LET 1 Curriculum

Table A: LET 1 Core Curriculum Hours

Lesson Number	Lesson Title	Hours	
Unit 1: Chapter 1: F	oundations of Army JROTC and Getting Involved		
U1-C1-L1	Army JROTC - The Making of a Better Citizen	2	
U1-C1-L2	The Past and Purpose of Army JROTC	2	
U1-C1-L3	Moving Up in Army JROTC - Rank and Structure	2	
U1-C1-L4	The Signs of Success	2	
U1-C1-L5	Your Personal Appearance and Uniform	4	
U1-C1-L6	The Stars and Stripes	2	
U1-C1-L7	Proudly We Sing - The National Anthem	2	
U1-C1-L8	American Military Traditions, Customs, and Courtesies	2	
Unit 2: Chapter 1: B	eing a Leader		
U2-C1-L1	Leadership Defined	2	
U2-C1-L2	Leadership Reshuffled	2	
U2-C1-L3	Leadership from the Inside Out	2	
U2-C1-L4	Principles and Leadership	2	
Unit 2: Chapter 2: L		2	
U2-C2-L1	Steps from the Past	2	
U2-C2-L2	Roles of Leaders and Followers in Drill	2	
U2-C2-L3	Using Your Leadership Skills/Taking Charge		
U2-C2-L3	Stationary Movements	2	
U2-C2-L5	Steps and Marching	2	
Unit 3: Chapter 1: Know Yourself - Socrates			
U3-C1-L1	Self Awareness	2	
U3-C1-L2	Appreciating Diversity through Winning Colors	2	
U3-C1-L3	Personal Growth Plan	2	
U3-C1-L3	Becoming an Active Learner	2	
		2	
Unit 3: Chapter 2: L			
U3-C2-L1	Brain Structure and Function	2	
U3-C2-L3	Learning Style and Processing Preferences	2	
U3-C2-L4	Multiple Intelligences	2	
Unit 3: Chapter 3: Study Skills			
U3-C3-L1	Thinking Maps	2	
U3-C3-L2	Reading For Meaning	2	
U3-C3-L3	Study Habits that Work for You	2	
Unit 3: Chapter 4: Communication Skills			
U3-C4-L1	The Communication Process	2	
U3-C4-L2	Becoming a Better Listener	2	
Unit 3: Chapter 5: C			
		1	
U3-C5-L1	Causes of Conflict	2	
U3-C5-L2	Conflict Resolution Techniques [Just Two Days]	2	
Unit 3: Chapter 11: NEFE High School Financial Planning Program			
U3-C11-L1	NEFE Introduction: Setting Financial Goals	2	
Total LET 1 Hours		66	

LET 1 Curriculum

Table B-Additional JROTC Required Activities

Physical Activity/Leader Assessment	Hours
You are required to perform at a minimum 20 hours of Leadership Application and	20
Assessment. Select the activity and the number of hours from the list below.	
LA_1 Stationary Movement	
LA_2 Steps in Marching	
LA_3 Squad Drill	
LA_4 Platoon Drill	
LA_5 Company Formations and Movements	
LA_6 Forming, Inspecting, and Dismissing the Battalion	
CC_ 1 Cadet Challenge	10
CO_ 1 Cadet Challerige	10
Activities-Service Learning/Community Service	
	10
Service Learning/Community Service-You are required to teach a minimum 10 hours of	10
Service Learning/Community Service. This table shows the required lessons that must be	
included in your schedule.	
CLOC 4 Comice Learning/Community Comice Duranterstan. 4 hours	
SLCS_1 Service Learning/Community Service Preparation 4 hours	
U3-C8-L1 Orientation to Service Learning 2 hours*	
U3-C8-L2 Plan and Train For Your Exploratory Project 2 hours*	
U3-C8-L3 Project Reflection and Integration 2 hours*	
*Courses can be used for PE and Wellness credit	
Courses can be used for PE and Wellness credit	
Activities-Administration/Testing/Inspections	
Administration/Testing/Inspections-You are allocated 24 hours for	24
Administration/Testing/Inspections activities. Select from the list below or you may add	
additional activities that are required by your school.	
ATI_1 Admin	
ATI_2 Testing	
ATI_3 Preparation for Inspection	
ATI_4 Inspections	
Total additional JROTC Required Activities	64

LET 1 Curriculum

Table C- Approved Electives

JROTC LET 1- Approved Electives Category 1 Category 2 Category 3 Curriculum materials provided by Instructors develop/provide their own Materials can be ordered and their use JROTC: curriculum materials: is highly recommended: **Extension of Mandatory Extension of Mandatory** JROTC Leadership and Subjects Subjects Academic Bowl (J-LAB) JROTC Curriculum **Computer Training** Prep Media Communications NEFE High School Quarterbacks of Life **Physical Training** Financial Planning Curriculum focused service Program learning and continuous Exhibition Drill improvement activities Adopt a School Water Safety Teen CERT Teaching Presentation Skills **Hunter Safety** Cadet DL We the People Wilderness Survival Safety and Marksmanship Junior Achievement High Safety School Programs (Job Success Profiler **School Required ACT/SAT Shadow Day, Personal Finance, Careers, etc.) Interactive History Timeline Pennsylvania Veterans Museum Videos Health & PE *Sexual Harassment / Assault

*Must receive prior approval from your school administration before teaching Sexual harassment (U2-C1-L5)

Table D: Calculating your hours

LET 1 Core Curriculum Hours (from Table A)	66
LET 1 Additional JROTC Required Activities (from Table B)	64
Total JROTC Required Hours	130
Elective Hours- the difference between 130 totals JROTC required hours and the hours your school requires you to teach. You have the option to choose from JROTC approved electives (Table C) which includes approved required subjects/ activities as directed by your school. <i>Example: Your school schedule requires you teach 172 hours. (172-130=42); Elective hours listed in this block will be 42.</i>	
Total Hours required by your school	

Note: Refer to table E-G for Health, PE, and Teen CERT Curriculum

^{**} You may add approved required subjects/ activities as directed by your school