

CONTENTS
INTRODUCTION	5
	Letter From Principal McCoy	5
	Letter From Lt. Col James Porter	7
	Letter From New ASI	8
	Biography Lt. Col James Porter	9
	Biography New ASI	11
CHAPTER 1 – AIR FORCE JROTC AT-A-GLANCE	13
	AFJROTC Overview	13
	AFJROTC History	13
	Pottstown High School AFJROTC History	13
CHAPTER 2 – MISSION, GOALS & OBJECTIVES OF AFJROTC	15
	Mission	15
	Goals	15
	Objectives	15
CHAPTER 3 – CADET HONOR CODE OF CONDUCT	17
	Code Of Conduct	17
CHAPTER 4 – AIR FORCE CORE VALUES	19
CHAPTER 5 – MILITARY CUSTOMS & COURTESIES	21
	Military Courtesy	21
	Saluting	21
	Protocol For Reporting In & Out Of Instructor’s Office	21
	Position Of Honor	21
CHAPTER 6 – DRILL & CEREMONY COMMANDS & POSITIONS	23
	Verbal Commands	23
	Attention	24
	Parade Rest	24
	At Ease	24
	Rest	25
	Leave Formation	25
	Fall In	25
	Open Ranks March	25
	Dress Right Dress	25
	Close Ranks March	27
	Facing Movement Commands (Left, Right & About Face)	27
	The Hand Salute	28
	30 Commands	30
CHAPTER 7 – CLASSROOM PROCEDURES	31
	Classroom Procedures	31
	Classroom Rules	31
	Military Protocol	32
	Disciplinary Action	32
CHAPTER 8 – DISCIPLINARY SYSTEM	33
	Prohibition On Physical Discipline & Hazing	33
	Harassment	33
	Procedures For Using Merit/Demerit System	33
	Merit Point System	34
	Demerit Point System	35
CHAPTER 9 – CADET UNIFORM & PERSONAL APPEARANCE	37
	Uniform Day	37
	Uniform Issuance	37
	General Uniform Wear Guidelines	38
	Other Guidelines For Uniform Wear	40
	Semi-Formal Uniform	41
	Hair Guidelines	41
	Uniform Responsibilities	44
	Uniform Enforcement	44
	Ropes………………………………………………………………………………...44
CHAPTER 10 – THE CADET CORPS ORGANIZATION	45
	Organization	45
	Purpose Of The Cadet Corps Organization	45
	Corps Management	45
	Cadet Rank	45
	Position Assignment and Reserve Cadet	46
CHAPTER 11 – CADET JOB DESCRIPTIONS	47
	Command & Staff	47
	Cadet Officers	47
	Cadet Non-Commissioned Officers (NCOS)	47
	Group Level	47
	Special Teams	48
	Squadron Level	50
	Flight Level	51
CHAPTER 12 – SELECTING CADETS FOR LEADERSHIP POSITIONS	53
	Philosophy	53
	Criteria	53
CHAPTER 13 – CADET EVALUATION, PROMOTION & DISENROLLMENT	55
	Performance Feedback	55
	Evaluation Reports	55
	Cadet Promotions	56
	Disenrollment	56
CHAPTER 14 – HONOR FLIGHT COMPETITION	57
	Purpose Of Honor Flight Competition	57
	Areas Of Competition	57
	Awards	57
CHAPTER 15 – AFJROTC AWARDS & DECORATION PROGRAM	59
	Objective	59
	Proper Wear Of Meals & Ribbons	59
	AFJROTC Uniform & Awards Guide	59
	Badges	59
	AFJROTC Shoulder Patch	59
	Shoulder Cords	60
	Shoulder Tabs	60
CHAPTER 16 – CADET OF THE QUARTER	61
	Purpose	61
	Criteria	61
	Selection	61
	Recognition	61
CHAPTER 17 – AFJROTC COMPLETION AWARDS	63
CHAPTER 18 – PHYSICAL FITNESS TRAINING & TESTING	65
	Objective	65
	Importance	65
	PT Training Day	65
	Physical Fitness Program	65
	Physical Fitness Test	65
CHAPTER 19 – CO-CURRICULUR/COMMUNITY SERVICE ACTIVITIES	67
	Special Teams (Color Guard / Drill Team)	67
	Public Affairs Staff	67
	Special Projects Staff	67
	Model Rocketry Club	67
	Kitty Hawk Air Society	68
	Awareness Presentation Team & Recruiting	68
	Field Trips	68
CHAPTER 20 – TRAINING	69
	Purpose	69
	Mission	69
	Requirements	69
ATTACHMENTS	71
	ATTACHMENT 1: Air Force JROTC Badges & Officer & Enlisted Insignias	73
	ATTACHMENT 2: Flight Drill Sequence	75
	ATTACHMENT 3: Uniform Guidelines	77
	ATTACHMENT 4: How To Tie A Tie	85
	ATTACHMENT 5: Merit / Demerit Form 50	86
	ATTACHMENT 6: Cadet Performance Feedback Worksheet	87
	ATTACHMENT 7: Awards & Decorations Descriptions	90
	ATTACHMENT 8: Ribbon Chart	99

Page 68 ~ Pottstown Air Force JROTC Cadet Handbook (Rev 6/18)
INTRODUCTION
[image: pottstown_logo.jpg]

Building A Better Tomorrow 	
					POTTSTOWN
					SCHOOL DISTRICT
					POTTSTOWN HIGH SCHOOL 750 N. Washington Street Pottstown PA 19464
					 (610) 970-6700 FAX (610) 970-1363
					www.pottstownschools.com

Dear AFJROTC Students,

Congratulations! You have made a life changing choice by joining a highly decorated AFJROTC unit. Pottstown High School is proud of the accomplishments of this unit and look forward to YOU carrying on its proud legacy. Throughout the year you will be afforded many opportunities to grow through the many programs JROTC offers. Enjoy the camaraderie that comes with being part of an award winning team. I am especially pleased that you will be exposed to the CORE VALUES:

· Integrity First
· Service Before Self
· Excellence In All We Do
[image: AF_Logo]

These values are the hallmark of success and have been timed tested and proven to produce success for anyone that walks in them. Most people think that they possess these values; however, the difference in the AFJROTC program is that you prove your belief in these values with action.

You can be assured that your highly knowledgeable and professional instructor will give 100% of his effort toward helping you to realize your potential. He brings 28 years of dedicated service to this great country we live in. I ask that you listen, learn and lead as your Senior Aerospace Science Instructor directs.

Again, I am pleased that you are meeting the challenge to grow in your academic, career and social skills. If you stay focused on the ideals, values and standards of this program you will be better prepared for all of the opportunities that await you in the future – I guarantee it.

Sincerely,

DANIELLE McCOY
Principal

[image: image003][image: Pottstown_Trojan_Logo]AIR FORCE JUNIOR ROTC PA-951
[bookmark: _Toc327434301]Pottstown Senior High School
[bookmark: _Toc327434302]780 N. Washington Street
[bookmark: _Toc327434303]Pottstown, PA 19464
[bookmark: _Toc327434304](610) 858-3173

1.	As the Senior Aerospace Science Instructor, I would like to welcome all new and returning AFJROTC cadets. You are part of an award-winning unit with a rich history of excellence and extraordinary achievement. I look forward to seeing you continue that tradition of excellence in the coming school year and beyond.

2.	The roots of the Junior ROTC program were started in 1911 in Cheyenne, Wyoming. AFJROTC’s mission today is still tied to the early vision established on the western frontier almost a century ago…”To Develop Citizens Of Character Dedicated To Serving Our Nation And Community.”

3.	Our curriculum, both in and out of the classroom, will teach you about our American heritage, military and civilian; you will also learn about aerospace science and leadership which will help strengthen life skills and make you a better informed citizen. The activities we participate in outside of the classroom, such as field trips and clubs, will key in on the importance of being dedicated and responsible Americans. Additionally, you will have the opportunity to give back to the community in the form of service projects. Our unit, PA-951, is well-known and respected in the community for helping others.

4.	My expectations for the AFJROTC program are that you carry on the proud traditions of the unit and continue to make a positive impact on your school and community. Our program is built upon the core values of Integrity First, Service Before Self, and Excellence In All We Do. As members of the AFJROTC, our responsibilities do not simply stop with ourselves and our school. They extend to our community as well. I know that this program will offer you fun and adventure, and that it will also inspire you to realize your incredible potential. I am looking forward to an amazing year with you!

JAMES C. PORTER, Lt. Col, USAF (Ret.)
Senior Aerospace Science Instructor

THIS PAGE INTENTINALLY LEFT BLANK – AWAITING NEW ASI

[image: air_force_emblem.jpg][image:][image: air_force_emblem.jpg]
 (
BIOGRAPHY
)

 (
UNITED STATES AIR FORCE
)

__
[image:]LIEUTENANT COLONEL (Retired) JAMES C. PORTER
Lt. Col James “Jake” C. Porter is originally from West Chester, Pennsylvania. He entered the Air Force in 1990 through the Reserve Officer Training Corps program at Princeton University. Initially, he served in missile operations at F. E. Warren AFB, Wyoming where he held multiple positions, culminating as Emergency War Order (EWO) Training Officer. In 1995, Lt. Colonel Porter was assigned to Vandenberg AFB, California where he served in the 392d Training Squadron as the EWO Senior Instructor as well as Chief, Academic Training.
Following his tour at Vandenberg, Lt. Col Porter moved to Twentieth Air Force where he served as Chief, Combat Crew Procedures and Single Integrated Operational Plan (SIOP) Advisor to the Commander. From 20 AF, he moved to HQ Air Force Space Command (AFSPC) as Command Lead for Intercontinental Ballistic Missile Long Range Planning and Command Lead for Prompt Global Strike; a role in which he advocated for an AFSPC-provided worldwide, prompt conventional strike capability. Following his MAJCOM staff tour, Lt. Col Porter travelled back to Vandenberg AFB to serve as the Operations Officer, 381st Training Support Squadron. During his time there, he also deployed with Central Command’s Joint Security Directorate Forward, where he identified over 400 force protection needs in 7 countries throughout the AOR, setting in motion the process of increasing site security at 22 separate locations. In 2005, Lt. Col Porter reported to Malmstrom AFB, Montana, and served as the Maintenance Operations Officer to both the Maintenance Operations and Missile Maintenance Squadrons. He reported to Nellis AFB, Nevada in 2007 to assume command of the 896th Munitions Squadron, and subsequently planned and executed the deactivation of the Air Force’s largest above-ground weapons storage area. In 2008, he returned to Malmstrom to take command of the 341st Missile Maintenance Squadron. Following retirement from active duty, Lt. Col Porter was fortunate to join the faculty at Pottstown Senior High School as the Senior Aerospace Science Instructor.
Lt. Col Porter and his wife Andrea, originally from Downingtown, Pennsylvania, have two children: Paige and Wyatt.
[bookmark: _Toc327434305]

EDUCATION
1990 Bachelor of Arts, Economics, Princeton University, Princeton, NJ
1995 Squadron Officer School, Maxwell AFB, AL
1995 Master of Science, Human Resource Management, Lesley College, Cambridge, MA
2001 Air Command and Staff College (Correspondence)
2006 Air War College (Correspondence)
[bookmark: _Toc327434306]ASSIGNMENTS
1.	Oct 1990 – Mar 1991, Student, Initial Qualification Training, 4315 Combat Crew Training Squadron, Vandenberg AFB, CA
2.	Apr 1991 – Aug 1992, Deputy Missile Combat Crew Commander, Senior Deputy Evaluator, 90th Strategic Missile Wing, FE Warren AFB, WY
3.	Sep 1992 – Dec 1994, Missile Combat Crew Commander, Flight Commander, and Senior Instructor, 90th Space Wing, FE Warren AFB, WY
4.	Jan 1995 - Nov 1995, EWO Training Officer, 90th Space Wing, FE Warren AFB, WY
5.	Dec 1995 - Nov 1998, Missile Procedures Training Officer, Senior EWO Instructor, and Chief, Academic Training, 392d Training Squadron, Vandenberg AFB, CA
6. 	Dec 1998 – Aug 2001, Chief, Combat Crew Procedures and Single Integrated Operational Plan Advisor, Twentieth Air Force, FE Warren AFB, WY
7. 	Sep 2001 – Jun 2003, Command Lead, ICBM Long Range Planning and Prompt Global Strike, HQ Air Force Space Command, Peterson AFB, CO
8. 	Jul 2003 – Jun 2005, Operations Officer, 381st Training Support Squadron, Vandenberg AFB, CA
9. 	Jul 2005 – Aug 2007, Maintenance Operations Officer, 341st Maintenance Operations Squadron and 341st Missile Maintenance Squadron, Malmstrom AFB, MT
10. 	Sep 2007 – Aug 2008, Commander, 896th Munitions Squadron, Nellis AFB, NV
11. 	Sep 2008 – Jun 2010, Commander, 341st Missile Maintenance Squadron, Malmstrom AFB, MT
[bookmark: _Toc327434307]MAJOR AWARDS AND DECORATIONS
[bookmark: _Toc327434308]Meritorious Service Medal with five devices
[bookmark: _Toc327434309]Joint Service Commendation Medal
[bookmark: _Toc327434310]Air Force Commendation Medal with one device
[bookmark: _Toc327434311]Combat Readiness Medal
[bookmark: _Toc327434312]National Defense Service Medal with two devices
[bookmark: _Toc327434313]Global War on Terrorism Service Medal
[bookmark: _Toc327434314]EFFECTIVE DATES OF PROMOTION
[bookmark: _Toc327434315]2Lt - 10 Jun 90
[bookmark: _Toc327434316]1Lt - 20 Aug 92
[bookmark: _Toc327434317]Capt - 20 Aug 94
[bookmark: _Toc327434318]Maj - 01 Sep 01
[bookmark: _Toc327434319]Lt. Col - 01 Aug 06 (Retired As Of 1 Nov 10)[image:][image:]

THIS PAGE INTENTINALLY LEFT BLANK – AWAITING NEW ASI

THIS PAGE INTENTINALLY LEFT BLANK – AWAITING NEW ASI

CHAPTER 1: AIR FORCE JROTC AT-A-GLANCE

a.	AFJROTC OVERVIEW:
AFJROTC at Pottstown High School is a one to four year educational program sponsored by the United States Air Force. It is a program which helps today’s high school student become tomorrow’s aerospace-age citizen. The curriculum integrates social sciences and physical sciences through their application to aerospace. Approximately 60% of the course includes history of aviation and aviation’s impact on world society, geography, meteorology, navigation, propulsion, principles of flight, the aerospace industry and the multitude of career opportunities it provides, as well as the international implications of space operations. About 40% of the program is devoted to leadership, related subjects and wellness. The primary responsibility for the AFJROTC unit rests with local school administrators. The Air Force insures that the requirements of public law are met and provides guidance concerning effective operation of the unit in accordance with Air Force standards. The instructors are retired Air Force officers and non-commissioned officers, and are full-time members of the school faculty and work directly for the high school principal.
b.	AFJROTC HISTORY:
JROTC had its origin in Cheyenne, Wyoming in 1911. General John J. Pershing brought a military-type program to a high school there to try and give a disciplined structure to a high school curriculum. Five years later, in 1916, The National Defense Action of 1916 authorized the Army JROTC program nationwide. The other military services have since established JROTC programs throughout the United States. It wasn’t, however, until 1964 that the Air Force JROTC program was established by the ROTC Vitalization Act (Public Law 88-647). This act created 275 Air Force Junior ROTC units which became fully operational in 1966.
Today, we are approaching 900 AFJROTC units throughout the United States, Guam and the Department of Defense Schools in Europe. In our tri-state area, there are 18 units in Pennsylvania, 17 units in New Jersey and 7 units in Delaware. It is estimated that the total AFJROTC units in the next three years could increase to the target number of 955 total units.
C.	POTTSTOWN SENIOR HIGH SCHOOL AFJROTC HISTORY – PA 951
During the 1994-1995 academic year, Headquarters Air Force ROTC began an expansion of the AFJROTC program. They issued a blanket invitation to high schools across the United States to apply for a program. Under the leadership of Dr. Frank Heifer, the then Pottstown School District Superintendent, an exploratory committee began feasibility study of acquiring an AFJROTC program for the district. The commission consisted of the following members: Dr. Anthony Georeno, Assistant Superintendent; Ms. Leanna Heydt, Director of Curriculum; Dr. Reed D. Lindley, High School Principal; and Mr. Terry Burnley, Science Department Chair.
The committee applied to Headquarters (HQ) AFROTC to establish an AFJROTC program. Upon receiving the application, HQ AFROTC did two things – first, they tasked the ROTC regional manager, Major Thomas Meehan, to do a site evaluation; and secondly, they tasked PA-771, Coatesville High School'’ AFJROTC, with becoming a sponsor squadron for the new unit.
After Major Meehan’s visit to the school, he deemed it acceptable for unit establishment. The Coatesville AFJROTC commander, Lt. Colonel David Jacquish, and cadets from PA-771 made presentations to the Pottstown School Board in October 1994 and to the entire student body in November 1994 and January 1995. On July 1, 1995, PA-951 was formally established by Special Order as an AFJROTC unit by the Air Force Reserve Officer Training Corps.
In April 1995, the school district hired the first Senior Aerospace Science Instructor (SASI), Lt. Colonel Leon J. Johnson, USAF (ret). In July 1995, MSgt Donald O. MacNeil, USAF (ret), was hired as the first Aerospace Science Instructor. In 2000, Lt. Colonel Johnson left Pottstown to assume control of Coatesville unit PA-771, and Major J. Paul Fitz-Patrick became the new SASI until he retired in 2009. In July 2010, Lt. Colonel James C. Porter, USAF (ret) assumed unit command. In November 2011, MSgt MacNeil passed away, leaving behind a legacy at Pottstown High School and its AFJROTC program. MSgt MacNeil was the longest tenured AFJROTC instructor worldwide, having spent over 31 years in his role. In April 2012, SMSgt Alexander K. Bolar, USAF (ret) joined the unit as the Aerospace Science Instructor. In October 2015, SMSgt Bolar was replaced by TSgt (ret) Anthony Kearse who departed after the 2016-17 school year.

CHAPTER 2:	Mission, Goals & Objectives OF AFJROTC

a.	Mission
Develop citizens of character, dedicated to serving their nation and community.
b.	Goals
To instill values of citizenship, service to the United States, personal responsibility, and a sense of accomplishment.
c.		Objectives
To educate and train high school cadets in citizenship; promote community service; instill responsibility, character, and self-discipline; and provide instruction in air and space fundamentals.
The task or job of Air Force JROTC is simple. We want to help make high school students better citizens, and at the same time, acquaint them with the Air Force and the aerospace environment.
During this program, the cadet/student will:
1.	Acquire broad-based knowledge of the aerospace age;
2.	Exhibit a high degree of personal honor, self-discipline and leadership;
3.	Develop respect for constituted authority;
4.	Display habits of orderliness and precision;
5.	Promote patriotism; and
6.	Develop the ability to perform basic military skills associated with drill and ceremonies.

CHAPTER 3: CADET HONOR CODE OF CONDUCT

The following page may be the most important in this handbook. Read it carefully—think it over—reread—and be sure you understand its meaning and message. If there is a question about the message, ask questions until the answer is clear to you; then make your decision about remaining in the corps.
These simple words provide the basis for a personal code of ethics that will last the remainder of your life. This Honor Code Of Conduct is specific and clear in what it means. A cadet is expected to have complete integrity in both word and deed; to avoid quibbling or evasive statements; to do his/her own work in class; and yet to be willing to assist others in a sense of cooperation and in reaching common group goals.
The cadet honor code belongs to the cadet corps and provides a special bond between cadets. Every cadet is responsible for maintaining the integrity of the code.

[bookmark: _Toc327434344][bookmark: _Toc327434345][bookmark: _Toc327434346]AIR FORCE JUNIOR ROTC
CADET HONOR CODE OF CONDUCT
PA-951

I AM AN AIR FORCE JUNIOR ROTC CADET. I believe in honesty, decency and diligence, all of which will help my community and country remain great. I will strive to be a good example for others to follow. I accept and pledge myself to obey the articles of the following Cadet Honor Code of Conduct:

[bookmark: _Toc327434347]ARTICLE 1:	I will respect my country and show due benevolence to our flag,

 ARTICLE 2:	I will respect and follow the commands of the cadets placed in authority over me

ARTICLE 3:	I will not lie, cheat, nor steal, nor will I make excuses for failing to complete assigned assignments.

[bookmark: _Toc327434348]ARTICLE 4:	I will not violate school rules or regulations, nor will I cause others to do so either.

[bookmark: _Toc327434350]ARTICLE 5:	I will not participate in any activity which is illegal by law or directive.

[bookmark: _Toc327434351]ARTICLE 6:	I will wear my uniform with pride and dignity at all times.

[bookmark: _Toc327434352]ARTICLE 7:	I will strive for academic excellence in all of my classes.

[bookmark: _Toc327434354]ARTICLE 8:	I will set the example in every action I undertake, remembering that they reflect on the AF JROTC program.

CHAPTER 4: AIR FORCE CORE VALUES

The Air Force holds certain ideals…certain values that are at the heart and soul of the military profession. These concepts also provide a basis for conduct in our society.
There are three core values that have been established for the Air Force. They are:

INTEGRITY FIRST
SERVICE BEFORE SELF
EXCELLENCE IN ALL WE DO

“Integrity First” is essential. It is the inner voice, the source of self-control, and the basis for the trust that is imperative to building individual character. It is doing the right thing when nobody is looking.
“Service before self” means that your professional duties take precedence over personal desires. In the military, every member realizes from day one, that his or her individual needs will be second to the needs of the nation. The cadet must follow this same rule-of-thumb. A leader unwilling to sacrifice individual goals cannot convince other unit members to do so. While personal goals often coincide with AFJROTC unit goals, there is no room for personal agendas at the expense of the unit and especially, ones fellow team members who also stake their success on every member putting self last.
“Excellence in all we do” directs us to develop a sustained passion for continuous improvement that will propel you into an upward spiral of accomplishment and performance.
The present times call for values that serve as a beacon toward the right path. They set the standard for our behavior, our service to country, and our treatment of one another. These core values -- Integrity First; Service Before Self; and Excellence In All We Do – are the foundations upon which a truly quality Air Force ROTC unit is built.
[image: afg_021216_017.jpg]

CHAPTER 5: MILITARY CUSTOMS & COURTESIES

As members of the JROTC Cadet Corps, cadets will inherit many customs that are new to them. Some customs originated with the Army, others developed in the Air Force as a result of new circumstances. Your support and active observance of these customs will enable you to have a rewarding experience in the JROTC program. Military customs and courtesies go beyond basic politeness. They play an important role in building morale, esprit de corps, and discipline. Customs and courtesies ensure proper respect of the chain of command and they build the foundation for the self-discipline that is important in time of crisis. The following customs and courtesies are specific examples that are unique to the military.
A.	MILITARY COURTESY
The practice of saying “YES SIR” or “NO SIR”, “YES MA’AM”, or “NO MA’AM”, is a common courtesy and a time-honored military tradition. Cadets are expected to address instructors, teachers, and administrators in this manner. You may find this difficult at first, but it will soon become second nature. This is a simple, but good habit. It will bring many benefits to you, one of which will be greater respect from others.
B.	SALUTING
The salute is a traditional greeting between military personnel. Salute is short for the word “salutation” and is another way of saying “hello” while showing respect and greeting anyone of higher rank. Cadets must salute all commissioned officers. The salute can only be dropped after the person you are saluting returns the salute. The salute should always be rendered while either standing at attention or marching at attention. While rendering a salute, the cadet should say, “Good morning sir / ma’am.”, “Good afternoon sir / ma’am.”, or “Good evening sir / ma’am.” The proper way to render a hand salute is covered in more detail in Chapter 7 – Drill & Ceremony Commands & Positions.
C.	PROTOCOL FOR REPORTING IN / OUT OF INSTRUCTOR’S OFFICE
Cadets are encouraged to use the SASI/ASI’s open door policy; however, the Command Section is off-limits when the SASI/ASI are not present. If a cadets needs to speak to an instructor or who have been requested to report must observe proper reporting procedures when reporting to the instructor’s office. Cadets will follow the following steps:
1.	Knock once on the office door and wait for permission to enter.
2.	March in, stand two paces from instructor’s desk.
3.	Stand at attention and render a salute.
4.	Report in by saluting and stating, “Sir/Ma’am, Cadet _______(last name) reports as ordered”, “Sir/Ma’am, Cadet _______(last name) reporting to ask a question”, or “Sir/Ma’am, Cadet _______(last name) reports to make a statement.”
5.	Wait for the instructor to return your salute and then drop yours.
6.	When all business is finished, stand at attention and render a salute.
7.	Wait for the instructor to return your salute and after which, exit the office.
D. 	POSITION OF HONOR
According to military customs and courtesies, the position of honor is always to the right. When walking with an officer or cadet of a higher rank, the cadet will place him/herself to the left of the senior.

CHAPTER 6: DRILL & CEREMONy commands & positions

Air Force Junior ROTC has the mission and responsibility to “Develop Citizens of Character Dedicated To Serving Their Nation And Community.” We believe that the best citizen is one who can lead when necessary or work as part of a civilized society as a team member for the common good of his or her town, city, state and country. No one in AFJROTC is ever allowed to be a follower except when working as a team member. YOUR job is to become a leader; OUR job is to help you do that.
The best way to take your first step as a leader is to learn how to do everything in your unit from the ground up. That first step includes learning self-respect, self-discipline and self-reliance. The basis for any successful organization is team work, and the AFJROTC has found that the quickest, easiest way to learn this is through drill and ceremony.
We begin by teaching you teamwork in drill. Once you have learned the correct way to do everything, we place everyone in rotating positions of leadership. If you never learn the wrong way to do something, you are less likely to make leadership mistakes.
a.	verbal commands
In order to begin any drill, you must be at a position of ATTENTION. This is much easier than it sounds. The first step is the command to bring people to this position. The command is called in a loud, clear voice, but in a different way. The words used are “TENCH-HUT!” rather than attention. The reason for this is that outside, with traffic noise, wind and other noises, soft consonants tend to be lost (the letter “n” tends to be unheard along with the vowel “a”). What we do is call the command while standing at attention ourselves and calling it in the manner shown in the image below.
[image: tench-hut]
Every command is divided into two parts: the PREPARATORY COMMAND; and the COMMAND OF EXECUTION.
The first part prepares you to perform some function; the second part tells you to do it now. For practical purposes, any group of AFJROTC students is considered a FLIGHT.
So in the case of this command, the PREPARATORY COMMAND is “Flight”; the COMMAND OF EXECUTION is “Tench-Hut”.

b.	THE POSITION OF “ATTENTION
[image: attention]1.	Heels together with feet turned out at a 45-degree angle.
2.	Arms straight down at your sides, fingers cupped, and held against your legs with your thumbs on the seams of your pants or slacks.
3.	Eyes forward and head up, looking straight ahead and BE SILENT. Military bearing should be maintained at all times while in formation. There is absolutely NO TALKING unless addressed by the drill instructor.
4.	Do NOT lock your knees. You should be standing straight with your shoulders back comfortably. Locking your knees can eventually result in your becoming uncomfortable and, in extreme heat or cold, may cause you to lose consciousness.
[image: paraderest]c.	THE POSITION OF “PARADE REST”
This is the first of three “rest” positions, all designated to keep people in formation, but allowing them some less formal way of being there. Actually, when being called to ATTENTION, you are supposed to assume the position of PARADE REST as soon as you hear the PREPARATORY COMMAND OF “Flight”. This and all other “rest” positions must be called when a student is at a position of ATTENTION. It may NOT be called when students are moving.
1.	Move the left foot ONLY – 12 inches away from the right while keeping your legs straight.
[image: b1_829]2.	Move the left hand behind you and place the back of that hand against your rear, with your arms straight. Your right hand is placed with its back against the palm of your left hand with the right thumb over the left thumb. The fingers and thumbs of both hands remain straight.
3.	This position is considered a ‘Relaxed Position Of Attention’, which means that once you have moved into this position, your eyes and head stay up while looking straight ahead and you stay SILENT. You may blink and breathe only.
4.	In this position, just as in the ATTENTION, AT EASE and REST positions, the right foot never moves. This is to ensure that the student maintains his/her general position in a formation.
d.	THE POSITION OF “AT EASE”
This is a very relaxed position designed to keep everyone in place in formation and quiet, while allowing the students a chance to loosen up. (At no time, is talking or moving of the right foot allowed). You may, however, turn in your tracks or even kneel down if that is most comfortable. You may NOT sit. Absolutely no talking is allowed.
1.	The left foot may be moved or kept in place, and any other part of the body may be moved or flexed for maximum comfort.
2.	The right foot MUST remain in position, regardless of the direction in which the student faces. This ensures that he/she may be brought to a position of ATTENTION as quickly as possible.
e.	THE POSITION OF “REST”
The command for this position is REST, though you may hear it as AT REST (the Army way) if you are in a noisy environment. The difference between this position and AT EASE is that in this position, you may talk (quietly) while being aware that you may be called to ATTENTION at any time.
f.	LEAVE FORMATION
There are two commands for leaving formation: FALL OUT and DISMISSED. The difference is that FALL OUT means to leave formation, but stay in the area or go to a specific place. DISMISSED means to leave formation but you may leave the area.
1.	Step back 12 inches with the left foot;
2.	Bring the right foot back to the left to a position of ATTENTION; and
3.	Leave the formation with any “facing” movement (explained later).
G.	THE COMMAND “FALL IN”
This command, like all commands, is verbal shorthand for many things a flight must do to form the standard four-column formation in preparation for drill or inspection. Our Drill and Ceremonies text describes this in great detail, but it involves the following when the command Fall-in is given:
1.	Come to ATTENTION;
2.	March to the designated area or place;
3.	Form into the appropriate number of lines (RANKS) – usually four;
4.	Get spacing front-to-back and side-to-side (DRESS RIGHT or LEFT);
5.	Drop your arms and stand at a position of ATTENTION.
h.	THE COMMAND “OPEN RANKS – MARCH” AND “DRESS RIGHT” POSITION
When you initially FALL IN, you always do so facing the Flight Commander. There are times when the commander may need to walk between the rows (RANKS) to perform inspections, speak to individuals, verify their knowledge of drill, etc. To ensure there is proper walk space for the commander, the command OPEN RANKS – MARCH is given. The ideal standard flight is made up of four COLUMNS of people when marching, or RANKS of people. If stopped and facing sideways toward the commander.
In order to perform the OPEN RANKS – MARCH, you must think of a flight as having a back rank (or row) of people and up to three more ranks (rows) in front of it. The back BASE rank is #1, the one in the front of that is #2 and so on. On the command OPEN RANKS – MARCH, the following will happen:
1.	The BASE RANK (back row) people put their left arms straight out from their sides at shoulder level – fingers together – forming a straight line. They then turn their heads and look at the person to their immediate right. They move forward or back, slightly, to get a perfect line up with that person (if there is no one there, they do not turn their heads). They also move slightly left or right until their shoulders touch the fingers of the person to their right.
[image: DISTANCE][image: INTERVAL]	The space from front to back is called DISTANCE, while side-to-side space is called INTERVAL. The people now hold this position until told to go back to a position of ATTENTION;
2.	Rank #2, immediately in front of the base rank, takes one step forward, starting with the left food, and put their left arms up, look to their right, and so on, exactly as the base rank has done;
3.	Rank #3 takes two steps forward and performs the same actions as Rank #2 above; and
4.	Rank #4 takes three steps forward and performs the same actions as Rank #2 above.
Ideally, we end up with four ranks, double-spaced front-to-back, all with their left arms up, looking to their right. This position is called a DRESS RIGHT. It is achieved any time it is needed when a flight is stopped simply by calling DRESS RIGHT – DRESS. To get the flight to put their arms back down and look straight ahead at ATTENTION again, you call the command READY – FRONT. The word DRESS simply means “line yourself up with ____ (left or right). You use a DRESS LEFT – DRESS to align people to the opposite end.
[image: FORMATION.jpg]

I.	THE COMMAND “CLOSE RANKS – MARCH”
This command restores the flight to a standard spacing and alignment facing the Flight Commander. The only thing requires is to take the correct number of steps forward. No DRESS command or movement is given/required.
1.	The front rank (row) stands fast;
2.	Rank #2 takes 1 step forward;
3.	Rank #3 takes 2 steps forward; and
4.	Rank #4 (rear) takes 3 steps forward.
J.	FACING MOVEMENT COMMANDS – LEFT FACE, RIGHT FACE & ABOUT FACE
Facing movements are needed to not only ensure that people are facing in the correct direction for inspections, marching and so on, but also as part of a function called DRILL. When executed properly, drill has a unifying effect on any class or flight, and promotes teamwork, discipline and esprit de corps. This is a change for an individual to display his/her ability to function as a person without any special athletic skills. The result is a subtle shift in attitude and confidence, often not realized by the student, which in turn helps the student develop poise, precision, self-confidence, and in most cases, high morale and self-pride. There are three major facing movements: LEFT FACE, RIGHT FACE and ABOUT FACE. These commands are done in a two-beat movement. Additionally, keep your arms at your sides in ALL facing movements.
THE COMMAND “LEFT FACE”
1.	After the word FACE, the cadet will slightly raise the left toe and the right heel and turn left on the left heel. (The right toe actually pushes you around).
2.	On the second beat, the cadet brings the right foot, smartly, up next to the left foot, returning himself/herself to ATTENTION.
[image: aboutface]THE COMMAND “RIGHT FACE”
1.	After the word FACE, the cadet will slightly raise the right toe and left heel and turn right on the right heel (The left toe pushes slightly to get you around).
2.	On the second beat, the cadet brings the left foot, smartly, up next to the right foot, returning himself/herself to ATTENTION.
THE COMMAND “ABOUT FACE”
	This is probably the most difficult command to perform, because so many things happen at the same time – and quickly. If you can do this, you can do anything in drill.
1.	After the word FACE, the cadet will move the right foot back and place the right toe 4 to 6 inches behind, and slightly to the left of the left foot. At the same time, the cadet should shift weight equally to the left heel and right toe.
2.	On the second beat, the cadet turns to the right with weight on the right toe and the left heel, until facing the opposite direction.

	If done property, the cadet will end facing in the opposite direction with heels together, and feet at a 45-degree angle at the position of ATTENTION. The key to this move is to keep your weight evenly distributed on the left heel and right toe as you turn, ensuring that you keep your balance.
k.	THE HAND SALUTE
The hand salute is rendered as a two-count movement.
1.	The right hand is opened, fingers and thumb straight against the hand.
2.	The hand is brought smartly up the front of the body, following the line which would be present if you were wearing a button shirt.
3.	The upper right arm should be extending out to the side from the right shoulder, parallel to the ground, with the bend in the elbow forming a 45-degree angle.
4.	The tip of the middle finger on the right hand touches the right tip of the right eyebrow lightly with the fingers still held straight and the thumb held firmly and straight against the side of the hand.
5.	The salute is rendered at a halt ONLY at the position of ATTENTION, or on command when marching.
6.	The commands to salute are PRESENT ARMS and HAND SALUTE. HAND SALUTE is used only occasionally in training. For PRESENT ARMS, the salute is held until the command ORDER ARMS is given.
[image: hand_salute1]

L.	30 commands

Drill has many benefits for a team. First, it helps a team become more cohesive. Secondly, it eventually molds individuals into a precision, well-disciplined unit that is responsive to the commands of those appointed above them. And thirdly, it promotes team which is the basic building block of any organization that seeks to be a successful in its endeavors. The reality of drill is that its benefits permeate through all facets of a discipline oriented organization like JROTC and it prepared cadets for the next level of performance.

Every three years the unit undergoes a “Unit Evaluation” which inspects the unit’s ability to perform basic drill movements, among other areas of concern. Inspectors desire to see cadet leaders leading the cadet corps and evaluate the efficiency of that leadership and the way in which flight personnel conduct themselves while carrying out certain orders. In the case of drill and ceremony, the inspector’s wont to know how well YOU, the cadet, perform precision movements. Throughout the year, your instructors and flight leaders will be assessing your ability to perform in a group. It is imperative that all members of PA-951 learn and master the regulation drill movements. Below is the proper flight leader reporting procedures and the drill sequence in which the commands must be given:

FLIGHT DRILL SEQUENCE

STEP 1: Flt CC marches sharply to within five paces in front of inspector (back to inspector)

STEP 2: Flt CC commands “Flight, Attention,” and “Present, Arms,” performs an about face, salutes and reports in, “Sir/Ma’am, ___ Flight is prepared for Regulation Drill and request permission to utilize your drill pad”.

STEP 3: Inspector solutes/says “Permission granted”

STEP 4: Flt CC performs an “About Face” and starts regulation drill commands as follows:

1. FALL IN	16.	TO THE REAR MARCH
2. OPEN RANKS MARCH	17.	TO THE REAR MARCH
3. READY FRONT	18.	COLUMN RIGHT MARCH
4. CLOSE RANK MARCH	19.	FORWARD MARCH
5. PRESENT ARMS	20.	EYES RIGHT
6. ORDER ARMS	21.	READY FRONT
7. PARADE REST	22.	COLUMN RIGHT MARCH
8. ATTENTION	23.	FORWARD MARCH
9. LEFT FACE	24.	CHANGE STEP MARCH
10. ABOUT FACE	25.	COLUMN RIGHT MARCH
11. FORWARD MARCH	26.	FORWARD MARCH
12. RIGHT FLANK MARCH	27.	FLIGHT HALT
13. LEFT FLANK MARCH	28.	LEFT FACE
14. COLUMN RIGHT MARCH	29.	RIGHT STEP MARCH
15. FORWARD MARCH	30.	FLIGHT HALT

STEP 1: Flt CC performs an “About Face,” salutes the inspector and says “Sir, ___Flt has completed regulation Drill and request permission to exit your drill pad.”
STEP 2: Inspector replies “permission granted.”
STEP 3: Drill CC then gives commands to move flight off drill pad.
All of the movements above must be done with exacting precision. Additionally, the flight leader is reserved to a 50’ x 50’ drill area in which to carry out all of the commands. Preciseness and promptness is the key to successful execution of the drill moves. Upon completion of the commands, the flight leader and the flight should be positioned exactly where they started, three paces from the inspector.
The key to successful completion of the regulation drill is PRACTICE, PRACTICE and more PRACTICE.

CHAPTER 7: CLASSROOM PROCEDURES

A.	General
Cadets are expected to display correct military conduct and courtesies at all times. Whether you are the superior or the subordinate, complying with protocol is an act of discipline. Cadets’ behavior reflects upon themselves, their parents, school, and their unit. But most importantly improper behavior reflects negatively on the programs sponsor; the United States Air Force.
B.	 Classroom Procedures
1.	All cadets, upon entering the JROTC classroom, will proceed directly to their respective assigned seats and stand at parade rest sit.
2.	Class starts promptly at the sound of the last bell. The flight commander or flight sergeant will be at the front of class and will call the flight to ATTENTION and will then take attendance.
3.	ALPHA FLIGHT ONLY: After taking attendance, the flight commander will direct the flight to face the flag and lead the flight in the Pledge of Allegiance. After the Pledge of Allegiance, the flight commander faces the SASI/ASI and says:
	“Sir/Ma’am, (A, B, C, etc.) Flight reports all cadets present and or accounted for and ready for instruction.”
4.	After the SASI/ASI has acknowledged the flight commander, the instructor will tell cadets ”Take seats” or “at ease”.
C. 	Classroom Rules
1. 	Always sit in your assigned seat.
2. 	Do not eat food, or drink beverages in the classroom or conference area at any time. (Clear see through water bottles with water are acceptable).
3. 	Do not wear hats (or any form of headgear) or sun glasses in the JROTC area.
4. 	Do not sleep in class or place your head on your arms as if sleeping or resting.
5. 	Do not write on or deface AFJROTC or school property.
6.	Do not write on the whiteboards, podium or desks unless given permission to utilize the white board during class instruction.
7. 	Do not use vulgar or obscene language.
8. 	Do not engage in horseplay or any other disruptive behavior.
9.	Do not sit on top of tables (you will be cleaning all desk and tables in the classroom as a result).
10.	Do not place your feet on tables or chairs.
11. 	Do not tilt chairs backwards or on rear legs. Keep four legs on the floor.
12.	Do not engage in public display of affection (PDA) while in class and especially while in uniform.
13.	Cell phones AND headphones are NOT permitted to be out/visible or in use within Room 242.

D.	Military Protocol
	Correct military protocol will be observed at all times.
1.	 SASI is addressed by cadets in or outside the classroom as one of the following:
Rank (lieutenant colonel)
Lieutenant colonels are informally referred to as colonels
Rank and last name
Sir or Ma’am, as appropriate
2.	ASI is addressed by cadets in or outside the classroom as the following:
Rank
Sergeant (or Senior or Chief, as appropriate)
Rank and last name
Sergeant (or Senior or Chief, as appropriate) and last name
Note: Never address the SASI, ASI or any other military officer/NCO by their first name.
3.	Cadets will address each other in class and while in uniform:
If ones superior is an NCO: Cadet/rank, cadet/rank and last name
If ones superior is an officer: Cadet/rank, cadet/rank and last name, sir / ma’am, or Mr. / Miss
4.	Cadet to subordinate cadet as appropriate:
Cadet/rank, cadet and last name, or cadet/rank and last name
5.	Cadet to cadet of equal rank:
First name, cadet/rank, or cadet/rank and last name
E.	Disciplinary Action
Poor classroom behavior affects your citizenship grade and restricts your participation in AFJROTC activities. If you are disruptive in class or fail to do what is expected, disciplinary action will be taken. Any of the following may occur in any order. You are issued a verbal warning after you have violated a classroom rule. If a change in behavior is not noted, a form 50 merit/demerit form is filled out on the violator. If one continues to behave poorly, one will be removed from the class room to the instructor’s office for one-on-one counseling. One’s behavior should never get to a one-on-one with an instructor however, in the case one is remanded to within three paces of the instructors desk, the next step will be contacting of a parent. Office referrals of a cadet rarely if never happens in JROTC however, to do so most often means a cadet wants out of the AFJROTC program and the instructor’s are agreeing with that decision.
The Merit / Demerit Disciplinary System is discussed in further detail in the following chapter.

CHAPTER 8: DISCIPLINARY SYSTEM

The cadet corps has set up certain standards with which all cadets must comply. Cadets are expected to display correct military conduct and courtesies at all times. Inappropriate behavior reflects upon you, your parents, the cadet corps, Pottstown High School and the United States Air Force. Therefore, enforcement of the cadet standards is paramount to the success of the cadet corps and the AFJROTC program.
Classroom rules and procedures (Chapter 7), military customs and courtesies (Chapter 6) and school rules and regulations are standards of conduct that must be followed at all times. Violations of these standards of conduct will affect your citizenship grade and academic grade, opportunity for promotion and job selection.
A. 	PROHIBITION ON PHYSICAL DISCIPLINE & HAZING
Any form of hazing, whether verbal or physical will not be tolerated within any AFJROTC unit or activity. Requiring cadets to perform any physical action as a reprimand, punishment, or for failure to perform, will not be tolerated within any AFJROTC unit or activity.
1.	Examples of prohibited physical activities include, but are not limited to, push-ups, running laps, or any inappropriate physical contact such as shoving, pulling or grabbing.
2.	Any form of verbal abuse, teasing, public rebuke or any attempt to otherwise humiliate a cadet is prohibited.
3.	This prohibition is applicable to all AFJROTC unit activities including instructors, cadets and any personnel involved with or participating in an AFJROTC unit or activity.
4.	Unauthorized Clubs. No unit may encourage, facilitate, or otherwise condone secret societies or private clubs as part of the AFJROTC program.
B.	HARASSMENT
Harassment, such as improper or abusive language, and coercion of lower class cadets for personal gain, are strictly forbidden. Misuse of authority will not be condoned nor tolerated.
c. 	PROCEDURES FOR USING the mERIT / DEMERIT system of discipline
The merit and demerit system is a tool for reinforcing discipline and enhancing the corps’ ideals and goals. When administered properly, it will improve the overall discipline and morale of the corps.
1. 	Only Cadet Officers and Non-Commissioned officers are authorized to issue merits and demerits.
2.	Demerits will directly affect class grades and ability to be considered for field trips in a negative manner. Merits will affect grades in a positive manner. Merits and Demerits will be tallied at the end of each quarter and will be charged for/against the Leadership grade.
3. 	Receiving too many demerits is an indication of behavioral problems and a distinct sign that a cadet refuses to following the cadet code and the core values. Such severe infractions can result in a cadet being refused entry back into the program the next school year.
4. 	When a Merit / Demerit Form 50 is issued (see Attachment 5), cadets must follow these procedures:

a. The form must be detailed enough, outlining place, persons involved, statements made
 and any form of previous corrective actions that were taken to correct a behavior.
b. 	The cadet writing the Form 50 completes the form, gets the cadet to initial/acknowledge it and then gives it to the cadet’s flight commander, and the Form 50 is then given to the SASI/ASI.
c.	After the Form 50 has been processed and the flight sergeant has recorded the demerits in the flight’s merit/demerit ledger, the Form 50 will be filed in the cadet’s personnel record.
d.	If there is a discrepancy with the Form 50, the cadet’s flight commander and squadron First sergeant will resolve the discrepancy. The final adjudication is always with the SASI/ASI.
d. 	MERIT POINT SYSTEM
Merit points can be awarded for exceptional performance and noteworthy achievement. All cadets are eligible to receive merit points and there are many opportunities to earn them for extra participation. The following performances are examples that warrant merit points. The following point values are recommended merits:

	ACHIEVEMENT/PERFORMANCE
	# OF MERIT POINTS

	Perfect Attendance
	5 Points

	All Homework Turned In On Time
	5 Points

	Excellent Uniform Wear (Quarterly)
	5 Points

	Cadet Of The Month
	5 Points

	Community Service (>10 hours)
	5 Points

	Outstanding In Inspection
	3 Points

	Special Projects
	3 Points

	Positive Feedback From Teachers
	3 Points

	Participation In Meets/Special Events/Cadet Activities
	3 Points

	Best In Flight Inspection
	1 Point

	Best In Drill Competition (1-On-1)
	1 Point

	Exemplary Effort
	1 to 5 Points

	Other Merits
	1 to 5 Points

E. 	DEMERIT SYSTEM
Demerits may be assessed for cadets violating Pottstown High School rules, PA-951 rules and/or procedures, or military customs and courtesies. When recommending demerits, use the following as a guide:

	LEVEL 1 DEMERITS
	# OF DEMERIT POINTS

	Late To Class
	-1 Points

	Talking In Class
	-1 Points

	Talking In Formation
	-1 Points

	Items In Mouth
	-1 Points

	Unnecessary Movement During Drill
	-1 Points

	Putting Feet On Anything
	-1 Points

	Inappropriate speech
	-1 to -3 Points

	Cadet Handbooks Not Brought To Class
	-2 Points

	Haircut Out Of Regulation (1st Offense)
	-3 Points

	Uniform Dirty (1st Offense)
	-3 Points

	Uniform Open
	-3 Points

	Uniform Item Missing
	-3 Points

	Unshined or Dirty Shoes
	-3 Points

	Not Using “Sir” or “Ma’am”
	-3 Points

	Dangling Earrings (female)
	-3 Points

	Nose Rings / Other Disallowed Body Jewelry
	-3 Points

	Earrings On A Male Cadet
	-3 Points

	Homework Not Turned In
	0% Grade

	
	

	LEVEL 2 DEMERITS
	# OF DEMERIT POINTS

	Unexcused Absence (Cut Class)
	-5 Points

	Disrespect To Anyone
	-5 Points

	Defiance Of An Upperclassman
	-5 Points

	Leaving Class Without Permission
	-5 Points

	Uniform Mixed With Civilian Clothes
	-5 Points

	Haircut Out Of Regulation (2nd Offense)
	-5 Points

	Uniform Dirty (2nd Offense)
	-5 Points

	Uniform Not Worn On Uniform Day
	-10 Points and 0% Grade

	Cheating, Lying, Theft, Fighting
	-10 Points and 0% Grade

CHAPTER 9:	CADET UNIFORM & PERSONAL APPEARANCE

It is important for cadets to maintain a high standard for dress and personal appearance. The key elements are neatness, cleanliness, safety, and military image. The military uniform is the public symbol of our nations’ defense forces. It means a long and honorable tradition of devotion to duty in the service of one’s country. It’s something more than just clothes; it should be worn proudly, and equally important, it should be worn properly. The way you wear your uniform affects public opinion. Your appearance in uniform is a reflection of your school, unit, community, personal pride, and personal ability to accept responsibility.
Your responsibility regarding the uniform is comparable to an active duty person. Air Force Junior ROTC places great emphasis on proper uniform wear and personal appearance. The cadet represents the corps during indoor and outdoor training periods, at cadet social functions where the uniform is worn, and especially while wearing it in the vicinity of local military bases.
A. 	UNIFORM DAY
	The uniform worn by cadets is the same, with certain exceptions, as worn by active duty Air Force personnel. Cadets do not wear commissioned officer rank insignia or sleeve braid. Otherwise, all cadets wear the standard Air Force service uniform. Cadets normally wear the uniform one day a week and at other times as directed by the SASI/ASI.
1.	Uniform day is once a week. In the event of school cancellation (holiday, snow day, etc.), the uniform day will be the next day of school.
2 	Cadets may be excused from uniform wear by SASI/ASI. The request must be made in advance and for a good reason. A note from the parent/guardian is required to be excused for circumstances beyond the control of the cadet. Make-ups will be made on the next day the cadet is in school. Unusual circumstances, such as extended illness, may require special arrangements.
3.	Cadets failing to wear the uniform on the required day without a valid excuse from the SASI/ASI, will receive a 0% grade. Having the uniform in the cleaners is not considered a valid excuse unless there are very special circumstances. Procrastination and forgetting are not acceptable.
4.	You should have the complete uniform hanging by itself, with insignia, rank, etc. all in one place. Shine and place your shoes/ socks under or near it. Put your hat nearby in a special place. This is your ready uniform; a uniform that is ready to wear on short notice without trying to put everything together.
5.	If you need new or replacement items, make the arrangements with your flight commander to reissue the item (s) BEFORE the uniform wear day. Your uniform is to be ready for inspection at that time.
B.	UNIFORM ISSUANCE
 	When the uniform is issued to you at the beginning of the school year, you become responsible for its maintenance and protection. However, the uniform is the property of the AFJROTC program. Also, you must dry clean the uniform before turning it in at the end of the school year. ANY CADET WHO FAILS TO TURN IN THEIR UNIFORM PRIOR TO FINALS WEEK WILL BE PLACED ON THE SCHOOL’S FINANCIAL OBLIGATION LIST AND WILL NOT WALK WITH THEIR GRADUATING CLASS OR RECEIVE A DIPLOMA.

C.	GENERAL UNIFORM WEAR GUIDELINES
	The following list outlines the guidelines for properly wearing the cadet uniform. See Attachment 3 for additional information. All cadets must maintain these standards of dress and appearance:
1. 	Flight Cap
	The flight cap is to be worn on the head with the front crease directly above the nose and the bottom of the cap tilted forward in a position that allows two finger widths between the top of the nose and the bottom on the cap. Male cadets’ hair should not protrude in front of the cap. Female cadets’ hair may be visible in front of cap. The flight cap must be worn when outside. Do NOT wear your hat indoors.
2. 	Short Sleeve Shirt
	The short sleeve shirt will be properly fitted so that if a cadet bends his/her arms at a 90 degree angle, the bottom of the sleeve should come within one inch of the forearm. The shirt should always be tucked into the slacks. If wearing a tie/tie tab with the shirt, always button the top button of the shirt (leave it unbuttoned otherwise). Always wear a V-neck undershirt under the uniform.
3. 	Slacks
	The slacks should be properly fitted around the waist and should be tailored with a boot cut. This means that the back of the trouser leg will extend 7/8 of an inch longer than the front. The bottom of the trousers should rest on the front of the shoes with a slight break in the crease. Always wear your belt with your slacks. The belt should be tight enough to hold up your pants without hanging past fabric. When you adjust the belt buckle cut off any excess material hanging past the edge of the belt. Keep the pocket buttoned and do not place bulky items in it.
4. 	Service Coat
	The service coat should be properly fitted so when you hang your arms naturally, the cost sleeves extend roughly ½ inch from the base of the thumb.
5. 	Lightweight Jacket
	The jacket must be zipped at least ½ of the way up at all times.
6. 	Shoes/Socks
	Keep your shoes shined, including heels and edge of the soles. Socks must be black. No other color is allowed.
7. 	Gig Line
	The gig line is the line formed by the front of your shirt line, the right edge of your belt buckle, and the flap of the fly. This line should be straight and unbroken.
8. 	Threads
	Inspect your uniform for loose threads and cut them off.
9. 	Insignia
	Proper insignia placement on the uniform is illustrated on the Uniform Diagrams in Attachment 3. Contact the SASI/ASI for instructions on the order of precedence for your ribbon rack.
10. 	Undergarments
	Proper undergarments are required with all uniforms.
	MALES & FEMALES: A t-shirt shirt is required to be worn with the short or long sleeve light blue shirt/blouse. It must be plain, be of the V-neck style, white and clean.
11. 	Footwear
	Shoes may be made of smooth or scotch-grained leather or man-made material. They may be high gloss or patent finish.
	MALES: The issued black, oxford, low quarter shoe will be worn. High gloss or patent finish may be worn at the cadet’s expense.
	FEMALES: The black, oxford shoe is issued. High gloss or patent finish may be worn at the cadet’s expense.
	Oxford. The oxford may be worn with the skirt or slacks.
	Pumps (Female Only). Pumps are not issued by JROTC. They may be obtained and worn at the cadet’s expense. They must be black, low cut, rounded throat shoe, with a raised heel no higher than 2 ½ inches (measured from the inside of sole of the shoe to the end of heel lift), without fastening. The tip of the heel cannot be less than ½ inch and no larger than the body of the shoe. The shoe must be plain, black, smooth, scotch-grained leather or man-made material, patent or high gloss finish commercial design without ornamentation such as buckles, bows or straps. Faddish styles will not be worn (extreme toes—pointed or squared or extreme heel shapes.)
12. 	Sock/hose
	MALES: Plain black socks without design, will be worn.
	FEMALES:	 Socks or hose may be worn, as appropriate (Plain black socks, without design, may be worn with the oxford and slacks). Hose will be worn with the skirt. They will be commercial, sheer, nylon, in neutral, dark brown, black/off-black, or dark blue shades that complement the uniform and the individual’s skin tone. Patterned hose shall not be worn.
13. 	Wristwatches and Rings
	Cadets may wear wristwatches and rings. Rings will be worn at the base of the finger and will not be worn on the thumb. Wedding sets count as one ring. No more than three rings total are permitted. One bracelet is also permitted. Bracelet width is limited to one-half inch. Bracelets that support a cause, philosophy, individual or group are not authorized. Traditional POW/MIA bracelets are still permitted. Gemstone and tennis bracelets are only authorized while wearing the mess dress.
14. 	Eyeglasses or Sunglasses
	If you wear glasses, they must not have any ornaments on the frames or lenses. Eyeglass lenses that are conservative, clear, slightly tinted, or have photosensitive lenses may be worn in uniform while indoors or while in military formation. When outdoors and in uniform, sunglasses and eyeglasses must have lenses and frames that are conservative; faddish or mirrored lenses are prohibited. Sunglasses are not allowed while in a military formation. Neither eyeglasses nor sunglasses can be worn around the neck while in uniform.
15. 	Tattoos or Brands
	Whether you are in or out of uniform, tattoos or brands anywhere on the body are not allowed if they are obscene or if they advocate sexual, racial, ethnic, or religious discrimination. Tattoos or brands that might harm good order and discipline, or bring discredit upon the Air Force are also barred, whether you are in or out of uniform.
	Excessive tattoos or brands, even though they do not violate the prohibitions in the above paragraph, will not be exposed or visible (including visible through the uniform) while in uniform. Excessive is defined as any tattoo or brands that exceed one-quarter of the exposed body part, and those above the collarbone and readily visible when wearing an open collar uniform.
	The SASI may exercise discretion if a new cadet arrives with a tattoo that may not be in full compliance with the above guidance. The tattoo may be covered up with a skin-colored bandage while in uniform and still participate in the program. However, tattoos and brands should be discouraged. The cadet should be counseled on the fact that tattoos and brands may preclude him or her from serving in the military.
16.	Earrings/Body Piercings
	Cadets in uniform, or when participating in JROTC activities, are not allowed to attach or display objects, articles, jewelry, or ornamentation to or through the ear, nose, tongue, or any exposed body part (including but not limited to cartilage, nose rings, eyebrow rings, lip rings, tongue rings, etc., or anything that might be visible through the uniform). Female cadets in uniform, however, are allowed to wear a maximum of one stud or post-type earring per earlobe. Cartilage piercings may not be worn in uniform. Cadets not willing to conform to these standards will be removed from JROTC program.
17. 	Fingernails
	Male Airmen are not authorized to wear nail polish. If worn by females, nail polish will be a single color that does not distinctly contrast with the female Airman‘s complexion, detract from the uniform, or be extreme colors. Some examples of extreme colors included, but are not limited to, purple, gold, blue, black, bright (fire engine) red and florescent colors. Do not apply designs to nails or apply two-tone or multi-tone colors; however, white-tip French manicures are authorized. Fingernails must not exceed ¼ inch in length beyond the tip of the finger and must be clean and well-groomed. Fingernails must not interfere with the performance of assigned duties. Fingernails must not hinder proper fit of prescribed safety equipment or uniform items.
18. 	PT Gear/Attire
	During PT days, cadets are required to wear unit-supplied USAF PT gear
19. 	Other items
	Wallets, pencils, pens, jewelry, combs, sunglasses, and so forth are not to be exposed from pockets while in uniform. An item may be placed in a pocket if it does not detract from the military image.
D.	 OTHER GUIDELINES FOR UNIFORM WEAR
1.	Cadets are permitted to remove coats within any classroom.
2. 	Cadets may wear the uniform to church, wedding, baptisms, funerals, or other special events when approved by the SASI or ASI. The uniform will be worn only from home to school or the site of special event, and return directly home.
3. 	Cadets may not wear the uniform while hitchhiking, participating in marches, rallies, or other public demonstrations, which bring discredit to the school, community, the United States Air Force, or the United States Government.
4. 	The uniform is not worn while participating in sporting activities, such as gym. You are expected to dress out for gym. But after gym is over, the cadet will dress back into his/her uniform to wear for the remainder of the day (exception; if ones gym class is the last block of the day one is not required to dress into the uniform again).
5. 	The uniform will not be worn while assigned to In-School Suspension (ISS). It does not reflect a proper military image to be worn in a disciplinary setting.
6. 	The uniform may be worn during after school detention.
7. 	Never mix military and civilian clothing.
8. 	When not being worn, the garrison cap may be tucked in the belt on either side between the first and second belt loop. Be careful, however, as cadets oftentimes have a tendency to lose the cap by carrying it this way.
9. 	Trim all loose strings off the uniform.
10. 	Keep all pockets buttoned.
 E.	SEMI-FORMAL UNIFORM
	MALE:	The blue service uniform will be worn on formal occasions such as the military ball and dining out. No cap is worn. A plain white shirt with the new polyester herringbone tie will be worn. The white shirt is not issued and is a personal expense.

	FEMALE: The blue service uniform may be worn on formal occasions such as the military ball and dining out. No cap is worn. A white blouse, princess line, with button front and a small pointed collar will replace the blue blouse. The blue inverted V-tie tab polyester herringbone twill with self-fastening tails will be worn. Skirt and pumps are worn with the semi-formal uniform. The white blouse is not issued and is a personal expense.
F.	HAIR GUIDELINES
	Will be clean, well-groomed, present a professional appearance, allow proper wear of headgear, helmet or chemical mask and conform to safety requirements. Will not contain excessive amounts of grooming aids (e.g. gel, mousse, pomade, moisturizer, etc.), appear lopsided, touch either eyebrow, or end below an imaginary line across the forehead at the top of the eyebrows that is parallel to the ground. If applied, dyes, tints, bleaches and frostings must result in natural, human hair colors. The hair color must complement the member‘s complexion and skin tone. Examples of natural human hair colors are brown, blonde, brunette, natural red, black or grey. Prohibited examples (not all inclusive) are burgundy, purple, orange, fluorescent or neon colors.

	FEMALE: Minimum length is one inch, unless approved by the commander upon recommendation from a military treatment facility for medical reasons, to a maximum bulk of three inches from scalp. Hair will end above the bottom edge of collar and any side of an invisible line drawn parallel to the ground. When in doubt, assess correct length of hair with Airman standing in the position of attention. Except in the physical training uniform (PTU), hair lengths that would be below the bottom edge of the collar will be pinned-up with no loose ends. Bangs will not touch either eyebrow, to include an invisible line drawn across eyebrows and parallel to the ground. If worn, hairpins, combs, headbands, elastic bands and barrettes must match the hair color (i.e., blonde, brunette, natural red, black, grey), but hair must still comply with bulk and appearance standards. Ornaments are not authorized (i.e., ribbons, beads, jeweled pins). Scrunches are not authorized. Exception: While wearing the PTU, long hair will be secured but may have loose ends and may extend below the collar; i.e. ponytails.

The intent is for pinned-up hair to be styled in a manner that prevents loose ends from extending upward on the head. For example, when using a clip or hairpins, hair will not present the appearance of a rooster tail; when hair is in a bun, all loose ends must be tucked in and secured; when hair is in a pony tail, it must be pulled all the way through the elastic band and may hang naturally downward and not extending below the bottom of the collar (except while in the PTU). As with all hairstyles, a neat and professional image is essential.
	Braids, twists, micro-braids, French braids, Dutch braids and cornrows are authorized. A braid or twist is two or more portions of interwoven hair. If adding additional hair, it must be a natural looking color, similar to the individual's hair color. It must be conservative (moderate, being within reasonable limits; not excessive or extreme) and not present a faddish appearances. Hair must not exceed bulk and length standards and must not extend below the bottom of the collar Headgear must fit properly.All braids/twists, when worn will be of uniform dimension, no wider than one inch, with natural spacing between the braids/twists and must be tightly interwoven to present a neat, professional and well-groomed appearance. When worn, multiple braids shall be of uniform dimension, small in diameter (approx. ¼ inches), show no more than ¼ inch of scalp between the braids and must be tightly interwoven to present a neat, professional appearance. A braid/ twist must continue to the end of the hair without design and following the contour of the head, and may be worn loose or in a secured style. Unauthorized: Locs and shaved heads. Locs are defined as portions of hair that have been intentionally or unintentionally fused together to form a loc or locs. Shaved heads are defined as complete removal of all hair to the skin on the head or portions of the head. See figure below.

Hair color, highlights, and frosting will not be faddish and will be natural looking hair color for human beings, similar to the individual‘s hair color (e.g. black, brunette, blond, natural red, and grey).
[image:]
[image:][image:][image:]

	MALE: Tapered appearance on both sides and the back of the head, both with and without headgear. A tapered appearance is one that when viewed from any angle outlines the member's hair so that it conforms to the shape of the head, curving inward to the natural termination point without eccentric directional flow, twists or spiking. A block-cut is permitted with tapered appearance. Hair will not exceed 1¼ inch in bulk, regardless of length and ¼ inch at natural termination point; allowing only closely cut or shaved hair on the back of the neck to touch the collar. Hair will not touch the ears or protrude under the front band of headgear. Cleanly shaven heads, military high-and-tight or flat-top cuts are authorized. Prohibited examples (not all inclusive) are Mohawk, mullet, cornrows, dreadlocks or etched design. Men are not authorized to wear hair extensions.

Sideburns. If worn, sideburns will be straight and even width (not flared), and will not extend below the bottom of the orifice of the ear opening. Sideburns will end in a clean-shaven horizontal line.

Mustaches. Male Airmen may have mustaches; however they will be conservative (moderate, being within reasonable limits; not excessive or extreme) and will not extend downward beyond the lip line of the upper lip or extend sideways beyond a vertical line drawn upward from both corners of the mouth.

Beards. Beards are not authorized unless for medical reasons (with valid doctor authorization).
[image:]
[image:]

G.	UNIFORM RESPONSIBILITIES
a.	Each cadet is issued a uniform and associated items, and is responsible for the proper care, custody and upkeep of the issued items. Since the uniform is Air Force property, cadets are required to initial and sign a hand receipt. Cadets must replace or pay for any lost/damaged uniform items. The cost of any lost or damaged item will come from the current Military Clothing Sales Store price list.
b.	The SASI/ASIs may request the return of the issued uniform at any time when a cadet’s performance is unsatisfactory. Cadets who have to return their uniform will receive a leadership grade of –zero- for the weeks the uniform is not worn. Parent/guardian will be notified by letter.
c.	It is the responsibility of each cadet to keep the uniform clean. To extend the life of the uniform, THE UNIFORM MUST BE DRY CLEANED ONLY.
H.	UNIFORM ENFORCEMENT
a.	It is the responsibility of all cadets to make spot corrections when cadets are not wearing the JROTC uniform properly. All corrections will be made in a non-threatening and non-hostile manner. Cadets making correction should address individuals the way they would like to be spoken to.
b.	When making corrections, it should be done in private and as discreetly as possible. Those receiving corrections are encouraged to accept it in the proper spirit. Any cadet who feels he/she has been treated unfairly has the right and duty to report the incident to the SASI/ASI who will investigate the incident. On the other hand, higher-ranking cadets have a responsibility to report continued non-compliance by cadets to the SASI/ASI.
I.	ROPES
a. 	Gold and Blue rope denotes Group Commander.
b. 	White border with Blue core denotes Executive Officer.
c.	Blue border with White core denotes Squadron Commander.
d. Solid Blue denote Flight Commander.
e. Solid White denotes First Sergeant.
f. Silver denotes Color Guard.

CHAPTER 10: THE CADET CORPS ORGANIZATION

A.	Organization
	The official Air Force Junior Reserve Officer Training Corps designation for our unit is PA-951. PA-951 Cadet Corps is organized as a group as illustrated in the following pages.
B.	Purpose of the Cadet CorpS Organization
	The purpose of the Cadet Corps Organization is to provide the means for the group to accomplish the mission: “Develop citizens of character, dedicated to serving their nation and community”. This organizational structure will enable cadets to:
1.	Understand the organization and workings of an Air Force Group and the interrelations of its components.
2. 	Understand the duty, responsibility and authority that accompany a job, title, or rank.
3.	Practice leadership, management, task accomplishment and personal responsibility in a controlled, supervised environment mirroring an Air Force organization.
4. 	Teach teamwork and prepare for life after high school.
C.	Corps Management
	Management of the cadet corps is an important part of the JROTC program. Cadets assigned to leadership positions are responsible for the management of the corps. These cadets are assigned specific tasks and responsibilities that are necessary for the cadet corps to successfully function.
D.	Organizational Structure
	The following pages reflect the cadet group organization.
	PA-951 is basically broken down into:
Group Level
Support Level
Squadron Level
Flight Level
	Cadets should study the position descriptions to gain a complete understanding of jobs as they relate to the total group structure.
E.	Cadet Rank
	There are two types of ranks a cadet can hold – permanent and appointed (temporary).
	Permanent is the rank given according to the number of years in the corps. All cadets will retain a permanent rank for the number of years of JROTC completed.
	Permanent ranks are as follows:
			First year:			Cadet Airman
			Second year:		Cadet Airman First Class
			Third year:			Cadet Senior Airman
			Fourth year:			Cadet Staff Sergeant
 	Appointed or temporary rank means a cadet is promoted to a rank for a specific time. Cadets in staff positions temporarily hold appointed rank to correspond with the position held. Cadets initially assigned to a staff position are appointed the minimum rank. The cadet is promoted based on job performance, promotion test, and final approval from SASI. Standardized AFJROTC insignia that are worn on the uniform are as follows:
		CADET RANK				SYMBOL
		Airman Basic				No insignia
		Airman						C/AMN
		Airman First Class			C/A1C
		Senior Airman				C/SRA
		Staff Sergeant				C/SSgt
		Technical Sergeant			C/TSgt
		Master Sergeant			C/MSgt
		Senior Master Sergeant		C/SMSgt
		Chief Master Sergeant		C/CMSgt
		Second Lieutenant			C/2Lt
		First Lieutenant				C/1Lt
		Captain						C/Capt
		Major						C/Maj
		Lieutenant Colonel			C/Lt. Col
		Colonel						C/Col
F.	Position Assignment
	The position assignment system places cadets in leadership positions through an application process that takes place at the conclusion of the spring semester. All cadets must submit an application to the SASI/ASI. The SASI/ASI and Cadet Commanders will review these applications and assign cadets to jobs based on their leadership potential and ability, academic performance, current job performance, extracurricular participation, and recommendations from the staff.
	A cadet may be assigned to a position he/she did not apply for based on the jobs available. For further information, see criteria for selecting cadets for leadership positions.
 G.	RESERVE CADET
	A student must have been a cadet for at least one academic year (academic term for 4x4) prior to being considered a Reserve Cadet. A Reserve Cadet is 1) who completed the entire AFJROTC Academic Program or 2) in a 4x4 schedule who will complete an AFJROTC course during one term, but is not participating in an AFJROTC course during the current term, or 3) in a traditional schedule unit where the cadet cannot participate in the AFJROTC academic program for that particular year may be designated, with SASI concurrence, as a Reserve Cadet. Reserve Cadets may participate in all AFJROTC activities (community service, drill team, honor guard, etc.). Time in reserve status does not count towards the Certificate of Completion, nor do Reserve Cadets count toward minimum unit enrollment or unit funding. Reserve Cadets may retain their uniform for the entire academic year.

CHAPTER 11: CADET JOB DESCRIPTIONS

In the Air Force, duties and responsibilities increase with the increase in rank. Each cadet is expected to be capable of assuming the duties of the position to which he/she is promoted. This section provides the major elements of each leadership position.
A.	COMMAND AND STAFF
	Authority to exercise command within the Air Force JROTC unit is vested in the cadet officers and noncommissioned officers. These cadets establish and uphold the standards of performance and conduct for PA-951.
B.	CADET OFFICERS
1.	Have shown their potential as cadet noncommissioned officers.
2.	Serve as role models for other cadets.
3.	Demonstrate consistent leadership and followership skills.
4.	Must remember that their authority and responsibilities are limited to corps activities.
5.	Will enforce the JROTC program regulations, policies, and rules and will not accept cadets blatantly violating them. Any problems not satisfactorily resolved through the cadet chain of command will be forwarded to the SASI or ASI.
C.	CADET NONCOMMISSIONED OFFICER (NCO)
1.	Assist the cadet officers they have been assigned to serve as role models for the rest of the cadet corps.
2.	Must remember that their authority and responsibilities are limited to corps activities.
3.	Are responsible for the appearance and discipline of their cadets.
4.	Will enforce the JROTC program regulations, policies, and rules and will not accept cadets blatantly violating them. Any problems not satisfactorily resolved through the cadet chain of command will be forwarded to the SASI/ASI.

GROUP LEVEL

GROUP COMMANDER is responsible for:
1.	Providing leadership to the cadet group by effectively managing the cadet staff.
2. 	Chairing group meetings
3. 	Establishing goals that enable the group to accomplish the AFJROTC mission.
4. 	Maintaining the overall appearance, discipline, and training of the cadet group.
5. 	Overseeing group activities by supervising the performance of the group staff.
6. 	Conducting stand-up briefings to review and evaluate group performance.
7. 	Communication/coordinates of group events with the SASI/ASI.

SPECIAL PROJECTS/PLANNING OFFICER is responsible for:
1. 	Planning, coordinating and executing all group special activities.
2. 	Overseeing any special events such as military ball, VIP visits, assemblies, and open house
3. 	Organizing and coordinating fund-raiser activities.
4. 	Assisting the SASI/ASI in planning and organizing special events.

FIRST SERGEANT is responsible for:
1. 	Advising the group commander on morale, welfare, concerns, problems, and attitudes of the enlisted force.
2. 	Enforcing the grooming and training standards of squadron personnel.
3. 	Assisting the Group CC with management of the flight competition and cadet of the quarter/year programs.

SPECIAL TEAMS

COLOR GUARD COMMANDER/ASSISTANT is responsible for:
1. 	Coordinating all performances/practices with SASI/ASI.
2. 	Training team members for all functions and details.
3. 	Identifying primary and alternate team members for performances based on previous practices and competition.
4. 	Maintaining an inventory of color guard equipment.
5. 	Ensuring color guard equipment is in good repair and reporting any discrepancies to operations officer and ASI/SASI

DRILL TEAM COMMANDER/ASSISTANT (competition) is responsible for:
1. 	Coordinating all performances/practices with the SASI/ASI.
2. 	Training team members for all functions and details.
3. 	Maintaining an inventory of drill team equipment.
4. 	Ensuring drill team equipment is in good repair and reporting any discrepancies to SASI/ASI.

ROCKET/MODEL CLUB COMMANDER is responsible for:
1. 	Advertising and comprising a list of cadets interested in participating in the program
2. 	Coordinating with logistics CC and SASI/ASI to ensure adequate supplies on hand to complete scheduled launches.
3. 	Training and safety of club members during launches.
4. 	Annotating successful launches forwarding data to the SASI/ASI for award of badges.
5. 	Overall upkeep of the rockets and associated hardware.

AWARENESS PRESENTATION TEAM OFFICER/NCO is responsible for:
1. 	Coordinating trips to middle and elementary schools to make presentations about JROTC, drugs and alcohol safety, and patriotic themes.
2. 	Soliciting cadets and training them for functions and details.
3. 	Coordinating criteria for earning APT Badge/Recruiting Ribbon.
4. 	Coordinating team presentations with operations commander and SASI/ASIs.
5. 	Directing the recruitment of new cadets into the AFJROTC program.

LOGISTICS OFFICER/NCO is responsible for:
1. 	Assisting the Aerospace Science Instructor (ASI) in the control, inventory, issue, and turn-in of all Air Force property.
2. 	Ensuring resources are documented in the cadet file and Inventory Management System.
3. 	Maintaining an inventory of on-hand supplies for the group.
4. 	Directing flight commanders on uniform issue and turn-in dates.
5. 	Ensuring all uniform items are stored properly and arranged orderly so that they are ready for issue.
6. 	Conducting quarterly inspections of inventory to ensure proper accountability of assets.

PERSONNEL OFFICER/NCO is responsible for:
1. 	Maintaining cadet personnel folders posting any changes or additions such as awards, position changes, promotion, performance feedbacks etc.
2. 	Ensuring personnel information is documented in the Cadet and Inventory Management System.
3. 	Maintaining the group organizational chart and unit manning document (UMD).
4. 	Publishing a cadet directory.

CHIEF, PUBLIC AFFAIRS is responsible for:
1. 	Preparing, publishing, and distributing a cadet newsletter at least twice a semester.
2. 	Submitting news articles to school newspapers, district bulletins, base newspaper and any other local paper concerning cadet activities.
3. 	Submitting photos for the yearbook and serving as point of contact for yearbook staff.
4. 	Coordinating cadet photo sessions at special function such as the military ball, drill competitions, functions, extracurricular activities etc.

UNIT HISTORIAN is responsible for:
1. 	Maintaining a unit scrapbook and history of the unit.
2. 	Posting current pictures, news articles, etc, for cadets/school to view.
3. 	Responsible for upkeep of hallway shadow board.
4. 	Ensures memorabilia is removed and placed in scrap book at the end of historian duty.
5. 	Ensures posted memorabilia is in good taste and does not detract from good order and discipline.
FINANCIAL MANAGEMENT OFFICER/NCO is responsible for:
1. 	Coordinating fundraising events under the advisement of the Group CC and SASI/ASI.
2. 	Collecting funds raised and annotating legers with amount raised, initials and date.
3. 	Ensuring a two-person concept is used at all times when handling unit funds.
3. 	Giving an accounting of funds available to Group CC at monthly staff meetings.
3. 	Rendering collected funds to the SASI/ASI upon completion of fund raising event.

SQUADRON LEVEL

SQUADRON COMMANDER is responsible for:
1. 	Command and control of the squadron by effectively managing the squadron staff.
2. 	Establishing goals that directly support the group and the AFJROTC mission.
3.	Supervising flight commander(s), Deputy CC, Physical training leaders (PTL’s) and Drill NCO’(s).
4. 	Informing group commander and SASI/ASIs on squadron status.
5. 	Attending group staff meetings.

FLIGHT LEVEL

FLIGHT COMMANDER is responsible for
1.	Maintaining the appearance, discipline, training and performance of the flight.
2.	Establishing goals that directly support the group, squadron goals and the AFJROTC mission.
3.	Performing weekly uniform inspections and rectifying discrepancies.
4.	Taking attendance and leading the flight in the Pledge of Allegiance (for 1st period only).
5.	Recommending the top cadets within the flight for awards.
6.	Rallying cadets toward supporting volunteer activities.
7.	Homework.
8. 	Maintaining flight attendance roster.
9.	Assigning merits/demerits to cadets for failing to meet standards.
10.	Responsible for classroom conduct of flight.
11.	Promoting and urging volunteer involvement.

ASSISTANT FLIGHT COMMANDER is responsible for
1.	Commanding flight in the absence of the flight commander.
2.	Assisting the flight commander in his/her duties.
3.	Training element leaders/sergeants to perform their duties.
4.	Performing other duties assigned by the flight commander.
5.	Tracking flight competition points and briefing results.

GUIDON BEARERS are responsible for:
1.	Carrying the guidon as required by the Squadron Commander.
2.	Maintain guidon flags, poles and stations in good condition.

PHYSICAL TRAINING LEADER is responsible for:
1.	Promoting a healthy lifestyle through proper diet hints and exercise
2.	Developing a weekly exercise regiment for flight personnel to participate in.
3.	Keeping scores for the flight exercise competitions.
4.	Overseeing flight presidential fitness test and score tally for computer entry
5.	Assume other duties as prescribed by Group CC and instructors.

CHAPTER 12: SELECTING CADETS FOR
LEADERSHIP POSITIONS

a.	Philosophy
The purpose of the Air Force JROTC organizational structure is to provide the means for cadets to:
Understand the duty, responsibility, and authority that accompany a job, title or rank.
Practice leadership, management, task accomplishment and personal responsibility in a controlled and supervised environment mirroring the active duty Air Force organizational structure.
Understand the organization and workings of an Air Force Group and the interrelation of the component organizations within it.
Every effort will be made to ensure that cadets are selected for leadership positions they want and they are capable of performing in.
b.	Criteria
The following criteria will be used in selecting cadets for leadership positions:
Will the Cadet Corps improve with this cadet holding this position?
Is the cadet capable of performing in the position (has one been faithful to corps mission?)
Will the position improve the cadet’s leadership potential?
Is the cadet available to assume responsibility (school, sports, job, personal, etc.).
How is cadets grades/citizenship (JROTC & school).
Involvement – active or passive, is this cadet a team player?
Class/JROTC rank.
Performance in other held positions.
What has the cadet done for the school overall?
SASI and ASI recommendations based on personal observations in and out of class.

CHAPTER 13: CADET EVALUATION, PROMOTION AND DISENROLLMENT

a.	Performance Feedback
1.	Performance feedback is a written communication between the evaluator and the person being evaluated. Studies have shown that when supervisors take the time to explain performance standards to their subordinates, productivity generally increases. A critical element of the cadet evaluation program is performance feedback. Performance feedback requires the evaluator to discuss objectives, standards, behavior, and duty performance with the person being evaluated.
2.	Performance feedback will be given at least two months prior to giving an evaluation report.
b.	Evaluation Reports
1.	Performance ratings are simply an individual’s subjective judgment of another’s performance. To make sure your rating is as accurate as possible, you must try to overcome your subjectivity and use realistic standards and sound judgment. You should develop a complete understanding of the cadet evaluation program. All evaluations will be reviewed by your chain of command, including the SASI/ASI; therefore, you do have others to assist you in fairly assessing a cadet’s performance and contribution to the AFJROTC program.
2.	Cadets will receive at least one evaluation report per semester. The evaluation will be documented on the Group Staff Cadet Performance Feedback Worksheet (see Attachment 6).
C.	CADET PROMOTIONS
PA-951 promotions are based on demonstrated maturity, leadership capability, and performance.
Rank is awarded based on a cadet’s leadership potential and performance. It is earned and is evidence of promotion and standing along cadets. It reflects a cadet’s increase in maturity, ability, and willingness to accept additional leadership responsibility. Promotions can occur throughout the year based on performance and position vacancies. They will be made with the recommendation of the cadet chain of command, concurrence of the ASI’s, and approval of the SASI. Items considered in reviewing cadets for promotion are: academic grades, demonstrated leadership potential; extra and co-curricular activities; motivation and desire for increased responsibility; and the cadet’s performance and acceptance of responsibility.
	1.	PERMANENT PROMOTION. Cadets will earn permanent rank according to the number of years of AFJROTC successfully completed. Cadet Airman can be earned and awarded during the first year of AFJROTC. Cadet Airman First Class during the second year, Cadet Senior Airman the third year, and Cadet Staff Sergeant the fourth year. Permanent rank will be awarded based on satisfactory performance and is not absolute.
	2.	TEMPORARY PROMOTION. Cadets may also receive a promotion to a temporary grade based on the level of assignment and position with the unit. These are, as the word implies, temporary, and will normally be removed if the cadet is no longer assigned to the position. The SASI may approve an exception to this AFJROTC policy for seniors in good standing who may then retain their “temporary” rank through graduation.
	3.	REDUCTION IN GRADE/DEMOTIONS. Cadets are subject to a reduction in grade at any time for failure to carry out responsibilities, or meet standards. In addition, cadet officers are expected to maintain passing grades in all subjects. Any cadet officer on the failing list (or Reporting Period Failure List” will be considered to be on probationary status, and will have one marking period to come off that list or be demoted. Moreover, inclusion on the failing list cannot be repeated more than once during the academic school year. Cadet demotions may be administrative or corrective.
C.	CADET disenrollment
AFJROTC students may be disenrolled at any time during the academic year with proper cause. This should be a last resort, preceded by substantiated documentation and corrective counseling, to maintain the morale and discipline of the unit.
The SASI will ensure an inclusive program and will not set unreasonable enrollment criteria. All enrollment and disenrollment decisions will be free from any discrimination regarding race, religion, color, ethnicity, gender or national origin. Addition, the principal and the SASI will ensure appropriate fitness of cadets to successfully participate in the AFJROTC Curriculum.
1.	A student may be disenrolled for:
Failure to maintain acceptable standards (including uniform wear and grooming).
Inaptitude or indifference to training.
Disciplinary reasons.
Any other reason deemed appropriate by the AFJROTC SASI and the principal.

CHAPTER 14: HONOR FLIGHT COMPETITION
FLIGHT OF THE QUARTER/YEAR

a.	purpose OF HONOR FLIGHT COMPETITION
	The honor flight competition is a very important part of the Cadet Corps. It plays an extremely important role in building morale, esprit de corps, discipline, and overall mission effectiveness. Competition between flights motivates the cadets to perform to the best of their ability and to work together as a team to achieve flight goals.
b. 	AREAS OF COMPETITION
	Flights will compete in the following areas:
Mastering of 30 command regulation flight drill sequence
Wear of uniform on assigned days and exceeding personal appearance guidelines
Highest overall flight academic grades
On time and completeness of homework
Collective physical fitness participation and scores
Average volunteer hours for the flight
C.	 QUARTERLY HONOR FLIGHT AWARD
	Quarterly, each flight will be measured according to the requirements listed above and a winner will be selected to receive the “Outstanding Flight of the Quarter Award.” The trophy will be presented to the flight by the Group CC and instructors. Flight CC’s are expected to rally their flight toward this goal. Additionally, the flight that garners the award will receive an all expense paid evening out to the restaurant of their choosing.
D.	ANNUAL HONOR FLIGHT AWARD
	An annual Honors flight choice is made just prior to the JROTC awards ceremony which takes place in the high school auditorium near the end of the school year. The flight which garners the award will have proven, by consistently exceeding the standards, that they are truly the best in the corps. This award is presented at the annual AF JROTC awards ceremony. Once received, the awarded streamer becomes a permanent attachment to the flight guidon.

CHAPTER 15: AFJROTC AWARDS
& DECORATIONS PROGRAM

People like and expect to be recognized for the work they do. In effect, recognition says, “I know you are there and what you are doing is important to the Pottstown High School Air Force JROTC program. Thanks for your loyalty and effort.”
a.	OBJECTIVE
	We know that recognizing people for what they do produces positive effects. This concept is the basis of an effective AFJROTC Awards and Decorations Program. The objectives of the Cadet Awards and Decorations Program are to foster morale, esprit de corps, and recognize achievements of AFJROTC cadets.
b.	PROPER WEAR OF MEDALS AND RIBBONS
	Medals and ribbons may be worn simultaneously for formal, semiformal, and/or special occasions of a limited nature (as specified by the SASI). Place medals on the mounting rack in the proper order of precedence. The top row of medals should be positioned 1/2 inch below bottom row of ribbons. Contact the SASI/ASI for instructions on stacking multiple medals, and wear of devices on ribbons and medals. The routine wear of both medals and ribbons is prohibited.
c.	afjrotc uniform and awards guide
	PA-951 offers team awards, national awards and headquarter-approved ribbons. There are three categories in the Awards and Decorations Program – Special Awards, National Awards and AFJROTC Unit Awards. A complete list of the awards and decorations for this program are detailed in Attachment 7. A full-color picture of these awards can be found on the inside back cover of this Cadet Handbook.
d.	BADGES
	A complete list of the badges are available for all AFJROTC cadets to earn. Images of these badges are shown in Attachment 1. Please note that wearing badges from other services beyond their intended purpose, badges from the regular Air Force, or other organizations on the AFJROTC uniform is prohibited. Example: Unit cannot designate Army Signal Corps or Infantry badges to signify membership in the unit color guard or drill team. However, badges earned by cadets enrolled in a sister service JROTC program may be worn on the AFJROTC uniform in the location specified by the sister service. The AFJROTC badge location will always take precedence over the sister service badge.
E.	AFJROTC Shoulder Patch
	Wear of the AFJROTC official shoulder patch is optional. Cadets enrolled in Civil Air Patrol (CAP) and AFJROTC who use the same uniform for both activities may wear the CAP wing patch on the right shoulder and the AFJROTC patch on the left shoulder with the AFJROTC shoulder patch taking precedence.
F.	Shoulder Cords
	Cadets are authorized to wear one shoulder cord on the left shoulder. Wear the shoulder cord only on light blue shirt and the service dress coat. The SASI will designate criteria on who may wear shoulder cords. Colors to denote different honors or leadership positions and are listed on page 44. On the service dress coat, cords should be pinned to the shoulder with the pin hidden beneath the cord.
G.	Shoulder Tabs
	Shoulder tabs are cloth arches denoting participation in a JROTC activity. Cadets are authorized to wear one shoulder tab on the right shoulder of the service dress coat, lightweight blue jacket and the light blue shirt, centered between the unit patch and the shoulder seam. Tabs will have the name of the activity on them (e.g., drill team, saber team, honor guard, etc.). If no unit patch is worn, tab should be worn 1 inch below the shoulder seam. If a unit patch is worn, shoulder tab should be centered between the unit patch and the shoulder seam. Only cloth shoulder tabs are authorized. Shoulder tabs are optional. The SASI will designate which activities will be denoted by shoulder tabs and set the criteria for each.

CHAPTER 16: CADET OF THE QUARTER

a.	PURPOSE
	The purpose of the Cadet of the Quarter award is to recognize individual cadets who excel in the AFJROTC program.
b.	CRITERIA
1. 	Academic performance in AS class and all current high school classes.
2.	Demonstrate leadership qualities.
3.	Outstanding personal appearance (uniform wear and grooming).
4. 	Participation (class and extracurricular).
5.	Self-discipline and self-control.
6.	Positive attitude (toward JROTC and school).
7.	Courteous demeanor (promptness, obedience, and respect for customs).
c.	SELECTION
	Each quarter, two cadets from each flight– one officer/Senior NCO and one airman – will be selected on the above criteria for the Cadet of the Quarter award.
	
d.	RECOGNITION
	The Cadet of the Quarter will be recognized as follows:
1.	Their picture will be posted on the Cadet of the Quarter board.
2.	They will be presented a “Cadet of the Quarter” plaque.
3. 	They will receive a Certificated of Achievement.
5.	They will receive a gift certificate or USAF memorabilia.

CHAPTER 17: AFJROTC COMPLETION AWARDS

A.	Passing grades in each year of AFJROTC constitutes successful completion. Cadets may be awarded certificates even if they do not graduate from high school since the certificate is based only on their JROTC performance.

B.	Cadets will be awarded a Certificate of Training for successful completion of two (2) years and three (3) years of AFJROTC. PA-951 also has a four (4) year program; therefore, the SASI has the option of issuing a certificate for three or four year cadets.

C.	Cadets who have completed two (2) or three (3) years of AFJROTC, are high school graduates, and have no prior military service, are entitled to advance enlistment in accordance with current Air Force instructions. Advanced enlistment is granted for successful completion of the appropriate level of AFJROTC. The appropriate certificate must be presented to the accessions authorities prior to enlistment. AFJROTC graduates may also be eligible for advanced enlistment in the other military services.

CHAPTER 18: PHYSICAL FITNESS TRAINING AND TESTING

A.	OBJECTIVE
	Wellness in an official part of the AFJROTC program. The objective is to motivate cadets to lead active, healthy, lifestyles beyond the program requirements and into their adult lives. Before participating in the JROTC Wellness program, all cadets are required to complete the AFJROTC Wellness Program Cadet Participation Consent Form with Health Screening Questionnaire.
B. 	IMPORTANCE
	Cadets are encouraged to participate in a physical fitness program to help maintain their physical well-being. Physical fitness is maintained through exercise and diet. Diet is just as important because eating the right foods is the key to controlling your weight. A balanced diet is one that provides the body with all the required nutrients in the right amounts.
C. 	pt training day
	Cadets should try to exercise independently at least 3 times per week. Friday is the designated physical training (PT) day for the JROTC program. For physical training on Friday, cadets are required to wear the PT uniform. The PT uniform consists of blue/gray/black athletic shorts, gray/blue athletic shirt, blue or gray sweats and sweatshirt. Failure to dress and participate will negatively impact a cadet’s Citizenship/Leadership grade.
D. 	Physical Fitness Program
	Cadets participating in the wellness Program/Unit Fitness Program will be awarded a ribbon. Subsequent yearly award of the Health and Wellness Ribbon will be denoted by the addition of a Bronze Oak Leaf cluster to the ribbon for each additional year of award. Cadets who score in the Physical Fitness Test’s 75-84 percentiles will receive a Bronze Star device; 85-95 percentile will receive a Silver Star device; and 96-100 percent will receive a Gold Star device. These cadets, if already wearing the ribbon with oak leaf cluster(s), will receive and wear an additional Health and Wellness Ribbon with the highest level Star Device(s) affixed. Duplicate awards of the Bronze, Silver or Gold percentile will be denoted by the addition of another star on this ribbon. Should a cadet subsequently score in a higher percentile, only the star representing the higher percentile will be worn. In no case will a cadet mix different color stars, or star(s) and oak leaf cluster(s) on the same ribbon.
E. 	Physical Fitness Test (PFT)
	All cadets must take the physical fitness test in the fall and spring as part of their academic grade and Honor Flight competition. The PFT consists of push-ups, sit-ups, v-sit reach, the shuttle run and a 1-mile run. Score will be based on the number of items completed and the mile run time. Cadets should not wait until test time to get in shape. You must start well in advance in order to do your best during the testing. If a cadet’s score on the PFT is high enough, he or she will earn a bronze, silver or gold star. If this is the case, place both the cluster and star on the ribbon, with the star to the wearer's right, spaced equally, and the same size. Clusters (if more than one) should be together, tilted or not, and to left of the star. Only the highest level star will be worn.

CHAPTER 19: CO-CURRICULAR &
COMMUNITY SERVICE ACTIVITIES

Co-Curricular activities provide opportunities for cadets to further develop their leadership skills. Co-Curricular activities such as color guard, drill, and saber teams are available to all cadets enrolled in JROTC. Cadets are encouraged to participate in activities of their choice. These teams are open to all students enrolled in JROTC.
A.	SPECIAL TEAMS
Our Special Teams include: Color Guard and Drill Team. These teams enable cadets to develop their teamwork skills, confidence, discipline, attention to detail, esprit de corps, and pride.
1.	COLOR GUARD: This elite group has the honor of presenting and posting the national/state/school colors at important school and community events. Team members can expect to practice 2 or 3 times a week and more often as events approach. Distinctive uniform items are worn. Considerable efforts are required to become a regular member of this group, but the honor more than compensates for the effort.
	Cadets can earn a color guard ribbon and cord if they meet team participation requirements.

2.	DRILL TEAM: The corps drill team is armed exhibition. This team requires a great deal of practice, discipline, and dedication to be successful. Members of the exhibition drill team have mastered the basic skills learned in drill and ceremony. The drill team performs at selected events, and learns intense routines to compete against other exhibition teams during drill meets. All drill team practices are conducted after school hours. Cadets can earn a drill team ribbon and cord if he/she meets team participation requirements.
B.	PUBLIC AFFAIRS STAFF
A cadet newsletter will be published as a means of keeping all group members and the regular student body advised of corps activities. If you like to type, write articles, draw cartoons, take photos, edit or are interested in journalistic activities and have an eye and ear for what is going on, this activity will be rewarding and fun.
C. 	SPECIAL PROJECTS STAFF
The Dining Out/Military Ball committee, Open House, End of Semester Picnics and the Commander’s Calls are social highlights of the school year. Cadets are needed for design, mail invitations, decorating, arrangement, programs and many other details associated with corps social activities and community service.
D.	MODEL ROCKETRY CLUB
Cadets are introduced to model rockets during their first year of AFJROTC training. Cadets who wish to gain additional hands-on rocket experience and/or earn the Model Rocketry Badge may join the Model Rocketry Club. Meetings take place once a week.
E.	KITTY HAWK AIR SOCIETY
The Kitty Hawk Air Society (KHAS) is the official honor society of the AFJROTC program. AFJROTC Headquarters and the Air Force Association officially sanctioned this program.
1.	The objective of the KHAS are to promote higher academic standards, be of service to the school and community, promote self-confidence and initiative, develop leadership abilities, and encourage academic excellence and continued educational development in the post high school years.
2.	All cadets enrolled in AFJROTC are considered for an invitation to join. Invitations are extended to students of good character who have an overall GPA of 3.5 with no failing grades, and 4.0 average in AFJROTC during the past semester. These standards must be maintained by the cadet to remain an active member of the KHAS.
3.	Induction ceremonies are usually planned for the fall and springs semesters. The induction is normally held during a formal ceremony in which certificates of membership and pins are awarded to deserving cadets.
F.	AWARENESS PRESENTATION TEAM / RECRUITING
This team is designed to provide positive role models for elementary, and middle school students. These cadets discuss the use of alcohol and drugs in the community and middle schools. You can earn an Awareness Presentation Team Badge if you meet the team participation requirements. The team will make public presentations/skits, particularly during Red Ribbon Week. The recruiting team visits middle schools and recruit incoming freshman to the JROTC program.
G.	FIELD TRIPS
Typically, cadets from PA-951 will have an opportunity to take field trips to great places and fly in Air Force aircraft. Space is usually limited and we must be selective in who goes. Our trips, especially those on aircraft, sometimes happen with only a few days notice; consequently, you will need to be ready to go on short notice. To be eligible for field trips, you must:
1.	Have a 3.0 or higher in Aerospace Science and participation in at least two (2) volunteer events. Any cadet not satisfying course requirements will not be allowed on AFJROTC field trips.
2.	You must not have excessive demerits/disciplinary issues. A high demerit count shows an indication of poor performance.
3.	All required permission forms must be completed and turned in. This includes the Pottstown Field Trip form, Air Force Release Form (for aircraft flights), and any other special permission form(s).
4.	All funds for necessary expenses for the trip (i.e. bus costs, food charges, overnight fees, ticket fees, etc.) must be paid for in advance of leaving for the field trip.
5.	You will be required to wear the appropriate AFJROTC uniform as directed.
Cadets are always expected to maintain bearing and behave in an appropriate manner. You are a representative of PA-951. Therefore, you will be expected to act in a mature, dignified way. Cadets who do not behave properly will be sent home, disciplines and possibly removed from AFJROTC.
.
CHAPTER 20: TRAINING

A.	PURPOSE
The purpose of this chapter is to explain expectations and standards for the cadet corps training program. It is the responsibility of each cadet to know the material outlined in this chapter and to follow it during any JROTC activity, on or off campus, whether in or out of uniform. It is highly recommended that cadets follow it during non JROTC activities
B.	MISSION
The training program supports the overall JROTC mission of developing citizens of character, dedicated to serving their nation and community. Specifically, the objectives of the training program are to develop esprit de corps to develop the self-discipline necessary to follow and abide by rules and regulations, to understand the military customs and courtesies, and to enhance military bearing and self-confidence.
C.	REQUIREMENTS
The cadet training program is designed to provide you with the knowledge and skills you will need to be successful in the JROTC program. The following is an outline of the required knowledge for all first year cadets and upper class cadets. Study and learn this information and be prepared to take an exam at the end of each semester. The cadet should know the following:
1.	Chain Of Command Starting With the President of the United States and Ending With The Holm Center Commander
2.	Pledge of Allegiance
3.	Honor Code
4.	Core Values
5.	Group/Squadron/Flight Staffs
6.	Flight Drill Sequence
7.	AFJROTC Rank
8.	Air Force Rank
9.	Proper Uniform Wear
10.	PA-951 Organizational Chart

ATTACHMENTS
TO
CADET
HANDBOOK

AIR FORCE JUNIOR ROTC BADGES, OFFICER & ENLISTED INSIGNIAS – ATTACHMENT 1

[image:]
[image:]
	NOTE:cadet enlisted rank used is the small collar rank only, regardless of uniform worn.

FLIGHT DRILL SEQUENCE – ATTACHMENT 2

STEP 1: Flt CC marches sharply to within three paces in front of inspector (back to inspector)

STEP 2: Flt CC commands “Flight, Attention,” and “Present, Arms,” performs an about face, salutes and reports in, “Sir/Ma’am, ___ Flight is prepared for Regulation Drill and request permission to utilize your drill pad”.

STEP 3: Inspector solutes/says “Permission granted”

STEP 4: Flt CC performs an “About Face” and starts regulation drill commands as follows:

1. FALL IN	16.	TO THE REAR MARCH
2. OPEN RANKS MARCH	17.	TO THE REAR MARCH
3. READY FRONT	18.	COLUMN RIGHT MARCH
4. CLOSE RANK MARCH	19.	FORWARD MARCH
5. PRESENT ARMS	20.	EYES RIGHT
6. ORDER ARMS	21.	READY FRONT
7. PARADE REST	22.	COLUMN RIGHT MARCH
8. ATTENTION	23.	FORWARD MARCH
9. LEFT FACE	24.	CHANGE STEP MARCH
10. ABOUT FACE	25.	COLUMN RIGHT MARCH
11. FORWARD MARCH	26.	FORWARD MARCH
12. RIGHT FLANK MARCH	27.	FLIGHT HALT
13. LEFT FLANK MARCH	28.	LEFT FACE
14. COLUMN RIGHT MARCH	29.	RIGHT STEP MARCH
15. FORWARD MARCH	30.	FLIGHT HALT

STEP 1: Flt CC performs an “About Face,” solutes the inspector and says “Sir, ___Flt has completed regulation Drill and request permission to exit your drill pad.”
STEP 2: Inspector replies “permission granted.”
STEP 3: Drill CC then gives commands to move flight off drill pad.
All of the movements above must be done with exacting precision. Additionally, the flight leader is reserved to a 50x50 ft drill area in which to carry out all of the commands. Preciseness and promptness is the key to successful execution of the drill moves. Upon completion of the commands, the flight leader and the flight should be positioned exactly where they started, three paces from the inspector.
The key to successful completion the regulation drill is PRACTICE, PRACTICE and more PRACTICE.

UNIFORM GUIDELINES – ATTACHMENT 3
 (
Enlisted Ranks will have no hat insignia on the flight cap.
)[image: Cadet_Female Headgear.jpg]
UNIFORM GUIDELINES – ATTACHMENT 3 (Continued)

 (
Enlisted Ranks will have no hat insignia on the flight cap.
)[image: Cadet_Male Headgear.jpg]
UNIFORM GUIDELINES – ATTACHMENT 3 (CONTINUED)
[image:]
Note: Cadet Rank will be worn on shirt when service coat or L/W blue jacket is removed

UNIFORM GUIDELINES – ATTACHMENT 3 (CONTINUED)
[image:]

UNIFORM GUIDELINES – ATTACHMENT 3 (CONTINUED)
 (
1. Awareness Presentation Team (APT) badge: Center on welt pocket 3 inches below the top.
2. Name tag: Center between arm seam and lapel with bottom edge parallel to top of welt pocket
3. Kitty Hawk Badge: see note 15.
4. Unit patch: Placed ½ to 1 inch below shoulder seam and centered.
5. Shoulder tabs: Center between
unit
 patch and shoulder seam. If no patch, then 1 inch below shoulder
seam
.
6. Aerospace Education Foundation (AEF) Badge: see note 15.
7. Distinguished Cadet Badge: see note 15.
8. Grade insignia (officer or enlisted) worn on both lapels. Place insignia halfway up the seam, resting on but not over it. Bottom of insignia is horizontal with the ground. *(The lapel insignia (
eagles
 non-chrome) will no longer be worn on the lapels by Airmen Basics.)
9. AFJROTC Patch: Placed ½ to 1 inch below shoulder seam, and centered.
10. Flight Solo or Flight Certificate Badge: see note 15.
11. Ground School Badge: see note 15.
12. Ribbons: Center, on but not over edge of pocket. Wear 3 or 4 in a row. Wear all or some.
13. Academy of Model Aeronautic Wings: worn 1 inch below pocket.
14. Model Rocketry Badge: worn 2 inches below AMA Wings or 3 inches below pocket if no AMA Wings are worn.
15. First badge placed ½ inch above name tag or ribbons and is centered horizontally. Additional badges placed ½ inch above previous badge.
NOTE: Cadet
rank
 will be worn on shirt when service coat or L/W Blue Jacket is removed. NOTE: Semi Formal Uniform Option SASI discretion: White Shirt, Black Bow Tie and no Name Tag.
)[image:]

UNIFORM GUIDELINES – ATTACHMENT 3 (CONTINUED)
[image:]

[image: Cadet_Lightweight Jacket.jpg]UNIFORM GUIDELINES – ATTACHMENT 3 (CONTINUED)
 (
Epaulets no longer authorized on lightweight blue jacket. Grade insignia officer and enlisted is worn on the left and right collar
)
[image:]
[image: Windsor_Knot.jpg]HOW TO TIE A TIE - ATTACHMENT 4
[image: Form50.jpg]MERIT / DEMERIT FORM 50 – ATTACHMENT 5

GROUP STAFF CADET PERFORMANCE
FEEDBACK WORKSHEET – attachment 6

 Name:													Position / Year:						
 Flight / Element:										 Date:			

PART 1: Evaluation of Performance
1.	Duty Performance: (Consider listening skills, followership, quality of duties performed, quality, quantity, and timeliness of duties performed.)
Needs Significant Improvement									Needs Little or No Improvement

COMMENTS:

2.	Job Knowledge: (Consider knowledge of unit rank structure, chain of command, whether cadet know what their job duties consist of, and how to apply the knowledge)
Needs Significant Improvement									Needs Little or No Improvement

COMMENTS:

3. 	Leadership: (Consider how well cadet set a positive example, displays initiative, integrity, does cadet motivates peers or subordinates, enforce JROTC standards, set a positive example, promote teamwork, and displays initiative.)

Needs Significant Improvement									Needs Little or No Improvement

COMMENTS:

4. 	Professional Qualities: (Consider respect for authority, and support for cadet corps activities)

Needs Significant Improvement									Needs Little or No Improvement

COMMENTS:

5. Communication Skills: (Consider cadet’s verbal and written skills, and ability to organize and express ideas effectively)

Needs Significant Improvement									Needs Little or No Improvement

COMMENTS:

Part II: 	Military Performance (Merits, Demerits, and Drill & Ceremonies)

Needs Significant Improvement									Needs Little Or No Improvement

COMMENTS:

Part III: 	Community Service (Hours Performed______)

Needs Significant Improvement									Needs Little Or No Improvement

COMMENTS:

Part IV: 	Program Participation

 	 Drill Team 		 Color Guard	 		 Saber Team 		 Presentation Team
 	 Honor Society 	 Parades 			 Drill Competition 	 March On
 	 Fund Raiser		 Other														
COMMENTS:

STRENGHTS, SUGGESTED GOALS, AND ADDITIONAL COMMENTS:

Evaluator’s signature									Print Name:							

Cadet’s signature 										Print Name:							

 ATTACHMENT 7: AWARDS & DECORATIONS DESCRIPTIONS

A.	awards & decorations program
The AFJROTC Awards and Decorations Program recognizes the achievements of AFJROTC cadets and fosters increased morale and espirit de corps. This chapter outlines the proper execution of a successful unit Awards and Decorations Program.

1. Gold Valor Award. Awards consist of a medal, ribbon, and certificate. The Gold Valor Award recognizes the most outstanding voluntary acts of self-sacrifice and personal bravery by a cadet involving conspicuous risk of life above and beyond the call of duty.

2. Silver Valor Award. Awards consist of a medal, ribbon, and certificate. The Silver Valor Award is awarded to a cadet for a voluntary act of heroism which does not meet the risk-of-life requirements of the Gold Valor Award.

3. Cadet Humanitarian Award. Award consists of a ribbon and certificate. It is intended to recognize cadets who provide aid in response to a singular extraordinary event such as a natural disaster or other catastrophe that has placed or has the potential to place a hardship on their fellow citizens. This award is not to be used to recognize day-to-day service in the community.

4.a. Silver Star Community Service with Excellence Award. Award consists of a ribbon with silver star device and certificate. The Silver Star Community Service with Excellence Award will be an honor that emphasizes the value of community service, and establishes a greater sense of pride within the corps.
 The award will be given to cadets in the Top 5% of units (approximately 45 units) who have the highest "per cadet average" community service hours.
 "Countable" hours must be logged into WINGS and be accomplished IAW published guidance (AFJROTCI 36-2001, Part 7)
 Countable hours will be the period from 11 April (previous year) to 10 Apr (current year). HQ will use the last PSR cadet enrollment and the hours submitted in WINGS for that period to calculate the Top 5% units and notify the units earning the Award.
 Instructors at the Top 5% units will determine which of their cadets have contributed to the unit earning the new award

4.b. Community Service with Excellence Award. Award consists of a ribbon and certificate. It is intended to recognize those individual cadets who provide significant leadership in the planning, organizing, directing, and executing of a major unit community service project that greatly benefit the local community. This is not an award given to participants but to the key leader(s) of the project.

5.	Air Force Association (AFA) Award. This AFA-sponsored award consists of a medal and ribbon and is presented annually at each unit to the outstanding second-year (in a 3-year program) or third-year cadet (in a 4-year program).

The award recipient must possess/meet the following personal characteristics and eligibility criteria:

· Positive attitude (toward AFJROTC and school).
· Outstanding personal appearance (uniform and grooming).
· Display personal attributes such as initiative, judgment, and self-confidence.
· Courteous demeanor (promptness, obedience, and respect for customs).

6. Daedalian Award. The Order of Daedalians is a fraternity of commissioned pilots from all military services. It is named after the legendary figure, Daedalus, and was organized by WWI military pilots who sought to perpetuate the spirit of patriotism, love of country, and the high ideals of self-sacrifice which place service to the nation above personal safety and position. This award is offered to encourage the development of these traits in cadets and to interest them in a military career. The medal is fashioned after an ancient Grecian plaque discovered by a Daedalian in the village of Lavadia, Greece and depicts Daedalus and his son Icarus fabricating their legendary wings of wax and feathers. The award also includes a ribbon.

This annual award recognizes one outstanding third-year cadet at each unit that meets the following criteria:

· Demonstrate an understanding and appreciation of patriotism, love of country, and service to the nation.
· Indicate the potential and desire to pursue a military career.
· Rank in the top 10% of their AS class.
· Rank in the top 20% of their school class.

7. American Legion Scholastic Award. This award consists of a bronze medal accompanied by a ribbon with a distinctive miniature attachment depicting a scholastic scroll.

This award is presented annually to one second- or third-year cadet (in a 3-year program) or a third- or fourth-year cadet (in a 4-year program) based on the cadet’s overall scholastic achievements. Each cadet must:

· Rank in the top 10% of the high school class.
· Rank in the top 25% of their AS class.
· Demonstrate leadership qualities.
· Actively participate in student activities

8.	American Legion General Military Excellence Award. This award consists of a bronze medal accompanied by a ribbon with a distinctive miniature attachment depicting a torch.

	This award is presented annually to one second- or third-year cadet (in a 3-year program) or a third- or fourth-year cadet (in a 4-year program) based on the cadet’s general military excellence. Each cadet must:

· Rank in the top 25% of their AFJROTC class.
· Demonstrate outstanding qualities in military leadership, discipline, character, and citizenship.

9.	Daughters of the American Revolution (DAR) Award. This award consists of a 	bronze medal and ribbon.

	This award is presented annually to one third-year (in a 3-year program) or fourth-year cadet (in a 4-year program) that meets the following criteria:

· Rank in the top 25% of their AS class.
· Rank in the top 25% of their high school class.
· Demonstrate qualities of dependability and good character.
· Demonstrate adherence to military discipline.
· Possess leadership ability and a fundamental and patriotic understanding of the importance of JROTC training.

10.	American Veterans (AMVETS) Award. This award consists of a medal pendant and ribbon.

This award is presented annually to one qualified cadet that possesses individual characteristics contributing to leadership such as:

· A positive attitude toward AFJROTC programs and service in the Air Force.
· Personal appearance (wearing of the uniform, posture, and grooming, but not physical characteristics per se).
· Personal attributes (initiative, dependability, judgment, and self-confidence).
· Officer potential (capacity for responsibility, adaptability, and maintenance of high personal standards).
· Obtained a grade of “A” (or the numerical equivalent) in their AS class.
· Be in good scholastic standing in all classes at the time of selection and at the time of presentation.

11.	Reserve Officers Association (ROA) Award. This award consists of a bronze medal, ribbon, and certificate.

This award is presented annually for military and academic achievement to an outstanding third-year cadet (fourth-year cadet in a 4-year program). The recipient must possess individual characteristics contributing to leadership such as:

· Positive attitude toward the AS curriculum.
· Outstanding personal appearance (wear of the uniform, posture, and grooming).
· Attributes of initiative, judgment, and self-confidence.
· Courtesy (promptness, obedience, and respect).
· Growth potential (capacity for responsibility, high productivity, adaptability to change).
· Demonstrate the highest personal, ethical standards & strong positive convictions.
· Rank in the top 10% of their AS class.

12.	Military Order of World Wars Award. This award consists of a bronze medal pendant, certificate, and ribbon.

	This award is presented annually to an outstanding cadet who has committed to continue the aerospace science program the following school year. Selection is based on outstanding accomplishments or service to the AFJROTC unit.

13.	Military Officers Association of America (MOAA) Award. This award, formerly known as The Retired Officers Association Award, consists of a medal pendant with ribbon.
	
This award is presented annually to an outstanding second-year cadet (third-year cadet in a 4-year program) who shows exceptional potential for military leadership. Each cadet must:

· Be a member of the junior class.
· Be in good academic standing.
· Be of high moral character.
· Show a high order of loyalty to the unit, school, and country.
· Show exceptional potential for military leadership.

14.	Veterans of Foreign Wars (VFW) Award. This award consists of a medal pendant with ribbon.

	This award presented annually to an outstanding second- or third-year cadet in a 3-year program (third- or fourth-year cadet in a 4-year program) who is actively engaged in the AFJROTC program and who possesses individual characteristics contributing to leadership. Each cadet must:

· Have a positive attitude toward AFJROTC.
· Have outstanding military bearing and conduct.
· Possess strong positive personal attributes (such as courtesy, dependability, punctuality, respect, and cooperation).
· Demonstrate patriotism (being a member of the color guard or drill team) and actively promote Americanism.
· Demonstrate leadership potential.
· Attain a grade of “B” in AFJROTC with an overall average grade of “C” in all subjects for the previous semester.
· Be active in student activities.
· Not have been previous recipients of this award.

15. 	National Sojourners Award. This award consists of a ribbon, medal pendant, and certificate.

	This award is presented annually recognizing an outstanding first- or second-year cadet (second or third-year cadet in a 4-year program) who contributed the most to encourage and demonstrate Americanism within the corps of cadets and on campus. Each cadet must:

· Be in the top 25% of their academic class.
· Encourage and demonstrate ideals of Americanism.
· Demonstrate potential for outstanding leadership.
· Not have previously received the award.

16.	Sons of the American Revolution (SAR) Award. This award consists of a bronze medal with ribbon.

	This award recognizes an outstanding second-year cadet in a 3-year program or third-year cadet in a 4-year program who is enrolled in the AFJROTC program. The recipient must exhibit a high degree of leadership, military bearing, and all-around excellence in AS studies and not have previously received the award. Each cadet must:

· Be currently enrolled in the AFJROTC program.
· Be in the top 10% of their AFJROTC class.
· Be in the top 25% of their overall class.

17.	Scottish Rite, Southern Jurisdiction Award. This award consists of a medal, ribbon, and certificate.
	
	This award annually recognizes an outstanding second-year cadet in a 3-year program or third-year cadet in a 4-year program. Each cadet must:

· Contribute the most to encourage Americanism by participation in extracurricular activities or community projects.
· Demonstrate academic excellence by being in the top 25% of class.
· Demonstrate the qualities of dependability, good character, self-discipline, good citizenship and patriotism.
· Not have been a previous recipient of this award.

18.	Military Order of the Purple Heart Award. This award consists of a medal pendant with a ribbon.

	This award annually recognizes an outstanding second- or third-year cadet (third- or fourth-year cadet in a 4-year program) who is enrolled in the AFJROTC program and demonstrates leadership ability. Each cadet must:

· Have a positive attitude toward AFJROTC and country.
· Hold a leadership position in the cadet corps.
· Be active in school and community affairs.
· Attain a grade of “B” or better in all subjects for the previous semester.
· Not have been a previous recipient of this award.

19.	Air Force Sergeants Association (AFSA) Award. This annual award consists of a medal pendant with a ribbon.

	This award recognizes an outstanding second- or third-year cadet in a three-year program (third- or fourth-year cadet in a 4-year program). The recipient must demonstrate outstanding qualities in military leadership, discipline, character, and citizenship. Each cadet must:

· Be in the top 25% of the AFJROTC class.
· Demonstrate outstanding qualities in military leadership, discipline, character, and citizenship.
· Not have been a previous recipient of this award.

20.	Sons of Union Veterans of the Civil War (SUVCW) Award. This award consists of a medal pendant with a ribbon.

	This award recognizes one deserving cadet annually (may be first, second, third, or fourth year cadet). The recipient must display a high degree of patriotism and have demonstrated a high degree of academic excellence and leadership ability.

21.	Sons of Confederate Veterans H. L Hunley Award. This award should go to a rising second year cadet who has demonstrated the qualities of Honor, Courage and in particular Commitment to his/her unit throughout the school year. This award consists of a Medal ribbon and a certificate.

22.	Tuskegee Airmen Incorporated (TAI) Air Force JROTC Cadet Award. This TAI sponsored award consists of a ribbon and a certificate.

	This award is presented annually to two cadets. Cadets may be first-year, second-year, or third-year cadets (in a 3- or 4-year program) and must meet the following criteria:

· Attain a grade of “B” or better in their AS class.
· Be in good academic standing.
· Actively participate in cadet corps activities.
· Participate in at least 50% of all unit service programs.

23.	The Retired Enlisted Association (TREA) Award. Awarded annually, at the SASI’s discretion, for exceptional leadership to the most outstanding AFJROTC cadet while serving in an Enlisted Rank. The selected enlisted cadet must have shown outstanding leadership throughout the course of the school year. This award consists of a medal set with ribbon and a certificate from TREA.

24.	The Celebrate Freedom Foundation Award. Awarded annually, at the SASI’s discretion, for outstanding performance in academics and cadets corps activities as a first or second year JROTC cadet. This award consists of a ribbon and a certificate.

25.	National Society United States Daughters 1812 Award. Awarded annually, at the SASI’s discretion, for academic excellence, leadership, military discipline, dependability, patriotism and upright character in speech and habits. This award consists of a ribbon, medal and certificate.

26.	Air Commando Association Award. Awarded annually at the SASI’s discretion for completing a one page essay based on a historical AF Special Operations Mission possessing the thirteen critical attributes of success: integrity, self-motivation, intelligence, self-discipline, perseverance, adaptability, maturity, judgment, selflessness, leadership, skilled, physical fitness and family strength. This award consists of a ribbon and certificate

 Non-Funded National Awards

28.a.	Distinguished Unit award with Merit (DUAM). Awarded to cadets enrolled during the same academic year in which 1) the unit receives a HQ AFJROTC evaluation with an overall rating of Exceeds Standards and 2) the unit is selected by HQ AFJROTC to receive the DUA. Both criteria must occur during the same academic year. The unit will receive a congratulatory letter and a certificate of recognition which will be posted in WINGS.

28.b..	Distinguished Unit Award (DUA). Awarded to cadets enrolled during the academic year when a unit is selected by HQ AFJROTC to receive the DUA. The unit will receive a congratulatory letter and a certificate of recognition which will be posted in WINGS. The DUA ribbon is ordered through EMALL

29.	Outstanding Organization Award. Awarded to cadets enrolled during the academic year when a unit is selected by HQ AFJROTC to receive the OOA. The unit will receive a congratulatory letter and a certificate of recognition which will be posted in WINGS. The OOA ribbon is ordered through EMALL. OOA recipients do not receive a streamer

30.	Outstanding Flight Ribbon. Awarded each academic term to members of the outstanding flight under criteria determined by the SASI.

31.	Top Performer Award. The Cadet Top Performer Award is a Headquarters, AFJROTC award presented to a maximum of 2% of the current unit cadet corps population (unduplicated headcount). All currently enrolled cadets may be considered. Specific consideration should be given to cadets not previously recognized for superior performance

	The award will recognize a cadet’s performance in the following key areas: Leadership and job performance: in primary duty and specifically in preparation for the unit’s annual assessment. Leadership qualities: involvement and positions held in extracurricular activities. Academic performance: nominee must be in good academic standing in all high school course work.

· Significant self-improvement.
· Community involvement.
· Other accomplishments.

32.	Outstanding Cadet Ribbon. Awarded annually at the SASI’s discretion to the outstanding first-year, second-year, third-year, and fourth-year cadet. The recipient from each class must be of high moral character, demonstrate positive personal attributes, display outstanding military potential, and attain academic and military excellence.

33.	Leadership Ribbon. Awarded at the SASI’s discretion for outstanding performance in a position of leadership as an AFJROTC cadet in corps training activities. Ensure recognition of cadets who have consistently displayed outstanding leadership ability above and beyond expected performance.

34.	Achievement Ribbon. Awarded for a significant achievement as deemed appropriate by the SASI. Individuals may not receive more than one ribbon during a 1-year period.

35.	Superior Performance Ribbon. Awarded annually at the SASI’s discretion for outstanding achievement or meritorious service rendered specifically on behalf of AFJROTC. Present the ribbon for a single or sustained performance of a superior nature. Ensure award is presented in recognition of achievements and services which are clearly outstanding and exceptional when compared to achievements and accomplishments of other cadets.

36.	Academic Ribbon. Awarded for academic excellence as signified by attaining an overall grade point average of at least “B” for one academic term, in addition to an “A” average in AFJROTC.

37.	Leadership School Ribbon. Awarded for completion of an approved leadership school program of at least 5 days duration. Leadership ribbon as well as the Bronze Star can be ordered through EMALL. For each additional Leadership School completion additional bronze star will be awarded. Silver star will be awarded for outstanding performance or leadership ability at a Leadership School instead of the Bronze Star. Limit the Silver star to 10 percent of the class.

38.	Special Teams Competition Ribbon. Awarded to team members for placing 1st, 2nd or 3rd in an Air Force or Joint Service Competition to include Color Guard Teams, Rifle Teams, Drill Teams, Saber Teams, Academic Bowl Teams, CyberPatriot, etc.

39.	Orienteering Ribbon. Awarded to team members for completing unit specific Orienteering Program as part of unit curriculum

40.	Co-Curricular Activities Leadership Ribbon. Awarded at the SASI’s discretion for leadership in AFJROTC cocurricular activities (such as dining-in chairperson, military ball chairperson, etc.). The recipient must have demonstrated exceptional leadership in achieving objectives through the coordinated efforts of others. This award may be earned a maximum of four times. An oak leaf cluster should be added to this ribbon for each additional award.

41.	Drill Team Ribbon. Criteria for this award will be established by SASI and published in Cadet Guide or Unit Operation Instruction. An oak leaf cluster should be added to this ribbon for each year of qualifying membership beginning with the second year.

42.	Color Guard Ribbon. Criteria for this award will be established by SASI and published in Cadet Guide or Unit Operation Instruction. An oak leaf cluster should be added to this ribbon for each year of qualifying membership beginning with the second year.

43.	Saber Team Ribbon. Criteria for this award will be established by SASI and published in Cadet Guide or Unit Operation Instruction. An oak leaf cluster should be added to this ribbon for each year of qualifying membership beginning with the second year.

44.	Marksmanship Team Ribbon. Criteria for this award will be established by SASI and published in Cadet Guide or Unit Operation Instruction. An oak leaf cluster should be added to this ribbon for each year of qualifying membership beginning with the second year

45.	Good Conduct Ribbon. Criteria for this award will be established by SASI and published in Cadet Guide or Unit Operation Instruction.

46.	Service Ribbon. Awarded at the SASI’s discretion for distinctive performance in school, community, or AFJROTC service projects. Limited to members whose active participation in a service project contributed significantly to the goals of the organization.

	Please Note: Participation in Drill Teams, Saber Teams or Color Guard Teams does not qualify for the Service Ribbon (see above criteria for Drill Team Ribbon) unless community service hours are awarded within established local criteria.

47.	Health and Wellness Ribbon. Awarded by the SASI for participation in the health and wellness physical fitness program. All cadets who participate in the wellness program will receive the Health and Wellness Ribbon. Subsequent yearly award of the Health and Wellness Ribbon will be denoted by the addition of a Bronze Oak Leaf cluster to the ribbon for each additional year of award. Cadets who score in the Physical Fitness Test’s 75-84 percentiles will receive a Bronze Star device; 85-95 percentile will receive a Silver Star device; and 96-100 percent will receive a Gold Star device. These cadets, if already wearing the ribbon with oak leaf cluster(s), will receive and wear an additional Health and Wellness Ribbon with the highest level Star Device(s) affixed. Duplicate awards of the Bronze, Silver or Gold percentile will be denoted by the addition of another star on this ribbon. Should a cadet subsequently score in a higher percentile, only the star representing the higher percentile will be worn. In no case will a cadet mix different color stars, or star(s) and oak leaf cluster(s) on the same ribbon.

48.	Recruiting Ribbon. Awarded for outstanding effort in support of unit recruiting activities. The SASI awards this ribbon based on locally developed criteria, which must be included in the unit Cadet Guide or unit Operating Instructions.

49.	Activities Ribbon. Awarded for participation in co-curricular activities other than those that qualify for the Color Guard, Drill Team, and Special Teams Competition ribbons. These include, but are not limited to orienteering teams, model rocketry clubs, AFJROTC academic teams, and AFJROTC sports teams. An oak leaf cluster should be added to this ribbon for each year of membership beginning with the second year. The SASI awards this ribbon using locally developed criteria which must be included in the Cadet Guide or unit Operating Instruction.

50.	Attendance Ribbon. Criteria for attendance ribbon will be established by SASI and published in Cadet Guide or Unit Operation Instruction.

51.	Dress and Appearance Ribbon. Criteria for dress and appearance ribbon will be established by SASI and published in Cadet Guide or Unit Operation Instruction. SASI will also include uniform inspection scoring as applicable.

52.	Longevity Ribbon. Awarded for completion of each AS year.

53.	Bataan Death March Memorial Hike Ribbon. To honor and remember the sacrifices of the victims and survivors of World War II’s Bataan Death March, AFJROTC units may conduct an optional 14-mile Bataan Death March Memorial Hike. This event must be accomplished on a locally-determined 14 mile course (trails, road courses, tracks, etc). Units may complete the full hike in a span of one to no more than three days. Cadet safety must be monitored at all times and advanced planning for any first aid/medical attention is paramount. Cadets who fully complete the 14 mile hike are authorized to wear the ribbon. Additionally, no fees can be charged to participate in the Memorial March. However, units are encouraged to collect donations which will be given to reputable organizations that benefit disabled veterans such as The Air Force Association’s Wounded Airman Program, the Wounded Warrior Project, Special Operations Warrior Foundation, etc.

54.	Patriotic Flag Ribbon. May be awarded for participation in non-color guard events specifically designed to honor our nation’s flag. Such events include flag raising ceremonies, flag retirement ceremonies, flag folding ceremonies, and historical flag demonstrations. SASIs may award this ribbon based on local criteria which must be clearly published in the unit’s Cadet Guide or Unit Operating Instruction.

CIVIL AIR PATROL (CAP) AWARDS
Only five CAP ribbons (Gen. Spaatz Award, Amelia Earhart Award, Gen. Mitchell Award, Gen. Curry Achievement Award, and Gen. Eaker Award) may be worn on the AFJROTC uniform.

55.	General Carl Spaatz Award. May be awarded to cadets who "successfully complete all phases of the CAP cadet program and the General Carl A. Spaatz Award examination"

56.	General Ira C. Eaker Award. Denotes successful completion of all sixteen achievements and four phases of the Civil Air Patrol Cadet Program. CAP's newest award recognizes cadet completion of the academic, leadership, moral leadership and physical fitness curriculum in existence since 1964.

57.	Amelia Earhart Award. Earned after completing the first eleven achievements of the cadet program and receipt of the General Billy Mitchell Award. In addition, the cadet must pass an arduous 100 question examination testing aerospace topics, leadership theory and staff topics.

58.	General Billy Mitchell Award. Cadets must pass a series of leadership, aerospace and physical fitness tests and attend moral leadership training for each achievement from Cadet Airman Basic through Cadet Chief Master Sergeant. In addition, cadets must attend a military-style encampment before this award is made. 15% of Civil Air Patrol cadets achieve the Mitchell Award.

59.	General J. F. Curry Achievement Award. Successful completion of Achievement 1 of CAP cadet program.

 (
ATTACHMENT 8 – Ribbon Chart (color version available in Room 242)
)[image:]

Page 99 ~ Pottstown Air Force JROTC Cadet Handbook (Rev 6/18)
image2.jpeg
N
-Qo

image3.png

image4.png

image5.jpeg

image6.png

image7.jpeg

image8.png
BIOGRAPHY

image9.jpeg

image10.jpeg

image11.png

image12.jpeg

image13.png

image14.jpeg
w
]
=
<
iy
Q@
o

image15.jpeg
-
<
=
14
i
-
Z

image16.jpeg

image17.jpeg

image18.png

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.emf

image26.png
AIR FORCE JUNIOR ROTC INSIGNIA

CADET OFFICER RANK

CADET AIRMAN RANK
SUZSZ
ARMANBASIC ARMAN ARMAN SENIOR

—

STAFF TECHNICAL MASTER
SERGEANT SERGEANT SERGEANT

=
g

N
N

MASTER MASTER

SERGEANT SERGEANT

(L4
\\

[/
\\

&
W\
[/
‘e
\\\\

[/4))
A\
A\

[/
\\

&

\\

image27.jpeg
CADET FEMALE HEADGEAR

SERVICE CAP

FLIGHT CAP

192

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

Officers wear hat insignia surrounded with stars
Insignia without stars is worn by enlisted

image28.jpeg
CADET MALE HEADGEAR

SERVICE CAP

Centered

FLIGHT CAP

112"
l———-

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

Officers wear hat insignia surrounded with stars
Insignia without stars is worn by enlisted

image29.emf

image30.emf

image31.emf

image32.emf

image33.jpeg
CADET LIGHTWEIGHT BLUE JACKET

Enlisted grade insignia worn
on both left and right collars

Airman Basic have
no collar insignia

Cadet Officer
epaulet insignN
(

School patch on right
sleeve 1/2inch to 1
inch below shoulder
seam and centered

AFJROTC patch on left
sleeve 1/2 inch to 1 inch
below shoulder seam
and centered

Jacket will be closed to
at least the half-way point

LIGHTWEIGHT BLUE JACKET
COLLAR INSIGNIA

Centered side to side 1 inch up
from the inner edge of the collar
and parallel to the outer edge

Inner edge Inner edge

image34.emf

image35.jpeg
How to Tie a Four-In-Hand and Windsor Knot

Four-in-Hand Knot

Start with the wide end of the tie on the right
Side, then cross the wide end over in back and
to the left; bring it completely around the front
to your right, bring it back and up tiroughthe
centter, pass it through the loop in front, tighten
the knot neatly, forming a “dimple” with your
index finger.

Windsor Knot

‘With the wide end ofthe tie about 12 inches
Longer than the narrow end, make a loop as
shown. Bring the wide end around and behind
the narrow end in the position ilustrated; tum
the wide end up and put it through the loop and
around in front of the narrow end; bring it
throughthe loop of the tie; pull the wide end
throughthe knot and shape carefully.

97

image36.jpeg
MERIT/DEMERIT Date:

1. Cadet Last/First Name:

2. Merit:] Demerit: [Total:

3. Reason:

4. Issuer’s Name:

Cadet: Flight Commander: SASI/ASI:

image37.emf

image1.jpeg

