cadets enrolled at the time of awarding), and recognizes an outstanding third-year cadet in a 4-year secondary school program. This award consists of a bronze medal pendant and ribbon bar.

a. Criteria. Recipient must—

(1) Exhibit a high degree of merit with respect to leadership qualities, military bearing, all-around excellence in JROTC activities, and community service.

(2) Be currently enrolled in the JROTC program.

(3) Be in the top 10% of their JROTC class.

(4) Be in the top 25% of their overall class.

2. Selection. The SAI or authorized representative will select the recipient. The award may be presented at the end of the cadet’s third year in a 4-year program. A recipient of the award will not be eligible for a second award.

3. Source. A representative of SAR will present the award, and the State or Local SAR organizations will correspond directly with each JROTC unit within their areas. The SAI may inquire about the award to the Local or State SAR organizations, or to National SAR headquarters.

9-5 The Military Order of the World Wars (MOWW) Award

1. General. This award, which consists of a medal pendant, ribbon bar, and certificate is authorized for award annually to high school cadets. The award in each case will be given for overall improvement in military and scholastic studies during the school year.

b. Criteria. Cadet must—

(1) Be in good standing in all military aspects and scholastic grades at the time of selection and presentation of the award.

(2) Have shown marked improvement in both military and scholastic grades at the time of selection and presentation of the award.

(3) Have indicated by military and scholastic grades, integrated curricular activities, or individual endeavor a desire to serve his or her country.

(4) Not have previously received this award.

(5) Participate in the program the following semester.

2. Selection. Selection will be made by the DAI/SAI with concurrence of the ranking school official present. Award may be made to a deserving cadet in each class or to a single cadet at a school. Approval must be obtained from the MOWW before awarding more than one medal at the school.

3. Source. The DAI/SAI may request medals from the nearest local chapter of The Military Order of the World Wars. If no local chapter is available, information may be obtained from the National Headquarters, The Military Order of the World Wars, 435 North Lee Street, Alexandria, VA 22314.

4. Presentation. Arrangements will be made by the DAI/SAI for an MOWW member to present the award to the recipient at an appropriate military ceremony. If a member is not available, any active, reserve, or retired commissioned officer, or individual with prior commissioned service who served honorably by full time active duty in the armed forces during a period of hostilities may present the award.

9-6 Daughters of the American Revolution (DAR) Award

1. This award, which consists of a bronze medal and ribbon bar, is presented annually by the Daughters of the American Revolution to a cadet at each school for outstanding ability and achievement.

a. Criteria. The cadet must—

(1) Be a member of the graduating class.

(2) Be in the top 25 percent of the cadets in JROTC and academic subjects.

(3) Have demonstrated qualities of dependability and good character, adherence to military discipline, leadership ability, and a fundamental and patriotic understanding of the importance of JROTC training.

2. Selection. Selection will be made by the DAI/SAI and the head of the school.

3. Source. Requests for sponsorship of the DAR award may be made by the DAI/SAI to the local DAR Chapter Regent. If local contacts are unavailable, information may be obtained from the National Defense Committee, National Society, Daughters of the American Revolution, 1776 D Street, NW,
Washington, DC 20006.

4. Presentation. The award should be presented at an appropriate ceremony by a DAR Chapter Regent, a National Defense Chairman, or an appointed DAR representative.

9-7. Association of Military Colleges and Schools (AMCSUS) of the United States Award

1. This award, which consists of a gold medal pendant, is called “The AMCSUS President’s Medal” and may be awarded annually at those schools holding membership in the association. One award per year per school is authorized.

a. Criteria. This award may be presented at the discretion of the member school according to criteria that best suits the individual school’s standards and programs. The individual selected should be a full-time student/cadet who has completed at least two full years before being considered for the award.

b. Selection. A board composed equally of academic and military faculty members will make selection. They will nominate a recipient to the principal or head of the school, who will make the final selection.
c. Source. Address requests for information about this award to the Association of Military Colleges and Schools of the United States, 9429 Garden Court, Potomac, Maryland 20854-3964.

d. Presentation. The principal, the head of the school, or his or her representative at an appropriate ceremony, will make presentation during the commencement period at the end of the normal academic year.

9-8. American Legion Awards

1. These awards are given annually to outstanding cadets at each school for general military and scholastic excellence. Not more than one student at a school may be nominated per year for these awards. Students participating in JROTC programs conducted at high schools will receive the bronze medal; students participating at military schools during their Junior year will receive the silver medal. A miniature reproduction of the official JROTC crest is attached to the medal awarded for scholastic excellence. Recipients of either award will also receive a ribbon bar to which the crest or scroll is attached.

2. Criteria. A cadet may receive an award for general military excellence and an award for scholastic excellence for the same school year or for more than one year.

3. General Military Excellence Award. The cadet must—

(a) Be in the top 25 percent of his or her class in academic subjects and JROTC subjects.

(b) Have demonstrated outstanding qualities in military leadership, discipline, character, and citizenship.

4. Scholastic Excellence Award. The cadet must—

(a) Be in the top 10 percent of his or her class in academic subjects.

(b) Be in the top 25 percent of his or her class in JROTC subjects.

(c) Have demonstrated qualities of leadership.

(d) Have actively participated in related student activities such as student organizations, constructive activities, or sports.

5. Selection. The DAI/SAI or head of the school or both will make the selection.

a. Source. Requests for awards may be made to the local posts of the American Legion. If no local post exists, information may be obtained from the National Security Division, The American Legion, K Street NW, Washington, DC 20006.

6. Presentation. Arrangements will be made by the DAI/SAI for an American Legion representative to present the awards at an appropriate military ceremony.

7. Reporting. Send a follow-on report to the National Security/Foreign Relations Division, The
American Legion, that includes—

a. Name of recipient and type of award.
b. American Legion Post Number and date award was presented.
c. Name and title of American Legion representative presenting the award.

9-9 The National Sojourners Award

1. This award, which consists of a ribbon with medal pendant, is presented annually to an outstanding cadet at each school who contributed the most to encourage and demonstrate Americanism within the Corps of Cadets and on the campus.

a. Criteria. The cadet must—

(1) Be in the second or third year of JROTC.
(2) Be in the top 25 percent of his or her academic class.
(3) Have encouraged and demonstrated the ideals of Americanism by deed or conduct or both.
(4) Have demonstrated a potential for outstanding leadership.
(5) Not have previously received the award.

2. Selection. The DAI/SAI or head of the school or both may make the selection. Final approval rests with the sponsoring chapter of National Sojourners.

3. Source. Request for National Sojourners Award sponsorship may be made by the DAI/SAI to the nearest local chapter.

4. Presentation. The DAI/SAI will make appropriate arrangements for presentation of the award.

9-10 Scottish Rite of Freemasonry JROTC Award

1. This award, which consists of a bronze metal pendent, a ribbon, and a certificate may be awarded annually to one outstanding cadet who demonstrates scholastic excellence and Americanism.

a. Criteria. The cadet must—

(1) Have contributed the most among cadets on campus to encourage and demonstrate Americanism, by deeds or conduct during participation in cocurricular activities or community projects.

(2) Have demonstrated academic excellence by being in the top 25 percent of his or her academic class.

(3) Have demonstrated a potential for outstanding leadership by exhibiting qualities of dependability, good citizenship, and patriotism.

(4) Be in the second year of a 3-year program or in the third year of a 4-year program.

(5) Not have previously received this award.

2. Selection. Selection will be made by the DAI/SAI or other senior service official or the head of the school (or both).

a. Source. Requests for the award should be made to the nearest Scottish Rite Valley of the Southern Jurisdiction. Requests may be made at any time during the calendar year. If the location of the nearest Valley is unknown, that information is available from the National Headquarters. Call (202) 232–3579 or write to the Supreme Council, Thirty-third Degree, Ancient and Accepted Scottish Rite of Freemasonry, Southern Jurisdiction, USA, 1733 Sixteenth Street, N.W., Washington, DC 20009–3199.

b. Presentation. With 30 days prior notice of the presentation ceremony, the local Scottish Rite Valley that provided the award will select and provide a presenter.

9-11 U.S. Army Recruiting Command (USAREC) Award for JROTC

1. This award is presented annually by USAREC to a cadet at each school in recognition of outstanding achievement and contributions to the JROTC program. The award consists of a bronze medal and ribbon bar.

a. Criteria. The cadet must—

(1) Be in the third year of a 4-year program.

(2) Be in the top 25 percent of his or her academic class.

(3) Have demonstrated outstanding leadership traits and possess the potential for assuming positions of increased responsibility.

(4) Participate in integrated curricular activities that foster both scholastic and military excellence.

(5) Demonstrate qualities of dependability and good character, respect military discipline and standards, and possess a fundamental and patriotic understanding of the importance of JROTC training.

(6) Not have previously received the award.

2. Selection. School officials will make the selection with the assistance of the DAI/SAI.

3. Source. The bronze medal and ribbon bar will be provided by USAREC. Submit requests to Commander, U.S. Army Recruiting Command, ATTN: RCAPA–PA, Ft Knox, KY 40121–2726.

4. Presentation. The award will be presented at the end of the school year along with the annual awards program. A representative of USAREC will make the presentation.

9-12 Noncommissioned Officers Association (NCOA) Award for JROTC

1. This award is presented annually by NCOA to each unit’s most outstanding noncommissioned officer cadet during the past school year. The award consists of a medal, ribbon, and certificate. Larger units in excess of 150 cadets may coordinate with NCOA for approval to present additional awards.

2. Criteria. The cadet must have consistently exhibited the best military bearing, personal appearance, deportment, and leadership ability in his or her unit.

3. Selection. Candidates for this award should appear before a board composed of JROTC instructors who will select the cadet in accordance with the above criteria. The board’s recommendation including the cadet’s name and rank, and date, time, and place of ceremony will be sent in writing to the nearest NCOA chapter, the nearest NCOA Service Center, or Roadrunner Chapter #153, NCOA, 16771 West Ton bridge Street, Surprise, AZ 85374–6821.

4. Source. This program is administered by the Roadrunner Chapter #153, NCOA. For additional information, call or write NCOA JROTC Award Coordinator, 16771 West Ton bridge Street, Surprise, AZ 85374–6821, Telephone (623) 544-1851, FAX (623) 975–2163.

5. Presentation. The medal, ribbon, and certificate, provided by NCOA, will either be presented by an NCOA representative at an appropriate ceremony or will be mailed to the SAI.

9-13 Association of United States Army (AUSA)

1. The AUSA medal shall be presented to cadets (1 per high school) who are recognized for outstanding leadership and academic achievement. The SAI and the local AUSA chapter will establish the criteria selection for the award. The SAI should contact the local AUSA chapter or write to AUSA, 2425 Wilson, Blvd, Arlington, VA 22201.

9-14 The Military Officers’ Association (MOA)

1. The MOA JROTC medal shall recognize an outstanding cadet who is in their next-to last year in the Program and who has demonstrated exceptional potential for military leadership. To be eligible for an award the candidate must:

a. Be in the next-to-last year of the Program.
b. Be in good academic standing.
c. Demonstrate a high degree of loyalty to the unit, school, and the country.
d. Demonstrate exceptional potential for military leadership.

2. The recipient will be selected by the individual’s unit commander who coordinates the selection and the presentation with the local chapter. However, when the local chapter is sponsoring the award, final approval rests with the chapter and a representative of the chapter should make the award.

3. In the event there are no chapters in the local community, the SAI may request the medal and/or certificate from MOA national directly by contacting the Council and Chapter Affairs Department at (800) 245-8762, ext. 118, or by addressing the request to MOA, Council and Chapter Affairs Department, 201 N. Washington St., Alexandria, VA 22314-2539.

9-15 Military Order of the Purple Heart

1. The Military Order of the Purple Heart Award recognizes an outstanding cadet who is enrolled in the Program and demonstrates leadership ability.

a. The recipient of the award must—

(1) Hold a positive attitude toward the Program and country.

(2) Hold a leadership position in the cadet corps.

(3) Be active in school and community affairs.

(4) Attain a grade of “B” or better in all subjects for the previous semester.

(5) Not have been a previous recipient of this award.
2. The DAI/SAI will select and present the award annually at an appropriate ceremony with a representative of the Military Order of the Purple Heart, if available.

3. Request the award from the nearest local MOPH unit before February for presentation in April or May. If no local MOPH unit is available, obtain the award by writing the MOPH, 5413 Backlick Road, Springfield, VA 22151.

9-16 Veterans of Foreign Wars (VFW)

1.Veterans of Foreign Wars awards are presented to cadets in the Program for recognition of outstanding achievement and exceptional leadership ability. The medal pendant with matching ribbon bar is 1 3/8 inches in width overall consisting of the 1/8 inch gold stripe, a 1/8 inch purple stripe, a 7/8 inch gold stripe, a 1/8 inch purple stripe and a 1/8 inch gold stripe. Students in 10th grade or above who are currently enrolled in the Program and actively engaged in Program activities are eligible for the award.

a. Criteria. Possession of individual characteristics contributing to leadership including:

(1) Positive attitude toward the Program.

(2) Outstanding military bearing and conduct in and out of uniform.

(3) Personal attributes (self-confidence, initiative, flexibility, and judgment).

(4) Patriotism (commander or member of color guard, drill team with or without arms, flag protocol instruction team and actively promote Americanism).

(5) Courtesy (dependability, punctuality, human relations, respect, cooperation).

(6) Growth potential (capable of assuming high leadership responsibilities in the unit with additional training and experience).

2. The recipient of the award will be selected by the unit. It is recommended that the award be presented annually at an appropriate ceremony. It is further recommended that a representative of the VFW be on hand to present the award if available.

9-17 Schools Awards

1. To ensure ribbon awards are uniformly designed, DA has approved 36 designs that will be made based on criteria and by subordinate commanders. These designs are divided into four series:

a. Academic awards - 10 designs.
b. Military awards - 15 designs.
c. Athletic awards - 5 designs.
d. Miscellaneous awards - 6 designs.

2. The order of merit of these awards, by series, is academic, military, athletic, and miscellaneous. The order of merit within a series is determined by the last digit of the numerical designations.

9-18 Ribbons

-Medal for Heroism: Awarded to any JROTC cadet who performs an act of heroism.

-Superior Cadet: Awarded annually to one outstanding cadet in each LET level.

-N-1-1: Distinguished Cadet: Awarded annually to one cadet who exhibits the highest degree of excellence in scholastics.

-N-1-2: Academic Excellence: Awarded annually to one cadet in each LET level for maintaining
highest school academic grades.

-N-1-3: Academic Achievement: Awarded annually to those cadets who maintain a grade of "A" in all
In JROTC and a “B” in the remaining academic subjects.

-N-1-4: Perfect Attendance: Awarded to cadets with no unexcused absence during the semester.

-N-1-5: Student Government: Elected to a student government office.

-N-1-6: Leadership Education: Training Service Awarded to cadets successfully completing first semester of training of each LET year.

-N-1-7: National Honors Society: Awarded to those cadets who are members of the Nation Honors
Society.

-N-1-8 : 4.0 + GPA: Awarded by semester to cadets that maintain a 4.00+ GPA.

-N-1-9: 3.5- 3.99 GPA: Awarded by semester to cadets that maintain a 3.5-3.9 GPA.

-N-1-10: 3.0- 3.49 GPA: Awarded by semester to cadets that maintain a 3.0-3.49 GPA.

-N-3-1: DAI/SAI Leadership: Awarded annually to one cadet per LET level who displays the highest
degree of leadership.

-N-3-2: Personal Appearance: Awarded annually to cadets who consistently present an outstanding
appearance.

-N-3-3: Proficiency: Awarded annually to cadets who have demonstrated an exceptionally high degree of leadership, academic achievement, and performance of duty.

-N-3-4: Drill Team: Awarded annually to drill team members.

-N-3-5: Orienteering: Awarded to those Cadets who have been members of an Orienteering
Activity. I.E. Land Navigation.

-N-3-6: Color/Honor Guard: Awarded annually to members of the Color Guard and Honor Guard.

-N-3-7: Rifle Team: Awarded annually to rifle team members.

-N-3-8: Adventure Training: Awarded annually to cadets who are members of adventure training type
units.

-N-3-9: Commendation: Awarded to cadets whose performance of duty exceptionally exceeds that expected of a cadet of his grade and experience.

-N-3-10: Good Conduct: Awarded annually to cadets who have demonstrated outstanding conduct throughout the school year.

-N-3-11: Summer Camp: Awarded to cadets for summer camp participation.

-N-3-12: Optional By SAI

-N-3-13: Optional By SAI

N-3-14: Optional by SAI.

-N-3-15: Optional By SAI

-N-2-1: Varsity Athletics: Awarded annually to cadets that excel in varsity sports and are awarded a school athletic letter.

-N-2-2: Physical Fitness Award: Awarded to cadets who score above the 85th percentile on all five fitness events.

-N-2-3: JROTC Athletics: Awarded to Cadets who score at or above the 50th percentile on all five standard events.

-N-2-4: Optional by SAI.

-N-2-5: Optional by SAI.

-N-4-1: Parade: Awarded to cadets who have participated in local community parades.

-N-4-2: Recruiting: Awarded to cadets who recruit two students into JROTC. Recruited cadet must be in good standing. Awarded semi annually.

-N-4-3: CPR: Awarded to cadets that become CPR qualified.

-N-4-4: Optional by SAI

-N-4-5: Optional by SAI.

-N-4-6 : Service Learning: Awarded to cadets who participate in service learning.

-N-4-7: Staff Excellence: Awarded to Cadet Staff who have shown Excellence while doing their jobs as Staff.

Chapter 10: Cadet Regulations

1. The smooth running of any organization is dependent upon a clear understanding on the part of all members of the rights, privileges, and responsibilities of each individual. It is the purpose of this chapter to clarify those rights, privileges and responsibilities. The provisions of this chapter have the same force as an order issued directly to a cadet. It is your responsibility to be fully aware of these regulations and to conduct yourself in such a way that the sprit as well as the letter of regulation is met.

10-1 Cadet Authority

1. Respect for Authority. A major aim of the Army JROTC program is to aid you in becoming a better citizen. In keeping this goal, all cadets are required to show the proper respect for authority. This applies equally to your relationships with cadets holding higher rank and to school officials. The maxim, “To lead you must first learn to obey,” is taken seriously from your first day in the corps.

2. Authority of Cadet Officers and NCOs. Cadet officers and noncommissioned officers are duly appointed representatives of the Senior Army Instructor. Their lawful orders and instructions are to be obeyed by all cadets junior to them. All cadets are charged with the responsibility of obeying lawful orders regardless of any personal feelings of animosity toward the superior giving them. Whenever you feel that you are being subjected to an injustice, follow this simple rule, “Obey first, protest to your
next superior later.”

3. Responsibilities of Cadet Officers and NCOs. All cadet officers and noncommissioned officers have grave responsibilities placed upon then when they assume their rank. They must at all times be fair, impartial, and impersonal in giving orders. Without the cooperation of subordinates, the cadet officer and the noncommissioned officer will have an almost impossible task. A cadet officer or NCO who misses the authority delegated to the office will be considered unfit for a leadership position and
summarily removed from the position. Every positive means to accomplish desired results must be used before resorting to disciplinary measures.

10-2 Honor Code

1. The Honor Code is the pride of the corps. NO CADET WILL LIE, CHEAT OR STEAL, OR TOLERATE THOSE WHO DO. If convicted of breaching the Honor Code, punishment will take place for those that tolerate and/or violate. You may feel free to report violators of this Honor Code in confidence that you have done the right thing and you will be protected from any sort of retaliation. Reports made to the SAI will be kept in strict confidence.

2. As a cadet you must bear in mind at all times and under all circumstances that you are preparing yourself to better serve your COUNTRY as a citizen or, if the need arises, in the armed services.
Although this course does not obligate you in any way for the service in the United States Army, you should strive to be ready to defend your heritage of free citizenship at any time your services are needed.

3. In your devotion to this officer’s code of DUTY, HONOR, COUNTRY, you should remember your added responsibility of being a representative of West Broward High School, and the entire Broward County community in all that you do. As a cadet, your word is your bond and an inseparable part of the Cadet Honor Code, which is simply stated: A CADET WILL NOT LIE CHEAT OR STEAL, OR TOLERATE THOSE WHO DO.

10-3 Military Discipline and Courtesy

1. Discipline is the attitude that insures prompt obedience to the orders or the undertaking of what you know to be right in the absence of orders. It is demonstrated by smartness in all actions, neatness in dress, and respect for those senior to you in rank and age.

2. In JROTC classes and other related JROTC activities; cadet officers will be addressed as “sir” or “ma’am” and will be accorded salutes and courtesies by their juniors. Cadet NCOs will be addressed by
their rank and all other cadets will be addressed as “cadet.” The exchange of salutes and other military courtesies are required at all times when cadets are present in JROTC areas and outside. These
same courtesies will be observed throughout the school grounds on days that the cadet corps is uniform. Cadets will not render salutes to another cadet in the classroom unless reporting.

3. Courtesy implies polite and considerate behavior toward others whether senior or junior and whether or not a member of the military fraternity. In general, juniors habitually give the same precedence to and show the same difference toward their seniors that any courteous person does to his or her elders. These courtesies should be shown promptly and smartly. Slovenly or half-hearted execution of these courtesies in itself is discourteous. Courtesy is indispensable to military order. We cannot enjoy friendships or have
loyal subordinates in any walk of life unless we treat other people with the same courtesy that we wish to be shown ourselves. Courtesy must be second nature to cadets, and it should become an unconscious habit. Courtesy pays the largest return for the least effort of anything we do.

10-4 Training Standards

1. During training as a cadet, instructors will insist on perfection in what may seem to be minor details (cleanliness, shoe shine, posture, etc.), Your performance is expected to be of the highest standard both on and off school grounds. You will be expected to conduct yourself at all times in a manner, which will reflect favorably on yourself, your parents, your school, and the “Bobcat” Battalion. Cadet officers, cadet NCOs, teachers, and the military instructors at school or away from school will correct cadets not in proper uniform. Any time you wear your uniforms, wear them correctly and completely. Remember… You are seen by many people and will be noticed, especially when you are incorrect.

11-1 Board of Officers

1. The Board is organized to help support the Honor Code within the Corps of Cadets. The Board will primarily be responsible for managing review of infractions of the Honor Code regarding lying, stealing or cheating. The Board will also be on call to advise the SAI as requested. The Honor Board will be composed of the following Cadet Corps staff:

• Five senior cadets (LET IIIs and IVs)
• One Junior cadet (LET IIs)

2. The Board will elect one of the senior class members as the Chairperson and one member as the Vice Chairperson. The Chairperson will appoint one of the members as the Recorder. A faculty advisor will also be assigned to provide guidance and procedural recommendations. The Board will meet as necessary based on reports of infractions or at the direction of the SAI. When the Board is meeting to review violations, the accused cadet will be required to appear before the Board. He/she may have a support person accompany him/her to the hearing (mentor or peer). In these cases, only the cadet will speak to the Board. Once the cadet has stated his/her case, he/she will be dismissed to an adjoining room to await the findings of the Board. The Board will deliberate over the statements of the cadet and other material as presented by the affected party. The Board will make a recommendation as to punishment for infractions of the Honor Code to the SAI. It is not necessary for the Board to determine “guilt” in the true sense of the word as might be associated with a court of law. They will simply make recommendations using best judgment given the facts as presented. Recommendations may include but are not limited to:

• Dismissal from the Corps of Cadets.
• Suspension or detention.
• Reduction in rank.
• Restrictions on participation in JROTC sponsored activities.
• Other appropriate punishment befitting the violation.

3. Immediately after deliberations, the cadet will be recalled to the meeting area and verbally informed of the recommendations of the Board. The Chairperson will inform the SAI of the board’s recommendations in writing. The cadet may appeal the findings of the Council in writing to the SAI.

Chapter 12: Community Service

1. Selfless service to community and nation is an important part of good citizenship. Each cadet of the Bobcat Battalion will be required to complete 40 hours of community service during four years. Community service hours must be served with a non–profit organization for which the student receives no monetary compensation or at a for profit organization which has an established volunteer program; i.e., a candy-stripe program at a hospital. West Broward support, such as office help, textbook processing, cleanup projects, etc., may also count as volunteer hours but must be performed outside of normal school hours. Florida law requires that Bright Futures Scholarship candidates qualifying for the Academic Scholars Award complete 75 hours of community service. Additional information about the Bright Futures Scholarship may be obtained from the Bright Futures brochure, from the WBHS administrative office, or from the Bright Futures website www.firn.edu/doe/brfuture.

2. A record of community service hours must be submitted to WBH Community Service Hour Coordinator. It is the responsibility of each cadet to record and obtain instructor signature for completed service hours. Service hours must be signed immediately upon completion of service. Service hours WILL NOT be signed for a service which took place beyond 21 days. Remember, service hours are a graduation requirement, DO NOT assume someone else is recording your service hours.

Chapter 13: JROTC Activities

1. The Cadet Corps has many activities outside the regularly scheduled hours of instruction. These activities are planned to provide additional citizenship training as well as recreation and fun for the cadet. If your schedule will permit, you are encouraged to take an active part in these activities. You will find that JROTC activities are both military and social. Participation in any JROTC integrated curricular event is voluntary. Members of integrated curricular teams are all volunteers. From the group who volunteer for these activities, only the very best are selected to represent the “Bobcat” Battalion and West Broward High School. If you are not selected for one of these teams, do not be discouraged. Keep working to improve you skills and you may be selected at a later date.

2. Color Guard. The JROTC Color Guard is formed from exceptional cadets on the Drill Team. It represents the Corps of Cadets and the school at many formations, reviews, parades, all home football games, as well as many civic action events throughout the entire school year. They also take part in several Drill Competitions. These cadets practice after school 3-4 days a week just as with any varsity sport. Color Guard tryouts will commence in September. JROTC Color Guard season is from October-March.

3. Drill Team. To be a member of Drill Team, a cadet must participate in drill practice after school 3-4 days a week just as with any varsity sport. The Drill Team will participate at parades and mandatory Eastern Regional drill meets. The AI and the Drill Team Commander may choose to attend additional drill meets. Drill team tryouts will commence in September. JROTC drill season is from October-March.

4. Raider Team. The Raider Team is the equivalent of a PT team, with the addition of orienteering, ropes training, map reading and, first aid. The Raider Team is reserved for cadets who are in superb physical fitness.

5. Honor Guard. The Honor Guard is selected from outstanding cadets from the other teams. The Honor Guard is a combination of the Saber Team, Flag Detail, and Honor Guard. The Honor Guard serves at various civic and school functions. Honor Guard members who qualify may wear the Orange beret and shoulder cord. They meet whenever the Honor Guard Commander and Command Sergeant Major schedule a meeting. The Honor Guard SOP is Chapter 17.

6. Academic Team. The academic team is an elite group of cadets that excel with the knowledge and learning. The practice and compete in JROTC with the LEAD game. These cadets also tutor other cadets to earn service hours with cadets. They meet when the team officer deems necessary.

7. Military Ball. It is expected that the West Broward High School “Bobcat” Battalion will have a Military Ball yearly. This activity is one of the highlights of the school year. The ball is held annually in the early spring and includes a formal dance, and awards ceremony, refreshments and food. The Battalion Executive Officer will appoint the chairperson of the committee.

8. Awards Ceremony. There will be two awards ceremonies per year. (December & April).

Chapter 14: Color Guard Standing Operating Procedure

1. The purpose of this SOP is to set standards and qualifications for membership in the Color Guard and to establish the criteria for Color Guard awards.

14-1 Composition of the Team.

1. The Color Guard will be organized as follows:

a. Color Guard Commander. The commander will be skilled in Color Guard. In carrying out his duties, the commander will be held responsible to:

(1) Supervise the Color Guard at all times.

(2) Know thoroughly the procedures contained in Part 2 Chapter 15, (Colors), FM 3-21.5. Helps the Command Sergeant Major (CSM) in training the Color Guard so they can perform the maneuvers without fault.

(3) Make recommendations to the Army Instructor (AI) for appointment of subordinate leaders.

(4) Train the subordinate leaders. Provide team member recommendations to WBH SAI/AI.

(5) Color Guard consists of six members per team, male and female. Four primaries and two alternates. Cadets designated as alternates should be junior cadets to ensure continuity for the following year.

(6) Inspect and account for all Color Guard equipment.

(7) Prepare Color Guard tasking list.

2. Color Guard Assistant. The Color Guard Assistant commander is a cadet who is capable of assuming all the duties of the commander. In addition, the Assistant will:

3. Team Members. The Color Guard composition will normally deploy with 3-4 members and the Commander. However, the Color Guard may have as many members as directed by the Commander, CSM, and the AI. Members of the Color Guard will:

a. Be proficient in all Color Guard formations and movements.
b. Be able to perform effectively as a rifleman or flag bearer.

c. Be on time and in proper uniform at each Color Guard function when designated on duty roster.

14-2 Suspensions and Terminations

1. Color Guard members may be suspended or terminated upon the recommendation of the Color Guard Commander and the Color Guard Assistant, with the approval of the CSM and SAI/AI. Upon suspension, the member must return the white shoulder cord to the Color Guard Commander Immediately. Violations which may result in suspension are listed below:

a. Failure to attend practice, competition, or special activities.

b. Failure to maintain a minimum of a 2.0 GPA.

c. Failure to maintain a passing average in all academic subjects.

d. Failure to adhere to the high standards of conduct, discipline, and personal appearance so as to bring discredit upon the Color Guard and the Bobcat Battalion.

e. Failure to comply with orders of the Color Guard Assistant, Commander, CSM or the AI.

f. Failure to wear the prescribed uniform on uniform days.

g. Failure to show up when scheduled to perform, out with a valid excuse and prior notification to the Color Guard Commander, and/or the Assistant. Family emergencies or sickness may be excused with a note.

h. Showing up late for functions/activities.

i. Neglect of duty, i.e. failure to safeguard the colors and weapons.

Chapter 15: Drill Team SOP

1. The purpose of this SOP is to set standards and qualifications for membership in the Drill Team and to establish the criteria for Drill Team awards.

15-1 Composition of the Team

1.The Drill Team is organized as follows:

a. Drill Team Commander. The commander will normally be a LET-3 cadet who has two years of experience in the Drill team. Specific duties of the commander are to:

(1) Supervise the team at all times.

(2) Be thoroughly familiar with FM 3-21.5 and train the Drill Team so that they can perform all drill maneuvers without fault.

(3) Plan and train all drill routines.

(4) Make recommendations to the SAI/AI for appointment of subordinate leaders.

(5) Train the subordinate leaders and insure that they perform their duties properly.

15-2 Procedures

1. Practice. Practice will start at 1455 hours on days directed by the SAI/AI as required. The following procedures will be complied with:

a. The Drill Team will fall in at 1455.

b. Weapons will be drawn by drill team members as directed by the Drill Team Commander prior to falling in.

c. Regulation drill will be done first, followed by Specialty drill, however, the training may be changed by the team commander, SAI, or AI as required.

d. At the completion of practice, all equipment and rifles will be secured and turned in.

e. After being dismissed, all members will leave the building immediately.

2. Drill Meets. The Drill Team bus will depart promptly for drill meets at the time designated by the SAI/AI. The Drill Team Commander will schedule a formation early enough to complete an in-ranks inspection of all personnel to ensure that each cadet is in the proper uniform and meets appropriate appearance and grooming standards.

3. All weapons and equipment will be drawn prior to the formation. Cadets who do not arrive in time to draw necessary weapons or equipment or who are late for the formation will be replaced by designated alternates. Team members who do not attend drill meets will not qualify for the drill team ribbon. It is important to report for all drill meets and to be on time.

15-3 Suspensions and Terminations

1. Drill Team members may be suspended or terminated upon the recommendation of the Drill Team Commander and the Drill Team First Sergeant, with the approval of the SAI or AI. Upon suspension, the member must return the red shoulder cord to the supply room immediately. Violations which may result in suspension are listed below:

a. Failure to attend practice, competition, or special activities.

b. Failure to achieve Drill Team standards of proficiency.

c. Failure to maintain passing grades in JROTC.

d. Failure to maintain a passing average in other academic subjects.

e. Failure to adhere to the high standards of conduct, and discipline, so as to bring discredit upon the Drill Team and the Corps of Cadets.

f. Failure to comply with orders of the Drill Team Leaders.

g. Failure to wear the prescribed uniform on uniform days or to meet uniform standards.

h. Failure to show up when scheduled to perform, without a valid excuse and prior notification to the Drill Team Commander and SAI/AI.

Chapter 16: Raider Team Standard Operating Procedure

1. The purpose of this SOP is to set standards and qualifications for membership on the Raider Team and to establish criteria for Raider Team awards.

16-1 Composition of the Team

1. Raider Team will consist of 12 team members. Team must have at least 3 females. Selection will be made upon completion of physical fitness assessment.

Raider Team OIC

2. The commander will normally be a LET III/IV cadet who has two years of experience as a Raider. Specific duties of the commander are.

(a) Supervise the Raider Team at all formation, meetings, functions, and training activities.

(b) Plan field training and other activities.

(c) Call meetings of the team officer to plan events as needed, and to call meetings of the team to inform them of decisions, and to train them. (These meetings should be coordinated in advance with the SAI).

(d) Make recommendations to the SAI for appointment of subordinate leaders.

(e) Train subordinate leaders and make sure they are doing their jobs properly.

Raider Team NCOIC

1. The Raider Team NCOIC is a LET III/IV cadet who is capable of assuming all the duties of the commander. In addition, the XO will:

(a) Be responsible for program planning.

(b) Assist in the training of the Raider Team.

(c) Insure that all administrative tasks are complete.

(d) Take charge of the team in the absence of the commander and executive officer.

(e) Make note of absences at all functions and check to see if they should be listed as excused. If not excused, they should be reported to the team commander for necessary action.

Raider Team Members

1. Raider Team members will be selected by a strenuous physical fitness test administered by qualified cadets and supervised by an AI.

16-2 Procedures

1. Outdoor Activities. The Raider Team should plan for at least one activity a month that may include:

a. A five-mile hike with 30-pound rucksack.
b. Raider Challenge Training, first aid and CPR training, and orienteering training.
c. Physical Training Test.

Chapter 17: Battalion Adjutant (S-1)

1. Battalion Commander's assistant in matters of personnel and all administration.

2. Publishes orders, directives, or announcements as directed by the Battalion Commander and Executive Officer.

3. Maintains the cadet JROTC personnel records and files correspondence and publications to including posting changes. This excludes training and all supply activities.

4. Supervises the promotion program and insures that qualified personnel appear before the appropriate Officer or NCO Boards.

5. Assists the Battalion Commander with the Cadet of the Month Board and also serves as a member of this board.

6. Coordinates with the Company Commanders and staff officers on recommendations to the Battalion Commander and the Executive Officer on personnel re-assignments and reorganization.

7. Performs other duties as the Battalion Commander of the Executive Officer may direct.

8. Assists in aligning the unit at formations.

9. Receives the report from the Company Commanders

10. Receives names of absentees from the Command Sergeant Major and reports them in accordance with instructions from the JROTC instructions.

11. The S-1 is responsible for maintaining full accountability of all cadets, also conducts the military ball/dining-in social function in conjunction with the S-5.

Chapter 18: Battalion Security/Intelligence Officer (S-2)

1. General: The Battalion S-2, under the supervision of the SAI, executes the security procedures. Also other appropriate regulations the S-2 is responsible for monthly inventories, daily inventories, and security of arms room.

(a) Access to Arms Room: The only personnel, permitted in the arms room are the Following:

􀂊 Senior Army Instructor (SAI)
􀂊 Army Instructor (AI)
􀂊 S-2 Officer
􀂊 S-4 Officer
􀂊 Cadets instructed by SAI or AI

(b) Opening and Closing Arms Room: The only time the arms room will be open is for weapons issue and periodic maintenance of weapons.

The JROTC instructor will supervise opening and closing and sight inventory will be done during the opening and closing of arms room. Any missing rifles or damage to equipment will be reported immediately to the SAI.

(c) Keys: Keys to the arms room will be permanently assigned to the SAI and AI. Keys to the arms room shall not be issued to any cadet.

(d) Monthly Inventory: A monthly inventory by serial number of weapons and sensitive items will be made by an instructor, S-2, or the S-4 in S-2’s absence. These inventories will take place on different days of each month.

(e) Daily Inventory: Informal inventories of weapons and sensitive equipment will be made daily when they are issued and returned.

(f) Supply Room Security: The S-2 will assist the S-4 securing the supply room and storage areas.

(g) Emergency Notification List: In the event that the classroom, supply room or arms room is found open or has evidence of unauthorized entry suspected, the following will be contacted:

􀂊 Senior Army Instructor
􀂊 Army Instructor

(h) Emergency Evacuation Procedures: If it is necessary to move the items from the arms room, they should be placed in a secure area, if available. Here are the following sites in order:

􀂊 Within the JROTC area
􀂊 Within the school
􀂊 Another Broward County JROTC Unit
􀂊 Broward County JROTC Headquarters Building

Chapter 19: Battalion Operations Officer (S-3)

1. General: The Operations Officer S-3 (With the help of the assistant S-3.) under the supervision of the SAI or the AI is responsible for publishing and maintaining a weekly training schedule for each JROTC instructor, the Battalion Commander, and the Battalion Executive Officer.

2. Format: All Weekly Training Schedules will follow the Army approved master training schedule and the West Broward High JROTC lesson plan format an example is shown in figure 1

Distribution:

a. Original: Filed in Weekly Training Schedule Folder
b. 1 Copy: JROTC SAI
c. 1 Copy: JROTC AI
d. 1 Copy: S-3 working copy file
e. 1 Copy: DAI Office/1SG Davila

Special Instructions:

a. The S-3 will (Proceeded by the Assistant S-3) check the Master Training Schedule and verify scheduled training from each instructor before completing each Weekly Training Schedules.

b. The S-3 will annotate on a revised copy of the master training schedule any changes that occur for future reference and to insure all subjects are scheduled for training during the school year.

c. Weekly training schedules should be published at least two weeks in advance of the training week and posted in both classrooms.

Section II. Cadet Challenge

1. General: The S-3 supported by the S-l(and the Assistant S-3), is responsible for maintaining the cadet scores for the cadet challenge.

2. Recording Scores: The S-3 (and Assistant S-3's) will collect the cadet challenge score sheets for each cadet after training/testing is completed. The S-3 will then insure the scores are recorded in each cadet’s file in JUMS. Score sheets may be destroyed after the data is entered in JUMS.

Section III. Special Events

1. General. The S-3 (and Assistant S-3's) under the supervision of the BN CDR and SAI/ AI’s, is responsible for planning, scheduling, coordinating and recording all special events and competitions.

2. Special Requirements:
a. The S-3 (and Assistant S-3's) will submit for approval and track Bus Request Forms for all activities requiring bus transportation.

b. The S-3 (and Assistant S-3's) will submit for approval and track Activity approval forms for all special events, including parades, ceremonies, community support activities, field trips, and competitions.

c. The S-3(and Assistant S-3's) will prepare Permission slips for all activities requiring travel and for all activities requiring cadets to miss classes other than JROTC.

3. Status Report: The S-3(and Assistant S-3's) will maintain the status of all the requirements for each special event and competition utilizing the S-3 staff action status form. Information includes date event title, submission and approval status of the Activity plan, Bus Request, and distribution status of the permission slip, if required.

Chapter 20: Battalion Logistics & Supply Officer (S-4)

1. General: As with every staff position, The S-4 Logistics officer is a vital part of the battalion. Without this position the battalion does not function.

2. Special Instructions:

a. S-4 is the battalion staff officer concerning matters of supply.

b. Maintains the cadet clothing and equipment supply forms and informs JROTC instructor personnel immediately of any discrepancies.

c. Assists the SAI in the issuing, receiving, and the turn-in of uniforms and individual equipment.

d. Assists with the inventorying of all uniforms, equipment, and supplies.

e. Responsible for the upkeep and the cleanliness of the supply and the arms room area.

f. Keeps the Senior Army Instructor (SAI) informed of any shortages and also of the availability status of expendable supplies.

g. Maintains security of all items of clothing and equipment in the supply/storage room.

h. Conducts periodic inventory of all items of supply as directed by JROTC instructors.

i. Directs and supervises the Supply Sergeant to ensure that he or she is familiar with and capable of performing all required duties in the supply room.

3. Under every S-4 is an S-4 assistant. This person is a huge asset to this staff position. When the S-4 is unable to perform their duty at any given time, they have an assistant.
4. The assistant knows how to run the supply room incase the S-4 cannot be there.

5. The S-4 usually must talk to the NCO about matters in his or her staff position. However, as an officer they may place a concern directly to the Battalion Commander about matters that are not of the S-4s responsibility, Such as a concern about a specific company.

Chapter 21: Battalion Special Operations Officer (S-5)

General:

1. Battalion Public Information Officer (S-5): The Cadet Battalion Public Information Officer is the spokesman for the Battalion when discussing activities of the cadet battalion with the news media personnel. It is through the Battalion S-5 that all newspaper releases, radio and television spot announcements and other newsworthy activities of the battalion are released. He/she is also responsible for maintaining a record of all news released made by the battalion and a file of all articles published by the news media.

Special Instructions: Duties of the S-5:

2. The S-5 Public Affairs Officer and his/hers duties are as followed:

a. Maintains a cadet information board showing news events of local, national, and international interest.

b. Keeps abreast of newsworthy events in the cadet battalion and prepares articles for newspaper, magazines, and radio and television stations. All articles prepared by the Battalion S-5 for release to news media will be submitted to JROTC instructor personnel for clearance prior to release.

c. Keeps local news media personnel informed of upcoming newsworthy events of the cadet battalion and arranges for appropriate coverage.

d. Maintains the unit JROTC scrapbook.

e. Coordinating and recommending public service events (in conjunction with the S-3).

Chapter 22: Battalion Automation Officer (S-6)

General:

1. Battalion Automation Officer (S-6): The Cadet Battalion Automation Officer is the spokesman for the Battalion when discussing activities dealing with automation. It is through the Battalion S-6 that all computers, software, automation training, and website updates are accomplished.

Special Instructions: Duties of the S-6:

2. The S-5 Public Affairs Officer and his/hers duties are as followed:

	a. Battalion Expert/Automation Maintenance

	b. Advise Commander/Staff--Automation Support

	c. Computer Security

	d. Maintenance of JROTC Website

	e. Provide Technical Support Training

	f. Liaison to West Broward High School Technical Support Technician

	g. Monitor Cadet Activity--Automation Systems

	h. Integration--Updated JROTC Automation

	i. Upload--Latest Software

	j. Enforce Network Policies & Procedures

	k. Conduct Daily/Weekly Inventories

	l. Daily Technical Support

23-1 Cadet Folders

1. The Cadet File Folders should consist of the following:

a. Health Statement
b. Privacy Act Statement

2. All Cadet Files Folders should be labeled. The label will have the following information.

a. Full name
b. LET level
c. Period
(* JUMS program will make these labels for you.)

3. The Cadet File Folder will be placed in a filing cabinet:

a. In alphabetical order
b. Neatly organized
c. Keep filing cabinets locked (all files are personnel and confidential!!!)

23-2 Familiarizing you with JUMS

Work with the different features and rely on the "Help" screens and the "Tips" at the bottom of each "Help" screen

1. Main program screen:

a. The "Tables" contain fixed data that you can use in setting up your "Setup" screens and working with the other features of the program, cadet records, etc). It is recommended you set up certain tables before you setup your "Setup" screens. I will be discussing those tables first.

2. Tables screen:

a. To get to the tables, click on "File" on the "Main Program Screen".

b. Bring your mouse arrow down to "Tables".

c. Use your mouse arrow to navigate down to the table you want to work with.

d. It is recommended that you set up the following tables before you set up your "Setup" screens and start working with the program:

(1) Cities - This is the table used to set up commonly used cities, state, and zip codes within the geographical location of your school. You can add additional zip codes to a city without having to retype the name of the city and state by clicking on "Replicate" after each saved entry.

THE "REPLICATE " FEATURE WORKS THE SAME IN ALL TABLES THAT HAVE A REPLICATE BUTTON.

(2) Corps - This table is used to setup your Battalion and Company Organizational structure. The "Replicate" feature will save you a lot of work in this table.

(3) Family Relations - Use this table to setup common family relation titles(i.e., Mother, Father, Guardian, etc.) This table will be used in the "Family Information Section" of the cadet record.

(4) Positions - Use this table to setup the Officer and Enlisted Cadet positions that will be used in assigning your cadets to various jobs within the Battalion and Companies.
(5) State or Country - This table will allow you to enter the state by clicking on the "Table" button on your cadet "Personal" data screen and the "School" and "Staff setup screens without having to type in the state.

3. Setup screens:

(a) Click on "File" on "Main Menu Program Screen"
(b) Bring your mouse arrow down to "Setup".
(c) Select your setup screen.

4. School setup:

(a) There are three (3) screens that you need to setup under this "Setup". To do the initial setup or correct data that was previously entered, click on the "Edit" button.

(b) In setting up these three screens you will be able to use the "Table" button or drop down screens that were previously setup under "Tables". This is why we setup the tables first.

JUST A REMINDER BEFORE WE CONTINUE WITH THE REST OF THE SETUPS. WHEREVER DATA IS REQUESTED THROUGHOUT THIS PROGRAM, MAKE SURE YOU DON'T LEAVE THAT FIELD BLANK. LEAVING DATA OUT WILL SIGNIFICANTLY AFFECT SOME OF THE REPORTS THE PROGRAM WILL GIVE YOU.

5. Security setup:

(a) This is the setup where you determine who within your JROTC Staff and Cadet Staff will have access to certain areas of the program.

(b) UNDER NO CIRCUMSTANCES SHOULD YOU ALLOW YOUR CADET STAFF TO HAVE ACCESS TO THE SECURITY SETUP SCREEN. THE SAI AND/OR AI IS RESPONSIBLE FOR ASSIGNING USER NAMES AND PASSWORDS TO THEIR CADET STAFF AND DETERMINE ACCESS FOR EACH.

(c) Passwords and user names should be written down and secured in an area accessible only by the SAI/AI. This will be in addition to having this data on the Security Setup screen in the program because you never know when you might lose your hard drive.

(d) CADETS WHO ARE GIVEN ACCESS TO CERTAIN AREAS OF THE PROGRAM SHOULD BE MADE AWARE OF THE NECESSITY TO SAFEGUARD THEIR USER NAMES AND PASSWORDS.

(e) To delete a password and user name, click on the button to the right of the "User Name" - select the user you want to delete on the "Search" screen – click the "Delete" button and access will be gone.

6. Unit setup:

(a) To setup initial data or change previously entered data, click on the "Edit" button.

(b) Those items in red indicate that the data in these fields play a significant role in certain reports generated by the program.

(c) _The Adjutant and SAI data on this screen act as a template on various reports requiring signature Prd. (i.e., orders, etc.)

(d) When you click on "Save" and the Unit setup screen comes back up, click on the "Staff button. This is the screen where you setup the Instructor Personal data. You can add a "New" staff member, edit previously entered data or delete all the data on a particular staff member.

7. User setup:

(a) Main Window Banner - What you put in this window will only appear on the "Main Program Screen".

(b) Auto Backup - will cause an automatic backup to the system directory.....\JUMS\DATA\BACKUP as frequently as you tell it to in this setup.

(c) Enable Sounds - currently no sounds

(d) Enable Sub-Windows Background Colors -Allows you to select the color you want for the background of all program windows.

(e) Enable Date Reasonableness Checking - If one date in the system conflicts with another date, a "Date
Confirmation" box comes up.

8. Cadet record screen:

(a) The cadet record screen allows you to add a "New" record, “Edit” a current record, or "Delete" a complete record.

(b) The cadet record screen is divided into "Personal" and "History".

9. Personal:

(a) To change the data on a single Cadet Record, locate the record by one of three ways: Use the First, Prev, Next, or Last buttons located in the bar at the top of any Cadet Record screen; click the button on the right of any cadet last name for a "Search" by last name screen or click the button to the right of the ID number of any cadet for a "Search" by cadet ID number screen.

(b) The Cadet Personal data screen contains cadet personal data, school data, corps data, and Family Information data.

(c) To change data on an existing cadet record, click the "Edit" button. All fields will light up except the Communications Device window which you have to click on the "Edit" button for a screen which will allow you to edit, delete, or add a "New" device. Your change can be made either by typing the new entry or clicking on the "Table" button for a drop down window. To make changes to the "Family Information Section", click on "New", "Edit", or "Delete" for the appropriate screen. For Family Communication devices changes, click on the "Edit" button.

(d) On the "Batch Change" screen, select the information you want to change on all of the selected cadets. Lets say you want to change all of the selected cadets to LET2.

(e) Put a check mark in the let level box and with the drop down arrow to the right of the LET level box
select 02 for LET 2. Click the "Run" button and the change will take affect for all of the selected cadets.

10. History:

a. On the History screen you affect individual actions on cadets. You can affect a "New" action, "Edit" a previous action that has been posted to the cadet record, or "Delete" a previous action(entry) that has been posted to the cadet record.

b. I will show you how to make a new promotion, edit a previous promotion, and delete an erroneous promotion entry on an individual cadet on the "Ranks" tab. Due to the amount of time we have, we will only be able to cover the "Ranks" tab . The other 13 tabs use basically the same procedure.

11. "Ranks"(Promoting an Individual Cadet):

(1) Click on "Batch" at the top of the cadet record screen.

(2) On the "Cadet Batch Processing" screen, select "Personal Information" and under "Action" select "Change".

(3) Click "Continue" on the "Batch Processing Screen"
(4) On the "Select Cadets" screen, select the cadets you want the Personal Information to change on or if you have a specific group that you want the same information to change on(i.e., LET 1’s to LET 2’s), click on the "Filter" button.

(5) Make sure no filters are set on the filter screen. If a filter is set, click on the "Reset" button.

(6) If you want personal information to change only on LET 1’s, click on the Let Level filter and select LET Is - then click on "Apply" button. This brings up a list of LET 1’s by name.
(7) Bring all of the LET 1 names over to the "Selected" box and click on the "Continue" button.

(8) Click the "New" button - on the "New Ranks Record For...........screen, enter the date of promotion (if other than current date) - click on the dropdown arrow and select the "Rank" you are promoting to - if there is a position change for this promotion, enter the new position or enter the cadets current position by clicking on the dropdown arrow -enter a short reason for the promotion (.i.e., example Duty, etc.) - click on "save" and this will enter the promotion on the cadet record.

(9) To finalize the promotion and cut the promotion order which will put the order number on the cadet record :

a. Click on "Reports" at the top of the cadet record screen.

b. On the "Cadets" reports tab, go down to the "Promotion Orders" report and click it.

c. Say "Yes" to create order and this will create the order and put it on the screen.

d. Indicate the format of the order that you want by clicking on one of the three (3) choices.

e. The "Reason" Prd. is used to place a reason on the order.

f. Click "Save" and this will open the "Promotion Orders Print Selector" screen which also gives you an orders log for all promotion orders issued.

g. Click "Print"- say "Yes" or "No" on "Sorting " screen - say "Yes" or "No" on the "Include Header Information" screen.

h. The "Report Viewer" screen gives you a view of the order before you print it – click "Print" to print the order.

Ranks (Demoting a Cadet)

1. Click on "New" - on the "New Ranks Record For.......screen, enter "Date" of demotion - from the "Rank" dropdown arrow, enter the rank being demoted to – enter "Position" cadet will occupy after demotion-enter reason for demotion.

2. Click "Save" on the "New Rank Record For......screen and this will put the demotion entry on the cadet record.

3. To finalize the Demotion, click on "Reports" - on the "Cadets" reports tab, go down to "Demotion Orders" and double click the report - say "Yes" or "No" to create order on the "Demotion Orders" screen- select the format you want - type in the reason for the demotion- click "Save".

4. On the "Demotion Order Print Selector" screen(which gives you an orders log), click print - on the "Sorting" screen select "Yes" or "No"- on the "Include Header Information" screen say "Yes"(I know no reason why you would not want the school letter head on the order).

5. You now have a view of the Demotion Order - click "Print" to print the order.

Ranks (Batch Promotions)

1. Click on "Batch" at top of Cadet Record screen.

2. On the "Cadet Batch Processing" screen, click the dropdown arrow under "Type of Data" and enter "Ranks"- under "Action" enter "Add"(to promote to any rank) or "Promote" (to promote to next higher rank) then click "Continue".

3. Select cadets being promoted by moving their names to the "Selected" box – click "Continue".

4. Leave “Job” blank – click “ Run” and this will put the promotion on all the batched cadets Cadet Records.

5. Click on "Reports" at the top of the cadet record screen.

6. On the "Cadets" report list, go to "Promotion Order" and double click on it – say "Yes" or "No" on "Create Order" screen.

7. Select the way you want the Order to be displayed - click "Save".

8. Click "Print" on the "Promotion Orders Print Selector.

9. Select "Yes" or "No" on "Sorting" screen.

10. Select "Yes" on the "Include Header Information " screen.

11. Click "Print" on the "Report Viewer" screen.

Clothing Issue/Turn-In

1. Issue

a. Click on "Clothing" tab – Click "Issue" on cadet clothing screen - on the "Issue Items To........screen, select each item to be issued and move item(s) to "Selected Items" side of screen
 OR
b. If it's an initial issue and you want to issue all items in clothing bag allowance for a particular gender (male, female, unisex, etc.,)click on dropdown arrow under "Current Filter" and select the appropriate
clothing group. This will bring up all items of authorized clothing for the selected group.

c. Whether you individually select items to be issued or you issue all items in clothing bag - after you move items to "Selected Items" side of screen, click "Save" and this will issue items to selected cadets.

Turn-in –

1. To turn-in items follow same procedure for "Issue" after you click the "Return" button on the "Clothing" tab screen.

2. Clothing Issue/Turn-in(Batch Processing) - Follow the procedures on the "Batch Clothing Issue" handout.

Chapter 23: Safety Procedures

23-1 Policy The following principles will be effectively integrated into all Bobcat Battalion plans, programs, decision processes, operations, and activities:

1. Accidents are an unacceptable impediment to Bobcat missions, morale, and resources; all leaders will make risk management a routine part of planning and executing training and operational missions.

2. Leaders at every level will employ the risk management process to avoid unnecessary residual risk to missions, personnel, equipment, and the environment.

3. Commanders will accept no risk unless the potential benefit outweighs the potential loss.

4. Risk decision authority is based upon the residual risk of an activity after application of control measures. The established risk acceptance authority follows:

a .Extremely high risk. Conduct of extremely high-risk training is prohibited.

b. High risk. Commanding General or Deputy Commanding General. Examples of high-risk training include live hand grenade training, airborne/HALO, and mountain operations.

c. Moderate risk. Brigade Commander (0-6). At National Advanced Leadership Camp, Leader's Training Course, or annual JROTC camps, the approval authority is the camp (region) commander. May be delegated to an O-6 camp CofS and/or commandant).

d. Low risk. Approved by AI/SAI.

5. The acquisition of materials, equipment, facilities, and systems will maximize the use of engineering design to preclude unnecessary residual risk and control residual risks.

6. Performance standards for military and civilian leaders and managers will include accident prevention and occupational health responsibilities as a rating element.

23-2 Safety Standards Application

1. Commanders will apply Occupational Safety and Health Act (OSHA) and other non- DA regulatory or consensus safety and health standards to military-unique equipment, systems, operations, or workplaces, in whole or in part, insofar as practicable.

23-3 Conflict

1. When standards in Army publications conflict with a legal standard such as the OSHAct, or provide a lower degree of protection, the legal standard will apply. When the Army standards exceed such requirements in providing workplace safety, the Army requirement will apply.

23-4 Additional Safeguards

1. Whenever possible, commanders will evaluate the level of safety provided by established safety and occupational health standards to determine if additional safeguards arerequired. Priority for these reviews will be given to activities with high-loss potential.

23-5 Modification of Safety Standards

1. Commanders may not issue waivers or variances to OSHA and other non-DA regulatory standards; i.e., Environmental Protection Agency , Department of Transportation, or consensus safety and health standards. Commanders may not use risk management to alter or bypass legislative intent. Risk management does not justify bypassing risk controls required by law, such as life safety and fire protection codes, physical security, transport and disposal of hazardous materials and waste, or storage of classified material.

Chapter 24: Company Commanders

GENERAL:

1. The Company Commanders responsible to the Battalion Commander for all that the company does or fails to do. The Company Commander must keep the Battalion Commander up-to-date of the status of training within the company and especially of any area where additional or make up training is required. He/She must ensure that his/her subordinates are prepared for instruction and that the instruction is properly carried out. The Company Commander recommends subordinates for promotion, reduction, assignments, and reassignments. The commander must be an expert in all phases of drill. The Company Commander's job is not finished when he/she tells one of his/her subordinates to do something. The telling is the smallest and easiest part of the job. He/She must provide the why, when, where, what, and to accomplish the mission. Then he/she checks to insure that what he/she checks to insure that what he/she wanted done has been done the way he/she wants it. A good Company Commander is an outstanding leader with a lot of initiative. Rather than waiting for someone to tell him/her what to do, he/she thinks ahead and plans what he/she believes will be best for his/her company. The Company Commander will find that he/she will be right most of the time this way. Don't worry about making mistakes (the greatest mistake of all is to do nothing when it is obvious that some action should be taken). The Company Commander has one of the most difficult jobs in the battalion, but he/she also has plenty of help in his/her company. The Company Commander must keep the cadets informed and use them to assist him/her in solving company problems.

SPECIAL INSTRUCTIONS: Specifically the Company Commander's duties include:

a. Commanding his/her company at all formations.

b. Consulting the training schedules, studying the drill references, and insuring that subordinates are prepared to instruct.

c. Keeping his/her First Sergeant. Informed and insuring that he keeps himself informed so that he/she can assume command in the commander's absence.

d. Assuring that all required reports are forwarded to the battalion level on time and complete.

e. Conducting an inspection during each company formation, make on-the-spot corrections and follow through on later inspections to insure that the cadets are not making the same mistakes repeatedly.

f. Assuring that all the members of the company know and use the chain of command.

g. Execute the orders of the Battalion Commander even though you may personally disagree with them. As far as cadets in the company are concerned, the orders of the Company Commanders are the Battalion Commanders orders and must be given in that manner to include all those subordinates.

h. When the Company Commander encounters a question that he/she cannot answer, or experiences problems he/she cannot solve, seek advice and assistance from the Army Instructor or the Senior Army Instructor as well as the Battalion Commander. The Company Commander is not expected to know everything, but is expected to know how to ask for help and execute his/her missions using common sense.

Chapter 25: The Command Sergeant Major

GENERAL :The C/CSM is the principle advisor to the Battalion Commander in dealing with cadet
enlisted and Non-commissioned personnel.

SPECIAL INSTRUCTIONS : Duties and Responsibilities of the CSM:
a. Insures compliance with the dress code and the correct wearing of the uniform IAW the JROTC Cadet Regulation.

b. Responsible for supervising and training the Color Guard details.

c. Insures that the U.S. Flag is raised and lowered and properly displayed on each school day.

d. Schedules and supervises flag duty rosters.

e. Attend all battalion staff meetings and hold meetings with company first sergeants and senior NCO’s when necessary.

f. Assist the Battalion Commander in maintaining high standards and good order.

g. Set example for enlisted cadets and NCO’s.

h. Assists the Battalion Commander and Adjutant as directed.

i. Supervises activities of Company First Sergeants.

j. Supervises roll call at common hour and other cadet battalion formations and report attendance
to the Adjutant.

k. Ensures the cleanness and organization of the JROTC classroom, and other areas where cadet
battalion activities occur.

Chapter 26: Battalion Executive Officer

a. Second in command.

b. Assumes command in the Battalion Commander’s absence.

c. Serves as the Chief of Staff.

d. Coordinates the efforts of the battalion staff.

e. Anticipates requirements and directs staff estimate process, then supervises staff planning, coordination, and execution of all specified and implied tasks.

f. Assigns staff proponents for specific tasks.

g. Ensures staff officers maintain continuity folders and pass lessons learned to incoming staff.

h. Ensures staff serves subordinate commanders.

i. Schedules and controls staff meetings.

j. Ensures that safety briefings are presented at all special events.

k. Is responsible for what the Battalion Staff does and or fails to do.

Chapter 27: Battalion Commander

a. Provides guidance and direction.
b. Delegates responsibilities to commanders and staff to execute assigned missions.
c. Serves as a standard bearer (leads by example).
d. Builds an effective chain of command and develops a positive command climate.
e. Communicates intent and empowers subordinates to act appropriately to accomplish missions.
f. Supervises the Battalion XO, company commanders, and Battalion Sergeant Major.
g. Directs and supervises the long - range planning of major events and activities.
h. Delineates responsibilities and expectations.
i. Sets suspenses and enforces standards.
j. Implements cadre guidance.
k. Supervises and evaluates the execution of plans.
l. Is responsible for what the battalion does and/or fails to do.
7
image1.jpeg

