

Mallard Creek High School JROTC

New Parent / Cadet Briefing

JROTC is NOT: a Recruiting Tool for the Military

Mallard Creek High School
JROTC

"UNTAMED, WELL TRAINED"

Mission

***“To motivate young
people to be better citizens”***

Core Capabilities

- **Capacity for lifelong learning**
- **Communication Skills**
- **Responsibility for Actions and Choices**
- **Citizenship in School, Community and Country**
- **Treat self and others with Respect**
- **Apply Critical Thinking Techniques**

JROTC Goals

- **Promote Citizenship**
- **Develop leadership and critical thinking**
- **Teach to communicate effectively**
- **Improve physical fitness**
- **Strengthen positive self-motivation**
- **Train to work as a team member**
- **Inspire to graduate High School and attend institutions of higher learning**

Instructors

(Over 100 years Experience)

**LTC Jamie Mosteller - 20 yrs Active Duty / 9 yrs
JROTC Instructor (Lieutenant Colonel or Colonel)**

**CW3 Alvin Denson - 22 yrs Active Duty / 17 yrs
JROTC Instructor (Chief or Mr. Denson)**

**1SG Brian Edwards - 22 yrs Active Duty / 10 yrs
JROTC Instructor (First Sergeant or Top)
(NEVER SERGEANT)**

**Mallard Creek High School
JROTC**

"UNTAMED, WELL TRAINED"

Organization

2017-2018 / 200 Cadets = 7 -8 % of School Population

Cadet Expectations

- Student 1st, Cadet 2nd
- Integrity – “Doing the right thing when no one is looking”
- Be part of the Solution not the Problem
- Be a Leader, not just in JROTC. Be a leader in their classroom, the school and community.
- Represent yourself, your family, your school and your community

Cadet Handbook

- Cadet Code of Ethics
 - High Morals (At School and Away)
 - 100% accountable for your actions
 - Will not lie, cheat or steal
 - Dress Code (Uniform and Civilian)
 - Demerits/Disciplinary action
- Military / Civilian Courtesies
- After School Detention

College Bound GPA vs. Credit Score

- **MCHS GPA**

9th 2.43 / 2.64 11th 2.41 / 2.77 / 17

10th 2.41 / 2.65 12th 2.43 / 2.75

- **Appalachian State University – 4.0 / 1719* / 26**
- **Clemson – 4.1 / 1280 / 30**
- **North Carolina State University – 4.4 / 1824* / 28**
- **UNC Greensboro – 3.6 / 1052 / 21**

*** INCLUDES WRITTEN PORTION**

MCHS JROTC GPA Combined GPA

2013-2014 2.83

2014-2015 2.95 / 3.07

2015-2016 2.97* (3.22) / 3.0

2016-2017 3.0* (3.18) / 3.22

2017 - 2018 3.03* (3.23) / 3.24

*** Freshman**

SENIOR STATISTICS

JROTC GRADUATION RATE - 100 %

SCHOOL GRADUATION RATE - 97 %

SCHOLARSHIPS

2012 - \$ 113,000.00

2016 - \$531,468.00

2013 - \$ 260,000.00

2017 - \$1,357,048.00

2014 - \$ 240,946.00

2018 - \$ 2,193,108.00

2015 - \$243,976.00

TOTAL = \$ 4,939,546.00 in Scholarships

How did we do in 2017-2018 ?

- 1. Graduated 21 of 21 seniors - 100%**
- 2. 21 of 21 seniors received LOA to Higher Education Institutions**
- 3. 4 seniors entered into the US Military to serve their country**
- 4. 9 of 22 seniors received scholarships totaling - \$ 2,193,108.00**
- 5. 45 of 45 Juniors/Seniors took the ACT**
- 6. Our Juniors averaged 19.0 on their ACT score**
- 7. 2,989 Community Service / Service Learning Hours**

Class Room Procedures

- Class Room organization
- Food, Drink and Gum NOT ALLOWED
- Prepared for Class
- Open Toed Shoes NOT ALLOWED!!
- PDA NOT ALLOWED in uniform

Uniform Wear

- Wear the uniform all day on Thursday
- Uniforms will be worn properly from the moment a cadet leaves home until they return home. (NO CHEATING)
(Dress Code Violation) **Failing to wear JROTC uniform results in failing the class.**
- Absolutely NO wearing of partial uniforms.
 - Cadets will receive demerits
 - Reduction in rank
- Personal Appearance / Haircut / Hair Color
- Ear Rings/Jewelry / Finger Nails

Grading Policy

- Uniform Wear / Inspections/ Exams 70%
- Performance / Drill / Conduct / Leadership 15%
- Participation / Class Work / Reports 15%
- **Merits/Demerits may raise or lower a grade by one letter.**

Make Up Work

- Your Responsibility (Three Days)
- Uniform Wear – Test Grade
 - Make up next day
 - See Instructor three times (morning/lunch/after school)
- Refuse to Wear Uniform – zero (0)
 - Above procedures and JROTC ASD
 - One offense one day ASD/ two equals two

After School Detention

- Recommended by JROTC instructors and/or School Administrators
- ASD is performed Tuesdays and Thursdays from 1430-1600.
- Cadets with more than 50 demerits or who have been referred to the school administration will perform ASD as a disciplinary
- ASD / Extra Duty will consist of “Walking the Maverick Mile” and/or extra duty as assigned by the SAI or AI. “Walking the Maverick Mile” will consist of the cadet walking the designated area in the Cadet courtyard armed with a M1903 rifle
- One hour equals 10 demerits removed from the cadet’s record.

Special Teams/ Clubs

- Honor Guard / Color Guard
- Drill Team
- Raiders
- Marksmanship
- Orienteering Team
- JLAB/Academic Bowl

Battalion Activities

- Veterans Parade – 10 Nov 18
- Military Ball – 23 Feb 19
- Superintendent Cup / Intra Curricular Events
 - **District Drill Meet – 30 Mar 19**
 - **Volleyball – 15 Sep 18**
 - **Basketball - 22 Sep 18**
 - **Field Day – 20 Oct 18**
 - **Book Study – 14-15 Nov 18**
 - **Orienteering – 9 Feb 19**
 - **JLAB 1-15 Feb 19**
- CMS Award Ceremony – 25 Apr 19

Way Ahead

- \$ 50.00 Booster Fee
- Class Room Materials/Supplies
- Cadet Paperwork
- Cadet Uniforms
- Communication
 - Battalion Web site
 - Face Book Page / Instagram
 - Remind (81010 @mchsjr / @jrotcpa)
or (980) 248-2170

*Thank you Parents and Cadets for joining
us!*

MavBattalion

MCHSJROTC

MCHS JROTC

_MCHSJROTC