[image: image1.png]

[image: image2.png]5

Albert Gallatin Area School District

Junior Reserve Officer Training Corps

Colonial Battalion

Albert Gallatin High School

Telephone: (724) 564-1004 Fax: (724) 564-0557
Albert Gallatin High School Colonel (Ret.) Ulysses R. Winn, Senior Army Instructor

1119 Township Drive Sergeant First Class (Ret) Barbara J. Harmon, Army Instructor

Uniontown, Pennsylvania 15401

THE JROTC DEPARTMENT

School Year 2010 - 2011
MISSION: The Primary mission of JROTC is to “motivate young people to be better citizens”.

PURPOSE: The purpose of the JROTC program is to provide instruction in courses not normally provided elsewhere in the school curriculum which will benefit the cadet, the school, the community, state and nation.

DESIRED LEARNING OUTCOMES: (students are expected to)

· Exhibit good citizenship and patriotism.

· Develop self-reliance, leadership, and responsiveness to constituted authority.

· Demonstrate a cooperative spirit and the necessity of working together as a team.

· Exhibit the ability to think logically and to communicate effectively both orally and in writing.

· Develop an appreciation of the importance of physical fitness in maintaining good health.

· Demonstrate an appreciation of America’s national heritage.

· Conform to JROTC Code of Conduct (attendance, punctuality, self-respect, as well as respect for others).

· Build effective relationships with peers, co-workers, and the community.

· Correlate the rights and responsibilities of citizenship to the purposes of U.S. government.

· Incorporate principles of mental and physical wellness into behaviors and decisions.

APPLICABILITY: Almost all of the material studied in JROTC is applicable to all life experiences.

SCOPE: The Albert Gallatin High School JROTC program consists of four years of intensive leadership, education, and training.

Additional questions that you may have will be answered when you read the JROTC handbook.
THE JROTC GRADING SYSTEM:

The following is a summary of how grades are determined during each quarterly grading period.

LET 1

1. Uniform wear ------------------- 50%

2. Semester Participation Points -----25%

(At least 2 after school events per semester- Parades are Mandatory)

3. In Class Work, Homework, Exams -25%

4. Merits and Demerits will be added or subtracted from your final letter grade.
TRAINING DAYS ARE A MANDATORY PART OF THE COURSE!
THE JROTC GRADING SYSTEM: (cont.)

LET II/III

1. Uniform Wear Points--------------45%

2. Semester Participation Points----25%

 (At least 2 after school events per semester- Parades are Mandatory)

3. In Class Work, Homework, Exams—30%

4. Merits and Demerits will be added or subtracted from your final letter grade.

TRAINING DAYS ARE A MANDATORY PART OF THE COURSE!
LET IV

1. Uniform Wear Points-----------------45%

2. Semester Participation Points--------25%

 (At least 2 after school events per semester- Parades are Mandatory)

3. In Class Work, Homework, Exams---30%

4. Merits and Demerits will be added or subtracted from your final letter grade.

TRAINING DAYS ARE A MANDATORY PART OF THE COURSE!
In addition to the above criterion, extra credit will be given for participation in extra-curricular activities, which occur after normal school hours and on weekends. These activities include but are not limited to community briefings, community meetings, Color Guard, Drill Team, Raider Challenge, and weekend trips.
IT MUST BE UNDERSTOOD THAT THE VETERANS DAY PARADE, JROTC MILITARY DINNING OUT AND THE JROTC MILITARY BALL ARE THE THREE EVENTS THAT ALL CADETS MUST ATTEND. NO EXCEPTIONS!!

Any questions concerning the information above should be directed to one of the undersigned at
(724) 564-1004.

Ulysses R. Winn Barbara J. Harmon

Colonel (R), U.S. Army

 SFC (R) U. S. Army
Senior Army Instructor

 Army Instructor
“COLONIAL BATTALION” LEADERSHIP EXCELLENCE STARTS HERE!

