OREGON Field Force Year-Round Schedule

Major Planning/Scheduling Events

AIMS/By-Invite & Regional Commander Visits-Fall & Spring

Spring—major AIMs (off PSAT & nurture lists) & Educator’s Luncheons
Fall—AIMs (before 15 Oct. for that year’s seniors), Educator’s Luncheons, Fairs?

COLLEGE FAIRS http://test.nacacnet.org
Fall PNACAC Fairs –Medford (4 Oct. 05-Armory), Bend (5 Oct.-Deschutes Fairground), Eugene (Sun. 2 Oct. Lane Co.CC) Portland (Sun/Mon 5-6 Oct. Convention Center)
Spring PNACAC Fair – Portland; usually 3rd Sunday (12 Mar. 2006)

ACADEMY NIGHTS –Congressman Walden has hosted one, Hooley (Bill Ward) did one fall 2005; need to increase (Wu is a potential?).

CPRC –(3) Thanksgiving; Spring*; “Grad” week
Thanksgiving (3 days; Wednesday need to do community PR; don’t count on schools)

*Spring (3 days) –Need CPRC I (or whichever is NOT the last week of March)
Grad week (5 days) Last week of May. Cadet can also help present admission certificates.

PRESENTATION OF ADMISSION CERTIFICATES

May/June at candidate’s HS. CPRC Cadet can also help present admission certificates.

CDC Reports to State Coordinator - Fall (Dec. 30th) Spring (June 30th)

Bold: the incoming class (seniors, or late juniors-spring of junior year)

Italicized, bold: the incoming class + one year (juniors-fall/winter of junior year or younger)

New Times Roman Font: State Coordinator / Congressional District Coordinator (CDC) responsibilities

Comic Sans Font: AP/AA (and sometimes CDC) responsibilities

(Events are listed in chronological order, as much as possible/likely, within the month.)

July/Aug.
APs review Annual Calendar—touch base with CDC for responsibilities

APs order needed supplies for interviews & Educator’s packet for each assigned school.

 (From USMA secure admissions website>Resources https://secwww.admissions.usma.edu)
APs make initial contact/introductory letter to candidates via letter, e-mail, or phone call.

2nd step kits first sent out to potential candidates (mid-August)

Sept.

Fall AIMs—end of Sept/before Oct. 15th

FF continue making initial contact/introductory letter to candidates (through Nov.).
FF make face-to-face contact with each school assigned (check with CDC to review assignments); Invite their school contacts to any known Educator’s Luncheon.
Candidate schedule DODMERB (thru December, earlier better to allow for remedials).

Candidate contact Nominating Authority for application (thru 30 Oct./Congressman’s deadline)

Oct.

Fall AIMs & Educator’s Luncheons/Regional Commander Travel—before Oct. 15th
Fall PNACAC Fairs – Medford, Bend, Eugene, Portland(NACAC) (4, 5, 2, 9-10 Oct.)
Notified which CRPC Candidates are coming home for Thanksgiving 3-day CPRC;

CDC assigns AP to do CPRC schedules, as needed.

Academy Night(s)?
Urge most qualified candidates to have file complete by 15 Oct.

Candidate schedule DODMERB (thru December, earlier is better to allow for remedials).

Candidate contact Nominating Authority for application (thru 30 Oct./Congressman’s deadline).

Urge candidates to have file complete by 1 Nov (meets or precedes most cong. Nom application deadlines; increases chance of receiving an LOA or offer, reserving a “cadetship” in their name)
Nov.

Thanksgiving CPRC (3 days before Thanksgiving; Wednesday need to do community

 PR; schools not open). Assigned AP assists; monitors schedule, receives cadet AAR.

APs interview Admissible/Competitive Candidates with mostly completed files..
Candidates should have nomination applications (3) complete & in.

CDC?/assigned liaison review with Congressional military liaisons over area candidates

Promote/attend any All Service Academy Nights hosted by Congressman/Senators
Candidate schedule DODMERB (thru December, earlier is better to allow for remedials).

Urge candidates to have file complete by 1 Dec. increases chance of receiving an offer.
(Army vs. Air Force- 1st weekend on Nov.)

Dec.

Candidates re-check that nominations applications have been received and are complete.

APs finish Interviews admissible and competitive candidates.

APs submit AARs for Thanksgiving CPRC to CDC; CDC to State Coordinator
Fall CDC report due State Coordinator/Candidates for USMA MALO conf. (June)
forwarded to state coordinator in report.

Promote/attend any All Service Academies Ball.

Candidate schedule DODMERB (thru December, earlier better to allow for remedials)

(Army vs. Navy – 1st weekend in Dec.)

Jan.

Congressional nominations announced, (Congressmen by 31 Dec., Senator’s/last by 31 Jan.).

APs do any make-up interviews, incoming class.

APs make 2nd school contact; promote SLS to Counselors & Juniors

 Forward any candidates for Educator’s Conference (Spring Break) to State Coordinator
Plan/confirm RC Spring Travel

Feb.

Plan spring AIMs/Admissions Officer Visits

Notified of CPRC Cadets for Spring; CDC assigns APs to develop & submit schedules.

(Check whether school is in when the cadet is coming; usually 4th week of Mar. is Oregon’s Spring Break)

APs do final make-up interviews, incoming class (all interviews complete by Feb. 15th)
Mar.

Submit offered/accepted candidates to AOG Pres. for invite to Founder’s Day.)

Attend Founder’s Day (near Mar.16th) Portland AOG (preceded by Candidates’ Forum)
Candidate File completion deadline-Mar. 15st?
