

Today's cadets, tomorrow's aerospace leaders

OVERVIEW FOR STRATEGIC AUDIENCES

America's Acute Needs for the Workforce

Pilots

Cyber defenders

STEM professionals

Young adults who meet military health & character requirements

America's Enduring Needs

Responsible Citizenship Grounded in:

Commitment to a personal code of honor

Leadership skills for a diverse, democratic society

Habit of lifelong exercise

Vision:

Today's cadets, tomorrow's aerospace leaders

To help America meet its needs, we provide a youth-scaled, Air Force-themed extracurricular activity that teens find fun and meaningful.

We offer a safe, positive place to develop leadership skills while exploring aviation and STEM careers.

Key Traits of **Cadet Life**

The Uniform
Aerospace Theme
Opportunity to Lead
Challenge
Fun

Cadet life's four content areas

Academic study
Service learning
Air Force traditions

Academics
Flying
Career exploration

* includes cyber & STEM

Academics
Games & sports
Presidential Youth
Fitness Program

Core Values formation

Moral reasoning

Mentoring

Inputs

27,000 cadets aged 12-20

1,000 hometown squadrons

6,500 trained adult volunteer mentors

\$5M direct USAF investment

Financial aid: CEAP, YAI

\$200 to \$500 est. annual family costs

Learning Environment

2 hrs "Tuesday night" or "after school" on campus

One "Saturday" per month

Week-long encampment

Youth-scaled, Air Force "look and feel"

School & family comes first

No military commitment

Youth safety standards per Centers for Disease Control & Prevention

Cadet Rank

CAD

Cadets rank-up as high as Cadet Colonel by completing one task in each of the four content areas: leadership, aerospace, fitness, & character.*

The uniform and cadet rank structure cause young people to see themselves as *CADETS* – young leaders who are serious about their future.

* Simplified explanation

Great First Year

Uniform

Core Values

STEM Kits

Orientation Flight

Encampment

Healthy Fitness Zone

Wright Bros. Award

Second Cadet Year +

Career exploration camps

Cyber Defense

Aviation Mechanic

Pararescue

Space Systems

Engineering

Flight Training

Outcomes

82% B's or better

72% interested in military

65% interested in aviation

80% increase interest in STEM careers

60+ pilots licensed annually

27,000 flights annually

Cadet Flight Plan

FIRST CADET YEAR

- 1. Join CAP
- 2. Squadron Meetings
- 3. O-Flight
- 4. Rank-Up
- 5. Encampment

SECOND CADET YEAR6. National Flight Academy

7. National Cadet Special Activities

THIRD CADET YEAR & BEYOND

- 8. Private Pilot License via Cadet Wings
- 9. College or career school
- 10. Professional Pilot

Cadet Wings

Goal: Transform 60+ cadets into licensed pilots annually

\$10,000 to \$15,000 investment per cadet via US Air Force funding

Cadet flies (A) locally, after school or (B) in summer at an aviation college

Still no military obligation

Our Challenges

Staffing local squadrons with enough high-quality adult role models

Providing cadets with opportunities to interact with USAF

Increasing the cadet corps' racial and gender diversity

Making cadet life accessible to disadvantaged youth

Contact:

National Cadet Team cadets@capnhq.gov

