

**Air Force
Junior R.O.T.C.**

MILITARY BALL

Dress Code and Etiquette

REMEMBER!!!

- THIS IS NOT **PROM**, Rules and regulations are set and you as a cadet or guest **WILL** follow all rules given.
- This is a formal **MILITARY BALL** not your regular school dance.

Female Attire

- ▣ Dress must be a LONG gown (or knee length)
- ▣ Slits up to knee are allowed
- ▣ Back of dress must be above the center of the back (no lower than the bottom of the shoulder blades)
- ▣ No excessive cleavage
- ▣ Strapless or one strap dresses are O.K. but must stay up!
- ▣ No sheer (see-through) parts or sections of dress that reveal inappropriate areas (i.e. cleavage, lower back, thighs)
- ▣ DO NOT take off footwear!
- ▣ If unsure about dress, bring in a picture of you in it to show to Instructors

GOOD

GOOD

8QU-0010

GOOD

Calito

GOOD

GOOD

GOOD

GOOD

SHERRI HILL

Too much cleavage

BAD

Too much back exposed

Too high of a slit on the dress

Too much cleavage

Too short, too much cleavage

BAD

Too short

Too high of slit on dress,
too much back exposed

Too short

BAD

Too short
High slit

See through

Cleavage

BAD

Too short

Too short

Too short

BAD

Too much exposed
High slit

Cleavage

SHERRI HILL

Too short

BAD

Too much exposed

Male Attire (Cadet)

- ▣ Must wear Class “A” Uniform at all times (no grounding)
- ▣ Wear white button up white dress shirt with clear buttons, and must wear a black bow tie
- ▣ Collar can not button down onto white dress shirt
- ▣ No boutonniere
- ▣ Properly fitted low quarters and pants w/
BLACK SOCKS

Male Attire (Cadet)

- ▣ NO BOOTS
- ▣ Must have a haircut and clean shaved
- ▣ No piercings!
- ▣ Wearing medals and other awards are optional
- ▣ Shine your shoes!

GOOD

GOOD

GOOD

GOOD

BAD

No piercing

No braids

No boots

Haircut

Black bowtie only

BAD

THE FAUX-HAWK

Letting the world know you spend way too much
time looking in the mirror

\o/ MotivatedPhotos.com

No styled hair for cadets when in uniform

Male Attire (Non-Cadet)

- ▣ Must have a **BLACK** tuxedo
- ▣ Must wear a bowtie
- ▣ NO TIES
- ▣ NO sneakers or street shoes
- ▣ Black dress shoes only
- ▣ NO baggy or sport jacket tuxedos
- ▣ Tuxedo jacket worn at all time
- ▣ Clean shave and haircut

GOOD

GOOD

BAD

Black tux only

No street shoes

Black tux only

BAD

White shirt only

No ties allowed

BAD

No colored buttons

Must keep bowtie on and jacket buttoned at all times

Receiving Line

- ▣ Be on time! Receiving Line opens at 6:00pm
- ▣ Female must be on the side of honor (right side)
- ▣ Cadet should introduce them self and their date

This is my date (name) and

I am (rank)(name).

- ▣ Shake hands with District Officials, VIP's and distinguished visitor(s)

Bringing a non-cadet/graduate

- Must ask permission and get approval from Instructors'
- If a cadet and graduate are in a long term or serious relationship
- No JROTC drop outs
- Can not be just a friend, if cadet just needs a date it must be a person from H.S.

Etiquette

- ▣ The food will be catered
 - One plate
 - Use Napkins
 - Use silverware, not hands
 - Food stays in designated area
- ▣ No Public Displays of Affection (i.e. kissing or sitting on laps)
- ▣ No chewing gum at any time
- ▣ NO DRAMA leave it at the door
- ▣ NO foul language
- ▣ Do not sit on tables or window ledges. Find a chair!

Etiquette Cont.

- ❑ **NO DIRTY DANCING** (i.e. grinding, bumping, sandwiching, freaking, twerking)
- ❑ Keep your feet on the floor
- ❑ NO moshing (pushing & shoving)
- ❑ NO being lifted onto shoulders or carried around by anyone at any time
- ❑ Be respectful to any and all instructors, chaperones, and fellow dancers

BAD DANCING

BAD DANCING

GOOD DANCING

NO DRAMA!!!

Etiquette Cont.

- ▣ The photographer will be set up after the receiving line
- ▣ King, Queen, Princess and Princesses candidates will be introduced and announced mid-way
- ▣ Dance will start after the Awards Presentation

Thank you for your time and attention!

ENJOY THE BALL!

