	
[image: image1.png]

	DEPARTMENT OF THE ARMY

US ARMY JROTC BATTALION, ANCLOTE HIGH SCHOOL

1540 SWEETBRIAR DRIVE
HOLIDAY, FLORIDA 34691
SHARK PRIDE
	[image: image2.jpg]

 August 24, 2015
Dear Parent/Guardian of Cadet ______________________________ JROTC Course Syllabus
I am writing this letter as a way of introduction and to provide general information regarding the Junior Reserve Officers' Training Corps (JROTC) program at Anclote High School for School. This is my tenth year as a JROTC instructor and SFC Royals seventh year and we are retired with over 20 years of service in the Army. JROTC allows us to continue to do what we do best; train and motivate young people be better citizens. We are expecting approximately 145-155 cadets this year. Second year cadets will assume greater responsibilities within program and we expect LET II-IV cadets to lead by example; by maintaining his or her grades, supporting teams, community, and school events.
JROTC is the single most comprehensive character development course in high school. We teach a broad spectrum of subjects, including American history, how government works, our Constitution, etc. We train students (cadets) in personal skills such as studying effectively, taking tests, developing winning habits, overcoming fears of failure, and setting goals. We also train them in leadership skills such as motivating others, making sound decisions, planning, speaking and writing effectively, working as a team member, and problem solving.

We teach and train in a disciplined environment; support and enforce school and classroom policies. We expect cadets to say ‘yes/no, sergeant major or sergeant and we expect an interaction of mutual respect between the teacher and the cadet. Cadets receive a single JROTC letter grade at each grading period; however, that grade comes from weighting and averaging several other grades as shown.

ACADEMIC
UNIFORM CITIZENSHIP/PT
LDRSHIP
 TOTAL
 LET 1
 30%
 50%

 20%

 100%

 LET 2
 30%
 30%

 20%

 20%
 100%

 LET 3
 30%
 30%

 20%

 20%
 100%

 LET 4
 25%
 25%
 25%

 25%
 100%

· A=90-100, B=80-89, C=70-79, D=60-69, F=59 or below
Academic grades are based on tests, quizzes, and contemporary issues. We do not formally grade LET 1 cadets on leadership. The first year is devoted for cadets to learn about the principles and effective leadership. We will observe their potential for subsequent leadership positions in the Corps of Cadets. Cadets are responsible for making up work due to absence. Let us know if you’re having issues that may affect your work or responsibilities in program.
Uniform grades are based on weekly uniform inspections. We require cadets to wear the JROTC uniform one day (all day) each week for inspection, normally on Tuesday. This uniform will be issued to them on or about the 2nd week of school at no cost other than upkeep of dry cleaning the trousers, black jacket, and class A jacket. The uniform issued to cadets is government property and cadets are required to sign for it when issued to maintain accountability. Cadets that drop from JROTC are required to return the uniform dry cleaned. We are on a limited budget and cannot afford to lose uniforms from cadets leaving program. A statement of charges will be issued in the event the government property in question is not returned or paid for. We request that you please take prompt action and return uniforms issued to your son or daughter to satisfy this obligation.

Cadets must conform to specified standards of haircuts and hairstyles in order to receive a passing grade on uniform inspections. Male cadets must keep their hair neatly trimmed above the eyebrows and tapered around the sides and back (no bowl cuts or Mohawks); his/her hair is not to be dyed. When in uniform female cadets will keep their hair off the shoulders and above the eyebrows. Females other than earrings, as well as males may not wear any body piercing items at all.
Citizenship grades are based on behavior in school, not just in the JROTC classroom. A cadet will lower his/her grade for receiving ‘In School Suspension’, ‘Out of School Suspension’; as well as for unexcused tardy and absences from JROTC. Academic dishonesty will not be tolerated. Example: If a cadet does not wear the uniform all day in school he/she will lose the grade received during inspection. Cadets may raise their citizenship grade by participating in JROTC activities such as the drill, raider, JLAB teams, and participating in community and school activities. Tardy Policy: 1st verbal warning, 2nd teacher intervention, 3rd intervention and phone call, 4th intervention referral, phone call, 5th intervention or discipline referral and phone call
Leadership/Staff grades are based on how well a cadet performs his/her duties considering their training and experience in JROTC. We will select, train and develop our future staff and leaders primarily from the incoming LET III/IV cadets.
Costs associated with JROTC are relatively small. Cadets must dry clean their uniforms (black jacket, trousers and pants). The shirts can be washed and pressed at home. We will discuss in great detail the standards, expectations, and rules with all cadets during the first week of school. We have a working cadet handbook, standing operating procedures (SOP). You can find this handbook by visiting AHS/JROTC website. We want cadets to have fun; stay focused on their studies, and adheres to school policies. Some of the activities we plan for this year are: organization day, raider, JLAB, Cyber Patriot, and drill competitions, military ball, summer camp, parades, trip to D.C., MacDill AFB, as well as school and community support events. We need parent support; if you are interested in supporting some of our functions please visit the school/district website and fill out the volunteer form.
If you would like to talk with either of us, please do not hesitate to call (727) 246-3071/3040, we are available from about 6:45 to 7:20 a.m., 6th period is our planning period, or after school.

My son/daughter and I have reviewed the course syllabus:
Please sign and return this letter with your son or daughter. ______________________

Signature

Calvin Royal

Wilfred Placeres

Sergeant First Class, USA (Retired)

Command Sergeant Major, USA (Retired)

Army Instructor

Senior Army Instructor

croyal@pasco.k12.fl.us

wplacere@pasco.k12.fl.us
(727) 246-3040

(727) 246-3071
_947503760.doc
[image: image1.png]

