

Holm Center

Air Force JROTC

Colonel Paul C. Lips

Director, Air Force JROTC

Maxwell Air Force Base, Alabama

Overview

- Background Information
- Program Components
- Program Benefits
- Roles and Responsibilities
- Keys to Success
- Starting a New Unit

AFJROTC Mission

Mission: Develop Citizens of Character Dedicated to Serving
Their Nation and Community

Goals:

Instill Values Of Citizenship, Service To The United States,
Personal Responsibility and Sense Of Accomplishment

(AFJROTC is NOT a USAF Recruiting or Accessions Program)

AFJROTC History

- 1911 – Founded by US Army (Non-compulsory cadet corps)
- 1916 – National Defense Act (Formally established JROTC)
- 1964 – ROTC Vitalization Act
 - All services directed to establish program; USAF: 20 units by 1966
- 1991 – Congressional expansion; USAF: 609 units
- 1999 – Congressional expansion; USAF: 955 units by 2014
- 2003 – Expansion held at 744 units – AETC - “Strategic Pause”
- 2005 – CSAF SII restores funding – 125 units added in 05’- 06’
- 2007 – AETC halts further expansion at 869
- 2007 – FY07 NDAA – Congress tells services to add JROTC units
 - AF to add 10 units to 945 goal – new target becomes 955 by 2020
- 2008 – PBD cuts restored – program adds 10 units in 08’-09’
- 2010 – JR adds 5 units with AETC permission – 884 units
- 2011 – 2012 Funding below sustainment – drops to 867 units
- 2012 – OSD P&R establishes minimum of 870 units by 2014
- 2014 – AF accepts OSD “open & sustain” mandate - 870 units by FY15

Air Force Junior ROTC

Mission: “Develop citizens of character dedicated to serving their nation and community”

- Title 10 USC Congressionally mandated program
- Nearly 900 units (120K+ cadets, 1,870+ inst’s)
 - Approximately 200 schools on AFJROTC waiting list; unable to open additional units due to funding constraints
- AFJROTC Successes
 - Diversity! 58% Minority – 40% Female Enrollment
 - Community Service! 15’ – 1.6M hrs; 16’ – 1.6M hrs; 17’ – 1.6M hrs
 - AF benefit - BMT: 4.3%, AFA: 18%, AFROTC: 13.7%; OTS: 2% (trainee self-reported having “JR” experience)
 - STEM Focus: CyberPatriot & StellarXplorers Comps, Joint Serv Academic Bowls, AF K-12 STEM Prgm Partner
 - Generates goodwill and “presence” for USAF; promotes positive service image in close to 900 locations
 - Lives / schools / communities changed! Gen Rand – “..this program saves lives!”
 - Inexpensive yet high impact mission

AFJROTC Snap Shot (FY17)

- HQ AFJROTC, Maxwell AFB, AL
 - 57 Authorized staff billets
 - 26 Assigned personnel
- Oversight Responsibilities
 - Nearly 900 AFJROTC Units Spanning the Globe
 - 15 Overseas Units
 - 1,870+ Instructors
 - 120K+ High School Cadets
- AFJROTC Program Partners
 - 49 State Boards of Education
 - Over 600 School Districts
 - Nearly 900 High School Principals

Typical Unit: 1 Officer Instructor, 1 NCO Instructor, 135 Students

AFJROTC Unit Distribution

Under Subscribed State (has less than its "fair share")

Over Subscribed State (has more than its "fair share")

Key: X/Y X=number of units state should have based on its % of US high school student population (its "fair share"); Y=number of units state currently has

AFJROTC Enrollment

AFJROTC Diversity

Title 1 Schools:
47.5%

58% Minority Program

	National HS Diversity	AFJROTC
Caucasian	58%	42%
African American	16%	23%
Hispanic	20%	11%
Asian	4%	4%
Other	2%	3%
Multiracial	--	17%

Program Components

- Background Information
- **Program Components**
- Program Benefits
- Roles and Responsibilities
- Keys to Success
- Starting a New Unit

HQ AFJROTC Objectives (Guiding Principles)

Objective: Develop, Man, Train, & Equip Successful AFJROTC Units

3 Tiered Focus:

• Instructor Force

- Quality, Experienced, Dedicated Professional Cadre who meet USAF & School Requirements
- Leaders, Teachers, Mentors, & Guides who care about making a positive impact on our cadets
- Instructor Training - Junior Instructor Certification Course (JICC) (Title 10 Requirement)

• Quality Curriculum

- World Class, fully accredited program - Leadership, Culture, Air Force History, Wellness, Life Skills
- Along with fun and challenging Immersive Learning Co-curricular Activities
- Produces Well Rounded Cadets, Prepared for the Future

• Cadet Programs

- Leadership Development Requirements (LDRs) help teach Citizenship, Leadership, Teamwork, and the value of Hard Work
- Community Service / Character Development - gives sense of accomplishment & belonging
- Inclusive program – open to all

Instructors

- Instructors are certified and decertified by HQ AFJROTC
- All JROTC instructors are school district employees & work directly for the school principal
 - Must ensure AFJROTC program & compliance standards maintained
 - Must meet USAF standards for fitness & professionalism
 - Must meet Principal standards for teacher performance
- Senior Aerospace Science Instructor (SASI)
 - Officer – AFJROTC Department Head, reports directly to principal
 - Responsible for and manages the overall operation the unit
- Aerospace Science Instructor (ASI)
 - Usually Enlisted, but may be an Officer – works for the SASI
 - Normally teaches the Leadership curriculum

AFJROTC Instructor Pay

- Minimum Instructor Pay (MIP) governed by U.S.C. Title 10 Law
- Contract obligation to pay school $\frac{1}{2}$ the difference between the member's retired pay and what their pay plus allowances would be if still on active duty – make member whole
- Minimum contract length 10 months - instructor negotiates contract length with school

Example:

AD Pay & Allowances for E-8 w/20+ years:	\$6,500 month
Retired Pay for E-8 w/ 20+ yrs:	\$2,500 month
Difference between AD & Retired pay:	\$4,000 month MIP
AF reimburses one half of MIP to school district:	\$2,000 month
School district responsible for other half of MIP:	\$2,000 month

AFJROTC Curriculum & Accreditation

- AFJROTC & our curriculum is fully accredited by AdvancED! (last accredited in Jan 2016)
- “Turn-key” support including technology, books, & lesson plans for instructors
- Schools must teach AF provided curriculum
- 40/40/20 combination of Aerospace Science (AS), Leadership Education (LE), & Wellness and Life Skills

Co-curricular Activities

- Community Service Projects
- Color Guard and Drill Teams – AF #1!!
- Marksmanship
- Academic Bowl (SAT/ACT prep) – AF #1!!
- Curriculum In Action Trips (Field Trips)
- Kitty Hawk Air Society (Honors Students)
- Orienteering
- Model Rocketry & Radio Controlled Aircraft Clubs
- Civil Air Patrol (CAP) incentive flights in civilians & cadets
- Cyber Patriot: Air Force Association sponsored on-line network-defense competition

*All programs are optional & require principal approval

Co-curricular Activities

- StellarXplorers
- Remote Controlled (RC) Multi-copters
- Flight Simulators in Classrooms
- Aviation Ground School
- Survival Training
- STEM kits
- Fitness competitions
- Newsletters/website/AV squad
- After-school tutoring/study groups
- Mentoring/outreach to middle schools

***All programs are optional & require principal approval**

Optional Summer Programs

- Summer Cadet Leadership Courses (CLCs)
 - Unit-hosted camps typically held for 1 week during summer
 - Not a “boot camp” – they are a reward and an immersive learning tool
 - Teaches team building, instills self-confidence, provides a sense of accomplishment
 - Locally-determined focus: Drill, STEM, Leadership, Academics, & more
 - Units may attend a CLC hosted by another unit with school permission
 - Partially / totally funded by the Air Force
- Interaction with other service JROTC & Civil Air Patrol (CAP) Camps

*All programs are optional & require principal approval

Why AFJROTC Works

- The military model: clear expectations, training, mentorship, & accountability produces self-discipline & achievement
- Cadets belong to something bigger than themselves
- Strong emphasis on service to school, community, & nation
- High quality, experience, & dedication of our instructor force
- Instructors are long-term role models, leaders, & mentors
- Program is inclusive, provides a place for every student
- Sense of belonging for the cadets - “like a family”
- Many incentives to work hard and excel
- Provides valuable life lessons in high school

Program Benefits

- Background Information
- Program Components
- **Program Benefits**
- Roles and Responsibilities
- Keys to Success
- Starting a New Unit

AFJROTC Benefits

- Students: Platform for Success
 - Gain confidence, self-discipline, sense of belonging, and leadership skills
 - Develop sound work / life skills
 - Resume builder for college
 - If they choose a military career may enlist at higher rank
 - Can compete for Scholarships & Service Academy appointments
- Schools: Force for Good
 - Leadership partner for your mission
 - Increased community presence and engagement
- Engaged Citizens in Local Communities & Nation
 - Over 1.65 million hours of community service performed in AY 2015-2016

Only 4% of USAF Basic Military Trainee's were AFJROTC cadets but 100% of cadets can reap the benefits!

AFJROTC Principal Survey (AY15-16)

Principals say AFJROTC encourages students to:

AY15/16 Survey

Survey Item

Agreement

Produces Better Citizens	99%
Instills Values of Service	99%
Instills Personal Responsibility	99%
Better School Attendance	99%
More Likely to Graduate	96%
Higher Grades	99%
Active Community Participation	99%
Increased Community Pride	99%
Lower Suspension Rates	98%
Results in Fewer Discipline Problems	98%
Reduces Substance Abuse & Poor Behavior	97%
Curriculum Contributes to Prgm Objectives	98%
Promotes Positive Relationships w/ AF	99%
Cadets Are Positive Influence on Others	99%

Note: AY14/15 Survey of 891 Principals yielded 318 respondents or 35% = 95% Confidence Level

Roles and Responsibilities

- Background Information
- Program Components
- Program Benefits
- **Roles and Responsibilities**
- Keys to Success
- Starting a New Unit

AFJROTC Responsibilities

- HQ will screen, approve, certify, & decertify instructors
- Pay operating costs and co-pay instructor salaries
- Provide AV/IT equipment, supplies, & uniforms
- Provide 120 hours of curriculum: texts, instructor guides, & student workbooks
- Establish standards for unit operations & performance
- Assess unit performance & contract adherence
- Provide advice and support to instructors & school leaders

School Responsibilities

- Adhere to all HQ AFJROTC policies & procedures
 - USAF/School contract (Memorandum of Agreement) is signed by district superintendent & Holm Center Commander
- Grant academic credit toward graduation
- Conduct the program without discrimination
- Provide & maintain classroom, office, drill & storage facilities
- Hire AF-certified instructors
(min of 1 officer & 1 NCO)
- Our instructors will teach provided curriculum
- Cost-share instructor salaries
- Maintain required minimum enrollment
- Assist in & support unit recruiting efforts

School Responsibilities

- Safeguard USAF provided uniforms, supplies, & equipment
 - Perform any required improvements to facilitate above
 - All provided items remain USAF property
- Afford AFJROTC instructors same privileges as other faculty
- Allow use of school's LAN system, or provide internet access
- Allow only 9th-12th grade students into the program
- Teach AFJROTC only at contractually identified school

Keys to Success

- Background Information
- Program Components
- Program Benefits
- Roles and Responsibilities
- **Keys to Success**
- Starting a New Unit

School Keys to Success

- Strong Principal & School Administration Support
- Get school board, PTA, & the community excited about AFJROTC
- Everyone is a recruiter - help advertise the positive impact of your program
- Established good rapport between instructors, administrators, faculty, guidance counselors, school budget manager, community leaders
- Be visible to the cadets & in community and assist with feeder school access
- Quickly identify any negative trends or issues affecting unit health – let us know!
- Ensure Senior Instructor is a “Department Head” & held accountable for outcomes
- Hire & support engaged instructors
 - Provide feedback, professional development, & mentoring to instructors
 - Ask HQ for help when an instructor doesn’t meet expectations or standards

Unit Keys to Success

- Student / Cadet led program
- Strong unit goals
 - Recruiting & retention
 - Academic achievement
 - School & Community Service
 - Graduation, Discipline, Attendance, Tardiness
- Offer lots of activities: field trips, CLCs, co-curricular options
- Support unit's AFJROTC Booster Club
- Encourage parent support & involvement
- Visit & partner w/other AFJROTC units, ROTC units, Air Force units, College ROTC units, & bases for support and ideas

Starting a New Unit

- Background Information
- Program Components
- Program Benefits
- Roles and Responsibilities
- Keys to Success
- **Starting a New Unit**

New Unit Timeline

- By 10 April - Apply via internet at:
<http://www.au.af.mil/au/holmcenter/AFJROTC/documents/UnitApplication.pdf>
- Air Force JROTC will schedule and conduct site surveys after applications are submitted
- 15 June - Schools scored, ranked, & the “School Candidate List” is forwarded to Secretary of the Air Force for approval
- Fall - Advance notification of likely unit selection
- Spring - Formal notification of unit selection
- Spring/Summer - Instructors hired and trained
- July - Unit activated

* There is currently a waiting list for schools seeking to have an AFJROTC program

HQ AFJROTC

Points of Contact

Director, HQ AFJROTC:

Colonel Paul C. Lips
DSN 493-7513 / (334) 953-7513
paul.lips@us.af.mil

Deputy Director/Ops:

Colonel (Ret) Scotty Lewis
DSN 493-7513 / (334) 953-7513
scott.lewis.16@us.af.mil

Chief, Support:

Mr. Paul Keeping
DSN 493-1178 / (334) 953-1178
paul.keeping@us.af.mil

Chief, Instructor Management:

Mr. Dave Richerson
DSN 493-7742 / (334) 953-7742
david.richerson.1@us.af.mil

For more information
go to
<http://www.AFJROTC.com>

You can also call HQ
AFJROTC toll free at:
1-866-235-7682

AFJROTC Shaping Our Future

The "Face" of the Air Force in our communities!

The Intellectual and Leadership Center of the Air Force