[image:]
Ola High AFJROTC Unit GA-20102
Requirements for Officer Rank Promotion

I. ALL FINAL PROMOTIONS REST IN THE HANDS OF THE SASI AND/OR THE ASIs.

II. Cadet rank should NOT to be confused with or used interchangeably with USAF rank or grade designations. The term "Cadet" will be an integral part of any written or spoken reference to a specific rank.

III. Promotions are an honor and a privilege. Those cadets receiving promotions must possess the prerequisite abilities and skills. Cadets returning from the previous school year will normally be appointed to the rank held at the end of the last school year, providing their last quarter conduct and grades meet the criteria for said rank.

IV. For any Cadet to be promoted to the next rank he/she must show that they can still meet all requirements for all previous ranks held.

V. Transfer Cadets: Cadets transferring to GA-20102 may hold the same permanent rank held when departing the previous JROTC unit, regardless of branch of service. Cadets transferring from other than an AFJROTC unit will convert their rank to AFJROTC cadet rank of equal value. Rank must be verified in writing by the previous JROTC unit. All cadets transferring from other JROTC units must complete all GA-20102 promotion requirements for the rank held before becoming eligible for promotion.
Promotion to Cadet Airman Basic:

· Starting rank for all new Cadets not transferring from another program with JROTC rank
· Sign Oath of Leadership and office when appointed to leadership position

Promotion to Cadet Airman:

· Nine weeks as a cadet Airman Basic; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “75+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 10-hrs minimum of AFJROTC community service/ 2 AFJROTC extra-curricular activities on record
· 100% on rank identification test of AFJROTC cadet enlisted and cadet officer ranks
· 100% on performing drill and ceremony facing movements evaluation
· 100% on each AF Motto, AF Core Values, AF Song, AFJROTC Creed, and Cadet Honor Code evaluation
· 100% on reporting-in procedures evaluation
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.

Promotion to Cadet Airman First Class (all requirements of previous ranks plus the following):
· Nine weeks as a cadet Airman; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “75+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 20-hours minimum of AFJROTC community service/ 4 AFJROTC extra-curricular activities on record
· Know the AFJROTC chain of command
· Know how to report properly to SASI and ASI
· Maintain at least a GPA of “75” in all courses
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.

Promotion to Cadet Senior Airman (all requirements of previous ranks plus the following):
· Nine weeks as a Cadet Airman First Class; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “75-79+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 30-hours of AFJROTC community service/ 6 AFJROTC extra-curricular activities on record
· Perform and give proper facing and marching commands to another cadet
· Demonstrate appropriate reporting procedures
· Maintain at least a GPA of “75” in all courses
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.

Promotion to Cadet Staff Sergeant (all requirements of previous ranks plus the following):
· Nine weeks as a Cadet Senior Airman; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “75-79+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 40-hours of AFJROTC community service/8 AFJROTC extra-curricular activities on record
· Know 30-Command Drill Sequence and procedures for Open Ranks Inspection
· Maintain at least a GPA of “75” in all courses
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Attend and complete Junior Officer Cadet Training (JOCTs)
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.

Promotion to Cadet Second Lieutenant (all requirements of previous ranks to SSgt plus the following):
· Complete Summer Leadership or Drill Leadership School
· Nine weeks as a cadet Staff Sergeant; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “80+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 60-hours of AFJROTC community service/12 AFJROTC extra-curricular activities on record
· Lead flight and perform 30-Command Drill Sequence
· Maintain at least a GPA of “75” in all courses.
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Attend JOCTS Training
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.
Promotion to Cadet First Lieutenant (all requirements of previous ranks plus the following):
· Nine weeks as a Cadet Second Lieutenant; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “80+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 70-hours of AFJROTC community service/14 AFJROTC extra-curricular activities on record
· Lead flight and perform 30-Command Drill Sequence
· Maintain at least a GPA of “75” in all courses.
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Attend JOCTS Training
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.
Promotion to Cadet Captain (all requirements of previous ranks plus the following):
· Final selection for position will be based on SASI/ASI review of cadet records
· Eighteen weeks as a Cadet First Lieutenant; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “85+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 80-hours of AFJROTC community service/16 AFJROTC extra-curricular activities on record
· Inspect Flight and perform Open Ranks Inspection, Know Change-of-Command procedures
· Maintain at least a GPA of “75” in all courses
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Attend JOCTS Training
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.

Promotion to Cadet Major (all requirements of previous ranks plus the following):

· Final selection for position will be based on SASI/ASI review of cadet records
· Eighteen weeks as a Cadet Captain; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “85+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 100-hours of AFJROTC community service/ 18 AFJROTC extra-curricular activities on record
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Lead flight and perform 30-Command Drill Sequence and Open Ranks Inspections, Know Change-of-Command procedures
· Maintain at least a GPA of “75” in all classes
· Attend JOCTS Training
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.

Promotion to Cadet Lieutenant Colonel (all requirements of previous ranks plus the following):

· Final selection for position will be based on SASI/ASI review of cadet records
· Eighteen weeks as a Cadet Major or Promoted by the SASI; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “85-90+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 120-hours of AFJROTC community service/20 AFJROTC extra-curricular activities on record
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Lead flight and perform 30-Command Drill Sequence and Open Ranks Inspections, Know Change-of-Command procedures
· Maintain at least a GPA of “75” in all classes
· Attend JOCTS Training
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.
Promotion to Cadet Colonel (all requirements of previous ranks plus the following):

· Final selection for position will be based on SASI/ASI review of cadet records
· Nine weeks as a Cadet Lieutenant Colonel or Promoted by SASI; Citizenship traits (integrity, service); Compliance with appearance and behavior standards
· Minimum “85-90+” GPA in AFJROTC course
· Zero ISS or OSS suspensions in semester
· 120-hours of AFJROTC community service/20 AFJROTC extra-curricular activities on record
· Pass CAPS Test with 80% (Cadet Guide, Leadership, Drill)
· Lead flight and perform 30-Command Drill Sequence and Open Ranks Inspections, Know Change-of-Command procedures
· Maintain at least a GPA of “75” in all classes
· Attend JOCTS Training
· Sign Oath of Leadership and office when appointed to leadership position
· Completed 10-hours of community service during previous term.

Cadets who accept leadership positions and promotions automatically accept the statement of understanding that follows:
I understand that I have been selected to serve in a position of responsibility. I promise to support and execute the policies, procedures, and directives of Headquarters Air Force JROTC, Ola High School, and the AFJROTC GA-20102 unit. I promise to put forth my best effort, and set the best example possible, in all endeavors. I will support the values of integrity, service, and excellence. I will always be honest, loyal, self-disciplined, and responsible. I will promote service to school, community, and country. I take this obligation freely, without any mental reservations or purpose of evasion. And, I promise that I will well and faithfully discharge the duties of the office upon which I am about to enter.
As a rule, the best-qualified cadets will be selected for promotions. Criteria for selection include:
0. Attitude
0. Citizenship traits (integrity, service, effort)
0. Compliance with appearance and behavior standards
0. Dependability
0. Experience
0. Grades (AFJROTC and overall, and classes passed)
0. Involvement in AFJROTC activities
0. Initiative
0. Maturity
0. Loyalty
0. Proven leadership abilities and potential for leadership growth.
0. Demerits
0. Promotion board interview
0. Feedback from teachers, counselors, and/or assistant principals

Cadets must also be available to participate, able to perform, and sincerely want the position and the responsibility it entails.

[bookmark: _GoBack]DEMOTIONS OR RELIEF OF DUTIES:
a. The SASI and ASI will make all cadet officer demotions.
b. All other cadets recommended for demotion will appear before a cadet evaluation board. Cadets failing to appear before the board will be considered guilty of the charged offense, and will automatically be reduced in grade and/or removed from position.
c. Some offenses will not be appropriate for consideration by the board. The SASI and ASI will immediately handle serious offenses.
d. Cadets may be relieved of leadership positions, for cause,” which includes, but is not limited to:
*Failure to perform duty satisfactorily.
*Failure to show and/or failure to complete assigned duty more than once.
*Failure to maintain passing JROTC grades.
*Failure to present the SASI a copy of each progress/report card.
*Failure to maintain passing grades in at least five subjects.
*Receiving an out-of-school suspension or expulsion from school. (Those receiving in-school suspensions must meet a cadet evaluation board for determination.)
*Portraying conduct that is unbecoming a leader.
*Displaying unacceptable attitude.
*Insubordination to cadet leaders (particularly to a JROTC instructor, faculty member, or administrator)
*Becoming a disciplinary problem in JROTC class/activities or any school class/activity.
*Failing to attend more than two scheduled staff meetings.
*Failing to wear the JROTC uniform more than twice during the semester.
*Failing to participate in such key corps activities as the military ball, at least one parade, and at least one Color Guard performance.
*Other issues as deemed appropriate by the instructor staff and/or as recommended by the cadet group commander.
e. The Cadet may respond in writing within five (5) school days to request a hearing with the SASI/ASI and/or to present a rebuttal.

Page 5 of 5

image1.jpg

