

LEADERSHIP EDUCATION 100

TRADITIONS, WELLNESS, AND FOUNDATIONS OF CITIZENSHIP

Excerpts taken from:

AGS Life Skills Health Student Text

Civics: Government and Economics in Action, Student Edition
by James E. Davis, Phyllis Fernlund, and Peter Woll

PEARSON

Cover photos appear courtesy of:

© 14ktgold/Fotolia.com; Michael Wetzel/US Air Force JROTC; © Rfsole/Fotolia.com; © Michael Flippo/Fotolia.com

Excerpts taken from:

AGS Life Skills Health Student Text
Copyright © 2006 by Pearson Education, Inc.
Published by Pearson AGS Globe
Saint Paul, MN 55126

Civics: Government and Economics in Action, Student Edition
by James E. Davis, Phyllis Fernlund, and Peter Woll
Copyright © 2009 by Pearson Education, Inc.
Published by Prentice Hall
Upper Saddle River, New Jersey 07458

Copyright © 2015 by Pearson Learning Solutions
All rights reserved.

This copyright covers material written expressly for this volume by the editor/s as well as the compilation itself. It does not cover the individual selections herein that first appeared elsewhere. Permission to reprint these has been obtained by Pearson Learning Solutions for this edition only. Further reproduction by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system, must be arranged with the individual copyright holders noted.

All trademarks, service marks, registered trademarks, and registered service marks are the property of their respective owners and are used herein for identification purposes only.

Pearson Learning Solutions, 501 Boylston Street, Suite 900, Boston, MA 02116
A Pearson Education Company
www.pearsoned.com

Printed in the United States of America

1 2 3 4 5 6 7 8 9 10 XXXX 19 18 17 16 15

000200010271747073

JH/KE

PEARSON

ISBN 10: 1-256-96280-5
ISBN 13: 978-1-256-96280-9

Contents

CHAPTER 1

Introduction to JROTC Programs

2

LESSON 1

Organization of the JROTC

4

Reflections of a Recent AFJROTC Cadet 4

The History of the Nation's Junior ROTC Programs 6

The Organization of Junior ROTC Programs 7

The Lines of Responsibility and Authority in Junior ROTC Programs 15

LESSON 1 REVIEW 21

LESSON 2

The Military Uniform and Appearance Standards

22

Uniform Wear and History 22

Uniform Wear, Restrictions, and Standards 25

Uniforms Used Within Special Teams 29

Cadet Appearance and Grooming Standards 29

Military Pay Grades and Rank Insignia 32

LESSON 2 REVIEW 41

LESSON 3

Customs and Courtesies for Junior ROTC

42

Customs and Courtesies 42

Historic Customs and Courtesies 44

Proper Methods to Demonstrate Recognition and Respect 48

Military Time 54

LESSON 3 REVIEW 57

LESSON 4 **Attitude, Discipline, and Respect** **58**

The Importance of a Positive Attitude 58

The Importance of Discipline 63

LESSON 4 REVIEW 69

LESSON 5 **Ethics, Values, and Morals** **70**

Ethics 70

Values 76

Core Values of the US Military Services 80

Cultural and Universal Norms 84

Making Ethical and Moral Decisions 85

Your Personal Code of Conduct 87

LESSON 5 REVIEW 89

LESSON 6 **Social Etiquette and Dining-In, Dining-Out** **90**

Etiquette and Manners in Formal and Informal Settings 90

Dining Etiquette 96

Handling Social Invitations 104

Public Courtesies 107

Dining-In and Dining-Out 113

LESSON 6 REVIEW 117

CHAPTER 2 **Personal Behavior** **118**

LESSON 1 **Note Taking and Study Skills** **120**

Note-Taking Strategies 120

Thinking Maps® 126

Good Study Habits 130

Taking Tests and Exams 134

How to Do Homework 136

LESSON 1 REVIEW 139

LESSON 2 Managing Stress 140

Positive and Negative Stress	140
How Your Body Responds to Stress	141
Positive Ways to Manage Stress	147
Methods to Manage Time	152
LESSON 2 REVIEW	155

LESSON 3 Making Positive Decisions 156

A Goal-Setting Process to Arrive at Healthful Decisions	156
Impact of Communication Skills on Leadership	161
Responsible Use of Electronic Media	167
LESSON 3 REVIEW	171

LESSON 4 Emotional and Mental Health Care 172

Identifying and Understanding Emotions	172
Mental and Emotional Problems	179
Getting Help	184
LESSON 4 REVIEW	188

LESSON 5 Avoiding and Preventing Violence 190

Violence in Our Society	190
School and Campus Violence	197
Protecting Yourself from Rape or Sexual Violence	199
LESSON 5 REVIEW	201

LESSON 1**Your Body Systems****204**

The Human Body 204

Functions of the Human Skeletal System 204

How Your Muscular System Works 207

The Human Circulatory System 209

The Human Respiratory System 212

How the Nervous System and Sense Organs Work 213

The Human Digestive System 217

The Body's Waste Disposal System 219

LESSON 1 REVIEW 221**LESSON 2****Nutrition****222**

What Influences Food Choices 222

Nutrients and How the Body Uses Them 224

Making Wise Food Choices 232

LESSON 2 REVIEW 239**LESSON 3****The Benefits of Physical Activity****240**

The Benefits of an Active Lifestyle 240

Increasing Your Level of Fitness 243

Aerobic Capacity, Muscular Strength and Endurance, and Flexibility:

Three Elements of Fitness 244

Setting Fitness Goals 250

The Three Stages of Exercise 252

Monitoring Your Progress 254

Sports Safety 257

Avoiding Performance-Enhancing Drugs (PEDs) 258

LESSON 3 REVIEW 259

LESSON 4 Understanding Your Body Image 260

- What Is Body Image? 260
- Weight Problems and Diet 262
- Managing Your Appropriate Weight 264
- The Dangers of Eating Disorders 269
- LESSON 4 REVIEW 273**

LESSON 5 First Aid 274

- What Is First Aid? 274
- How to Recognize and Treat Common Emergencies 278
- When Minutes Count: Severe Emergencies 285
- LESSON 5 REVIEW 293**

CHAPTER 4**Making Safe, Drug-Free
Decisions 294****LESSON 1 Medicines and Drugs 296**

- How Medicines Differ From Drugs 296
- Drug Misuse and Abuse 303
- Help for Drug Users 316
- Living Drug Free 319
- LESSON 1 REVIEW 320**

LESSON 2 Tobacco 322

- History of Tobacco Use 322
- Harmful Substances in Tobacco 326
- The Costs of Tobacco to Society 332
- How to Avoid Tobacco Use 335
- LESSON 2 REVIEW 338**

LESSON 3 **Alcohol** **340**

Alcohol: A Threat to Everyone 340

Alcoholism 347

Why Some Teens Drink Alcohol 352

LESSON 3 REVIEW **355**

LESSON 4 **Environmental Health** **356**

The Effects Pollution Has on Health 356

Methods for Reducing and Preventing Pollution 373

LESSON 4 REVIEW **378**

CHAPTER 5

The Foundations of United States Citizenship 380

LESSON 1 **The American Flag and Other National Symbols 382**

History of the American Flag 382

Courtesies Rendered to the Flag of the United States 386

Courtesies Rendered to the National Anthem, Pledge of Allegiance,
and American's Creed 396

The Great Seal of the United States and the Military Services' Seals 401

LESSON 1 REVIEW **409**

LESSON 2 **Civics** **410**

Civics 410

The Need for Government 411

Citizenship and the Naturalization Process 419

Duties and Responsibilities of Citizenship, Including Volunteerism 422

LESSON 2 REVIEW **434**

LESSON 3 **The Constitution of the United States** **436**

The Constitution of the United States—A Remarkable Document 436

The Process of Amending the Constitution 457

How the Constitution Is Interpreted 471

LESSON 3 REVIEW **473**

LESSON 4 **Interpreting the Bill of Rights and Other Amendments** **474**

Why We Have the Bill of Rights and Other Amendments 474

Protections of Individual Freedoms 474

Protecting the Rights of the Accused 481

Protecting Other Rights 485

Protecting All Americans 488

LESSON 4 REVIEW **498**

LESSON 5 **US National Government** **500**

The Legislative Branch 500

The Executive Branch 513

The Judicial Branch 519

LESSON 5 REVIEW **530**

References **531**

Glossary **545**

Index **565**

Preface

Leadership Education 100: Traditions, Wellness, and Foundations of Citizenship is the first component of Junior Reserve Officers Training Corps (JROTC) leadership education. It is intended for students who are entering the JROTC program and beginning their high school studies. This textbook, and the course it has been designed for, will help prepare you for success as a member of JROTC and a high school student.

You will be introduced to the history, organization, mission, goals, and objectives of JROTC for the Air Force, Army, Navy, Marine Corps, and Coast Guard. You will learn how the military uniform embodies a tradition of proper grooming and uniform wear for today's male and female cadets. You'll look at key military customs and courtesies, and learn how to project the positive attitude and discipline expected of cadets and leaders by examining the principles and practice of ethics, values, and morals.

You'll also learn study skills and note taking, as tools for academic success. You will learn how to be emotionally, mentally, and physically healthy. Avoiding and preventing violence in today's society will also be covered, including how to recognize types of bullying and how to be an advocate for preventing violence. You will learn about healthy living, physical fitness, and making safe, drug-free, and responsible decisions. By examining the negative effects of air and water pollution, you'll learn what you can do to keep our environment safe.

You will be introduced to civics and our national government, including a historical understanding of the American flag and other important national symbols. You will learn how the Constitution protects our rights and freedom as American citizens.

All chapters and lessons contain full-color diagrams and other visual information. Each lesson includes a "Quick Write" exercise at the start of each lesson. A "Learn About" box tells you what you should take away from the lesson. A vocabulary list ensures that students will understand the terms they encounter throughout the text.

At selected points in each lesson, "Keys to Leadership" and other learning aids highlight useful information, including stories from people who have been successful applying these keys. Each lesson is followed by "Checkpoints" to allow cadets to review what they have learned. An "Applying Your Learning" section at each lesson's end presents one or more discussion questions to further reinforce what students have learned.

The text has five chapters, each divided into multiple lessons.

Chapter 1: Introduction to JROTC Programs explains the purpose and structure of the nation's JROTC programs. In this chapter, you will discuss the history and current organization of each JROTC program, including the lines of responsibility and authority. You will learn about the military uniform, including how to properly wear the uniform and meet the appearance and grooming standards expected of a cadet.

You'll also learn to recognize the different US military ranks and grades. You'll learn military customs and courtesies such as saluting, many based on historic practices, which distinguish the JROTC as an important part of our nation's traditions.

Through understanding JROTC as an environment that builds leadership and good citizenship through respect for others, you'll learn how to project a positive attitude and self-discipline. You will consider how to apply ethical and moral concepts, including those of the military services and various cultures. The chapter's final lesson will help build your social skills through proper behavior, personal hygiene, and grooming. You'll learn how to plan and participate in military functions, especially Military Balls, Dining-Ins, and Dining-Outs.

Chapter 2: Personal Behavior focuses on success in school, personal life, and community. You'll learn effective methods for taking notes and studying. You'll also learn to manage stress in school and elsewhere by recognizing its main causes, positive versus negative stress, and stress' effects on the body. Stress-handling strategies, including time management, can make you more productive in all aspects of your life. The chapter then covers how to make positive decisions on your behavior through goal setting and effective communications—important for success and leadership in today's high-tech environment.

You will find out how to recognize emotional problems, and how to seek professional mental health care for yourself and others. You'll then learn about factors that contribute to teen violence in our society, from bullying and cyberbullying to gangs and drug use. You'll identify ways to deal with violence in schools and elsewhere, including ways of preventing bullying, rape, and other sexual violence.

Chapter 3: Be Health Smart first examines your body systems by identifying the key components of the human body. You will explore the functions of the skeletal, muscular, circulatory and respiratory systems, as well as those of the nervous, digestive, and waste systems. Applying this knowledge, you'll learn how to make healthful dietary decisions. You will then consider the importance of physical fitness and the benefits of an active lifestyle. You will also consider how body image, eating, and physical activity affect health. To reduce risks of physical injury during exercise, you will identify safety concerns for participating in sports, and consider the risks of performance-enhancing drugs (PEDs).

This chapter also covers first aid for treating yourself or others in a medical emergency. You'll learn how to recognize and treat common emergencies, from sprains, choking, and shock to heat-related illnesses. You'll also learn how cardiopulmonary resuscitation (CPR) and the Automated External Defibrillator (AED) can save lives.

Chapter 4: Making Safe, Drug-Free Decisions focuses on staying mentally and physically fit by avoiding illegal drugs. Understanding how medicines differ from drugs will help you see how substances can be used for good or harm. You will compare drug misuse with drug abuse, and learn the effects and dangers of popular drugs. Cadets will study the history of tobacco, the harmful substances it contains, and its terrible costs to society. You'll learn how to avoid tobacco use, and proven ways to quit the habit.

You'll also study alcohol's effects, and why it can be harmful. You'll consider why some teens drink alcohol, examining how what teens may say can be different from the truth about drinking. Finally, you'll learn refusal techniques to overcome peer pressure to drink, and review the healthy alternatives to drinking alcohol.

The chapter's final lesson considers how the environment relates to your health. You'll study different types of pollution, including air, water, land, and other forms. You'll examine aspects of the greenhouse effect, and learn about methods of preventing and reducing pollution, including laws and community actions, as well as things you can do individually to make the environment healthier.

Chapter 5: Foundations of United States Citizenship opens with a history of the American flag, and discusses the courtesies rendered to the flag, the National Anthem, the Pledge of Allegiance, and the American's Creed. You'll learn about the Great Seal of the United States and the military services' seals. You will consider the role of civics in society and the need for effective government. You will study the nature of citizenship and how the naturalization process grants this lifelong privilege to those who were not born citizens. The lesson will then cover the duties and responsibilities of citizenship.

You will then learn about the fundamental document of our government, the United States Constitution, by studying its parts and what they mean. You will also cover the process of amending the Constitution and be able to explain how the Constitution is interpreted. You will look at each amendment to identify ways the Bill of Rights and other amendments to the Constitution protect the rights of all Americans, in all possible situations.

The final lesson of this chapter covers the three branches of the national government. By analyzing the functions of the legislative, executive, and judicial branches, you will understand the concept of checks and balances. By looking at the political system in operation in the House of Representatives and the Senate, you will be able to see how Congress works to meet the nation's needs and interests.

At the end of the textbook, you will find a glossary defining all the vocabulary words and telling you which page each term appears on. You'll also find an index organized by subject at the end of the text, as well as a list of references.

This textbook will increase your awareness of the knowledge, skills, and attitudes you'll need to succeed in your high school career and beyond. Here at the beginning of your high school career, recognize that you are one of our nation's most treasured assets: a citizen of character and a future leader. Through applying the knowledge and skills you will learn as a student and cadet over the next four years, you'll make the future a brighter one for you, your friends, your community, and your nation. Every one of us involved in the production of this book wishes you the best throughout your time in high school, and in JROTC.

LEADERSHIP EDUCATION 100

http://www.pearsoncustom.com/us/af_le100/

Contact Your Instructor for Website Login Information

Acknowledgments

The AFJROTC mission is to develop citizens of character dedicated to serving their nation and communities. This new edition of *Leadership Education 100: Traditions, Wellness, and Foundations of Citizenship* was developed to meet the needs of students beginning their high school studies and their roles as JROTC cadets. Revision of this textbook is based in part on suggestions from JROTC instructors, who are responsible for implementing this curriculum.

The Jeanne M. Holm Center for Officer Accessions and Citizen Development (Holm Center) Curriculum Directorate team involved in the production effort was under the direction of Dr. Charles Nath III, EdD, Director of Curriculum for the Holm Center at Maxwell Air Force Base, Alabama and Ms. Vickie Helms, MEd, Chief, AFJROTC Curriculum. Special thanks to Ms. Linda Sackie, MACI, instructional systems specialist, who was the primary Air Force editor and reviewer for the LE 100 instructor guide and companion website. A special acknowledgment goes to Mr. Michael Wetzel, MEd, an instructional systems specialist and Academic Credit Liaison for the Holm Center Curriculum, who was the primary Air Force contributor, researcher, editor, and reviewer for the LE 100 textbook. We commend Michael for his persistent efforts, commitment, and thorough review in producing the best academic materials possible for JROTC cadets worldwide.

We are deeply indebted to Master Sergeant Larry Smith, USAF (Ret), Lieutenant Colonel Gary Essray, USAF (Ret), and the cadets of AFJROTC unit AL-951, Prattville High School, Prattville, Alabama; Master Sergeant William Poe, USAF (Ret), and the cadets of AFJROTC unit WV-20021, Jefferson High School, Shenandoah, West Virginia. Because of their support and contributions, this revision will benefit all JROTC programs.

We would also like to express our gratitude to the Pearson publishing team, including Jacquelyn Hodgman and Rich Gomes for project and production management; Mia Saunders, of Gamut+Hue, for design and art direction; John Seely and Seth Morgan for digital media coordination; and Abe Chang and Kathryn Bass for account management. Thanks also to the Deerpath authoring team, led by Dr. W. Dees Stallings, PhD and principal writer-researcher Bill Noxon, for all their hard work on this textbook revision. Our appreciation also goes to Erin Kelmereit, chief developer of the Instructor Guide.

All the people identified above came together on this project and combined their efforts to form one great team, providing 21st-century learning materials to all our schools. We believe this curriculum will continue the precedent of providing world-class curriculum materials. Our goal is to create materials that provide a solid foundation for educating future members of society to be productive and responsible citizens.