
CC 15-16 Policy Letter, Page 1 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

DET 35 CC RULES OF ENGAGEMENT (ROE)

Fall 2015 – Spring 2016

DET 35 MISSION

To Recruit, Educate, Train, and Commission premier Air Force Officers through

Detachment 35’s Tradition of Excellence

USAF CORE VALUES

Our ROE helps develop core values that are essential to every United States Air Force
officer. They are essential to the mission. The USAF Core Values are:

Integrity First, Service Before Self, and Excellence in All We Do

Each ROE connects to one or more of the USAF Core Values. The success or failure of
our mission depends on the dedication to these Core Values by each and every cadet.
Each of you is given the pamphlet “HOLM CENTER Character Guide” that explains each
of these critical concepts in detail. Our Core Values can be paraphrased as:

INTEGRITY FIRST: Honesty, truthfulness, doing one’s duty, and doing what is right
SERVICE BEFORE SELF: USAF & its mission surpass personal interests & aspirations
EXCELLENCE IN ALL WE DO: Continuous improvement and innovation

ROE OVERVIEW

All cadets are required to read, understand, and follow the guidance provided in this
commander-directed document. All cadets are required to maintain this ROE with their
Aerospace Studies (AS) & Leadership Laboratory (LLAB) coursework. Review this ROE
frequently.

Each ROE below will help you successfully execute Det 35’s mission and guide you in the
professional standards, duties, customs, and courtesies of the USAF.

A Attendance K Communication Skills U Cadet Relationships
B Time Management L Email, Website, Internet Use V Illegal Use of Drugs
C Customs and Courtesies M Training and Corps Activity W Alcohol Policy
D Uniform Wear N Public Affairs X Discipline Process
E Appearance and Weight O Medical Reporting Y Crit Wingmen Issues
F Physical Fitness P Involvement Reporting Z Safety
G Counseling Q Cadet Honor Code -- Final CC Thoughts
H AFOQT and Grades R Academic Conduct -- Det 35 Cadre
I Conditional Events S Military Equal Opportunity -- Counseling BBP
J Suspenses T Harassment and Hazing -- Timeline BBP

A. ATTENDANCE

CC 15-16 Policy Letter, Page 2 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

All Air Force appointments are mandatory. These include DoD Physical/Medical appointments, military
installation appointments (ID cards, etc.), AFOQT/DLAB/TBAS testing, and formal counseling. Be on time to
these appointments to avoid a ‘failure to show’ letter in your cadet record. NEVER MISS THESE
APPOINTMENTS!

In addition to official Air Force appointments, these are the THREE primary (and mandatory) AFROTC
attendance events for cadets:

1) Aerospace Studies (AS) academic classes
2) Leadership Laboratory (LLAB)
3) Physical Training (PT)

AS classes, LLAB, and PT are military formations.

 If you finish the semester below the attendance minimum of 80% in any of the 3 requirements, you will
receive a failing grade….Maximize your attendance!

 All absences are tracked, forwarded to cadre and posted in the cadet area.

 You must report absences beforehand (to AS Instructor for class; to cadet Flight/CC and CoC for
LLAB—refer to syllabus).

 The instructor may assign make-up work in place of missed AS classes. LLAB absences require

Operations Flight Commander (OFC)/Commandant of Cadet (CoC) approval; LLAB make-ups
require Det 35 Commander (CC) approval.

All other AFROTC activities and functions are voluntary. These are duties that are helpful to your growth and
have social, public relations, or educational value. Cadre and cadets WILL NOT exert pressure on cadets to
coerce attendance at voluntary functions.

There are two types of voluntary activities:

Voluntary Practical Military Training (PMT): Mock deployments, base visits, Flight Orientation Program, Field
Training Prep, and other AFROTC sponsored training that cadre both plan and supervise. Cadet medical
care is authorized.

Non-PMT: Voluntary activities where cadet medical care is not authorized. These include: Color Guard,
cadet-run Field Training Prep, university activities, PT that is not supervised by cadre,
morale/welfare/recreation (MWR) functions, intramural sports, fund raisers, Warrior Challenge, Leadership
Retreat, flight meetings, football parking, Arnold Air Society, Silver Wings, and community service projects.

B. TIME MANAGEMENT

A WAY OF LIFE

Be on time! Repeat: Be on time! Punctuality is a “way of life” for USAF officers. Be on time for all Air Force
ROTC functions including class, LLAB, PT, appointments with cadre and cadet leadership, and official USAF
appointments off-campus.

 If you are late for an AS class, enter the classroom and request permission to join the class. If
permission is granted, quietly take your seat. See the instructor after class.

APPOINTMENTS WITH CADRE

 Schedule appointments directly with the cadre member that you wish to see (exception: For scheduling
appointments with the Det/CC, coordinate with the Det 35 Department Coordinator, Jahnava Adams.)
Cadet appointments are a top priority with cadre members; however, other duty obligations are also
important. Keep your scheduled appointments. Arrive in uniform to appointments. If you will be late or
need to cancel an appointment with a cadre member, call ahead ASAP to reschedule.

CC 15-16 Policy Letter, Page 3 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

 If you miss a scheduled appointment with any cadre member, you’ll receive an official “failure-to-show”
notification letter. The letter is filed in your cadet personal records.

C. CUSTOMS AND COURTESIES

You will conduct yourself as an officer at all times. Proper military courtesy will be extended to all military
personnel, both cadre and cadets.

 The AS classroom will be called to attention when a commissioned officer enters or leaves the
classroom, unless a higher ranking officer is present. A class already in progress will not be called to
attention when a higher ranking officer enters the room.

 All AS class sessions will be started by a “class leader”, who will call the class to attention when the
instructor is ready to begin class. Each AS instructor will decide how the class leader duty is to be
chosen or rotated.

 Unless specifically required as part of the event, outdoor LLAB and PT will not be interrupted to call the
group to attention when a cadre officer enters the area. However, if approached by cadre, the senior
cadet should greet the senior officer and be prepared to explain the activities in progress.

 The entrance to the Cadet Wing Operations Center (WOC) is often transited by cadre enroute to the
classroom. The blue mat placed there is considered an extension of the hallway. Cadets do not need to
call the area to attention when cadre officers stand on the mat.

 Cadets will refer to all U.S. military officers and Non Commissioned Officers (NCOs) by their rank and
last name at all times (or Sir/Ma’am for officers)--no exceptions.

 Cadets will be referred to by “Cadet” and their last name.

 Although basic customs and courtesies will be observed at all times, military specific decorum contained
in AFROTCMAN 36-203 (Field Training Manual, or FTM) such as requiring cadets to use the 7 basic
responses, square corners, greet, come to attention with heels against the wall, etc., will only be
required at the Det/CC’s discretion, and ONLY during established, official PMT times (LLAB and PT).

REPORTING:

Reporting procedures are posted at the entrance of all cadre offices.

SALUTING:

When in uniform and outdoors, all Detachment personnel and cadets will comply with the saluting
requirements in AFMAN 36-2203, Drill and Ceremonies.

A salute will be rendered to all officers of any US and foreign uniformed service (to include Army ROTC cadre
officers). GMC salute POC cadets. POC salute ranking POC cadets. AFROTC cadets do not have to salute
sister service ROTC cadets, but should render a verbal greeting.

Saluting is a sign of respect. It also shows that you are attentive to your surroundings, knowledgeable of
insignia, and dedicated to centuries-old military tradition of showing compatriots in arms that -- in their
company only -- your hand is free of its weapon when raised to the brow. This simple act symbolized trust
and unity amongst warriors on the battlefield. The Air Force honors this tradition, so don’t hesitate—
SALUTE!

D. UNIFORM WEAR

UNIFORM WEAR

CC 15-16 Policy Letter, Page 4 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

Only students who are members of the GMC and POC may wear Air Force ROTC cadet uniforms. Special
Student exceptions may be granted by the OFC.

You are required to wear the uniform every Thursday during normal duty hours (0730-1800)

 The uniform of the day (UOD) for LLABs will be published in the weekly LLAB Operations Order (OPORD).
The OPORD is posted in the cadet WOC and on the Det 35 website at www.csufresno.edu/afrotc.

 On days other than Thursdays, the OFC, AS Instructor, or Cadet Corps Commander may prescribe
uniform wear to class or events as required (special AS guest lecturer, FT Prep, ceremonies, etc.)
Advance notice will be given in these circumstances.

 Regardless of the day, cadets will wear the uniform when reporting in for mandatory performance or
midterm counseling and for official appointments when directed by commissioned officers.

 Commander has authorized issue and wear of the flight suits for cadets upon receipt of rated
classification and authorized wear of the utility scrubs for nursing cadets upon receipt of enrollment
allocations (EAs). Purchase of utility scrubs will not be funded by the Detachment and is the
responsibility of the cadet. Consider that the flight suit and utility scrubs may not be advisable for all
activities requiring utility uniforms (e.g., AEF training).

 For NCO appointments or drop-in business at the Detachment on days other than Thursdays, civilian
clothes may be worn. See Section E for restrictions on civilian appearance standards.

 Both short and full length solid black or dark blue spandex may be worn and visible under PTU running
shorts. Short and long-sleeved white or light gray form fitting undershirts, (i.e. spandex, lycra, or elastic
material) may be worn and visible under the short-sleeved PTU. Undershirt must be tucked in.

 UNIFORM RESTRICTIONS:

 Do not wear the AFROTC uniform or any distinctive, Air Force-provided clothing items that would give
the appearance that you are raising funds for the Air Force.

 The AFROTC uniform will not be worn to any establishment or while participating in any activity that
may bring discredit upon the USAF or AFROTC.

 Unauthorized wear of the uniform or distinctive items of the uniform is prohibited and punishable by

federal law. As defined here, “uniform” includes all military uniforms, Det 35 PT gear, and non-military
clothing with AFROTC/Air Force markings.

 The wear of civilian clothing accessories (e.g., custom links, corsages, and boutonnieres) is not

authorized with an official uniform. All cadets (male and female) will wear official USAF formal attire
to the annual Det 35 Dining-Out.

 String, braided, parachute cord, or power bands (plastic) bracelets are not authorized for wear in
uniform.

 No cadet will, at any time, affix to their uniform any cadet rank not specifically issued to them. Those

cadets that have not yet attended and graduated Field Training will wear the appropriate “cadet
airmen” rank of their AS year classification for Fall and Spring term. Cadet officers graduated from FT
will wear only the rank assigned to them and listed on the UMD approved by the OFC.

 Do not wear the uniform when there is a possibility it may be damaged or stained. Examples include
chemistry labs, survey crews, agriculture class, art workshops, etc. In these instances, you must apply
for an exception to the uniform policy via the Cadet Corps/CC who routes it through the OFC for
approval).

 Corfam shoes for POC members are authorized but must be privately purchased. Members of the GMC
are required to wear shoes issued to them through the detachment.

file://garand/usafcadre$/Commander/CC%20Policy%20for%20Cadre%20and%20Cadets/A%20%20Det%2035%20CC%20Policy%20and%20ROE%20for%20Cadets/www.csufresno.edu/afrotc/Cadre/Courseware/LLAB/OPORD/opord.htm

CC 15-16 Policy Letter, Page 5 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

 Cell phones and carrying cases must be plain black, silver, dark blue, or gray, and can be attached to
either side of the waistband or carried in the left hand, should only be used for emergencies, or when
official notification is necessary while walking in uniform. Also, remember driving and talking on a cell
phone is only authorized if utilizing a hands-free device

 BUSINESS CASUAL:

 Special Students will wear business casual as their service dress and utility uniforms. Business
casual consists of a white button shirt (long or short sleeve, polo or button down) with minimal
designs and printing, khaki slacks, black or brown belt, and matching dress shoes. Shoes will not be
sneakers or casual foot wear. Socks should be dark. If worn in cold or inclement weather, jackets
should be dark with minimal designs and printing.

 Cadets will wear business casual as the required uniform before they have been issued and have
prepared the applicable uniform. The service dress uniform is generally issued around the last drop
date of a cadet’s first semester of AFROTC and the Airman Battle Uniform (ABU) is generally issued in
the cadet’s second semester of AFROTC.

 Special students will wear black shorts and grey tee shirts with minimal designs and printing as their
physical fitness uniform.

You are encouraged to wear your uniform to Det 35 any day of the week. Wear the uniform with honor. You
represent a proud tradition of dedicated service to America.

E. APPEARANCE AND WEIGHT STANDARDS

Cadet standards of personal appearance are the same as those required of active duty personnel contained
in AFI 36-2903, Dress and Personnel Appearance of Air Force Personnel.

APPEARANCE

 Both men and women must comply with the personal grooming standards outlined in AFI 36-2903.

 Hair styles shall be conservative in nature; hair will be clean, well groomed, and neat.

 Hair styles will not prevent the proper wear of AF head gear.

 Men’s hair style will not exceed 1¼” in bulk and will be tapered in appearance. Women’s hair style will
not exceed 3” in bulk and will not extend beyond the bottom of the shirt collar.

 Cadet leadership may issue a civilian attire memo for cadets to follow while participating in ROTC
activities. At a minimum, cadets at the Det or at official ROTC activities (that don’t require uniforms) will
not wear inappropriate civilian clothing. Inappropriate civilian clothing includes: Ripped, torn, frayed, or
patched clothing; undergarments displayed or worn as outer garments; bathing suits and any garments
that are revealing or contain obscene, profane or lewd words and/or drawings. When not required to be
in uniform, cadets dropping by the Detachment during high temperatures of summer may wear
conservative tank tops and/or sandals.

EARRINGS, BODY PIERCING, TATTOOS and BEARDS

 Ear and Body Piercing: The wearing of visible body-piercing (e.g., earrings, nose, face or tongue rings) is
not authorized for male cadets on or off duty at the Detachment. They are also not authorized if you are,
in any way, representing the USAF or AFROTC at mandatory or voluntary events. Female cadets are
allowed to wear a single matching pair of small, conservative earrings, one in each earlobe. This policy is
in effect all year, including during academic breaks.

 Tattoos or brandings: Any tattoos or branding that cover more than 25% of an exposed body part are not
authorized (e.g., tattoos should not be above the collarbone or visible when wearing an open-collar
uniform, and should not be visible below a standard short shirt sleeve). Also, no tattoos that are obscene
or advocate sexual, racial, ethnic, or religious discrimination are allowed at any time.

CC 15-16 Policy Letter, Page 6 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

 Beards: Beards are not authorized on or off duty at the Detachment. This policy is in effect all year,
including academic breaks.

WEIGHT and BODY FAT STANDARDS

All members of the GMC and POC must maintain the weight and body fat standards contained in AFROTCI 36-
2011 and AFI 10-248.

 Mandatory weigh-ins: All cadets weigh-in during their first AS class of each semester. In addition, all
cadets weigh-in and receive waist measurements before every Physical Fitness Test. The Det 35/CC
may also authorize a cadet weigh-in at any time.

 The det NCOs maintain all cadet weight and fitness records. If you have any questions concerning
weight, body fat and fitness, see the NCOs.

Any non-contract cadet who does not meet the weight and body fat standards will be counseled on their
status and encouraged to obtain diet and/or fitness counseling.

Any contract GMC or POC cadet who does not meet the weight and body fat standards will be counseled on
their status but unlike non-contracted cadets, the contract GMC or POC cadet will get a temporary
inactivation of their scholarship and risk being disenrolled from ROTC for not meeting standards.

If you do not meet the weight and body fat standards, you will not be allowed to wear the Air Force ROTC
cadet uniform without the Det 35 Commander’s approval.

F. PHYSICAL FITNESS

All cadets must meet physical fitness standards year round. These standards measure your physical fitness,
but more importantly, they measure your dedication, motivation, and self-discipline. Next to academics,
fitness is vital to your success as a cadet.

You must establish a personal fitness program and stick to it to ensure your success. This applies to the
mandatory PT held each week: You must attend Monday, Tuesday and Thursday PT in order to pass LLAB.
Use Friday makeup PT sessions only for circumstances beyond your control. At no time will PT start without
the presence of a cadre member serving as Safety Observer. Cadets will not participate in PT without initially
completing the AFROTC Physical Health Screening Questionnaire and a Sports Physical. (See cadre NCOs
for details.)

Corps physical fitness tests are also mandatory. The AFROTC Physical Fitness Assessment (PFA) evaluates
you according to AFROTC standards. The PFA is held several times a year and prior to commissioning. It
consists of: A waist measurement, pushups, sit ups and 1.5 mile run. Required minimum scores are posted in
the Detachment.

All cadets MUST ATTEND all scheduled PFAs.

All non-contract cadets MUST ATTEMPT to pass the PFA to receive a passing grade for LLAB.

All contract GMC and POC cadets MUST PASS the PFA.

NOTE: Field Training is not designed to ‘get you into shape.’ You have to arrive already in shape and hit the
ground running—hard! Therefore, self-directed PT or in groups prior to reporting to Field Training IS A
MUST.

 Contract GMC and POC cadets who fail the PFA must be retested approximately 30 days after the failure
date. Any subsequent failure of the PFA during the cadet’s AFROTC career is also a LLAB failure, and is
therefore cause for disenrollment.

MEDICAL EXCUSES: Missing a PFA is only permitted with a written medical note signed by a health-care
professional. Also, you must notify both a) Cadre NCOs and b) OFC of any medical reason that will cause you
to miss or limit PT. Bring your doctor’s note.

CC 15-16 Policy Letter, Page 7 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

G. COUNSELING: ACADEMIC AND PERFORMANCE

All cadets (including completed and extended cadets) will schedule a minimum of one mid-term counseling
session each semester with your AS instructor. Your AS instructor will announce when the counseling
sessions will begin.

 The counseling is designed to help you achieve academic excellence.

 Feedback during the counseling session will cover your ROTC performance, your current academic and
fitness performance, any areas of concern, recommendations for improvement and a question and
answer session.

 In addition, you and your AS instructor will review your AFROTC Detachment 35 Form 48 – The Academic
Plan.

 Form 48s are required both Fall and Spring Semesters for all GMC contract and POC cadets. Start

working on these at the START of each semester.

 Form 48s are highly recommended for all other cadets.

 Obtain Form 48s and instructions from the NCOs. AS Instructors will also cover the process in class.

A Form 48 ‘how-to’ guide is on the Det 35 website. The attached “Det 35 Midterm Counseling Policy
BBP (Aug 12)” provides additional guidance.

 The mid-term grade report (due with the Form 48 at mid-term counseling session) will be filled out in
advance by the cadet’s university instructor for each scheduled class. The mid-term grade report is
used to help the cadets seek additional instruction, tutoring, etc. The mid-term grade report is only a
progress check and will not affect a cadet’s membership in AFROTC.

 Your instructor may turn you away from a counseling session if you do not have the required mid-term
grade report and Form 48 prepared for appointment time and you may be counseled with a Form 16.

H. AFOQT and GRADES

AFOQT Requirements. Prior to being nominated for Field Training, all cadets must take the Air Force Officer
Qualifying Test (AFOQT) and achieve minimum scores of 10 on the Quantitative section and 15 on the Verbal
section. Cadets competing for a pilot or combat systems officer AFSC must take the AFOQT and, in addition
to the scores above, must achieve minimum scores on the Pilot, Navigator and combined Pilot/Navigator
sections as follows: Pilot/RPA candidate (25/10/50) and CSO candidate (10/25/50). ABM candidates must
achieve minimum score of 10 on the Quantitative section and 15 on the Verbal section.

AFOQT Timing. All cadets must take the AFOQT and pass the math/verbal sections of the AFOQT in the Fall
semester preceding Field Training. AFROTC policy allows for one (1) AFOQT retest with Detachment
Commander approval and stipulates 150 days (vs. 180 days) between tests so this timing should allow cadets
two (2) opportunities to achieve the required scores to compete for rated duty selection. (See cadet
Academic OIC and cadre for details and for practice study books.) A second re-test (third attempt) is
possible but requires a waiver from the Detachment Commander to HQ AFROTC. Cadets seeking a second
re-test (third attempt) will need to take a prep course specific to the section of the AFOQT where they failed
to achieve the minimum score. The AFOQT is typically offered in two separate sessions during the months of
September and February. Each session can hold 16 Cadets.

AFOQT Group Study. Per AFI 36-2605, paragraph 5.14 “Group Study is strictly prohibited.” Cadets will NOT
study in groups to prepare for the AFOQT.

Grades. See individual course syllabi for grading scales and criteria for all AS academic courses. Failure to
return returnable textbooks may result in a grade of “Incomplete” at the instructor’s discretion.

All LLAB courses will be graded on a Credit/No Credit. Non-contract cadets who fail LLAB are not eligible for
POC membership, cannot make up the failing grade for the purpose of qualifying for POC membership and
will be dismissed from AFROTC. When a cadet receives a “No Credit” in LLAB, the contract cadet must be
investigated for disenrollment (AFROTCI 36-2011).

CC 15-16 Policy Letter, Page 8 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

I. CONDITIONAL EVENTS

At a minimum, contract GMC and POC who fail to maintain academic or military retention standards will
receive a “conditional event” (CE) in their records and in the AFROTC database. There are specific rules
about whether your third or fourth CE will initiate a disenrollment investigation (refer to AFROTCI 36-2011). In
any case, it is best to keep your academics, physical fitness, weight, appearance, bearing, behavior and
moral character above standards to avoid receiving conditionals.

J. SUSPENSES

Periodically, cadets will be given suspenses (due dates) for administrative paperwork. It is absolutely critical
that all cadet paperwork that is due to cadre members be turned in NO LATER than the suspense date given.
Cadet leadership and cadre will automatically notify the Det/CC of cadets who have difficulty meeting
suspenses.

K. COMMUNICATION SKILLS

Communication skills, both speaking and writing, are key to your success as a United States Air Force
officer. It is important that you develop and refine these skills throughout your college career.

 All cadets are encouraged to take speaking and writing courses outside the Air Force ROTC curriculum.

 Communication skills will be included in all Aerospace Studies courses as a graded portion of the
curriculum.

 Cadets may only use the Air Force letterhead for official business pertaining to your AFROTC duties, not
for student or private organizations. Likewise, Arnold Air Society (AAS) and Silver Wings (SW) will use
only their own AAS or SW letterhead for all correspondence.

L. EMAIL, WEBSITES, and RULES FOR INTERNET USAGE

The primary method for notifying cadets about AFROTC LLAB schedules, uniform requirements, social
events, schedule changes, etc., is via notices posted in the Wing Operation Center (WOC), on the Det web
page at www.csufresno.edu/afrotc and e-mail.

The cadet Computer Officer has published a set of guidelines and rules governing the use of the cadet
computer lab. A signed copy is posted in each cadet’s personnel file.

EMAIL: All cadets are required to check their email accounts daily to ensure they are in receipt of the most
current information. Make sure our Dept Coordinator, Jahnava, has the most current email address for you.

 Also check accounts prior to each LLAB for last minute updates.

 The cadet Computer Officer and cadre will assist cadets in establishing their email accounts during the
first week of class or upon enrollment in AFROTC.

 Prior to sending ‘corps related’ email outside the Det, check with a cadre member first to ensure Air
Force e-mail protocols have been met.

DETACHMENT WEBSITE: The design interface for the Detachment website (www.csufresno.edu/afrotc)
contains many useful links and resources for cadets.

PERSONAL WEBSITES: For those cadets with personal websites such as MySpace/Facebook pages, all
content (pictures and text) posted on your site by you or visitors must reflect well on the Air Force. Air Force
Office of Special Investigation (OSI) checks officer, enlisted, and cadet websites for incriminating info.

http://www.csufresno.edu/AFROTC
http://www.csufresno.edu/afrotc

CC 15-16 Policy Letter, Page 9 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

INTERNET USAGE: Cadets will not visit inappropriate websites regardless of the computer’s location.
Inappropriate sites include but are not limited to: Illegal downloading sites where copyrighted
music/films/etc are posted without consent of the owner, gambling, hate literature, sexually harassing
materials, pornography, etc.

CLASSIFIED MATERIAL: The Air Force advises its members NOT to access the WikiLeaks website to view or
download the published classified information since doing so could introduce classified information on
unclassified information systems. This information has not been “declassified” by an appropriate authority
and requires continued classification or reclassification.

M. TRAINING AND CADET STRUCTURE

Training: All cadet training issues are routed through the cadet chain of command to the Det 35 OFC. The
OFC oversees all cadet training.

Cadet Appointment and Rotation: Cadets rotate command and staff positions each semester. A cadet may
not hold the same position for two consecutive semesters. Cadet Corps Commander selects his/her staff with
OFC approval. As cadets are rotated among leadership positions, the OFC will ensure qualifications and
leadership potential are addressed. AFROTC requires every cadet to hold at least one leadership position in
the corps. Det 35 target for each cadet is three leadership jobs.

N. PUBLIC AFFAIRS

When you are identified to the American public and news media as an ROTC cadet (in or out of uniform),
everything you say and do reflects upon the Air Force. To prevent commenting on current military
capabilities, policy or operations, refer questions to the appropriate USAF Public Affairs official or the
Det/CC. Don’t get pushed into arguing or speculating on issues. This is a disservice both to the media and the
Air Force. When not in uniform and not identified with AFROTC, you may speak freely on your opinions but
use your best judgment in case your words, website postings, etc. could one day be used against you, the
USAF or the United States Government.

If anti-military demonstrations ever develop on campus or in the community, the focus may be directed
towards the Detachment and/or specific cadets. If this occurs, cadet safety is paramount. Take the following
action: Avoid confrontation with the demonstrators, in or out of uniform. Leave the area for a more secure
location. Note: The security of the Detachment is the responsibility of Fresno State’s President and Campus
Security. Off campus, local law enforcement will handle the disturbance. If on-campus agitation towards
ROTC amplifies, you will be briefed on a contingency plan.

O. MEDICAL REPORTING

REPORT ANY AND ALL CHANGES IN MEDICAL STATUS
IMMEDIATELY

This requires documentation, so bring your paperwork to the NCOs ASAP (doctor’s notes, medical forms,
etc.) Also, take caution of the following:

Prescription Drugs: In addition to drugs that are illegal, there are some perfectly legal prescription drugs
that (if used) may make you ineligible for an Air Force commission. In some cases, the medical issue in
question may or may not be disqualifying. However, taking the drug will mean you are ineligible to receive a
commission. Some of these drugs are, but not limited to: Prozac and other anti-depressants, anabolic
steroids, and asthma medicine (NOTE: Confirmed cases of asthma after childhood are disqualifying).

Over-the-counter drugs: There are also some over-the-counter products that may contain prohibited
substances. These products include, but are not limited to: Nutiva Bars, Spectrum Essential, Hempola and
Manitoba Harvest. The problem with these products is they contain hemp oil seed. Restaurants may use
hemp oil (legally) to cook food, but a urinalysis test can’t tell if you ingested the hemp oil from food (legally) or
from marijuana (illegally).

CC 15-16 Policy Letter, Page 10 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

Energy Drinks: HQ AETC/SGPS clarified in 5 Sep 07 email: “Consuming energy drinks are fine as long as
they don’t contain ephedra.” HOWEVER, DON’T OVERUSE THESE DRINKS. Follow labels for limits on daily
usage; read all labels and understand the ingredients of any product you eat or drink.

Bottom line: you must check with the cadre NCOs before you take any prescription drug and be careful with
the over the counter products you consume.

Eye surgery: Report immediately to the Detachment NCOs if you are considering eye surgery. The USAF
recognizes that eye surgery to correct minor vision problems is very popular. Some of the more popular ones
include photorefractive keratectomy (PRK), radial keratotomy (RK) and Laser Assisted In-Situ
Keratomileusis (LASIK). Many of these surgery techniques are relatively new and their long-term success
rates are unknown. Therefore, the USAF restricts which surgeries Air Force members may use. These
restrictions apply to AFROTC cadets and are continually evolving. Many cases are unique. For instance, if
you wish to fly, you will not pass your flight physical if you have had some forms of eye surgery. Bottom line:
FOR ALL CADETS, see the cadre NCOs long before you consult with a doctor on any eye surgery.

NOTE ON TOBACCO PRODUCTS: Although not illegal, tobacco use is restricted by university policy. The
university is a smoke-free campus except for officially posted smoking areas. In addition, smokeless tobacco
in any form is strongly discouraged and shall not be permitted in any classroom or other enclosed facility.
Smoking at any ROTC-sponsored function is discouraged because of the health hazard presented to non-
smokers. The use of smokeless tobacco presents a poor image and is likewise discouraged for health
reasons.

P. INVOLVEMENT REPORTING Involvements are any offense, violation of law or ordinance, or

other incident causing adverse involvement or contact with on or off-campus civil, military or school
authorities. THESE MUST BE REPORTED. Any parking or speeding tickets, citations/warnings, etc., meet
this requirement. Whether ON or OFF campus, you MUST report and document in writing any involvements to
the Det 35 NCOIC, NCO or Dept Coordinator within 72 hours after the involvement occurs. If the involvement
occurs over the summer or other academic break, you must report it within 72 hours of the first day of class.
If the NCOs and Dept Coordinator are not available, do not wait—submit the involvement paperwork to ANY
CADRE MEMBER immediately.

Q. CADET HONOR CODE

Integrity and honor have formed the warrior code since the dawn of time. An officer’s word is her/his bond.
An Air Force officer will not lie, steal or cheat, and will not tolerate it amongst subordinates, peers or
superiors. This principle extends to Air Force ROTC cadets as well.

The AFROTC Cadet Honor Code is:

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

Cadets are expected to abide by the Cadet Honor Code at all times.

Remember this: If it’s wrong, it’s wrong……. even if everybody’s doing it!
 If it’s right, it’s right………...even if nobody’s doing it!

The discipline process for honors violations is described in Section X.

R. ACADEMIC CONDUCT

Proper academic conduct is tied to the 1st USAF Core Value: Integrity First. Academic integrity covers all
aspects of campus life, not just Air Force ROTC. A BREACH OF ACADEMIC INTEGRITY BY A CADET IS
SUBJECT TO REVIEW BY A CADET HONOR BOARD AND MAY RESULT IN INVESTIGATION FOR
DISENROLLMENT FROM AFROTC.

Examples of breaches in academic integrity: Cheating, fabrication, forgery, plagiarism and facilitating
academic dishonesty.

CC 15-16 Policy Letter, Page 11 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

The Air University policy for Academic Integrity as expressed in Air University Instruction 36-2309, Academic
Integrity, is paraphrased as:

All students and permanent-party personnel must adhere to the highest standards of academic integrity.
They are prohibited from engaging in plagiarism, cheating, misrepresentation, unprofessional
relationships or any other act constituting a lack of academic integrity. Failure on the part of any
individual to practice academic integrity reflects discredit both on the Air Force and on the individual and
is not condoned by Air University. All individuals who violate this instruction are subject to adverse
administrative action including disenrollment and expulsion from school, disciplinary action and
discharge from the service. U.S. military members may be prosecuted under the UCMJ.

Once disenrolled from a course/program, students are not allowed to reenroll or attend the
course/program unless a commandant either states on the disenrollment notice that the student may
reenroll in a distance learning version of the course or grants the student a reprieve, as explained in
greater detail in AUI 36-2315, Student Disenrollments.

The success of our program is highly dependent upon Academic Freedom. The Air University policy for
Academic Freedom as expressed in Air University Instruction 36-2308, Academic Freedom, is paraphrased
as:

Air University faculty, students, and staff are members of a learned profession, and members of their
respective educational organizations. The free exchange of opinions and ideas is essential to the
educational process and, to the greatest extent possible, faculty, students, and staff are encouraged to
speak and write freely. Even in this academic setting, however, the importance of the University’s military
mission requires limits on some types of expression. For example, in accordance with the Uniform Code
of Military Justice (UCMJ), commissioned officers, officer trainees, and cadets may not use contemptuous
words toward the President, Vice President, Congress, the Secretary of Defense, the Secretary of the Air
Force, and others. In addition, military members may not make disrespectful remarks about a superior
commissioned officer, nor may an enlisted member make a disrespectful statement toward a superior
noncommissioned officer. In addition to these specific restrictions on military members, faculty, students,
and staff should remember that the public might judge the armed forces or Air University by their spoken
or written statements. In any public forum, Air University faculty, students and staff members should
make every effort to indicate clearly that the opinions they express are personal to the member, and do
not represent the official views of their organization, Air University, the United States Air Force, the US
government, or any other government or academic community.

Guest lecturers, faculty, and students are encouraged to state their opinions and support or offer critical
opinion of any objective, policy, strategy, or tactic while pursuing knowledge, understanding, and
improvement of the military profession. When instructing, writing, or speaking at any event sponsored by
Air University, guest lecturers, faculty, and students must adhere to the Air University policy against
making offensive remarks and irresponsible statements described in this instruction. The intent of these
policies is to focus attention on the need for civility and accuracy in the comments individuals make about
and toward others in an academic environment. In the articulation and defense of ideas and positions on
issues, individuals should endeavor to be accurate, should show respect for the opinions of others, and
should make every effort to indicate they do not speak for the university.

The discipline process for academic misconduct is described in Section X.

S. MILITARY EQUAL OPPORTUNITY

The United States Air Force does not and will not tolerate any mistreatment or indignity due to race,
ethnicity, sex, religious belief or place of origin.

Any member of the United States Air Force, active duty, or cadet, who is found violating the Equal
Opportunity policies of the United States Air Force, will be punished to the maximum extent allowed by
regulation.

The discipline process for violating the Equal Opportunity policy is described in Section X.

CC 15-16 Policy Letter, Page 12 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

T. HARASSMENT, SEXUAL HARASSMENT, HAZING, PHYSICAL DISCIPLINE, and
MALTRAINING

Members of Detachment 35 will not use their grade or position to take advantage of, or inflict cruelty upon,
subordinates. This includes but is not limited to the following: Hazing, indignity, oppression, sexual
harassment, maltraining or deprivation of any right or privilege to which any individual is legally entitled.
Physical discipline is never permitted at either mandatory or voluntary ROTC events. Cadre will not engage
in these acts; neither will cadets. Likewise, any merit/demerit system, such as the AFROTC Form 341, is not
to be used at any time within the 35th AFROTC Cadet Wing.

The discipline process for harassment, sexual harassment, hazing and physical discipline is described in
Section X.

U. CADET RELATIONSHIPS

Professional relationships among Air Force members are crucial to the mission. In ROTC, you are on track to
lead in a dynamic war-fighting organization where trust up and down the chain of command is crucial. Strong
professional relationships are highly encouraged—they build camaraderie. On the flipside, close personal
relationships between cadets have the potential to develop into unprofessional relationships when
leadership and followership enter into the equation. In other words, problems occur when one cadet in the
relationship is in the POC and the other is in the GMC, or when they are both POC/POC or GMC/GMC and they
are in a supervisor/subordinate role. Per AFROTCI 36-2010 paragraph 4.20.2, “Cadets in the cadet chain of
command should refrain from engaging in social relationships (dating), with other cadets within the chain of
command. This behavior has the potential to undermine discipline and morale in the cadet wing by creating a
perception of favoritism and potentially become an unprofessional relationship.”

If such a relationship causes problems in the Detachment, if morale is suffering and/or cadet performance is
affected in any way, I will take action that may include: Removal from leadership positions or investigation for
disenrollment/removal from AFROTC on the grounds of “failure to meet military retention standards.”

The discipline process for unprofessional relationships is described in Section X.

V. ILLEGAL USE OF DRUGS

Drugs such as marijuana and ecstasy are quite common and easy to find. When you join AFROTC you sign a
statement indicating if you have experimented with marijuana and other drugs. If you used any drug with the
exception of marijuana, then you are not allowed to join ROTC. If you had previously smoked marijuana, then
we talked about your usage and I made a decision whether you could join the program. As part of that
statement, you agreed to not use any illegal drugs in the future. The statement you signed indicates that you
can be eliminated from AFROTC if you are ever caught having used an illegal drug.

In Aug 10, AF/SG released a Guidance Memorandum changing AFI 44-121, Alcohol and Drug Abuse Prevention
and Treatment (ADAPT) Program. It says that the use of any intoxicating substance, other than the lawful use
of alcohol or tobacco products that is inhaled, injected, consumed, or introduced into the body in any manner
to alter mood or function is prohibited. These substances include, but are not limited to, controlled substance
analogues (e.g., designer drugs such as “spice" that are not otherwise controlled substances); inhalants,
propellants, solvents, household chemicals, and other controlled substances used for “huffing;” prescription
or over-the-counter medications when used in a manner contrary to their intended medical purpose or in
excess of the prescribed dosage; and naturally occurring intoxication substances (e.g., Salvia divinorum). The
possession of any intoxicating substance described in this paragraph, if done with the intent to use in a
manner that would alter mood or function, is also prohibited.

The Air Force has several methods to find people who are taking illegal drugs. One of the more common
ways is via a urinalysis test. Effective 30 May 11, AFROTC has implemented a Drug Demand Reduction
Program (DDRP) and all cadets pursuing a commission must sign a Memorandum of Understanding (for non-
contracted cadets) or an Addendum to the AFROTC Contract (for contracted cadets) to enter/continue in the
Air Force ROTC program. Cadets refusing to sign the appropriate document will be processed for
disenrollment or dismissal from the AFROTC program IAW AFROTCI 36-2011. In addition, before you are

CC 15-16 Policy Letter, Page 13 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

commissioned in the Air Force, you will be screened for illegal drug use and this screening will occur during
your commissioning physical.

People may intentionally or unintentionally ingest marijuana. One of the most obvious sources is smoking
marijuana. There are other ways you can come into contact with marijuana. If you are in the same room with
someone who is smoking marijuana, then you too will inhale the drug. The smoke will also cling to your
clothes, your hair, and your body. So, when you leave the room, you will continue to ingest the drug. As with
any substance you breathe, your body will process it and eventually that substance will no longer be in your
body. This means that marijuana will be in your system for some period of time after you have been around
people who have been smoking marijuana. The length of time depends on many factors and thus there is no
set time.

To be part of the Air Force family, you agree to live with the rules of the Air Force. If this means you have to
change a portion of your life, then you need to make the decision on what’s more important to you in the long
run. If the Air Force is the most important part, then you need to live your non-ROTC life with the people who
will help you the most to succeed in your goal of becoming an Air Force Officer.

If I find out that you have used an illegal drug after joining the program, either intentionally or unintentionally,
then you face elimination from AFROTC and seriously harm any chance you may have of ever joining another
branch of the United States Military. Furthermore, upon elimination from the program, you may be required
to pay back any USAF money you accepted under contract.

The discipline process for illegally using drugs is described in Section X.

W. ALCOHOL POLICY

 Alcohol use that dishonors or discredits the Air Force and AFROTC will not be tolerated

To prevent alcohol misuse from changing the direction of your life/career, and to prevent alcohol misuse
from threatening your life or the lives of others, adhere to the following:

For those that are 21 (legal drinking age in California) and over:

 For any non-AFROTC events where a cadet may be construed as representing the Air Force in any
capacity, there will be NO alcohol consumption regardless of the cadet being in, or out, of military
uniform. In uniform, refrain from establishments whose primary purpose is the selling and consumption
of alcohol. Cadets who partake of alcoholic beverages must make responsible decisions consistent with
Air Force Core Values.

 For any AFROTC sponsored Dining-Out, at events with other military units (Army, Navy) or at events with
military-affiliated (AFA, AAS, SW), open bars are forbidden. Cadre present will assess the level of
consumption and act accordingly. Cadets will utilize wingmen, designated drivers, and the 0-0-1-3
concept (0 underage drinking, 0 DUIs, 1 drink per hour, 3 drinks maximum per night) at these events. A
cadre member will remain at the event until after the bar has closed to ensure that cadets depart safely.

 When you offer alcohol to someone 21 or younger, you are contributing to the delinquency of a minor.
Cadets who purchase alcohol for minors or directly facilitate alcohol consumption by minors will be
investigated for disenrollment or dismissal.

 In all cases, comply with all state, local and school regulations governing alcoholic beverages and
controlled substances.

For those that are under 21:

 Underage drinking occurs when you drink alcohol and you are under 21. When you ask someone 21 or
older to buy alcohol for you or serve alcohol to you, you have broken the law (underage consumption).
You have also allowed the person, peer, fellow/sister cadet, etc., that purchased/gave you the alcohol to
break the law as well. Cadets who possess or consume alcohol while underage will be investigated for
disenrollment or dismissal.

CC 15-16 Policy Letter, Page 14 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

To paraphrase AFROTC/CC’s Alcohol Policy Letter to Det/CCs dated 31 May 2007: “Competition to earn an
officer commission is too keen to risk by making alcohol-related mistakes, or worse, crimes.”

The discipline process for any alcohol incident that brings discredit to the Air Force or AFROTC is in Section
X.

X. DISCIPLINE PROCESS

Violations of ROE in Sections Q through W above are all considered extremely serious matters. The USAF,
AFROTC, and Det 35 will resolve these issues in accordance with published guidance. The regulations and
my own judgment sanction tough discipline for deviating from standards in these areas. At the minimum, you
face elimination from the program and may have to pay back the government financially or through service.
You may additionally face legal difficulties and/or the criminal justice system. Don’t put yourself in this
position—rely on your integrity, common sense, and knowledge of what is right and wrong to avoid learning
these hard lessons in life. Most of you will never venture down this path. Don’t be complacent in the
knowledge that you alone are meeting standards—do your best to keep every cadet in AFROTC in sync with
the Air Force Core Values. That is the mark of a good wingman and leader.

Note: all violations of ROE Sections Q through W will be reported to the cadre. These are more serious
infractions likely involving official AFROTC actions such as a conditional event (CE), suspension or
termination of scholarship benefits or disenrollment investigation. Cadets may only use cadet evaluation
boards for internal matters within the cadet wing, such as repeated poor performance of cadet duties.

Y. CRITICAL WINGMEN ISSUES: SEXUAL ASSAULT AND SUICIDE PREVENTION

Cadets are wingmen to each other. Cadets look out for the health, safety and well-being of their fellow/sister
cadets. This is the nature of the military – we defend each other and a sexual attack against one is an attack
against all. Also, losing a military member to suicide affects us all.

At Commander’s Calls and during specific Aerospace Studies coursework, cadets will receive training on
preventing, reporting and responding to critical and potentially life threatening issues. Every cadet is issued
a Sexual Assault Victim/Wingman card that they must carry with them at all times. Every cadet must also
keep handy the following Suicide Prevention phone numbers: 1-800-SUICIDE and 1-800-999-9999.

Z. SAFETY

All cadets must obtain, maintain and read the Det 35 Instruction 91-01, Safety Procedures During Cadet
Training.

All AFROTC Practical Military Training (PMT) is supervised by cadre and structured so that the potential for
incident is minimized.

Cadets that own, operate, or ride as passengers on motorcycles must notify and receive training from the
Unit Motorcycle Safety Monitor.

Extracurricular Activities. Cadets may participate in extracurricular activities, but do so at their own risk.
Extracurricular activities include, but are not limited to: Any activities pertaining to your involvement with any
student organization, intramural sports or activities, local university courses (even if they include high risk
activities) and any voluntary, high risk activities.

Cadets must see the OFC immediately if considering the following personal activity that are considered “high
risk”: Bungee jumping, ATV rider or passenger, flying civilian light aircraft (pilot or passenger), flying
helicopters (pilot or passenger), dirt biking, hot air ballooning, hunting, jet skiing or personal watercraft ops
(rider or passenger), motorcycle or auto racing, mountain climbing/rock climbing/rappelling, parasailing,
rodeo or bull riding, SCUBA diving, ski jumping (water or snow), skydiving, snowmobiling, soaring (airplane),
hang gliding, white water rafting, kite surfing and confidence/obstacle/ropes courses. In addition to seeing
the OFC for high risk activities counseling, cadets must understand the following:

 Participation by cadets will not be construed as USAF endorsement or acceptance.

CC 15-16 Policy Letter, Page 15 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

 Cadet will incur all costs; government equipment/supplies will not be used.

 Treatment of any injury to a cadet will be at the cadet’s expense.

 Injury of a cadet may affect AFROTC categorization and/or commissioning into the USAF.

Again: If a cadet wishes to participate in high-risk activities on his/her own time, report to the Det 35 OFC or
CC for counseling via AETC IMT 410, High Risk Activities Worksheet. The cadre’s role in safety does not
replace a cadet’s individual responsibility. Each cadet must exercise sound judgment and self-discipline, and
not put life, limb, or performance of his/her AFROTC duties in jeopardy. For further information, refer to
Detachment 35 High-Risk Activities Procedures.

FINAL AFROTC DET 35 CC THOUGHTS

 Dedicate yourself to the Air Force Core Values: Integrity First, Service Before Self and Excellence in

All We Do.

 The number one duty of a leader is to grow more leaders and dynamic followers. You are here to

become an officer. Officers lead and train their subordinates to lead, as well. This ensures the USAF
officer corps remain the best in the world.

 Only 1 % of the American population belongs to the active-duty, reserve and guard armed forces.

You are training to be officers in the Air Force– which is a very critical sliver and select number
within that 1 %. You are elite! But don’t let it go to your head—always improve yourself and those you
lead so that America will keep its fighting edge.

On behalf of the Detachment 35 cadre (see below), I urge you to reach great heights in our Air Force. If this
ROE is tough, so be it. You can’t undercut or shortchange America as you stand ready to serve her.

Our country and Air Force must have great leaders

 You are here because you understand this.
 You are here because you are willing to attain standards higher than those you protect.
 You are here because you want to make our Air Force stronger, smarter and more courageous than

the enemies we face in battle.

CC 15-16 Policy Letter, Page 16 of 16

THE BULLDOGS

“Integrity First, Service Before Self, and Excellence in All We Do”

AFROTC DET 35 CADRE

Your cadre has a lot of experience working a vast range of military issues. The Air Force temporarily
released us from the operational world to come to Fresno State in order to train cadets to be future Air Force
leaders. We are completely dedicated to the USAF and the Detachment missions. As a cadet, you must
always know that the cadre are trained professionals and are ready to assist you in meeting the high
standards required by the UNITED STATES AIR FORCE!!!

DET 35 MIDTERM COUNSELING POLICY BBP (Jul 14)

Det 35 Midterm
Counseling Policy.docx

DET 35 CADET SUSPENSE TIMELINE (AUG 12)

Det 35 Cadet
Suspense Timeline (Aug 10).pdf

DET 35 CADRE

AS Class

Primary Duty

Additional Duties

Lt Col Bourque 200, 300, 400 Commander, PAS
Self-Inspection Program Manager,

Education Officer (EO), Student Org
Advisor

Capt Cornelio
100, LLAB

APAS, OFC, RFC

Safety, PA, Flying Bulldogs Advisor,
Safety, ATO, PTL

VACANT Officer (O-3) TBA TBA TBA

TSgt McLaughlin Personnel All NCO Functions, Silver Wings Advisor

TSgt McAllister Administration All NCO Functions, UFPM, AAS Advisor

Mrs. Jahnava Adams Dept Coordinator Protocol, Awards, Det. Scheduler

