AIR FORCE ROTC DET 35
FRESNO STATE UNIVERSITY

5305 N, CAMPUS DR M/S NG40

FRESNO, CA 93740-8020

(559) 278-6204

FORWARD

Welcome to Detachment 35 California State University – Fresno, home of the Bulldogs! Congratulations on taking the first step in your decision to pursue a commission in the United States Air Force. This experience will be challenging, exciting, and life changing. What you take away from it is entirely up to you. Your integrity, attitude and commitment to this program will determine your outcome, give it your best and the payback will be immeasurable. Good luck!

This guide is to be used as an aid/guide you through the beginning stages of your Air Force Reserve Officer Training Corps career. This is by no means your only source of information. Use your fellow cadets; team work is one of the key things you will learn here at ROTC.

“A dream doesn’t become reality trough magic; it takes sweat, determination and hard work.”

-General Colin Powell

Updated January 2015
CONTENTS

PARAGRAPH
PAGE

CHAPTER 1 – MISSION AND OBJECTIVE

Oath of Office

1.1

4
Air Force Mission

1.2

4

AFROTC Mission

1.3

4
Cadet Honor Code

1.4

4
Core Values

1.5

5
CHAPTER 2- WARRIOR KNOWLEDGE

USAF Chain of Command

2.1

5
USAF MAJCOMs

2.2

5
The Air Force Song

2.3

6
The Airman’s Creed

2.4

7
Articles of the Code of Conduct

2.5

7
Acronyms

2.6

8
CHAPTER 3 – STANDARDS AND REQUIREMENTS
Personal Standards

3.1

8
Height & Weight Standards

3.2

9
Attendance Requirements

3.3

9
Air Force Officer Qualifying Test

3.4

9-10
Field Training

3.5

10
CHAPTER 4 – THE AIR FORCE WAY

Military Courtesy/Greetings

4.1

10-11
Saluting

4.2

11
POW/MIA Rock

4.3

11
Calling the Room

4.4

11-12
Reporting In

4.5

12
Receiving Awards

4.6

12
Cadet Chain of Command

4.7

12
Military Taboos

4.8

13
Officer/Enlisted Rank

4.9

14
CHAPTER 5 – UNIFORMS

Uniform Requirements

5.1

14-15
Grooming Standards

5.2

15
Jewelry & Accessories

5.3

15-16
Short Sleeve Blues Uniform

5.4

16-17
Service Dress

5.5

17
Airman Battle Uniform

5.6

18
Shoe Shining Tips

5.7

19
Behavior while in uniform

5.8

19-20
Dealing with the Media while in Uniform

5.9

20
CHAPTER 6 – DRILL AND CEREMONY
Cadence

6.1

20
Attention

6.2

20-21
Rest Position

6.3

21
Facing Movements

6.4

22
Column movements

6.5

22-23
Flanking Movements

6.6

24
To the Rear

6.7

24
Flag Procedures

6.8

24-25
CHAPTER 7 - PHYSICAL FITNESS
Physical Training

7.1

25-26
PFA

7.2

26-27
CHAPTER 8 – CADET INFORMATION

Wing Operations Center (WOC)

8.1

28
Cadet Computer Resources

8.2

28
Operations Order (OPORDER)

8.3

28
Cadet Rank

8.4

28-29
Helpful Tips

8.5

29
ATTACHMENTS:

Fitness Assessment Chart – Male: Age <30

30
Fitness assessment Chart – Female: Age <30

31
Cadet Timeline

32
CHAPTER 1 – MISSIONS AND OBJECTIVES
1.1 Oath of Office:

I, (name) , having been appointed a Second Lieutenant

In the United States Air Force, do solemnly swear (or affirm) that I will support

And defend the Constitution of the United States against all enemies foreign

And domestic’ that I bear true faith and allegiance to the same; that I will well and

Faithfully discharge the duties of the office upon which I am about to enter,

SO HELP ME GOD.

The Air Force oath has remained essentially unchanged since the time of George Washington. Throughout this program you will learn the true meaning of these words. Only one percent of the American population will ever recite these words.

1.2 Air Force Mission:

TO FLY, FIGHT, AND WIN. IN AIR, SPACE, AND CYPERSPACE

We are America’s Airmen. We are warriors. We will fight and win wherever and whenever our nation needs us. We are ever vigilant in our duties to defend our domain.

1.3 Air Force ROTC Mission:

DEVELOP QUALITY LEADERS FOR THE AIR FORCE

Training you so that one day you may take the oath of office and serve confidently, competently, and with integrity is the goal of detachment 35 and all detachments nationwide.
1.4 Cadet Honor Code

“We will not lie, steal, or cheat, nor tolerate among us anyone who does.”

As a cadet, and later as an officer, you are held to this standard and are expected to uphold it at all times; in or out of uniform.

LYING is any statement of untruth which is meant to deceive or mislead.

STEALING is wrongfully taking, obtaining, or withholding someone else’s property with the intent to temporarily or permanently deprve him or her of such property.

CHEATING is essentially taking unfair advantage of another thus violating the competitive nature of “Fair Play”

TOLERATING is enduring without complaint. If you are aware of someone violating the code it is your duty to report it, otherwise you are just as guilty.
1.5 Core Values

“Integrity first, service before self, excellence in all we do.”

INTEGRITY is doing the right thing when no one is looking. Doing the right thing even when it’s not the easy thing.

SERVICE BEFORE SELF is putting the mission, your fellow cadets, and your duty to the Air Force before yourself.

EXCELLENCE IN ALL WE DO is holding yourself to a hire standard and never settling for less than your absolute best.

CHAPTER 2 – WARRIOR KNOWLEDGE
This section goes over information that you will need to know when competing for and going through FT and the rest of your AFROTC Career. The sooner you memorize the information and adapt to the “officer way of life” the more you will get out of the program.

2.1
USAF Chain of Command
*This will change, keep updated. This information can be found in the WOC

President: ___

Sec of Defense: ___

Sec of the Air Force: ______________________________________

USAF Chief of Staff: ______________________________________

AETC/CC: __

AU/CC: ___

Holm Center/CC: ___

AFROTC/CC: __

2.2
USAF MAJCOM:

(1) Air Mobility Command: Scott AFB, IL
(2) Air Combat Command: Joint Base Langley-Eustis, VA

(3) Air Education Command: Joint Base San Antonio-Randolph, TX

(4) Air Force Space Command: Peterson AFB, CO

(5) Air Force Special Operations Command: Hurlburt Field, FL

(6) United States Air Forces in Europe: Ramstein AB, Germany

(7) Pacific Air Forces: Joint Base Pearl Harbor-Hickam, HI

(8) Air Force Materiel Command: Wright-Patterson AFB, OH

(9) Air Force Reserve Command: Robins AFB, GA

(10) Air Force Global Strike Command: Barksdale AFB, LA
2.3

THE AIR FORCE SONG

Off we go into the wild blue yonder,

Climbing high into the sun;

Here they come zooming to meet our thunder,

At ‘em boys, Give’er the gun!

(Give’er the gun, Hey!)

Down we dive, spouting ou flame from under,

Off with one helluva roar!

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

Nothing’ll stop the U.S. Air Force!

Minds of men fashioned a crate of thunder,

Sent it high into the blue;

Hands of men blasted the world asunder;

How they lived God only knew!

(God only knew. Hey!)

Souls of men dreaming of skies to conquer

Gave us wings, ever to soar!

With scouts before And bombers galore. Hey!

Nothing’ll stop the U.S. Air Force!

Here’s a toast to the host

OF those who love the vastness of the sky,

To a friend we send a message of his brother men who fly.

We drink to those who gave their all of old,

Then down we roar to score the rainbow’s pot of gold.

A toast to the host of men we boast, the U.S. Air Force!

Off we go into the wild sky yonder,

Keep the wings level and true;

If you’d live to be a gray-haired wonder

Keep the nose out of the blue!

(Out of the blue. Hey!)

Flying men, guarding the nation’s border,

We’ll be there, followed by more!

In echelon we carry on. Hey!

Nothing’ll stop the U.S. Air Force!

*Note: The 3rd verse is said as if a whisper and then gets loud again at the last line of the verse

2.4

THE AIRMAN’S CREED

I AM AN AMERICAN AIRMAN.

I AM A WARRIOR

I HAVE ANSWERED MY NATION’S CALL.

I AM AN AMERICAN AIRMAN.

MY MISSION IS TO FLY, FIGHT AND WIN.

I AM FAITHFUL TO A PROUD HERITAGE,

A TRADITION OF HONOR,

AND A LEGACY OF VALOR.

I AM AN AMERICAN AIRMAN,

GUARDIAN OF FREEDOM AND JUSTICE,

MY NATION’S SWORD AND SHIELD,

ITS SENTRY AND AVENGER.

I DEFEND MY COUNTRY WITH MY LIFE.

I AM AN AMERICAN AIRMAN:

WEINGMAN, LEADER WARRIOR.

I WILL NEVER LEAVE AN AIRMAN BEHIND,

I WILL NEVER FLATER,

AND I WILL NOT FAIL.

2.5

 ARTICLES OF THE CODE OF CONDUCT

I.
I am an American, fighting in the forces which guard my country and our way of
life. I am prepared to give up my life in their defense.

II.
I will never surrender of my own free will. If in command, I will never surrender
the members of my command while they still have the means to resist.

III.
If I am captured I will continue to resist by all means available. I will make every
effort to escape and aid others to escape. I will accept neither parole nor special
favors from the enemy.

IV.
If I become a prisoner of war, I will keep faith with my fellow prisoners. I will
give no information or take part in any action which might be harmful to my
comrades. If I am senior, I will take command. If not, I will obey the lawful order
of those appointed over me and will back them up in every way.

V.
When questioned, should I become a prisoner of war, I am required to give name,
rank, service number, and date of birth. I will evade answering further questions
to the utmost of my ability. I will make no oral or written statements disloyal to
my country and its allies or harmful to their cause.

VI.
I will never forget that I am an American, fighting for freedom, responsible for
my actions, and dedicated to the principles which made my country free. I will
trust in my God and in the United States of America.

2.6 Acronyms and Abbreviations

AAS – Arnold Air Society

GLP – Group Leadership Projects

ACC – Air Combat Command

GMC – General Military Course

AETC – Air Education Training Command

HQ – Headquarters

AFB – Air Force Base

IAW – In Accordance With

AFI – Air Force Instruction

IG – Inspector General

AFIT – Air Force Institute of Technology

IP – Instructor Pilot

AFM – Ari Force Manual

LLAB – Leadership Laboratory

AFMC – Air Force Materiel Command

NCO – Non-Commissioned Officer

AFOQT – Air Force Officer’s Qualifying Test
NCOIC – NCO in Charge

AFR – Air Force Regulations

NLT – No Later Than

AFRES – Air Force Reserves

OPS – Operations

AFSOC – Air Force Special Operations Command
OTS – Officer Training School

AFSPC – Air Force Space Command

PACAF – Pacific Air Force

AFSC – Air Force Specialty Code

PFA – Physical Fitness Assessment

AMC – Air Mobility Command

POC – Professional Officer Course

AU – Air University

PSP – POC Selection Program

BX – Base Exchange

PT – Physical Training

CC – Commander

RNLTD – Report No Later Than Date

COB – Close of Business

SP – Security Forces

COC – Commandant of Cadets

SOS – Squadron Officers’ School

CTA – Cadet Training Assistant

SQ – Squadron

CW – Cadet Wing

SSAN – Social Security Account #

D&C – Drill and Ceremonies

SW – Silver Wings

Det – Detachment

TDY – Temporary Duty

DOD – Department of Defense

UAO – Unit Admissions Officer

DODMERB – DOD Medical Examination

USAFE – US Air Forces in Europe

Review Board

DRU – Direct Reporting Unit

EAD – Enter Active Duty

FT – Field Training

FLT/CC – Flight Commander

FW – Fighter Wing

CHAPTER 3 – STANDARDS AND REQUIREMENTS
3.1 Personal Standards:
The Air Force has set minimum standards for their officers to live by. It should not be your goal to meet the minimum, but to exceed it (see core values).

“Duty then is the sublimest word in the English language. You should do your duty in all things. You can never do more. You should never do less.

- Gen Robert E. Lee
3.2 Height and Weight Standards:

Along with keeping fit, all cadets must conform to the weight requirements established by the Air Force. Meeting weight standards is mandatory in order to officially contract and/or activate a scholarship. Contracted cadets exceeding weight standards may be placed on conditional status. Non-contracted cadets who fail to meet weight standards may be placed in special student status. Cadets not meeting weight standards are not authorized to contract for any reason and are not authorized to wear the uniform until they meet standards. Finally, cadets not meeting weight standards may not compete for a Field Training slot. Listed below is the maximum and minimum weight allowance per height in inches.
Height

Max

Min

Height

Max

Min
58…………....131…..……….91

70………..…..191…………..132
59………..…..136………..….94

71..…………..197..…….…...136
60…………....141…………...97

72…..……..…202…..….…...140
61……………145..………...100

73……..……..208…….....….144
62..…………..150…..……...104

74………....…214…………..148
63…..………..155……..…...107

75…………....220…….…….152
64……..……..160……….....110

76……………225…………..156

65………..…..165………….114

77..…………..231……......…160
66…………....170..………...117

78…..………..237………..…164

67……………175…..……...121

79……..……..244………..…168
68…..………..180……..…...125

80………..…..250……..........173

69……..……..186……….....128

3.3 Attendance Requirements:

All cadets are required to attend a minimum of 80% of Leadership Laboratory and a minimum of 80% of Physical Training sessions. Failure to do so will result in the cadet being permanently removed from the Air Force ROTC program regardless of the cadet being contracted or not.
3.4 Air Force Officer Qualifying Test (AFOQT):
The Air Force Officer Qualifying Test (AFOQT) is a standardize test similar to the SAT or ACT which takes approximately five hours and contains a 380 test items divided into twelve subtest. Cadets are required to pass the AFOQT before contracting and before competing for a field training slot. You must pass the AFOQT in order to commission into the U.S. Air Force. The AFOQT can only be taken twice with 180 days between each test and the most recent scores are the only ones that will count. Results on the test are broken down into five general areas: Pilot, Navigator, Academic Aptitude, Verbal, Quantitative (math). Cadets who are pursuing the option of becoming a pilot must receive a score of 25 on the pilot section and 10 on the Navigator section and must have a combine score of both being 50. For cadets pursuing a Navigator slot, they must receive a 10 on the pilot section and a 25 on the Navigator section and also have a combine score of both being 50. To pass the AFOQT cadet must receive the score of 15 in the verbal section and 10 in the quantitative area. Pay attention to announcements for when the AFOQT is offered.
The test is made up of these twelve subtests:

Verbal Analogies, Arithmetic Reasoning, Word Knowledge, Math Knowledge, Instrument Comprehension, Block Counting, Table Reading, Aviation Information, General Science, Rotated Blocks, Hidden Figures, and Self Description Inventory.
Tips for taking the AFOQT:

- Purchase or check out a AFOQT study book for review

- Get plenty of sleep and eat a nutritious breakfast the morning of

- If you do not know the answer, guess. You are not marked off for wrong answers.

3.5 Field Training (FT)

FT is a stepping stone that, as a GMC, you are working towards. You will learn more about it as the time gets closer. It is a one month long training program split between Mississippi and Alabama. You must attend and complete FT successfully in order to reach the next milestone, becoming a POC. This allows you the opportunity to qualify for a commission as an officer in the United States Air Force as a Second Lieutenant.

CHAPTER 4: THE AIR FORCE WAY

4.1 Military Courtesy/Greetings:

The military is full of traditions of honor and respect. Customs and courtesies are the traditions that keep the military in order. In this section, you’ll get a brief overview of some of the customs and courtesies we use here at the detachment that emulate the active duty Air Force.

Use of Cadet Names:

Modeled after the tradition of honoring and respecting our elders, the manner in which we refer to each other in the cadet area and while in uniform is used to show proper respect to senior ranking cadets while fostering camaraderie and a feeling of unity with the junior cadets.

· You are to NOT call a cadet by their first name or nickname while in uniform or in the Wing Operations Center (WOC).
· In all cases, when speaking to or about another cadet, you should use “cadet” followed by the last name. You may call POC cadets “Sir/Ma’am” or their rank and last name.
Verbal Greetings

When a cadet pass a POC cadet or cadre member, they should render a proper verbal greeting of “Good (time of day), Sir, Ma’am/Ladies/Gentleman”. Depending on the time of day and whom you’ll be addressing, your verbal greeting will differ slightly. The greetings are as follows:
· Good Morning, Sir/Ma’am/Ladies/Gentlemen. 2400-1159
· Good Afternoon, Sir/Ma’am/Ladies/Gentlemen. 1200-1659
· Good Evening, Sir/Ma’am/Ladies/Gentlemen. 1700-2359
4.2 Saluting

Since the earliest days of warfare, men at arms have used various types of salutes to greet one another. Our own salute evolved from medieval times, when military men often wore armor. Upon encountering a stranger, a knight would lift his hand and raise his visor, thus uncovering his face for recognition. If recognized as a friend, each man left his visor up and dropped his hand and the greeting was completed. Though it varies in form across the globe, the rendering of the hand salute says, in effect, "I greet you." The gesture is always rendered friendly, cheerfully, and willingly and is a signal of recognition and respect between comrades-in-arms. A salute is more than just a greeting; it constitutes an acknowledgment of mutual respect. So be sure to salute sharply and with pride.

To salute properly

A salute begins when you are six paces from the person you are saluting. Following your gig line, raise your right hand so that the tip of your middle finger touches the corner of the bill of your hat, the corner of your eyeglasses, or tip of your eyebrow. Your arm - from your shoulder to your elbow - should be parallel with the ground at a natural angle from your body. Your thumb and fingers should be extended and joined with a straight line between the tip of your middle finger and your elbow. Your posture should be erect and alert with your head and eyes turned toward the person being saluted. Hold your salute until it is returned and then return your hand smoothly and sharply to your side in one motion. Be sure to not tilt your head toward your hand, slap your side when dropping your salute, or having anything in your mouth or right hand when saluting and remember to give a formal greeting.
When to salute

You will only salute while outdoors in an official AFROTC uniform. You do not salute indoors unless reporting in to see an officer or receiving an award. When in civilian clothing or indoors, you will only render a verbal greeting. When in formation or a detail of four or more cadets, such as a flight, the flight commander or cadet leading the detail is responsible for rendering any salutes and verbal greetings. Remember, business casual counts as a uniform and you will salute superiors while wearing it.
4.3 POW/MIA Rock:

Located outside the Wing Operations Center is a rock with a plaque, which professes it as the POW/MIA memorial. When in uniform and passing by this rock, cadets are required to render a salute as a sign of respect towards those who were or currently are being held captive or missing in action.
4.4 Calling the Room:

The term “calling the room” means to “call the room to attention” when a higher-ranking officer enters a certain area. Calling the room to attention is sign of respect and notifies
all in the room of their presence.
· Any room that a higher ranking Officer walks into is to be called to attention.

Cadets are to call the WOC to attention when an officer enters or exits the lounge. The days and time in which cadets are required to follow this protocol is as follows: Thursday 0600 to Close of Business (COB). On non-uniform days, cadets will still come to the position of attention and give the appropriate verbal greeting to any officer that enters the WOC.
4.5 Reporting In:

When reporting to an officer in his/her office, knock once on the door, announce, “Cadet ________. _______ Flight. (Name of officer there to see.”, and wait to be given permission to enter. When told to enter, march directly to two paces in front of the desk, come to attention and hold a salute while stating your business. If you have been told to report in, while saluting state: “Sir/Ma’am, Cadet (last name) reports as ordered.” Otherwise, you state either: “Sir/Ma’am, Cadet (last name) reports.” At the end of the conversation ask, “Will that be all, Sir/Ma’am?” When the officer acknowledges, come to attention, take a step backward, salute, and state: “Good Morning/Afternoon, Sir/Ma’am.” After your salute is returned, exit the room taking the most direct route possible remembering to perform facing movements when appropriate. NOTE: If the officer says: “That will be all” or “You are dismissed,” you do not ask “Will that be all, Sir/Ma’am?” Just state the appropriate greeting and leave the room.

To speak to one of the Non-commissioned Officers (NCOs) in the office, cadets perform the same process without saluting. NCOs are always treated with the utmost respect.
4.6 Receiving Awards:

When you receive an award during Leadership Lab or a formal ceremony, stand and march properly squaring all corners to the center of the presenter. First, shake hands with the presenter then accept the award with your left hand. Render a proper salute, take a step back and return to your seat; using proper facing movements. Just remember to Shake. Take. Salute.

4.7 Cadet Chain of Command

All issues should be resolved at the lowest level. No cadets at Det 35 will jump the chain of command. Below is the cadet chain of command starting from the bottom up.

Wing/CC

|

Vice Wing/CC

|

Group/CC

|

Squadron/CC

|

Flight/CC

|

Flight Mates

|

You

4.8 Military Taboos:

Tardiness: “If you’re fifteen minutes early, you’re on time; if you’re on time, you’re late; and if you’re late, you’re in trouble”. Being late for an appointment not only shows disrespect to the person or persons you are supposed to meet, but also reflects an inattention to duty and is not tolerated. Although it may seem extreme to show up fifteen minutes early to everything, it is recommended that all cadets appear for all appointments and obligations a minimum of five minutes early. You should never keep a senior officer or fellow cadet waiting because of your forgetfulness or lack of planning. If an unexpected delay is to occur, a phone call should be made to the person you are about to meet. If you are having a group meeting, the phone call should be made following the chain of command. The same rule also applies to appointments and meetings you have arranged with subordinates.

Jumping the Chain of Command: The Chain of Command is a direct line of authority starting from the lowest ranking person to Commander in Chief. To bypass or skip your superior in order to consult a higher authority about a problem is contrary to military procedure. Most cadet problems do not violate the harassment, assault, discrimination, etc policies; but if your issue is in regard to the violation of any of these policies you should directly talk to the Commandant of Cadets regarding your problem. For all other problems, you should always attempt to solve them at the lowest level (example: fellow flight mates). The AFROTC Cadet Wing Inspector General (IG) is always available to help resolve problems that you believe are not being properly resolved by your immediate chain of command. Refer back to paragraph 4.7
Hands in the Pocket: Although your uniforms will contain pockets, they are not to be used to store your hands. Placing hands in the pockets of your trousers, jackets, or physical training uniform portrays a non-professional image and makes saluting an issue.

Poor Public Image: An officer’s conduct and appearance must be able to withstand public scrutiny twenty four hours a day, seven days a week. Whether on or off duty, in or out of uniform, an officer must not only look the part, but act the part as well. Misconduct and unprofessional behavior brings discredit upon the officer personally and to the Air Force in general. As a future officer and a cadet of Air Force ROTC detachment 35 you are held to this standard of professionalism. Cadets are to refrain from using unprofessional language, raised voice, improper gestures, etc. at any time including when not in uniform.

Intoxicated While in Uniform: While in uniform, cadets becoming intoxicated or even drinking an alcoholic beverage will not be tolerated. When out of uniform, cadets who are of legal drinking age (21) are expected to control their behavior with regard to alcohol as previously outlined.

Use of Slang Terms: Using slang terms such as the word “yeah” instead of “yes” is considered to be a sign of un-professionalism and should never be used when speaking to a military officer or higher ranking cadets.

4.9 Officer/Enlisted Rank:

Officer Rank – All ROTC cadets are expected to salute any officer in uniform. On the CSU Fresno campus the types of officers a cadet can expect to encounter are Army and Air Force officers. While officer rank is typically worn on the collar of uniforms; the army, however, now wears their rank on a small square on their chest while in ABUs. The rank, shown below, is the same rank used by the Army, Air Force, and Marine Corps; The Navy, however, uses a different rank for their officers.

[image: image31.jpg]Rank

Cloth Shoulder Mark
(Soft Rank)

Cadet Fourth Class

N

Cadet Third Class

NG

Cadet Second Lieutenant

Cadet First Lieutenant

Cadet Captain

Cadet Major

Cadet Lieutenant Colonel

Cadet Colonel

I [[D I » »

Enlisted Rank- Air Force enlisted rank is worn on the sleeve of each uniform top.
[image: image2.png]2% @

Chief Master Sergeant Chief Master Sergeant Senior Master Sergeant
of the Air Force
Master Sergeant Technical Sergeant

Y ¥ v

Staff Sergeant Serior Airman Airman First Class Aiman

CHAPTER 5 – UNIFORMS

5.1 Uniform Requirements:

In order to be issued a uniform, Cadets must first turn in their application packet and meet the height and weight standards. Cadets will not receive the Airman Battle Uniform (ABU) until their FTP semester (the semester before field training). The Air Force requires all members to maintain a high standard of dress and personal appearance. Pride in each member’s personal appearance and uniform greatly strengthen the esprit de corps essential to an effective military force. Consult AFI 36-2903 Dress and Personal Appearance of Air Force Personnel (2011 edition, with 2014 revisions memorandum) and AFI36-2903_AFROTCSUP (2013 edition).
5.2 Grooming Standards:
MALES –

Hair must have a tapered appearance on sides and back, must not touch the ears. Only the closely shaved hair on the back of the neck may touch the collar. The bulk of male’s hair may not exceed 1 ¼ inches in depth, regardless of length. Hair must not protrude in front below the band of the properly worn hat. Sideburns must be neatly trimmed and tapered, straight, not flared and end with a horizontal line. They can be no longer than the lowest part of the exterior ear opening.

Men who choose to wear mustaches must ensure that they do not extend downward beyond the lipline of the upper lip, or extend sideways beyond a vertical line drawn upwards from the corner of the mouth. The Air Force does not allow members to wear beards or handlebar mustaches.

FEMALES –

Hair must not extend in length (on all sides) past the bottom edge of the shirt collar at the back of the neck. Exception: While wearing the Physical Training Uniform (PTU), long hair will be secured but may have loose ends and may extend below the bottom edge of the collar. Bangs or side-swiped hair will not touch eyebrows. Minimum hair length is ¼ inch, and the maximum hair bulk is 3 inches from scalp. To keep hair in place, women may wear hair pins, combs, headbands (no more than one-inch in width), elastic bands, or barrettes with a color that matches their natural hair. Hair ornamentation is not permitted.
5.3 Jewelry and Accessories:
Book bags – Book bags (solid and conservative in color) are authorized for wear with any uniform. If wearing a book bag with the uniform, the bag should present an acceptable appearance and be in good condition. Book bags may be worn over both of the cadet's shoulders. If cadet chooses to wear a book bag over one shoulder, it must be worn over the left shoulder.
Cellular phones, pagers, and beepers – Keep devices in pockets. Walking outdoors and talking on a cell phone while in uniform is prohibited. If you must answer your phone while walking outdoors you are required to stop walking.
Sunglasses and Eyeglasses - Sunglasses and eyeglasses must be conservative in style (no faddish or mirrored lenses are authorized.) Sunglasses will not be worn when in formation, unless prescribed by an optometrist. Sunglasses will also not be worn around the neck, on the top of the head, or hanging from the uniform in any way. Frames may be black or brown material or gold/silver wire. Conservative wrap-around style sunglasses are authorized. Small, conservative ornamentation on nonprescription sunglasses and eyeglasses is authorized. Brand name glasses may be worn with a small, conservative logo on the frames of lens. If worn, the logo must be same color as frames or lens.

Headgear - Black or sage “watch caps” (beanies) are authorized to wear with the Physical Training Uniform during cold or inclement weather.
Rings – Airmen may wear a total of no more than three rings; wedding sets count

as one ring when worn as a set. Rings will be worn at the base of the finger, and will not

be worn on the thumb.
Necklaces – Must be tucked into shirt while in uniform.

Body Piercing – Members are prohibited from attaching, affixing or displaying objects, articles, jewelry or ornamentation to or through the ear, nose, tongue, or any exposed body part (includes visible through the uniform). EXCEPTION: Women are authorized to wear one small spherical, conservative, diamond, gold, white pearl, or silver pierced, or clip earring per earlobe and the earring worn in each earlobe must match. Earring should fit tightly without extending below the earlobe.
Umbrella – Must be black or blue and carried in the left hand.

Watches – Must be conservative (i.e. black, silver, gold) and not extend 1 inch in width.
5.4 Short Sleeve Blues Uniform[image: image1.png]o i‘i“li Fohrk ‘}‘f *

Generalofthe General e Erigadier
dirForce

[image: image17.png]As100Fall
Complete DODMERS
physical during first

semester in program

Complete form 48
Must be signed by
counselor

AS100 Spring

Complete form 48

AS200Fall
Take AFOQT

semester before
competing for FT

Complete form 48~ Complete form 48
Must be signed by
counselor

AS300 Fall
Cadets must transfer
to Fresno state no
later than the
semester following
Field Training

Complete form 48
Must be signed by
counselor

AS300 Spring
Begin Form 53:
“Dream Sheet"

Complete form 48 Complete form 48~ Complete form 48

Must be signed by
counselor

[image: image18.png]

Rank - Should be grounded to the seam of the shirt. GMC rank will make a upside down “V” coming from behind the cadet’s neck. An AS100 cadet’s rank will have this appearance: ,
 while an AS200 will have this appearance:

Name Tag – Male cadets will ground their name tags to the right pocket, while female cadets will place the name tag within 1 ½ inches above or below the first exposed button.
Gig Line – The alignment of the uniform's shirt, belt buckle and fly of the pants. The three should line up (see examples above).
[image: image19.png]

Cover – Your flight cap, also known as a cover, is to be worn at all times while outdoors. When cadets are indoors, the cover is to be stored between the first and second belt loop on the left side of your blues pants. The cover is worn slightly to the wearer’s right with

a vertical crease of the cap in line with the center of the forehead, in a straight line
with the nose. The cap extends approximately 1 inch from the eyebrows in the front.
Belt – Refer to picture above for how belt buckles should appear and line up with gig lines. Note it is different for males and females.
POC specialty Items – No GMC cadets are allowed to wear Corfram shoes, different styles (i.e. Nike) of the sage green combat boots, or princess cut blouses (females) until after the completion of Field Training and the introduction to the POC.
5.5 Service Dress:
 Female Service Dress

 Male Service Dress

[image: image20.png]

[image: image21.png]

The Service dress uniform is to be worn when conducting Color Guard events, Parade, and Dining Out.

Shirt – Under the service coat, cadets are required to wear a short sleeve blues shirt.

Ribbons – Cadets must wear all ribbons in the correct order. Refer to the ribbon chart located in the Wing Operations Center (WOC) or online at www.csufresno.edu/afrotc under cadet resources, uniform, for the correct order of the ribbons.

Name Tag – The metallic name tag is worn on the right side of the service dress jacket with the bottom of the name tag level with the bottom of the ribbons. Only POC cadets wear a name tag with this uniform.

[image: image22.png]

U.S. insignia - Placed halfway up the seam, resting on, but not over it. The insignia is perpendicular to the ground.

Cover and Rank – Worn the same as in the short sleeve blues uniform.

5.6 Airman Battle Uniform (ABU):

GMC ABU

POC ABU
[image: image23.jpg]

[image: image24.jpg]

Nametape – Individual Nametape will be received from the cadet in charge of issuing uniforms and will be taken to an alteration shop approved by the detachment and sewn onto the right breast pocket of the ABU Blouse.

US Air Force Tape – Will be received from the cadet in charge of issuing uniforms and sewn onto the ABU blouse above the left breast pocket by an alteration shop approved by the detachment.
ABU Cover – No pins, badges or insignia will be worn on the cover. It must be worn outdoors, when under arms, and in prescribed “cover” areas.

Sage Green Boots – All cadets will wear issued combat boots. The bar will be in front on the first lace of the boot. Laces must be tucked into boots. Boots must be cleaned and presentable.

[image: image3.jpg]

Note: Low Quarters are laced in the same manner
ABU Shirt –Cadets will wear the issued desert sand (tan) t-shirts.
ABU Blouse – All buttons must be fastened except for the top button on the ABU blouse.
ABU Trousers – ABU trousers must be tucked into boots at all times.

POC Rank – Metallic black and silver rank insignia are centered on each side of the collar, with the silver stripe(s) one inch from and perpendicular to the bottom of collar.

GMC Rank – GMC cadets will wear metallic blue and silver Cadet Fourth Class (C/4C) or Cadet Third Class (C/3C) insignia centered on the left and right collar so that the long edge of the insignia is parallel to and one inch from the front edge of the collar.
5.7 Shoe Shining Tips:

Shiny shoes are a mandatory part of the blues and service dress uniforms. As daunting as the procedure may sound, we recommend that cadets try to shine their shoes on their own before seeking help from their fellow flight mates, mentor or flight commander.

Types of Shoe Polish:
Black: Always start off a new pair of boots or shoes with this type of polish. Black polish should be used to put more coats of polish on the shoe when initially shining.

Parade Gloss-Black: Once you have a good shine with several layers of black polish, you can turn that good shine into a great shine with a layer or two of the parade gloss. Be careful about putting too much parade gloss polish on a shoe as it can wreck a shine if you use an excess amount.

Neutral: If you have a great shine after using both the black and parade gloss polishes, use of neutral polish can provide an "insurance" layer for your shoes. Neutral polish is typically used for brown shoes, but is invisible on the black shoes--providing a good shine and preventing your black layers from being stripped by the weather or dirt.
Step 1: Run shoe under a light stream of water to remove dust

Step 2: Use an old white shirt as a cloth and a toothbrush. Add a couple tiny drops of water to the polish.

Step 3: Rub ends of toothbrush into the polish and brush the edges of the shoe, where the stitching is.

Step 4: Take first two fingers of dominant hand and wrap cloth tightly around. Dampen area of cloth around finger tips.

Step 5: Rub lightly onto wax to get a little polish onto the tips of the cloth. Start at toe of shoe. Work from one side to the other making little circles with your fingers. When you reach one end sweep your fingers back to the beginning side via the toe. Move slowly up the shoe. Once you reach the laces start over back at the toe. Stop once you achieve shine you desire.

Step 6: Side of shoes can be shined using a side to side motion.

5.8 Behavior While in Uniform:

The manner in which you wear the uniform is a direct reflection of not only yourself, but the AFROTC and the Air Force as well. Sloppy and/or improper appearance of the uniform creates an undesirable/negative image and could weaken a person’s view on the organization as a whole. You are constantly being observed while in uniform: at the detachment, in class, while driving, etc. Business Casual counts as a uniform.

●
Except in the context of a military social event (for example, a dance during dining-out) public displays of affection (PDA) while in uniform is unacceptable. This includes hugging, kissing, hand holding, and any form of physical affection.
●
Cadets are forbidden to wear their uniform for non-ROTC business without the

permission of the cadre.

●
Remember that while in uniform, you represent the Air Force and therefore anything you say or do can easily construed as the opinion or action of the Air Force. Cadets are to refrain from debates and any political action while in uniform or under the guise of being an ROTC cadet. Furthermore, any questions regarding your opinion about anything military-related, including our Commander-in-Chief (the President) or government policy, cannot be answered while in uniform.
●
Once people associate you with the military, they always will, even when you
are not in uniform. For this reason it is important to hold yourself to a higher
standard at all times.
5.9 Dealing with the Media While in Uniform:
Public opinion on the military and their operations are fragile. Cadets are to not answer questions asked by the media that concerns anything from Operations in Iraq to the Airman Battle Dress Uniform. Questions of this caliber should not be answered with anything other than:

“Sorry but I can not comment on those types of questions, I would have to direct you to one of our cadre members or the Travis AFB Public Affairs Office.”

DO NOT respond with “No Comment”. Remember to use common sense when deciding to respond to a question. Speak in the public’s language; avoid acronyms, jargon, or technical terms. Never become a passive participant, and never argue with a reporter. Stay calm and stick to your talking points and your message. Always answer honestly, if you do not know the answer, tell them. Do not lie your way through a question.
CHAPTER 6 – DRILL AND CEREMONY
This chapter contains just a few basic maneuvers we will practice during ROTC. For more information, please refer to the Air Force Drill and Ceremonies Manual, AFMAN36-2203 (2013 edition).
6.1 Cadence:

Cadence is the measure or beat of movement. Commanders must match the rhythm of their commands with the cadence of their flight. The command is “Hut, two, three, four” but pronounced “Hut, Toop, threep, fourp” giving a sharp and snappy ending. Hut is given as the left foot hits the ground and two given as the right foot hits the ground. The beat is given eight on and eight off (two full counts of cadence out loud and two full cadence silently).
6.2 Position of Attention:

To come to attention, bring the heels together smartly and on line. Place the heels as near each other as the conformation of the body permits, and ensure the feet are turned out equally, forming a 45-degree angle. Keep the legs straight without stiffening or locking the knees. The body is erect with hips level, chest lifted, back arched, and shoulders square and even. Arms hang straight down alongside the body without stiffness, and the wrists are straight with the forearms. Place thumbs, which are resting along the first joint of the forefinger, along the seams of the trousers or sides of the skirt. Hands are cupped (but not clenched as a fist) with palms facing the leg. The head is kept erect and held straight to the front with the chin drawn in slightly so the axis of the head and neck is vertical; eyes are to the front, with the line of sight parallel to the ground. The weight of the body rests equally on the heels and balls of both feet, and silence and immobility are required. Do not look around or move while at the position of attention.
COMMAND: ATTENTION “Tench hut”
6.3 Rest Positions:

Execute rests (parade rest, at ease, rest, and fall out) from a halt and only from the position of attention as follows:
[image: image25.png]

Parade Rest: The command is “Parade, REST (pronounced HEST)”. On the command REST, the airman will raise the left foot from the hip just enough to clear the ground and move it smartly to the left so the heels are 12 inches apart, as measured from the inside of the heels. Keep the legs straight, but not stiff, and the heels on line. As the left foot moves, bring the arms, fully extended, to the back of the body, uncupping the hands in the process; and extend and join the fingers, pointing them toward the ground. The palms will face outwards. Place the right hand in the palm of the left, right thumb over the left to form an “X”. Keep head and eyes straight ahead, and remain silent and immobile.
At Ease: The command is “AT EASE”. On the command AT EASE, airmen may relax in a standing position, but they must keep the right foot in place. Their position in the formation will not change, and silence will be maintained.
Fall Out: The command is “FALL OUT”. On the command FALL OUT, individuals may relax in a standing position or break ranks. They must remain in the immediate area, and no specific method of dispersal is required. Moderate speech is permitted.

To resume the position of attention from any of the rests (except fall out), the command is (for example) “Flight, ATTENTION (pronounced tench-hut)”. On the command Flight, the airmen assume the position of attention. If the flight has been given “Fall Out” the command to put cadets back at attention and in ranks is, “Fall In”.
6.4 Facing Movements:
[image: image4.png]

 [image: image5.png]

Right (Left) Face: The commands are “Right (Left), FACE (pronounced Haste)”. On the command FACE, raise the right (left) toe and left (right) heel slightly and pivot 90 degrees to the right (left) on the ball of the left (right) foot and the heel of the right (left) foot, assisted by slight pressure on the ball of the left (right) foot. Keep legs straight, but not stiff. The upper portion of the body remains at attention. This completes count one of the movement. Next, bring the left (right) foot smartly forward, ensuring heels are together and on line. Feet should now be forming a 45-degree angle, which means the position of attention has been resumed. This completes count two of the movement.
About Face: The command is “About, FACE (pronounced Hace)”. On the command FACE, lift the right foot from the hip just enough to clear the ground. Without bending the knees, place the ball of the right foot approximately half a shoe length behind and slightly to the left of the heel. Distribute the weight of the body on the ball of the right foot and the heel of the left foot. Keep both legs straight, but not stiff. The position of the foot has not changed. This completes count one of the movement. Keeping the upper portion of the body at the position of attention, pivot 180 degrees to the right on the ball of the right foot and heel of the left foot, with a twisting motion from the hips. Suspend arm swing during the movement, and remain as though at attention. On completion of the pivot, heels should be together and on line and feet should form a 45-degree angle. This completes count two. The entire body is now at the position of attention.

6.5 Column Movements:

Column Left:
[image: image26.png]{

%\

While the flight is marching in normal interval the Flight Commander will command “Column Left, March (pronounced Harch)” Upon executing this command the fight performs these movements:

First Element: Takes a 90 degree pivot facing movement and proceeds to march in half time (12 inch step) until the flight commander commands “Forward March (pronounced harch)”
Second Element: Takes a 45 degree pivot taking a 24 inch step and then performing another 45 degree pivot then marches in half time (12 inch step) until the flight commander commands “Forward March”.

Third Element: Takes a 45 degree pivot, takes two 24 inch

steps and then performs another 45 degree pivot and then

takes 24 inch steps until it has caught up to the other

elements and then performs a 12 inch step.

[image: image27.png]==

Column Right:

First Element: Takes a 45 degree pivot, takes two 24 inch steps and then performs another 45 degree pivot and then takes 24 inch steps until it has caught up to the other elements and then performs a 12 inch step.

Second Element: Takes a 45 degree pivot taking a 24 inch step and then
performing another 45 degree pivot then marches in half time (12 inch
step) until the flight commander commands “Forward March”.

 Third Element: Takes a 90 degree pivot facing movement and

 proceeds to march in half time (12 inch step) until the flight

 commander commands “Forward March”.
 How to perform a Pivot movement:

[image: image28.png]

Column Left: While marching in a normal interval, the prep command is Column Left which is called when the ball of the left foot touches the ground, the execution command of “March” is called when the ball of the left foot touches the ground for the second time. As the ball of the right foot comes to the ground you pivot off your right ball of your foot and toes of your left foot performing either a 45 or 90 degree pivot. After the pivot is performed you lift your left leg and carry on marching.

Column Right: While marching in a normal interval, the prep command is Column Right which is called when the ball of the right foot touches the ground, the execution command of “March” is called when the ball of the right foot touches the ground for the second time. As the ball of the left foot comes to the ground you pivot off your left ball of your foot and toes of your right foot performing either a 45 or 90 degree pivot. After the pivot is performed you lift your right leg and carry on marching.

6.6 Flanking Movements:
[image: image6.png]

While marching in normal interval, the flight commander will command “Right (left) Flank, March (pronounced harch)” The prep command is “Right (left) Flank)” and is called as the ball of the prospective foot hits the ground. The execution command “march” is called as the ball of the prospective foot hits the ground for the second time. Then the whole flight takes a 90 degree pivot movement simultaneously in the direction called.
6.7 To the Rear:

The command is “To the Rear, MARCH”, given as the heel of the right foot strikes the ground. On the command MARCH, the airman takes a 12-inch step with the left foot, placing it in front of and in line with the right foot and distributes the weight of the body on the balls of both feet. Then pivot on the balls of both feet, turning 180 degrees to the right, and take a 12-inch step with the left foot in the new direction, with coordinated arm swing, before taking a full 24-inch step with the right foot. While pivoting, do not force the body up or lean forward. The pivot takes a full count, and the arm swing is suspended to the sides as the weight of the body comes forward while executing the pivot, as if at the position of attention.
6.8 Flag Procedures:
Members of the armed forces meticulously observe the courtesies that the national flag or the national anthem require, and cadets are mandated to also observe these honors.
National Anthem: When the National anthem sounds indoors, officers, airmen and cadets alike stand at attention and face the music or the flag if one is present.
Salute to passing Colors: When indoors and being passing or being passed by an uncased flag, Cadets are required to stand at attention facing the flag and performing facing movements following the direction of the flag. If the flag is cased, then such honors are not required. If outdoors cadets are to render a salute to the flag.

Retreat/Reveille: Retreat and Reveille are daily occurrences on bases and twice weekly on campus, where all personnel must pay respect to the flag. Thursday mornings the colors are raised smartly and eagerly while Thursday evenings for Retreat the colors are lowered slowly and reluctantly. The procedure for which the flag is lowered is determined by the Drill and Ceremonies Officer in Charge and will consist of a four man/women formation. As the first note is played, all personnel present, but not in formation (cadets in formation will follow the commands given), face the colors and give a prescribed salute which they will hold until the last note of the music is played. If in civilian clothing, cadets are to stand at attention and place their right hand over their heart. If the flag is being raised or lowered with no music playing then cadets are required to stand at attention.
NOTE: The only way to master Drill and Ceremony procedures is to practice, practice, and practice. It’s best to practice with fellow cadets so you may correct each other and learn from your mistakes. Proper Drill and Ceremonies will be very useful throughout your AFROTC career and serve you well on active duty.
CHAPTER 7: PHYSICAL FITNESS
7.1 Physical Training:

PT sessions are held every Monday, Tuesday and Thursday from 0630 to 0730. These are mandatory sessions. Cadets are expected to show up 5-10 minutes early to meet in the WOC for attendance. Cadets with class conflicts can request to be put on a personal PT plan. These cadets must get their plan approved by the COC, submit a weekly memorandum of what PT they did, and are still held to the same fitness standards as everyone else. Make up PT is offered on Fridays for cadets who miss a session.
(1) Once the detachment is formed up for PT, the Physical Fitness Officer (PFO) will greet, “Goooood morning det 35!” at which time the detachment will respond, “Good Morning Cadet ______!” The PFO will then ask, “How are you feeling?!” Cadets will respond with, “Outstanding Cadet ______!”

(2) The PFO will announce warm-up exercises in the following manner: “The first exercise of the day will be (exercise). It is a __-count exercise. We will perform ___ repetitions. Position of the exercise, MOVE!” All flights will then assume the appropriate position. The PFO will then give the command of execution: “Ready, BEGIN!”

(3) The PFO will call cadence and each flight will respond on the completion of each set. Example:

PFO, “One!”

Cadets Respond, “AIR FORCE!”
PFO, “Two!”

Cadets Respond, “AIR FORCE!”

Etc.

(4) At the end of each exercise, cadets will yell out, “Permission to recover, PFO?!”

PFO will announce, “RECOVER!”

(PFO must be back at position of attention to give this command)
Cadets will recover to the position of attention and respond, “AIR POWER!”
7.2 PFA

The Physical Fitness Assessment (PFA) is taken once a semester. Cadets who are contracted are required to pass every PFA while non-contracted cadets are only required to attempt the PFA. However, if you do not pass the PFA you are not qualified to compete for Field Training. Cadets will take a practice PFA before the PFA. The PFA has a possibility of 100 points that accumulate from three events and the waist measurement. To pass, cadets are required to obtain a collective score of 75 and pass the minimum repetition/time for each event. The events will be completed in the following order:

1. Waist Measurement (20 points): The measurement of the abdominal circumference is measured by locating the upper hip bone and top of the right iliac crest. Cadets are measured three times, and the average of those three measurements is recorded. The cadre members will be the monitors for this part of the test. They will tape cadets usually the PT prior to the PFA along with height and weight.

2. Push-ups (10 points): You have one-minute to perform as many correct push-ups as possible. The starting position is with the participants hands flat on the floor, slightly wider than shoulder width apart, with their fingers pointing forward. The member’s elbows must be fully extended, feet no more than 12 inches apart, and their weight supported by their arms and toes. The feet may not be supported or braced. The member must keep their body in a straight line from head to heel at all times throughout exercise execution. The body should maintain a rigid form without bowing unless resting in the up position. While resting, the member’s hands and feet must remain on the floor. A push-up is correctly completed after the member lowers their upper body until their upper arms are at least parallel to the floor (elbows bent at 90 degrees) and then pushing back up to the starting position. If the member rests in the down position, the test will be terminated. The monitor will count aloud the correct number completed and instruct the member on what is wrong if a push-up is not counted. The monitor will document the total correct push-ups at completion of the push-up assessment. Violations of the Cadet Honor Code will not be tolerated.

[image: image7.jpg]

 [image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

Starting Position
 Down-straight line
Elbows break 90°
Rest Position

3. Sit-ups (10 points): After completing push-ups, you will have one-minute to perform as many correct sit ups as possible. The position begins with the participant lying face up on the floor. In the starting position, the member’s feet may partially extend off the mat, but the buttocks, shoulders and head must remain on the mat. The member’s knees will be bent at a 90 degree angle, with the feet/heels in contact with the floor at all times. The heels and buttocks must remain on the floor/mat during the entire assessment. The member’s arms will be crossed over the chest with the hands at the shoulders or resting on the upper chest. The member’s heels must remain anchored to the floor throughout the assessment. The member may request to have their feet held down with the hands or by putting the knees on the feet but the monitor may not anchor the member’s legs holding the calves during the assessment. Enough force must be applied to keep the feet/ankles from rising while the crunches are being accomplished. A complete sit-up is accomplished when the upper torso of the member is raised off the floor, the elbows touch the upper 1/3rd of the thigh and the upper torso is lowered back to the floor. Elbows must touch the knees or thighs at the top of the crunch, and the shoulder blades must touch the floor at the bottom of the crunch. The hands must stay in contact with the shoulders/upper chest in order for the sit-up to count. The member may only rest in the up position with elbows off the knees. If the member rests in the down position, the test will be terminated. The monitor will count aloud the correct number completed and instruct the member on what is wrong if a crunch is not counted. The monitor will document the total correct sit ups at completion of the crunch assessment. Again, violations of the Cadet Honor Code will not be tolerated.

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

Elbows touching

Shoulder blades

Rest Position

Top third of thighs
touching the ground
Elbows off of the knees
4. 1.5 Mile Run (60 points): Performance of the exercise is self-explanatory. However, no physical contact between runners is allowed. The run will be competed on an oval ¼ mile track, requiring runners to run six laps to complete the run. Runners must stay within the boundaries of the track to successfully accomplish the run. This is where the most points can be earned during the PT.

NOTE: Once you have reached the maximum of push-ups/sit-ups STOP! You can not earn anymore points. SAVE YOUR ENERGY FOR THE RUN!!!

See Attachment in back for PFA Chart

Reference: Air Force Fitness Program, AFI 36-2905 (revised 29 October 2013)
CHAPTER 8 – CADET INFORMATION

8.1 Wing Operations Center (WOC):

The Wing Operations Center or WOC, is where cadets meet for meetings, gather information, study, etc… Located inside of the WOC are computers, a printer, an honor refrigerator, a study area, weekly flight duties, flight and job assignments, the Operations Orders, Arnold Air Society Office, Wing and Vice Wing Commander’s office, and books for interested cadets to check out. While in the WOC, all cadets are to behave in a professional manner and refer to other cadets at “Cadet ______” and not by their first name or nickname. Civilian attire in the WOC will be professional and conservative, and cadets are required to be in grooming regulations at all times. This means males must be clean shaven, and females still cannot have neon nail polish. (Please ask if you have any questions about this). Always keep the WOC in good, clean, working order.
8.2 Cadet Computer Resources
The detachment website contains most of the information and resources needed for successful performance in ROTC, including the weekly OpOrder, manuals and publications, and ASP class textbooks. The detachment website can be found at: www.csufresno.edu/afrotc
To log onto the detachment website under cadet resources, you need to use this password:
Username: afrotc

Password: airpower
Many of these same resources and more can also be accessed through the K drive on the computers located in the WOC. The computers and the printer in the WOC are for cadet use only. Although use of the computers are on a first come first serve basis, cadets who are not using the computers for academic or ROTC business need to offer up the computer their using to cadets who have come to the WOC for those purposes. Cadets are encouraged to bring their own laptops into the WOC, where wireless internet is provided.
8.3 Operations Order (OPORDERS):
The Operations Orders (OP ORDER) details what events will occur for that week’s PT sessions and LLAB, as well as the uniform of the day (UOD) for each event. The OP ORDER can be located in two locations: on the detachment website or in the WOC. Cadets must check the OPORDER every week before each PT session and LLAB.
8.4 Cadet Rank:
In AFROTC, the rank is broken up into two different categories: the General Military Course (GMC) and the Professional Officer Course (POC) cadets. The GMC cadets consist of Cadet Fourth Class (C/4C) and Cadet Third Class (C/3C). The POC cadets, however, consist of cadet officer ranks that span from Cadet Second Lieutenant (C/2dLt) to Cadet Colonel (C/Col). GMC cadets are considered to be similar to the active duty’s enlisted personnel while POC cadets are similar to active duty’s officers in regards to the structure of AFROTC. GMC cadets will salute all POC cadets (rank diagram next page)
[image: image29.png]

8.5 Helpful Tips
(1)
Do not let the amount of information scare you or stress you out. Your first two semesters in AFROTC are designed for you to get your feet wet and learn. Many of the words listed above will have very little to no meaning to you at first, but they will. Beginning to memorize them now for information purposes will make training easier later on.

(2)
If in doubt, just remember the 7 basic responses are: Yes sir/ma’am, No sir/ma’am, Sir/ma’am I do not know, Sir/ma’am I do not understand, Sir/ma’am may I ask a question, Sir/ma’am may I make a statement.
(3)
If you have questions, about anything, ask! This is a team and we are here to support each other. Never feel dumb for asking a question. Use your resources.
(4)
In this program you will meet people from all over the world and different walks of life. It is a diverse group, but the one thing we strive to have in common are our Core Values and living by the Honor Code. Start making friends now, your wingmen are your greatest support system and tool.
(5)
 If you are going to miss a LLAB or PT, or be late to ASP class or AFROTC function, text/call your wingman. This means everyone should have each other’s phone numbers. There is a contact sheet posted in the WOC.
(6)
Be yourself! Here you will learn to both lead and follow, but do it in your own way, your own style. You will be at your best and have more fun this way.

ATTACHMENT 1

USAF Fitness Test Scoring /Males < 30 years of age
[image: image14.emf]
ATTACHMENT 2

USAF Fitness Test Scoring /Females < 30 years of age
[image: image15.emf]

[image: image16]
PAGE
30

[image: image30.png]

