
DEPARTMENT OF THE ARMY

HEADQUARTERS, FIFTH BRIGADE, USACC

1939 BUCK ROAD, 2ND FL
JBSA FORT SAM HOUSTON, TEXAS 78234-7712
[image: image1.png]m
G 4

Al
T <!

 REPLY TO

ATTENTION OF:

ATCC-EEZ

 11 August 2017
STANDARD OPERATING PROCEDURE

FOR

5TH BRIGADE JROTC PROGRAM FOR ACCREDITATION, ASSIST VISITS, UNIT REPORTS AND RANGE INSPECTIONS
1. REFERENCE. Cadet Command Regulation (CCR) 145-2, Junior Reserve Officers’ Training Corps Program: Organization, Administration, Operation, Training and Support, dated
1 February 2012 and Cadet Command Regulation (CCR) 145-8-3, Junior Reserve Officers’ Training Corps: Program for Accreditation, dated 15 January 2017.

2. PURPOSE. To standardize the procedures used to plan and conduct the JROTC Program for Accreditation (JPA), Assist Visits (AV) and Range Inspections of Junior Reserve Officers’ Training Corps programs within the 5th Brigade area of responsibility. Additionally, to standardize the accreditation dates and announce the suspense date for the Unit Report.

3. INTENT. To provide guidance and information for use in the preparation for and conduct of accreditation visits, assist visits, range inspections and unit reports.

4. MISSION. Conduct accreditation visits for all JROTC programs IAW U.S. Army Regulation (AR) 145-2, CCR 145-2, and CCR 145-8-3 JROTC Program for Accreditation.

5. EXECUTION.

a. Commander’s Intent.

(1) Purpose. To assess each JROTC program’s performance, provide accreditation data to Cadet Command Headquarters, and provide feedback to the cadre and cadets.

(2) Method. Brigade will conduct accreditation visits using teams comprised of personnel from the 5th Brigade Headquarters. Cadet Command Program for Accreditation specifies the areas to be evaluated and evaluation procedures. The team will complete the evaluation in one day.

(3) End State. The end state for the accreditation visit is to accurately assess the JROTC program’s performance and compliance with applicable U.S. Army and Cadet Command regulations and Brigade-Level policies, and to provide data to Cadet Command Headquarters for program accreditation. The team will provide the JROTC instructors an outbrief of the assessment prior to departure from the school grounds. A written copy of the evaluation results will be provided to the instructors upon completion of the visit.

ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

b. Concept of the Operation. Headquarters, 5th Brigade, will conduct accreditation visits of its JROTC programs IAW CCR 145-2 and CCR 145-8-3 JROTC Program for Accreditation. The inspection will follow the itinerary prepared / coordinated by the DAI / SAI and approved by Brigade.

c. Responsibilities.

(1) 5th Brigade HQ JROTC. The proponent for the Accreditation program, the 5th Brigade JROTC, will:

(a) Establish the accreditation visit schedule.

(b) Conduct JPA visits IAW the procedures specified in this SOP and provide feedback to JROTC instructors and cadets.

(c) Inspect DAI offices every three years IAW the procedures specified in this SOP.

(d) Serve as the approving authority for all JPAs, AVs, supply inspections and range inspections.

(e) JPA Team. JPA teams will consist of two or more 5th Brigade representatives. The HQ, 5th Brigade, JROTC, will coordinate assignment to these teams and team members will be notified No Later Than (NLT) 2 January 2018 (2 October 2017 for JPAs taking place in Fall 2017). A brigade representative on each team will be designated as the Team Chief.

(f) Assist Visits. Assist visits are only authorized to be conducted by units that were inspected and performed satisfactorily in the SY 2015-2016 or 2016-2017 cycles. All units will provide, at minimum, Instructor height and weight, accompanied by body fat content worksheet (if required) and the attached Brigade School/Program checklist documentation (Enclosure 9).

(g) JPA Schedule. Enclosure 2 is the SY 17-18 JPA Schedule for schools that will be receiving JPA visits. In the event that the date selected for a school conflicts with a school function not previously identified, the SAI must contact 5th Brigade NLT 13 October 2017.

(h) Ensure all programs receive their scheduled JPA and provide their results to Cadet Command.

(i) Record and provide answers to any problems / issues raised by DAIs / SAIs during the JPA. DAIs / SAIs will not interrupt the flow of their or another school’s JPA. Rebuttal procedures are outlined below, and are appropriate for challenges to the JPA score. The intent is to limit complaints until after the DAI / SAI has had time to assess arguments, which will allow the JPA to be completed in the scheduled time.
ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

(2) DAIs / SAIs will:

(a) Coordinate the visit (JPA, supply or range inspections) and prepare their cadets, as required. The performance of the cadets reflects on the effectiveness of the instructor.

(b) The In-ranks portion of the inspection will be conducted by local Army Senior ROTC programs Cadre (NO SROTC Cadets), Army National Guard, Army Reserve, Army Recruiting, or a neighboring Army JROTC unit not in the same school district. No other services are to be used for the In-ranks portion of the inspection. The DAI/SAI is responsible for coordinating the members to conduct the In-ranks portion, will ensure that they are trained in the proper in-ranks procedures/discrepancy annotations and will provide them with a copy of the in-ranks inspection questions found in enclosure 5 of the SOP.

(c) To the greatest extent possible, the JPA day should be scheduled as a field trip day for the cadets. Cadets that are not staff members, color guard or selectees for cadet portfolios/Service Learning brief can be released back to their normal classes after the in-ranks and drill and ceremony portions of the JPA are completed.

(d) Provide itineraries and strip maps to HQ, 5th Brigade, JROTC for all JPAs NLT four weeks prior to the visit. Ensure that strip maps will actually direct the team to the appropriate location. Cadet staff briefings should be done early in the day (the JPA Team can arrive at the school early if required) and should be approximately 30 minutes in duration. The cadet staff briefing should be scheduled prior to battalion in-ranks inspections and/or first class period in-ranks inspection. An example itinerary has been attached as enclosure 7.

(e) Schedule a 5-minute final coordination meeting (for JPAs only) between the JPA team and JROTC cadre immediately after the team's arrival and prior to the cadet staff briefing. If necessary, a meeting between the JPA team chief and the principal or school staff will be scheduled to discuss the JPA at the briefing site/location but is not required. School officials are encouraged to attend the staff briefing.

(f) Notify DAI/SAI team members of JPA participation and dates.

(g) Ensure school/district officials are aware of the date(s), type of visit,
and the purpose and goals of the visit. School officials are encouraged to attend the cadet staff briefing.

(h) Ensure the JPA team members are notified of any changes to the itinerary.

(i) Allow at least 30 minutes at the end of the JPA for the JPA team to out-brief the cadre.
ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

(j) Ensure that all schools on an “A-B” block schedule coordinate to have both the A and B classes available on the day of the JPA. To the greatest extent possible, the JPA day should be scheduled as a field trip day for the cadets. Cadets that are not staff members, color guard or selectees for cadet portfolios/Service Learning brief can be released back to their normal classes after the in-ranks portions of the JPA are completed. Note: All JPAs will be conducted in one day.

(k) Ensure Supply Rooms receive their Supply Inspection using the JROTC Independent/DAI School Supply Checklist (Enclosure 8) at a minimum of two weeks prior to the scheduled JPA. The Supply Inspection will be coordinated with one of the following offices: DAI MPC, University Supply Tech, Bde JROTC Log Representative, or the local Installation Supply Tech. In any case, coordination will be made with 5th Bde JROTC Log Representative, Mr. Frank Bernal, at (210) 295-2011 or Mrs. Valerie Hardin, at (210) 221-1128. Any area on the checklist not applicable will be annotated with N/A. The results of the inspection will be provided to the JPA team.

(l) Set aside an area free of cadet and instructor distractions during the JPA that has a power supply and a desk for the team’s use.

(m) Provide a classroom for the Cadet Portfolio portion of the JPA.

(n) DAIs / SAIs will be responsible for providing Instructor height and weight, accompanied by body fat content worksheet (if required) and the attached Brigade School/Program checklist documentation (Enclosure 9). If an instructor is required to be taped for compliance with AR 600-9 and CCR 145-2, the Brigade JROTC Staff has the authority to confirm compliance. Documentation will be sent to 5th Brigade NLT 18 May 2018. Failure to provide the documentation WILL result in probation during the next school year.

(3) JPA Team Members will be familiar with all appropriate and current
regulations and manuals governing JPA areas and proposed questions for the cadet portfolio portion of the JPA.

d. Coordinating Instructions. The JPA planning cycle and responsibilities are contained in Table 1.

(1) JPAs: The JPA schedule is located in Enclosure 2 of the SOP. Careful reading of both the SOP and applicable regulations is critical for a program’s success.

(a) JPAs will not be conducted on weekends.

(b) The sequence of the JPA is determined by the DAI/SAI with two

exceptions: (1) when possible, the first JPA event will be the cadet staff briefing to the entire JPA Team, (2) the final event for all JPAs will be the assessment briefing conducted by the JPA Team.
ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

(c) To the greatest extent possible, the JPA day should be scheduled as a field trip day for the cadets. Cadets that are not staff members, color guard or selectees for cadet portfolio/ Service Learning briefing can be released back to their normal classes after the in-ranks and drill and ceremony portions of the JPA are completed. Note: All JPAs will be conducted in one day.

(d) Uniform:

(1) Cadets and instructors will be in either complete ASU, Class A or Class B uniform; the uniform will be worn with all awards and decorations authorized by CCR 145-2, 1 February 2012 only (no Eagle Scout medals or other accoutrements) and headgear. The only authorized headgear and footwear for cadets are the gray beret and low-quarter shoe. Uniforms will be serviceable and tailored to fit. The SAI will ensure the JPA team members are notified of the uniform for the JPA. Changes to the uniform will be coordinated with the JPA team NLT 24 hours prior to the JPA. If the In-ranks portion is conducted indoors, the gray beret will be worn.

(2) Any cadet not in uniform will still stand the in-ranks portion of the JPA and be asked the appropriate JPA questions. Cadets not in uniform will be annotated on the in-ranks grade sheets. Supply documentation shall be provided to the JPA team prior to the JPA to show uniform items on order for cadets out of uniform. Participating students are not cadets and will not be a part of the in-ranks inspection.

(3) Active duty Army, Army National Guard or Army Reserve inspectors will wear the same class of uniform as those they inspect during the in-ranks portion of the inspection. NO Utility Uniforms!
 TABLE 1
	DATE
	WHO
	ACTION

	
	
	

	NLT 30 September
	Brigade
	Distribute MOI and JPA Schedule to the schools/DAIs.

	NLT 14 Days prior to JPA
	SAI
	Coordinate supply inspection through Mr. Frank Bernal or Mrs. Valerie Hardin (see below)

	30 Days Prior to JPA
	DAI / SAI
	Provide itinerary and directions for finding the school to Brigade.

	JPA Day
	Brigade
	Conducts JPA IAW the JROTC Program for Accreditation. Brigade will out-brief JPA results before departing.

(e) Grading for the JPA areas / events and standards will be IAW the CCR 145-8-3 JROTC Program for Accreditation as follows:
ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

(1) The Continuous Improvement Process (CIP) briefing will be incorporated into the staff briefing and is the primary focus of the staff briefing. The criteria for the Continuous Improvement briefing is outlined in Table B-2, Continuous Improvement Rubric, in the current version of the CCR 145-8-3, dated 15 January 2017. The briefing should be approximately 30-45 minutes in duration. Staff members should all brief approximately equal amounts of material (avoid the Cadet Battalion Commander briefing 10 slides and the XO and CSM briefing one each). Staff members must show mastery of their positions by demonstrating the ability to answer technical questions relating to their particular staff area as it relates to the CIP. Instructors will not answer the inspectors’ questions that are directed at staff members. Scoring is partially based on the cadets’ ability to answer questions successfully. Maximum credit will be given for a detailed, creatively developed briefing that is presented in an outstanding manner (and not merely read), and depicts a clear and concise explanation of the actual staff functions and responsibilities related to the CIP. The briefing may also include examples of day-to-day operations, school vs. program statistics, activities of the unit and special teams, unit history, staff member’s goals after graduation, and accomplishments of the unit during the school year. It must be presented in a logical sequence with obvious extensive preparation and good use of briefing aids.

(2) Cadet Portfolios: Cadets shall have a comprehensive understanding of their portfolio contents. Instructors will choose a total of 20 cadets (with at least four cadets coming from each LET level). The JPA team will then select 10 cadets to ask questions in a classroom. Sufficient space and time must be made available for this (approximately 60 minutes). Cadets will be asked questions on items in the portfolio and answers will demonstrate an understanding of the information in the portfolios. Guidelines for cadet portfolio grading are outlined in Table B-4, Cadet Portfolio Criteria, in the current version of the CCR 145-8-3, dated 15 January 2017.

(3) Cadet Attendance: All cadets will be present in formation. While there is no section on the JPA that accounts for attendance, all cadets are expected to participate in the JPA.
ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

(4) In-ranks Participation: Cadets must be in the prescribed uniform as outlined in paragraph 5.d.(1)(d)(1) above, IAW AR 670-1/CCR 145-2) with all awarded ribbons and decorations IAW CCR 145-2 only, including proper headgear (regardless of whether the inspection is conducted indoors). Awards not authorized by CCR 145-2 will result in deficiencies. Scoring shall be IAW the JROTC Program for Accreditation and Assist Visits SOP. In-ranks inspections will be conducted either during battalion formation or by class period, at the discretion of the SAI. To the greatest extent possible, the JPA day should be scheduled as a field trip day for the cadets. Cadets that are not staff members, color guard or selectees for cadet portfolio/Service Learning briefing can be released back to their normal classes after the in-ranks and drill and ceremony portions of the JPA are completed. All units must use the current version of the SOP In-Ranks Inspection Worksheet (enclosure 3) to be handed to the Inspector prior to the In-ranks Inspection. No other in-ranks checklist is authorized. Use of any other in-ranks checklist will result in two points assessed against the uniform portion of the in-ranks inspection for each cadet in the inspection. If a cadet is not in a uniform, a reasonable explanation must exist. The inspectors will be the final arbiters on the quality of the explanation. Any cadet not in uniform will still stand the in-ranks portion of the inspection and be asked the appropriate inspection questions. Cadets not in uniform will be annotated on the in-ranks grade sheets. Supply documentation shall be provided to the JPA team prior to the JPA to show uniform items on order for cadets out of uniform. Each cadet not in uniform and without valid documentation will be assessed six points against the uniform portion of the in-ranks inspection. Students annotated in JUMS as Participating Students are not to participate in the inspection. If there are potential questions, instructors will check with Brigade at least one week before their JPA. In-ranks Inspectors will ask each cadet two questions taken from enclosure 5. The only units authorized to wear a star on their uniform are those that currently have an Honor Unit with Distinction (HUD) designation. All other stars (Blue and White) are no longer authorized.

(5) Drill and Ceremony: An ungraded drill will be either company or platoon drill (a group of cadets will be chosen by the Brigade JROTC Staff at random to perform the drill sequence). Marching will be conducted at the full 30” step regardless of whether it is conducted indoors or outdoors and commands will be in the sequence listed in Appendix B-4, Cadet Drill of the current version of the CCR 145-8-3, dated 15 January 2017.

(6) Color Guard: The color guard will be graded on their attention to detail and their ability to stay in synchronization, IAW Appendix B-6, Color Guard, of the current version of the CCR 145-8-3, dated 15 July 2017. The Battalion Cadet CSM will not call commands unless actually on the color guard team.
ATCC-EEZ

SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

(7) Service Learning: It is highly recommended that the

cadets brief a fully completed Service Learning project (one from the previous school year is acceptable). A minimum of three Cadets will brief the presentation. These cadets will not be from the Battalion staff, but should represent their role in a service learning project that they have participated in as a LET 1, 2, 3, or 4 Cadet. Guidelines for conducting and grading of the Service Learning brief are outlined in CCR 145-8-3, Appendix B-2, Service Learning Project Presentation, Checklist B, Service Learning Project Presentation Checklist and Table B-3, Service Learning Rubric. The presentation should be approximately 30-45 minutes in duration.

(8) Instructor Portfolios: All instructor portfolios will be evaluated, however, only instructors that have three or more years experience will be scored. Sufficient space and time must be made available for this (approximately 45 minutes). Instructors will be interviewed with their portfolios IAW guidelines in Appendix B-9, JROTC Instructor Portfolio and Interview Guide. Information in the portfolios is outlined in Checklist D, Instructor Portfolio and Interview in the current version of the CCR 145-8-3, dated 15 January 2017.

(2) School-Program Inspection: The School-Program Inspection will be conducted IAW the attached Brigade School/Program checklist documentation (Enclosure 9). This inspection is designed to assess the school and cadre only. Cadre will complete the checklist, and the inspectors will spot check. Just as decisions made by commanders or managers affect their people, so the decisions made by cadre and the school itself can positively or negatively impact the JROTC battalion. Scoring will be as per the checklist. Careful preparation before the JPA will help a program to maximize points.

(3) Assist Visits. Assist visits are only authorized to be conducted by units that were inspected and satisfactorily performed in the SY 2015-2016 or 2016-2017 cycles. All units will provide, at minimum, Instructor height and weight, accompanied by body fat content worksheet (if required) and the attached Brigade School/Program checklist documentation (Enclosure 9).

(4) Supply Inspection: An annual supply inspection will be conducted using the JROTC Independent/DAI School Supply Checklist (Enclosure 8).

(a) School supply inspections will be conducted annually for all schools and districts. Inspections must be coordinated with 5th Bde JROTC Log Representative, Mr. Frank Bernal, at (210) 295-2011 or Mrs. Valerie Hardin, at (210) 221-1128, however the actual inspection may be conducted by a DAI MPC, University Supply Tech, Bde JROTC Representative or a local Installation Supply Tech. The entire checklist must be filled out.

ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

(b) DAI Supply Inspection. Each DAI Supply Section will be inspected IAW CCR 145-2, and the JROTC Independent/DAI School Supply Checklist (Enclosure 8). Inspections must be coordinated with 5th Bde JROTC Log Representative, Mr. Frank Bernal, at (210) 295-2011 or Mrs. Valerie Hardin, at (210) 221-1128. Individual cadet clothing / supply records will be maintained in hard-copy using JUMS format.
(5) DAI Inspection: DAI district offices will be inspected every three years in conjunction with their units’ JPA IAW the CCR 145-8-3 JROTC Program for Accreditation, Appendix A, DAI Evaluation and Table A-2, DAI Evaluation Criteria.

(6) Unit Reports. Schools will use the JROTC Unit Report format found in JUMS. No other format is acceptable. The Unit Report turned in at the end of the school year counts for 35 points of the JPA. Unit reports are due to Brigade NLT 15 June 2018. Unit reports received after the suspense date will have points deducted for each late week. Twenty points will be deducted from unit reports that are received between one and seven days late. Twenty additional points will be deducted for each additional week the Unit Report is delinquent until 13 July 2018. Reports submitted after 13 July 2018 will receive 0 points. Unit reports returned for minor corrections (minor corrections to be made, clarification of unusual events or missing pages only) must be received by 5th Bde NLT 13 July 2018. Unit Reports must be received, graded and returned to the schools NLT 4 September 2018. Specific guidelines for the Unit Report are outlined in enclosure 1.

(7) Range Inspections:

(a) Annual range inspections will be coordinated by the school. It is

recommended that they be conducted prior to the school’s assist visit or formal inspection. If conducted during an assist visit, the inspector must be a JROTC instructor from another school and be CMP/NRA credentialed as an air rifle coach or instructor. The inspector will complete the JROTC Unit Marksmanship Inspection Form. The school will submit the completed inspection form to Brigade.

(b) In accordance with CCR 145-2, the JROTC Distance Learning Cadet Safety and Civilian Marksmanship Course is an annual requirement. It is highly recommended that instructors complete the course prior to the start of each school year so certificates of completion are available during inspection.

6. REBUTTALS. All areas of concern will be discussed in a professional manner with the HQ, 5th Brigade Team Chief prior to the team’s departure from the school. All rebuttals will be forwarded to HQ, 5th Brigade, Chief JROTC for JPAs within 30 days following the evaluation. Schools within a DAI district will submit the rebuttals through their appropriate DAI.
7. SUPPORT REQUIREMENT. The SAI will provide a suitable area, laptop computer and LCD projector for the assessment out-briefing.

8. COMMAND AND CONTROL.

ATCC-EEZ
SUBJECT: SOP – 5th Brigade JROTC Program for Accreditation and Assist Visits

a. The senior ranking inspector is the OIC of the JPA Team and the next senior ranking evaluator is the second in command of the JPA Team.

b. Coordination for evaluations should be addressed with HQ, 5th Brigade, JROTC (ATTN: Mr. Larry Haynes) at (210) 295-2014 or fax (210) 295-2017. Coordination for the
Supply Inspection portion should be addressed to Mr. Frank Bernal, at (210) 295-2011 or Mrs. Valerie Hardin, at (210) 221-1128.

c. Special consideration requests will be submitted in writing to HQ, 5th Brigade, JROTC as soon as possible.

9. POINT OF CONTACT. Mr. Merl Fuchs, 5th Brigade Chief of JROTC, (210) 295-2009 (merl.w.fuchs.civ@mail.mil), is the POC for this program and can be reached via phone or preferably by e-mail.

 //Original Signed//

JASON M. HALLOREN
9 Encls
COL, AV
1. Unit Report Guidelines
Commanding
2. JPA Schedule

3. In-ranks Inspection Worksheet

4. Recurring Reports

5. In-ranks Questions

6. Annual Range Inspection Memorandum

7. JPA Itinerary
8. JROTC Independent/DAI School Supply/GPC Checklist
9. Brigade School/Program Checklist
DISTRIBUTION:

FILE
5TH BRIGADE JROTC BATTALIONS
ENCLOSURE 1

Unit Report Guidelines SY 17-18
Based on Instructor comments and Unit Reports received at the Brigade, the following will clarify what will and will not be accepted on the Unit Report. You will only receive credit for 5 teams, per competition (max 25 pts per competition). Also, will not receive multiple credit for like team events (i.e., 2 male PT Teams). Teams must be made up of different members (all male, all female or mixed teams). When you list each competitive event, please annotate the gender of the teams. If you would like your report to be reviewed before it is graded, please annotate draft on the first page. Reports received that do not have draft annotated on it, will be graded and the score will be final. If you submit a draft report, you will have only one chance to correct the errors that are listed on the report. If you have any questions, call or e-mail.

1. Competitive Events – Items that Will NOT Count
· Any and all events outside the 12 month window
· Any Individual events (solo, dual drill and knockout)
· Breaking down of Cadet Challenge events into sub-events
· Cadet Challenge that is NOT against other schools
· Competing against each other within the same school (i.e., Drill Team against Drill Team / Color Guard vs. Color Guard, Squad vs. Squad, or Platoon vs. Platoon)
· Food / Blood Drives
· Football / Basketball / Track / etc. (or other sporting events)
· JROTC Cadet Leadership Challenge (JCLC) Events
· Weapon maintenance
· Competitions not broken down (i.e., XXXX Comp. 68 Cadets) will only count one time, we do not know how many teams you had unless you break it down.
· “Best marching company/platoon” or “best company/platoon” during inspections.
2. Miscellaneous Events – Will count
· Parades/Battalion reviews must be 50% participation (if limited, please annotate)

· Drill demos, honor guard, saber teams

· Visits or tours to specific areas of interest (colleges, Alamo, etc.)

· Adventure training (rope bridge, rafting, canoeing, rappelling or rock climbing)
· Orienteering

· Middle school visits will count only if you conduct drill demos, etc. (not just recruiting)

· Leadership symposiums/Leadership camps (not JCLCs)
· Quinceaneras

· Drownproofing

· Bataan Memorial Death March

· OCS/LOTCs or other leadership courses/camps that are not conducted at JCLC
· Awards ceremonies (Not awards banquets)

· Funerals (no weapon use is authorized). Blanks are not authorized!
· Cadet of month boards. Must have at least 5 cadets compete to receive credit.
· Additional parades only count for 5 points each
· Fundraisers – money must go to someone other than JROTC!

· Cadet battalion change of command ceremonies
· MUST perform at least one parade or pass and review in this category to receive any points!

3. Non-competitive – Will NOT Count

· Parties / Picnic’s/Field day

· Salvation Army bell ringing
· Formal inspections/District Inspections/ Assist Visits
· Color guards
· Presentations by service recruiters to cadets
· Practices or rehearsals
· Set-up or clean-up of military balls
4. COLOR GUARD – Items that Will NOT Count

· Parades (Can’t count in two places)
· Rehearsals/practices
· Military Ball color guards will not count (you already receive credit for this under formal events)
· Color guards that are part of parades or pass and review
5. SCHOOL SUPPORT – Will Count (must benefit the high school only)
· Raising / Lowering Flag (2 Times Only)

· Concession Stands (2 Times Only)
· Clean up, parking, ushers and escorts
· Flag detail (huge flag ceremony on the field at half time)
· Pep rally support for school
· Honor Guards/Saber Teams

· Graduation support

· Security/Guides

· Timers/event graders

· School blood drives

· Freshman Orientations for JROTC

7. SCHOOL SUPPORT – Will NOT Count
· Setting up / cleanup of Military Balls, Dining Ins Ceremonies

· Drill Demos do not count here!

· Fund Raising!!!
· Elementary or middle school support (see community support)

· Counting of cadets playing in school sports programs

· Field Day

· Parties/picnics
· Color guards will not count here.

8. COMMUNITY SUPPORT- Will Count (must benefit the community)
· Assisting Elderly (need specific details)

· Escorts, ushers, adopt a highway
· Color guard if it is something that is requested by the community
· Quinceaneras
· This is where you list your elementary and middle school events- drill demos!

· Funerals (no weapons use is authorized. Blanks are not authorized either!)
· Junior Cadet Corps (JCC) Support
9. COMMUNITY SUPPORT – Will NOT Count
· You cannot list your school support events here!

· Parades

· Competitions
· Color Guard/ Honor Platoons/Drill Demos (Unless for Private, middle or elementary schools, Civic or Veteran’s Organizations)
· Fundraising!!!
10. CADET CHALLENGE
· Unit must have at least 90% of their eligible cadets participate to receive credit. This is based on the current enrollment numbers.

· Less participation are awarded points on a straight line sliding scale

· JROTC Enrollment less bona fide medical excuses with a by name list with the report

11. Service learning projects must be more than just a police call or clean up of an area. Service learning projects must be something the cadet’s plan, organize and execute. Automobile parking is not a service learning project.

12. REMINDERS

· Turn in the proper format (JUMS format).

· Follow format instructions.

· Don’t list same event in more than one (1) area.

· Place activities in the appropriate areas. It is the instructor’s responsibility to place the event in the correct place. You will not be allowed to move events around to receive max credit once it has been turned in.

· List all activities you have done in each area, even if you’re max’d out in the area!

· If you host a competition, you will be awarded 10 points (one time) for hosting and 5 points per authorized team (no like teams) for participating at your event for a maximum of 25 points.

· If you conduct an unusual event, give us enough details to evaluate its applicability.

· 15 July our roll-up report goes to cadet command and scores are final.

· School support must be related to the school to receive credit.

· Community support must not be school related but related to the community.
· Color guards will only count in the color guard category.
· Parades count in the miscellaneous event category.
· If you conduct a CG for a football game and you do security, parking, etc at the same football game, then you can receive credit for Color Guard and School Support.
· Ensure entries are clear and concise.
· Please ensure the report contains the signature page when you send it to us…no matter if it is a draft report or not.
ENCLOSURE 2
5th Brigade JROTC Program of Accreditation Dates 2017/2018
	Lincoln HS
	30 Oct 2017
	JPA

	Economedes HS
	30 Oct 2017
	JPA

	La Joya HS
	31 Oct 2017
	JPA

	PSJA Memorial HS
	01 Nov 2017
	JPA

	PSJA Southwest HS
	02 Nov 2017
	JPA

	Henrietta M. King HS
	03 Nov 2017
	JPA

	
	
	

	John Tyler HS
	07 Nov 2017
	JPA

	Van Buren HS
	07 Nov 2017
	JPA

	Longview HS
	08 Nov 2017
	JPA

	Northside HS
	08 Nov 2017
	JPA

	
	
	

	North East ISD DAI
	13 Nov 2017
	JPA

	Churchill HS
	13 Nov 2017
	JPA

	El Dorado HS
	13 Nov 2017
	JPA

	Roosevelt HS
	14 Nov 2017
	JPA

	Reagan HS
	14 Nov 2017
	JPA

	White Hall HS
	14 Nov 2017
	JPA

	Claudia Taylor HS
	15 Nov 2017
	JPA

	Madison HS
	15 Nov 2017
	JPA

	Malvern HS
	16 Nov 2017
	JPA

	MacArthur HS
	16 Nov 2017
	JPA

	Lee HS
	16 Nov 2017
	JPA

	Dardanelle HS
	17 Nov 2017
	JPA

	
	
	

	Estacado HS
	27 Nov 2017
	JPA

	Odessa HS
	28 Nov 2017
	JPA

	Fort Worth ISD DAI
	29 Nov 2017
	JPA

	North Crowley HS
	30 Nov 2017
	JPA

	Trimble Tech HS
	01 Dec 2017
	JPA

	
	
	

	O.D. Wyatt HS
	04 Dec 2017
	JPA

	Carter-Riverside
	04 Dec 2017
	JPA

	C. E. Ellison HS
	04 Dec 2017
	JPA

	Diamond Hills Jarvis HS
	05 Dec 2017
	JPA

	Southwest HS
	05 Dec 2017
	JPA

	Shoemaker HS
	05 Dec 2017
	JPA

	North Side HS
	06 Dec 2017
	JPA

	South Hills HS
	06 Dec 2017
	JPA

	Harker Heights HS
	06 Dec 2017
	JPA

	
	
	

5th Bde JROTC Inspection Dates 2017/2018
	Polytechnic HS
	07 Dec 2017
	JPA

	P.L. Dunbar HS
	07 Dec 2017
	JPA

	Killeen HS
	07 Dec 2017
	JPA

	Eastern Hills HS
	08 Dec 2017
	JPA

	R.L. Paschal HS
	08 Dec 2017
	JPA

	Copperas Cove HS
	08 Dec 2017
	JPA

	
	
	

	Ball HS
	12 Dec 2017
	JPA

	Lopez HS
	12 Dec 2017
	JPA

	Laporte HS
	13 Dec 2017
	JPA

	Homer Hanna HS
	13 Dec 2017
	JPA

	Channelview HS
	14 Dec 2017
	JPA

	Gladys Porter HS
	14 Dec 2017
	JPA

	John B. Alexander HS
	15 Dec 2017
	JPA

	
	
	

	Desoto HS
	08 Jan 2018
	JPA

	Mansfield Summit HS
	08 Jan 2018
	JPA

	Mansfield Legacy
	09 Jan 2018
	JPA

	Alvarado HS
	09 Jan 2018
	JPA

	Mansfield HS
	10 Jan 2018
	JPA

	Carrizo Springs HS
	10 Jan 2018
	JPA

	Trumman HS
	10 Jan 2018
	JPA

	Benton HS
	12 Jan 2018
	JPA

	
	
	

	John F. Kennedy HS
	17 Jan 2018
	JPA

	Wagner
	18 Jan 2018
	JPA

	University HS
	18 Jan 2018
	JPA

	Cole HS
	19 Jan 2018
	JPA

	
	
	

	San Antonio ISD DAI
	22 Jan 2018
	JPA

	Brackenridge HS
	22 Jan 2018
	JPA

	Highlands HS
	23 Jan 2018
	JPA

	Sidney Lanier HS
	23 Jan 2018
	JPA

	Luther Burbank HS
	24 Jan 2018
	JPA

	Sam Houston HS
	24 Jan 2018
	JPA

	Thomas Edison HS
	25 Jan 2018
	JPA

	Thomas Jefferson HS
	25 Jan 2018
	JPA

	
	
	

	Espanola Valley HS
	30 Jan 2018
	JPA

	Pinion HS
	30 Jan 2018
	JPA

	Moriarty HS
	01 Feb 2018
	JPA

	Gallup HS
	01 Feb 2018
	JPA

5th Bde JROTC Inspection Dates 2017/2018
	Ysleta ISD DAI
	05 Feb 2018
	JPA

	Ysleta HS
	05 Feb 2018
	JPA

	Riverside HS
	06 Feb 2018
	JPA

	Parkland HS
	06 Feb 2018
	JPA

	Globe HS
	06 Feb 2018
	JPA

	J. M. Hanks HS
	07 Feb 2018
	JPA

	Eastwood HS
	07 Feb 2018
	JPA

	Del Valle HS
	08 Feb 2018
	JPA

	Bel Air HS
	08 Feb 2018
	JPA

	Marcos De Niza HS
	08 Feb 2018
	JPA

	Mountain View HS
	09 Feb 2018
	JPA

	Dysart HS
	09 Feb 2018
	JPA

	
	
	

	Will Rogers HS
	12 Feb 2018
	JPA

	Tulsa Memorial HS
	12 Feb 2018
	JPA

	Northeast Academy
	12 Feb 2018
	JPA

	Nathan Hale HS
	13 Feb 2018
	JPA

	Tulsa East Central HS
	13 Feb 2018
	JPA

	Putnam City HS
	13 Feb 2018
	JPA

	Tulsa Thomas Edison HS
	14 Feb 2018
	JPA

	McLain HS
	14 Feb 2018
	JPA

	Douglas HS
	14 Feb 2018
	JPA

	Daniel Webster HS
	15 Feb 2018
	JPA

	Star Spencer HS
	15 Feb 2018
	JPA

	
	
	

	Pueblo West HS
	21 Feb 2018
	JPA

	Wilbur D Mills HS
	21 Feb 2018
	JPA

	Centennial HS
	22 Feb 2018
	JPA

	Canon City HS
	23 Feb 2018
	JPA

	Warren HS
	23 Feb 2018
	JPA

	
	
	

	Birdville HS
	06 Mar 2018
	JPA

	Haltom HS
	07 Mar 2018
	JPA

	Richland HS
	08 Mar 2018
	JPA

	
	
	

	Sharyland HS
	12 Mar 2018
	JPA

	Clear Creek HS
	12 Mar 2018
	JPA

	Valley View HS
	13 Mar 2018
	JPA

	New Caney HS
	13 Mar 2018
	JPA

	Hidalgo HS
	14 Mar 2018
	JPA

	Crosby HS
	14 Mar 2018
	JPA

	MacArthur SR HS (Houston)
	15 Mar 2018
	JPA

	Westfield HS
	16 Mar 2018
	JPA

	
	
	

5th Bde JROTC Inspection Dates 2017/2018
	Weslaco HS
	10 Apr 2018
	JPA

	
	
	

	Ben Lomond HS
	10 Apr 2018
	JPA

	Ogden HS
	11 Apr 2018
	JPA

	Taylorsville HS
	12 Apr 2018
	JPA

	Independence HS
	13 Apr 2018
	JPA

ENCLOSURE 3

IN-RANKS INSPECTION WORKSHEET

SCHOOL NAME:_______________________
CLASS PERIOD:__________

 DATE:________________________________

	
	
	
	
	CADET APPEARANCE

	#
	LAST, FIRST NAME
	LET

	RANK
	UNIFORM
	GROOMING
	BRASS
	RIBBONS
	SHOES
	QuestionS

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	

	11
	
	
	
	
	
	
	
	
	
	

	12
	
	
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	
	
	

	14
	
	
	
	
	
	
	
	
	
	

	15
	
	
	
	
	
	
	
	
	
	

Place error code in appropriate column to indicate deficiencies. Place an X in the column of knowledge questions. Circle the X if the answer is incorrect.

A = Alignment B = Brass D = Dirty M = Missing P = Position W = Wrinkled U = Unserviceable
S = Alteration
Number of Cadets Present: _________

Number of Questions Asked:_________

Number of Uniform Deficiencies: ___________
Number of Questions Missed:________

ENCLOSURE 4
Recurring Reports
	Report
	To Brigade
	To Cadet Command

	Consolidated List of JROTC Cadet Leadership Challenge (JCLC):
	05 Jan 2018
	19Feb 2018

	Master Training Schedule
	29 Jun 2018
	

	PART Report
	31 May 2018
	31 May 2018

	Cadet Enrollment/Ethnic Data Report/Intentions of Graduates Report
	06 Oct 2017
	13 Oct 2017

	JCLC Opening and Closing Report
	As required
	As required

	Consolidated JCLC Closing/After Action Review
	NLT 30 after end of JCLC
	13 Oct 2017

	Unit Report
	 15 Jun 2018
	

	JROTC Essay Contest
	 10 Jan 2018
	

ENCLOSURE 5
JROTC In-ranks Questions

1. Q. What does ACSU stand for?

 A. Army Cadet Service Uniform.

2. Q: What type of shirt is worn under the Army Cadet Service Uniform Coat?

 A: Gray long sleeve or short sleeve shirt.

3. Q: The black necktie/neck tab is optional when wearing what type of uniform?

 A: Class B uniform with short sleeves.

4. Q: What color t-shirt is worn with the Army Cadet Service Uniform?

 A: White.

5. Q: What uniform is worn during ceremonies and social functions?

 A: The Class A or B uniform or ACSU.

6. Q: What uniform is worn at summer camps and for participation on special teams?

 A: ACUs.

7. Q: What insignia do cadet officers wear on the gray beret?

 A: Grade or rank insignia.

8. Q: What insignia do enlisted cadets wear on the gray beret?

 A: ROTC insignia.

9. Q: What color t-shirt is worn with the ACU uniform?

 A: Tan or Sand
10. Q: How is the grade (or ROTC) insignia worn on the gray beret?

 A: Centered on the flash.

11. Q: How are ribbons positioned on the class A uniform?

 A: Ribbons are centered on the left side 1/8 of an inch above the left pocket for males.

 For females, parallel to the nametag which is between 1 and 2 inches above the top button.
12. Q: Describe a rank?

 A: Cadet describes a certain rank asked by the inspector.

13. Q: How often must a uniform be worn by cadets?

 A: At least once per week.

14. Q: Can a male cadet wear an earring in uniform?

 A: NO.

15. Q: What size/color earrings can female cadets wear?

 A: Small silver, gold or white spherical earrings not to exceed 1/4 inch in diameter.

16. Q: How is the nameplate worn on your uniform?

 A: Center the nameplate on the right pocket between the top of pocket and the

 top of the button for males. (Females: 1 to 2 inches above the top button

 centered horizontally on the right side of the coat. In a comparable position on

 the shirt.).

17. Q: What regulation covers the wear of the uniform?

 A: AR 670-1 and CCR 145-2.

18. Q: Are shoulder boards authorized for wear with the class B uniform?

 A: Yes

19. Q: What does ACU stand for?

 A: Army Combat Uniform.
20. Q: What color socks are worn with the Army Cadet Service Uniform?

 A: Black socks.

ENCLOSURE 6
Your School’s Letterhead/Stationary

Annual Range Inspection Memorandum
Date

MEMORANDUM FOR Commander, 5TH Brigade, US Army Cadet Command, (ATCC-EEJ/Mr. Fuchs), JBSA Fort Sam Houston, TX 78234

SUBJECT: Annual Range Inspection

1. References:

 a. Cadet Command Regulation (CCR) 145-2, JROTC Program Organization, Administration, Operation, Training and Support, dated 1 February 2012.
 b. Cadet Command Memorandum of Instruction (MOI), subject: Air Rifle Safety and Marksmanship, dated 11 Jan 2005.

 c. JROTC Unit Marksmanship Inspection Form.

2. An annual range inspection was conducted on (date). The inspection was conducted by (JROTC instructor name) from (name of school [cannot be from your school]). The inspector meets the qualifications described in block 10 of the JROTC Unit Marksmanship Inspection Form.

3. I certify that substantial changes have not been made to the range since it was originally inspected and approved by CMP on (date). If substantial changes are made, a CMP inspection will be requested through Brigade before marksmanship training resumes.

4. (If applicable—i.e. instructors have changed) Request authorization for the following instructor(s) to conduct JROTC Air Rifle Marksmanship at (your school’s name) High School.

(SAI/AI Name and Rank)

5. All instructor, cadet, and administrative requirements outlined in the above references have been updated and are on file. The completed JROTC Unit Marksmanship Inspection Form is enclosed.

6. Point of Contact for marksmanship training at (your school’s name) High School is (rank/name), phone (123)456-7891, email: john.doe@yourschool.org.
Encl
 JOHN D. DOE

 MAJ(R), IN

 Senior Army Instructor
ENCLOSURE 7
USA HIGH SCHOOL

WOLVERINE BATTALION

SY 17-18 JROTC PROGRAM OF ACCREDITATION ITINERARY
25 JANUARY 2018
EVENT

LOCATION

TIME____

ARRIVAL OF

BRIGADE TEAM

FRONT OF HIGH SCHOOL
0730-0745

BRIEF OF SCHOOL

OFFICIALS
(IF NEEDED)
SCHOOL’S STAFF ROOM
0745-0750
CADET COMMAND

CIP BRIEFING

JROTC CLASSROOM

0815-0855

IN-RANKS/DRILL

GYM/PARKING LOT

0900-1030
SERVICE LEARNING BRIEF
JROTC CLASSROOM

1045-1125
INSTRUCTOR PORTOLIO

EVALUATION

JROTC CLASSROOM

1130-1215
COLOR GUARD EVALUATION
GYM/PARKING LOT

1215-1230
CADET PORTFOLIO SESSION
RANGE ROOM

1240-1340
BRIGADE TEAM

GRADING TIME

JROTC DEPARTMENT

1400-1430
BRIGADE TEAM

JROTC CLASSROOM

1440
OUTBRIEF

ENCLOSURE 8

JROTC INDEPENDENT/DAI SCHOOL SUPPLY/GPC CHECKLIST
GOVERNMENT PURCHASE CARD (GPC)

CHECKLIST (SEP 2014)
 YES NO

	1. Do you have a GPC managing account and purchase card issued by your support installation AOPC?
	
	

	2. Do you have the current GPC References: ARMY GPC OP dated 2013, Brigade GPC SOP dated 2014?
	
	

	3. Does the unit have copies of the DD Form 577 Appointment Orders for the Billing Official, ABO and cardholder in their files?

	
	

	4. Does the cardholder safeguard your card to ensure it is not stolen or used by someone else?
	
	

	5. Are all Billing Official and Card holder GPC training records up to date? Review records for annual ethics training, GPC training certificates.

	
	

	6. Is the cardholders’ immediate supervisor the approving/certifying official?
	
	

	7. Has the approving/certifying official notified the installation AOPC when a cardholder departs, retires or leaves the unit?
	
	

	8. Does an approving/certifying official review and authorize in writing each account’s purchases before ordering items using the GPC?
	
	

	9. Do you maintain an itemized purchase log of each account’s purchases?
	
	

	10. Are only authorized items purchased?

	
	

	11. In a review of the monthly statements. Is there evidence of spit purchases or fraudulent card use?

	
	

	12. Are your managing account and cardholder statements audited annual by your support installation AOPC? Show proof of this audit?
	
	

	13. Does the BO/Cardholder properly request Purchase Orders and confirm they are approved and in US Bank before using the GPC?

	
	

	14. Are unit fund categories properly used to purchase services and materials? OMA for OCIE and office supplies, MPA for uniforms, laundry…
	
	

	15. Does each cardholder reconcile their monthly statement and forward to approving official within 3 workdays after closing date on the account?

	
	

	16. Does the approving/certifying official review all purchase accounts to ensure all purchases and disputes are adequately documented on the document register?
	
	

	17. Does the approving/certifying official maintain purchase receipts, bank statements and support documentation for 6 years and 3 months?

	
	

	18. Did the card holder rotate sources (vendors) when placing repeat orders?
	
	

	19. Did the cardholder only use BPA approved vendors? If not did they get advanced approval for using a non BPA sources. Show evidence.

	
	

	20. Does the current card holder(s) and approving official(s) attend annual refresher standard Army training on GPC procedures?

	
	

	21. Are there problems with purchase logs? Explain.
	
	

	22. Did the cardholder follow the established GPC procedures for disputing a transaction? This includes taking action when a GPC is compromised.
	
	

Remarks (GPC):

* If a Supply Checklist has not been executed in past 12 months, the Brigade independent school supply checklist will be completed as part of the Program Inspection.
BRIGADE INDEPENDENT/DAI SCHOOL SUPPLY/GPC CHECKLIST

Scoring: Item is a “Go” or “No Go”. Supply Checklist is pass / fail. Minimum of 75 “GOs” required to pass. If item is Not Applicable it is considered a “GO”

1. Administration:

 GO NO GO NA
	a. Has the current Head of Educational Institution (HOEI) appointed the PBO/MPC? (AR 710-2, para 2-27).
	
	
	

	b. Is a copy of the appointing memo on file? (AR 710-2, para 2-27.b).
	
	
	

	c. Is the unit’s Supply Standard Operating Procedures (SOP) for internal operations current and complete? (AR 710-2, Table B-1, para E.2.).
	
	
	

	 d. Are all property authorization documents on hand and current (CTA 50-900, CTA 50-909, Cadet Command JROTC BOI)? (AR 710-2, Table B-1, para B.1.).
	
	
	

	 e. Are the supply files established and maintained IAW AR 25-400-2, para 7-1.c.?
	
	
	

REMARKS:
2. Property Accountability.

 GO NO GO NA
	a. Has the unit established informal accounting procedures for cadet clothing and OCIE? (AR 710-2, para 2-32.)
	
	
	

	b. Is there a Clothing/OCIE Property Record in JUMS for each item of clothing authorized/on hand? (CCR 145-2, para 3-5.f).
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	d Hand Receipts.
	
	
	

	 (1) Are hand receipts/sub-hand receipts including temporary hand receipts established, maintained, and updated for all property book items not under control of the MPS/PHRH? (DA Pam 710-2-1, para 5-3 and 5-4).
	
	
	

	 (2) Are the signatures and ranks of the sub-hand receipt holders and the date entered on the sub-hand receipt? (DA Pam 710-2-1, fig 5-1).
	
	
	

	 (3) Are all serial numbers reflected on the sub-hand receipt? (DA Pam 710-2-1, fig 5-1)
	
	
	

	 (4) Is property being loaned between units without proper documentation or changes to the sub-hand receipt? (DA Pam 710-2-1, para. 5-4)
	
	
	

	 (5) Are sub-hand receipt forms field in a separate jacket file for each sub-hand receipt holder and each file clearly identified? (DA Pam 710-2-1, fig. 5-1 instructions).
	
	
	

	
 (6) Are hand receipts being reconciled every 6 months? (DA PAM 710-2-1, para 5-3).

	
	
	

REMARKS:
3. Requesting and Receiving Equipment and Supplies.

 GO NO GO NA
	a. Are all items on hand or on request authorized? (AR 710-2, para 2-6).
	
	
	

	b. Are quantities ordered plus quantities on hand IAW the Basis of Issue (BOI) per Common Table of Allowances (CTA) 50-900, Tables 1 and 2 (MPA) and Table 4 (OMA)?
	
	
	

	c. Is unit following Cadet Command’s procedures for requesting and receiving equipment and supplies? (BDE SOP.)
	
	
	

	d. DOD EMALL Procedures.
	
	
	

	 (1) Does the MPS coordinate with the BDE Budget Representative to confirm that funds are available before submitting requisitions? (BDE Budget SOP, BDE MILSTRIP SOP).
	
	
	

	 (2) Does the unit print and maintain a copy of the "DOD EMALL Requisition Submission Page"? (BDE SOP).
	
	
	

	

	
	
	

	
	
	
	

	 (3) Does the unit check on open requisitions every 30 days?
(BDE SOP).
	
	
	

	 (4) Receipt of items requisitioned:
	
	
	

	

(a) Does the unit inventory/inspect items as requisitions are received? (Using the DOD EMALL Web Site).
	
	
	

	

(b) Is the receipt document (DD Form 1348-1A) on each requisition, signed, dated, and quantities received marked in the appropriate boxes? (Using the DOD EMALL Web Site)
	
	
	

	

(c) Are the quantities received posted in JUMS in the appropriate Informal Clothing Record? (Using DOD EMALL Web Site)

	
	
	

	

(d) Are copies of the receipt documents (DD Form 1348-1a) faxed or forwarded to the G4 at Cadet Command within 3 business days? (BDE SOP).
	
	
	

	

(e) Has appropriate information from the receipt documents been posted to the Expendable/Durable Document Register? (DA Pam 710-2-1, para 2-23.a).
	
	
	

	(5) Are all Reports of Discrepancy (ROD) for DOD EMALL Requisitions being sent to DOD EMALL/DLA? (Using the DOD EMALL Web Site).
	
	
	

	

(a) Has the unit kept any "Wrong Items" shipped that are not authorized for AJROTC?
	
	
	

	

(b) Have the ROD's been resolved through DOD EMALL/DLA? (Using the DLA/DOD EMALL Web Site).
	
	
	

	

(c) Was the ROD(s) reported to the Budget Representative at the BDE and forwarded to DLA/DOD EMALL? (Using DOD EMALL Web Site).
	
	
	

REMARKS:
4. Asset Reporting. (Only applicable to unit with manual Property Books).

 GO NO GO NA
	Has the unit reported receipt/turn in of Air Rifles and Drill Rifles? (BDE SOP).
	
	
	

REMARKS:
5. Storage of Supplies.

 GO NO GO NA
	a. Does the unit separate government property, school property, and donated property? (BDE SOP)
	
	
	

	b. Is government property marked “U.S. Government Property”? (BDE SOP).
	
	
	

	c. Is school property marked IAW school policy? (BDE SOP).
	
	
	

	d. Are fire, safety, and physical security standards being met? (AR 190-11, AR 385-10, DA Pam 385-1)
	
	
	

REMARKS:
6. Inventories.

 GO NO GO NA
	a. Has the annual 100 % inventory been conducted for waivered property ($5,000 or less, including MPA funded clothing and OCIE) within the past year? (DA PAM 710-2-1, Table B-1).
	
	
	

	b. Was an inventory of property book items conducted IAW CIPBO instructions (if applicable)? (DA Pam 710-2-1, para 9-6)
	
	
	

	c. Is a copy of the annual 100 % inventory on file on JUMS at the unit? (DA Pam 710-2-1, para 9-8)
	
	
	

	d. Is the annual 100 % inventory posted to JUMS? (BDE SOP).
	
	
	

	e. Are all sensitive items listed on the property book or the PHRH’s hand receipt inventoried quarterly? (AR 710-2, para 9-10)
	
	
	

	f. Does the MPS/Sub-Hand Receipt Holder conduct monthly serial number inventories of weapons? (The inventory should not be done by the same person in consecutive months.) (DA Pam 710-2-1, para 9-10a-b)
	
	
	

	g. Are serial numbers verified against the property book/ primary hand receipt holder? (DA Pam 710-2-1, para 9-10).

	
	
	

	h. Has the extension from BDE been granted if more than 30 days has elapsed before the PBO/PHRH/MPS completed the change of PBO/PHRH/MPS inventory? (DA Pam 710-2-1, para 9-7, AR 710-2, para 2-10).

	
	
	

	i. Are weapons physically inventoried when the weapons storage area/container is opened or, when the responsibility for the custody of the arms storage container keys is transferred? (DA Pam 710-2-1, para 9-10)
	
	
	

	j. Upon completion of inventories, when losses are discovered, are adjustment actions taken within the prescribed time frame? (AR 735-5, para 13-6)
	
	
	

	k. When nonexpendable items are found on hand but not accounted for on the property books (or the MPS’s hand receipt), are they reported as Found on Installation and turned in or accountability established? (DA Pam 710-2-1, para 3-9).
	
	
	

REMARKS:
7. Disposition of Supplies and Equipment (Other than clothing).

 GO NO GO NA
	a. Has the unit reported serviceable excess items to Brigade for redistribution? (BDE SOP)
	
	
	

	b. Is there an approved lateral transfer by BDE On file for equipment that has been transferred? (BDE SOP).
	
	
	

REMARKS:
8. Cadet Clothing.

 GO NO GO NA
	a. Has the unit reported serviceable excess clothing items to Bde for cross-leveling? (BDE SOP).
	
	
	

	b. Does the unit have on file completed DA Form 3161s for unserviceable clothing items that have been turned in? (DA PAM 710-2-1, para 10-10).
	
	
	

REMARKS:
9. OCIE Items.

 GO NO GO NA
	a. Does the unit maintain and issue limited quantities of OCIE? (CTA 50-909/BOI).
	
	
	

	b. Are quantities in excess of authorizations per CTA 50-900, Table 4 or Cdt Cmd JROTC BOI?
	
	
	

	c. Does the unit dispose of unserviceable OCIE items IAW DA Pam 710-2-1, Chapter 3?
	
	
	

	d. Does the unit issue OCIE items only for training and collect items when the training is complete? (DA PAM 710-2-1, para 10-6).
	
	
	

	e. Do the cadets sign for OCIE items on a DA Form 3645-1? (DA PAM 710-2-1, para 10-6).
	
	
	

REMARKS:
10. Accounting for Losses: Financial Liability Investigation of Property Loss (FLIPL)

 GO NO GO NA
	a. Does the PBO/MPS initiate a FLIPL when an instructor or cadet loses property or a cadet drops from the program and still has uniform items? (AR 735-5, para 14-27.b.)
	
	
	

	b. Are copies of the DA Form 7531 (Checklist and Tracking Document For Financial Liability Investigations of Property Loss) and DD Form 200 (Financial Liability Investigation of Property Loss) and exhibits on file? (AR 735-5, para 13-16)
	
	
	

	c. Manual Property Books. After the PBO assigns a document number, was an AAR initiated and items dropped from the Property Books/Informal Clothing Records? (AR 735-5, para 13-16)
	
	
	

	
d. Consolidated Property Books. After the PBO assigns a document number, were the items, when applicable, dropped from the Informal Clothing Records? (AR 735-5, para 13-16)
	
	
	

REMARKS:

11. Document Register Maintenance.

 GO NO GO NA
	
a. Does the unit maintain an expendable document register? (DA Pam 710-2-1, para 2-23.a.(3))
	
	
	

	b. Is a current memo filed with the document register assigning a block of document numbers for non DOD EMALL requisitions? (BDE SOP).
	
	
	

	c. Are requisitions ordered through DOD EMALL posted to the Document Register? (BDE SOP).
	
	
	

	d. Are open document numbers carried forward to new document registers? (DA PAM 710-2-1, para 2-23).
	
	
	

REMARKS:

12. Weapons.

 GO NO GO NA
	a. Does the unit use a weapons card, weapons control sheet, or log to control the issue to and turn-in of weapons by cadets? (DA PAM 710-2-1, para, 5-6).
	
	
	

	b. Does the quantity of air rifles on hand or on order exceed the Cadet Command BOI (15 per school)? (CTA 50-909).
	
	
	

	c. Does the quantity of drill rifles on hand or on order exceed the Cadet Command BOI (45 per school)? (CTA 50-909).
	
	
	

	d. Does the PBO/MPS provide copies of the receipt documents to G4 at Cadet Command within 3 business days of receipt of air rifles or drill rifles? (BDE SOP).
	
	
	

	e. Are drill rifles and air rifles secured in a locked room, closet, or container? (DA PAM 710-2-1, para 5-4).
	
	
	

	f. Are pellets stored and locked separate from the Air Rifles?
	
	
	

	g. Does the unit have Clear Bolt Indicators (CBIs) on hand for use during training with Air Rifles? (CMP SOP)

	
	
	

	h. Is there a current MOI posted on the arms storage container door giving School District/custodial personnel the procedures to take if the door is found unlocked?
	
	
	

	i. Is there a current Memorandum posted on the arms storage container door listing personnel that are authorized unescorted access?
	
	
	

	j. Is there a current Memorandum posted on the arms storage container door listing personnel that are authorized escorted access (escort must be a JROTC instructor)?
	
	
	

REMARKS:
13. Bonding/Proof of Insurance.

 GO NO GO NA
	a. Has the institution provided adequate bonding / insurance? (AR 735-5, para 10-3)

	
	
	

	b. Is the bond reviewed every 3 years? (AR 735-5,para 10-3)
	
	
	

	
	
	
	

	
	
	
	

REMARKS:

14. Management Control Checklist.

 GO NO GO NA
	 Are copies of the current completed checklists and report form on file? (Cadet Cmd Reg 11-2)
	
	
	

REMARKS:
15. Command Supply Discipline Program.

 GO NO GO NA
	a. Are there appointment orders assigning a Command Supply Discipline Monitor within the unit being signed by the Principal) (AR 710-2, para 1-10).
	
	
	

	
	
	
	

	b. Has the CSDP Monitor conducted a formal inspection within the past year?(AR 710-2, para 1-10).
	
	
	

	d. Is there a checklist on file of the last inspection conducted by the CSDP Monitor? (AR 710-2, para 1-10).
	
	
	

REMARKS:

16. JROTC Unit Management System (JUMS)

 GO NO GO NA
	a. Cadet Enrollment.
(1) Today’s Cadet Enrollment:_____ Males: ______ Females: _____
	
	
	

	(2) Number of Cadet Records in JUMS:

Males _____Females: ______Total Cadets:

	
	
	

	b. Cadet Records.
	
	
	

	 (1) Is there a cadet record in JUMS for each cadet enrolled?
	
	
	

	 (2) Are there uniform items for each enrolled Cadet annotated in the Cadet Clothing Record in JUMS?
	
	
	

	 (3) Is there a hard copy of a statement of assuming responsibility for equipment issued to the cadet or the JUMS Privacy Act Statement signed by the Parent/Guardian and Cadet on file?

	
	
	

	 (4) Is there a hard copy of the Cadet Clothing Record signed by the cadet on file?
	
	
	

	
c. Property.
	
	
	

	 (1) Has government owned computers been entered in the Property side of Supply in JUMS?
	
	
	

	

(2) Has government owned Air Rifles been entered in the Property side of Supply in JUMS?

	
	
	

REMARKS:
ENCLOSURE 9
BRIGADE SCHOOL/PROGRAM CHECKLIST

An evaluation of schools officials and instructors will be conducted using the checklist during Assist Visits and when formal inspections are scheduled. The inspection will assess whether school officials and instructors comply with applicable regulations. A School-Program Checklist will be completed every year.

Inspection Point Summary

 MAXIMUM
 POINTS

Overall Rating

POINTS
 AWARDED

	Distinguished School Support
	1950 – 2000
	

	Outstanding School Support
	1850 – 1949
	

	Satisfactory
	1800 – 1849
	

	Unsatisfactory
	Below 1800
	

	 TOTAL
	
	

Minimum passing score - 1800

Scoring: Each item is a “Go” or “No Go” regardless of the number of questions in the item. If any question in the item is not met it is a “No Go”. If the school and/or JROTC personnel do not attain a minimum score within 12 months from the inspection, the program may be disestablished and the personnel may be decertified.

Supply Checklist Score: ____PASS / FAIL___________________ (circle one)

Supply Checklist Completed (date): _________________________

Brigade School-Program Inspection Checklist

	School:

	Date:

	Location: (City/State)

1. School enrollment:

2. JROTC Unit enrollment:

3. Principal Name:

3. SAI Name:

4. AI Name(s):

5. Probation (Unit). If yes, state reason.

6. Telephone/Fax:

7. E-mail address:

Inspection team members:

 Printed name

Signature

 Printed name

Signature

School Inspection Checklist: (50 points each – 1000 points possible). Schools that score below 900 on this section may be recommended for probation.

Scoring: Each item is a “Go” or “No Go” regardless of the number of questions in the item. If any question in the item is not met it is a “No Go”. Each “Go” is worth 50 points.

 SCORE: _______________________
GO
 NO GO

	1. Is there a representative cross section of the school population (within 10%; relates to special needs students or students with disciplinary problems) reflected in the JROTC program? (IAW CCR 145-2, para. 3-9a)
	
	

	2.a. If applicable, are instructors employed as MPSs provided a minimum of one class period in addition to their normal planning period for associated duties? (IAW CCR 145-2, para 4-4c(2)

2.b. Is the bond/insurance policy available and in a current “premium paid” status? (IAW CCR 145-2, para. 3-6a)
	
	

	3. Does the school provide an adequate number of classrooms based on cadet enrollment, and provide instructors with designated offices? (IAW AR 145-2, Appendix B and C–2c - DA Form 3126 and 3126-1)
	
	

	4. Are JROTC class sizes in accordance with the JROTC Program of Instruction (POI) which stipulates the maximum class size of 30 students or as mandated by State law? (IAW CCR 145-2, para. 5-3c/POI)
	
	

	5. Is sufficient space provided for drill areas, storage facilities, and range facilities? (If there is a plan – e.g. the 5 year building plan – to correct this situation points can be awarded. The situation must be corrected according to schedule). Is adequate space available to accomplish training and competition inside the school in the case of inclement weather? (IAW DA Form 3126 and 3126-1, para. 2c)
	
	

	6. Are school officials coordinating with instructors to schedule optimum students by LET level to achieve the maximum effectiveness of the program? (IAW CCR 145-2,para. 5-3a)
	
	

	7. Is the school in compliance with contract requirements to provide communication support? (IAW DA Form 3126 and 3126-1, para. 2c)
	
	

	8. Are JROTC Instructors performing non JROTC duties that interfere with the conduct of the JROTC program? (IAW CCR 145-2, para. 5-3b)
	
	

	9. Does the school support JROTC community activities, partnerships with support organizations such as the VFW, American Legion, MOWW, etc., scholarship and grant requests for JROTC curricular and integrated activities, etc.? Is the school promoting the success of the JROTC program? (Examples are – advocating for credit other than elective, supporting Adopt a School and Junior Achievement partnerships, allowing college credit for JROTC instruction, e.g. Winning Colors, the High School Financial Planning Program, You the People, plus community service, 2 undergraduate credits each). (IAW CCR 145-2, para. 3-18)
	
	

GO
NO GO

	10. Is the JROTC Department supported equitably with other Departments in the school (e.g., administrative offices, instructional supplies, automation support, furniture, etc), and are substitute teachers provided in the absence of JROTC Instructors? (IAW DA Forms 3126, 3126-1, and CCR 145-2, para. 3-18)
	
	

	11. Are JROTC Instructors treated equally, (e.g., involved in budget and other school decisions, included in professional/staff development, offered the same opportunities for teacher of the year, receive equitable supplemental pay/stipends for integrated activities, of those provided to other teachers, etc.)? (IAW CCR 145-2, para. 4-4b and DA Form 3126 and 3126-1)
	
	

	12. Does the school provide year-round coverage of government equipment and program coverage? (IAW CCR 145-2, para. 4-4c(1))
	
	

	13. Does the school annually evaluate JROTC classroom instruction using the Rubric found in Appendix E or classroom evaluation that includes the elements of the Rubric? Are copies of the last two semi annual instructor counseling’s on file? (CCR 145-2, para. 5-8b, and Appendix E)
	
	

	14. Have JROTC Instructors been covered under contract and provided liability insurance through the school or schools sponsored activities or duties (including integrated activities, i.e., JCLCs, conferences, drill and marksmanship competitions, etc.)? (IAW DA Forms 3126, 3126-1 and CCR 145-2, para. 4-4a)
	
	

	15. Does the school encourage and support JROTC professional development, e.g. attending conferences, workshops, JCLCs and other JROTC activities? (IAW DA Forms 3126, 3126-1 and CCR 145-2, para. 8-4i)
	
	

	16. Have schools hired the number of instructors required to support the cadet enrollment or have they capped enrollment to remain within the staffing guide? (IAW AR 145-2, para. 4-20)
	
	

	17. Are JROTC instructors actively supported in recovering uniforms, books, and other Army property from students no longer enrolled in the program? (IAW AR 700-1, para. 2-16d and CCR 145-2, para. 4-4)
	
	

	18. Are justifiable JROTC Instructor requests supported to prohibit cadets who do not meet Cadet Command regulation requirements from returning to the program? (IAW CCR 145-2, para. 3-11d)
	
	

	19. Is transportation provided to JROTC activities equitably with other academic and integrated activities? (IAW CCR 145-2, para. 3-18)
	
	

	20. Does the school allow 180 hours, or the number of hours available in the school year during the academic day, for the complete JROTC Program of Instruction to be taught by JROTC Instructors, to include mandatory lessons and required electives (e.g., the same amount of time that is available for any course such as English, Math, etc.)? (IAW CCR 145-2, para. 4-4, 4-12, and 5-3)
	
	

Program Inspection Checklist (50 points each – 1000 points possible). If JROTC Programs score below 900 in this section, the SAI may be recommended for probation.

Scoring: Each item is a “Go” or “No Go” regardless of the number of questions in the item. If any question in the item is not met it is a “No Go”. Each “Go” is worth 50 points.
 SCORE: __________________
GO NO GO

	1. Are required documents completed and on-hand electronic or paper copy (e.g. a current copy of DA Form 3126 or 3126-1, a completed Service Learning Checklist(s), a current copy of bond/insurance certificate, and required JUMS reports)? Are required reports submitted to higher headquarters in a timely manner and in an appropriate format? (IAW CCR 145-2, 4-12d(10) and para. 2-1)
	
	

	2. Are all current curriculum materials on-hand and documented in JUMS? Are the JROTC instructors making use of the resources available on the JROTC web portal? (IAW POI)
	
	

	3. Are the master training plan and the weekly training schedule used as a general guideline in presenting the curriculum? (IAW CCR 145-2, para. 5-6)
	
	

	4. Is the required core curriculum being taught using the 4-phase lesson plans? (IAW CCR 145-2, para. 5-7)
	
	

	5. Has the instruction in each class received at least one satisfactory evaluation using the required coaching rubric in CCR 145-2, Appendix E (if inspection is early in the year an evaluation from the previous year can be used)?
	
	

	6. Has the SAI or AI completed the service learning checklist (located in the JUMS software under the Unit Report) and evaluated the service learning project using the rubric provided in Unit 3, Foundations for Success, Service Learning Materials?
	
	

	7. Are optional hours above and beyond the required core curriculum used to support legitimate academic program objectives (e.g. college credit, extended service learning, success profiler developmental activities, academic credit requirements, etc.)? (IAW CCR 145-2, para. 5-3e)
	
	

	8. Is the JROTC area properly maintained (e.g. neat and orderly, current chain of command photos, NCO support channel, cadet creed, core abilities, and JROTC mission statement displayed, and are sensitive items secured)? (IAW POI page 2-5, CCR 145-2, para. 4-12a(8))
	
	

	9. Do JROTC Instructors present a neat and well-groomed appearance (e.g. uniforms, accessories, and insignia properly worn IAW 670-1)? Are JROTC Instructors in compliance with weight standards? If not, are they progressing satisfactorily on the weight control program? (CCR 145-2, Chapter 4, Section VIII)
	
	

	10. Is the program being adversely affected by JROTC Instructors voluntarily performing additional duties? (IAW CCR 145-2, para. 4-4a)
	
	

GO
NO GO

	11. Have JROTC Instructors completed or been scheduled for the required training (e.g. completion of the Distance Learning program, the JROTC Certification course with follow-on requirements)? (IAW CCR 145-2, para. 8-4)
	
	

	12. Does the unit make safety a priority (e.g. performing and abiding by risk assessments, informing cadets of safety requirements, maintaining risk assessment worksheets, etc.)? (IAW CCR 145-2, para. 9-23f)
	
	

	13. Are all demilitarized rifles properly cleaned, maintained, secured, and accounted for IAW applicable supply and security regulations and directives? Are controlled access documents placed on Arms Room doors IAW CCR 700-1, para. 3-2 f and g? If a unit does not have rifles, this question is an automatic “go”.
	
	

	14. Does the unit SOP provide a detailed guideline for the security, accountability, and management of government property and the daily operation of the unit supply? Is the supply inventory in JUMS completed? Do automation devices (computers, printers, LCD’s, DVD Players, TV’s, CPS, Digital Cameras, and Walk-and-Talk Boards, etc.) match FLIP-L submissions? What shortages are noted?
	
	

	15. Does the unit have excess or unauthorized property on hand in violation of CTA 50-900 and 50-909? Are internal control measures complied with IAW CCR 11-2?
	
	

	16. Are there established budget controls for government provided funding? (IAW CCR 145-2, para. 6-6)
	
	

	17. Are JROTC instructors physically able to carry out required program activities such as JCLC, cadet challenge, integrated curriculum activities, etc? (IAW CCR145-2, para. 4-7 and para. 8-8)
	
	

	18. Are the card holder and the billing official performing the required functions associated with the GPC Credit Card? (IAW AR 700-1, para. 5-6c)
	
	

	19. Is the JROTC unit organized as a battalion? Are all staff positions filled by JROTC cadets? Does each unit have at least two teams (such as a drill team, raider team, orienteering team, academic team, marksmanship team, etc.) and a color guard? (IAW CCR 145-2, para. 8-6 and para. 8-11?)
	
	

	20. Is the SAI the Department Head or equivalent representative of the JROTC Program (e.g., interfaces with principal, senior guidance counselor, other department heads; officiates at JROTC functions, represents JROTC at school and community functions, etc.)? Are all JROTC Instructor responsibilities equally distributed (e.g. classroom responsibilities, number of cadets taught, integrated activities, etc)? (IAW CCR 145-2, para 4-12)
	
	

Comments:

1
21

