INSPECTION QUESTIONS
(In-Ranks Inspection Company and Battalion DAI)
Listed below are questions, which may be asked (in addition to uniform questions, commensurate with the cadets LET level) during DAI Inspections

NOTE: Unless otherwise specified, questions are found in the appropriate LET publication.
LET 1
1. What is the mission of Army JROTC? (Unit 1 & 2, pg 9).

"To motivate young people to be better citizens."

2. What is the Chain of Command? (Unit 1 & 2, pg 15)

The Chain of Command is a succession of leader through which authority and commands pass from the leader to subordinate and then down through the ranks

3. What do the colors on the American Flag represent? (Unit 1 & 2, pg 57)

Red for hardiness and valor.

Blue for reverence to God, loyalty, vigilance, perseverance, and justice.

White for hope, purity, and innocence.

4. What are three types of flags and their sizes? (Unit 1 & 2, pg 58)

Garrison flag is 20 feet X 38 feet, fly this flag on all national holidays, and special occasions.

Post flag is 10 feet X 19 feet, fly this flag for general display when not appropriate for garrison flag.

Storm flag is 5 feet X 9 Yz feet, fly this flag only during stormy weather or windy weather.

5. How is the American flag positioned at half-staff? (Unit 1 & 2, pg 59)

Raise the flag to its peak and then lower it to the half-staff position. When lowering the flag, raise it to its peak and then lower it ceremoniously.

6. Define the term leadership. (Unit 1 & 2, pg 197)

The ability to influence others to accomplish a mission in the manner desired by providing purpose, direction, and motivation

7. List three leadership traits. (Unit 1 & 2, pg 232-234)

Bearing

Judgment

Decisiveness
Dependability

Knowledge

Justice

Endurance
Tact

Enthusiasm

Unselfishness
8. Define the drill term interval (Unit 1 & 2, pg 197)

The lateral space between soldiers, measured from right to left.

9. What are the two parts of an oral drill command? (Unit 1 & 2, pg 253)

The two parts of a drill command are the preparatory command and command of execution:

10. What is the length of a normal marching step? (Unit 1 & 2, 267)

The length of a normal marching step is 30-inches
11. What was the purpose of the National Defense Act of 1916? (Unit 1 & 2, pg 9)

Officially created the Reserve Officer's Training Corps (ROTC) of which JROTC is a part

12. Name members of the Chain of Command.

See Chain of Command hand-out.

LET 2
1. What are the five basic colors on a map? (Unit 5, pg 20)

Black - Indicates the majority of man-made features: building or roads.
Blue - Identifies water features: lakes, swamps, rivers and oceans.

Brown - Identifies elevation and relief features: mountain ranges.

Green - Identifies vegetation: woods, grassland, brush, orchards, or vineyards.

Red - Classifies man-made features: populated areas, main roads, special feature or boundaries on older maps

2. What are the five major terrain features on a map?(Unit 5, pg 46)

Hill - area of high ground slopes down in all directions.

Saddle - dip or low point between two areas of high ground.

Valley - high ground on three sides, contour line is a "U-shaped, or V-shaped".

Ridge - sloping line of high ground.

Depression - low point in the ground or a sinkhole.
3. List three things found in marginal information on a map.(Unit 5, pg 25)

a Sheet Name

b. Sheet Number

c. Adjoining Map Sheets Diagram
d. Special Notes
e. Declination Diagram

f. Scales

g. Contour Interval Note

h. Unit Imprint

i. Legend

j. Grid Reference Box

4. What is the meaning of the "Good Samaritan Law"? (Unit 3 & 4, 24)

Designed to protect the rescuer and encourage people to assist others in distress by granting them immunity against lawsuits. (Acting if good faith, without compensation and administers first aid correctly and without malicious misconduct or gross negligence.)

5. What are three types of bleeding? (Unit 3 & 4, pg 555)

Arterial bleeding - blood loss from an artery, characterized by bright red blood that spurts with each heartbeat.

Venous bleeding - blood loss from a vein, characterized by a steady flow of dark blood.

Capillary bleeding - blood loss from the capillaries (the smallest blood vessels), characterized by a slow flow of blood.

6. What are the four factors of leadership? (Unit 1 & 2, pg 233)

The leader, the follower, communication, the situation

7. List three leadership principles? (Unit 1 & 2, 222-231)
Know Yourself and Seek Self-improvement
Be Technically Proficient

Seek and Take Responsibility for Your Actions
 Make Sound and Timely Decisions

Set the Example

Know Your Personnel and Look Out for Their Welfare
Keep Your Followers Informed

Develop a Sense of Responsibility in Your Followers
Ensure Each Task Is Understood, Supervised, and Accomplished
Build a Team

Employ Your Team in Accordance with its Capabilities
8. What is the post of the platoon sergeant when he/she forms the platoon? (FM 3-21.5, pg
The post for the platoon sergeant is three steps in front of and centered on the platoon. When in column formation, post for the platoon sergeant is three steps to left flank of and centered on the platoon.
9. What is the post of the platoon leader when he/she forms the platoon? (FM 3-21.5, pg
The post for the platoon leader is six steps in front of and centered on the platoon. When in column formation, post for the platoon leader is six steps to left flank of and centered on the platoon
10. What is the cadence of quick time? (Unit 1 & 2, pg 267)
Quick time cadence is 120 steps per minute.
LET 3
1. What three types of contour lines are found on a map? (Unit 5, pg 43)
Index - heavy drawn line with its elevation given somewhere along it, every fifth contour line.

Intermediate - falls between index lines, finely drawn.

Supplementary - resemble dashes, show sudden changes in elevation of at least one-half the contour interval for that map.
2. An eight-digit grid coordinate will place you within how many meters of your location? (Unit 5, pg 35)
Eight-digit grid coordinate locates a point to within 10 meters.

Six-digit grid coordinate locates a point to within 100 meters.

Four-digit grid coordinate locates a point to within 1000 meters.
3. Explain the difference between an index contour line and a supplementary contour line shown on a map.
Answer from LET 3, question # 1.

4. List four methods of controlling bleeding. (Unit 3 & 4, pg 572)
Direct pressure and elevation Pressure bandage

Pressure points

Tourniquet
5. What are the three degrees of burns? (Unit 3 & 4, pg 584)
First degree - Least severe, injury to only the top layer of skin, reddening of the skin, mild swelling. Caused by brief contact with hot objects.

Second degree -Involves deeper layers of skin, causes skin to turn red and/or mottled. Caused by deep sunburn, prolong contact with hot objects.

Third degtee - Deepest and most severe type of burn may look white or charred. Caused by immersion in extremely hot water, prolong contact with flames, and electric shock.
6. When is a tourniquet used to control bleeding? (Unit 3 & 4, pg 573)
Use a tourniquet only as a last resort when all other attempts to stop the bleeding fails.
7. On the command "Open Ranks, March" What are the actions of the third squad? (FM 3-21.5)
The third rank stands fast.
8. When drilling as a separate unit in a column formation what is the platoon leader's position?
When in column formation, post for the platoon leader is six steps to left flank of and centered on the platoon.
9. What are the seven Army Values? (Unit 1 & 2, pg 208)
Loyalty, Duty, Respect, Selfless service, Honor, Integrity, Personal courage
10. Can the "Seven Step Decision Making Process" be used to solve problems? (Unit 1 & 2, pg 339)
 Yes, 1.
Identify (recognize/define) the problem.

2. Gather information (facts/assumptions).

3. Develop courses of action (solutions).

4. Analyze and compare courses of action (alternatives/solutions).

5. Make a decision; select the best course of action (solution).

6. Make a plan.

7. Implement the plan (assess the results).

LET4
1. Who coordinates all staff actions at the battalion level? (Unit 1 & 2, pg 22)
Battalion Executive Officer (XO) supervises, directs, and coordinates the cadet battalion staff to prevent overlapping efforts and to ensure that the commander's desires are understood and achieved.
2. What is the basic responsibility of the (S1, S2, S3, S4, S5)? (Unit 1 & 2, pg 22)
S-1 - Maintain cadet records and administrative activities of the unit; publish order and permanent orders for the battalion.

S-2 - Coordinate public information matters of the unit; prepares and maintains unit history; prepares items for publication in school newspapers and local media. Assist in maintaining unit's arms room; keeps bulletin board posted with current events, news, and unit activities

S-3 - Prepare, post, and file weekly training schedules; post individual training records; assists in maintaining reference library, planning parades, reviews, and special ceremonies of the unit; maintain record of extra curriculum activities.

S-4 - Maintains unit supply activities in a clean and orderly condition; issue cadet shelf items at the direction of the SAI/AI; prepare clothing for turn-in to cleaners, laundry, and tailor shop; gather expendable supplies for special ROTC functions.

S-5 - Coordinate all recruiting activities of the unit; ensure that recruiting plan is posted on bulletin board; develop recruiting materials and planning for its usage.
3. Where does the Executive Officer fit in the Chain of command? (Unit 1 & 2, pg 22)
Cadet battalion XO assumes command of the cadet battalion in the absence of the cadet battalion commander.
4. What are the symptoms of heat exhaustion? (Unit 3 & 4, pg 604)
Heavy sweating, weakness or faintness, dizziness or drowsiness, cool, pale, moist skin, headaches, loss of appetite, heat cramps, nausea with or without vomiting, confusion, chills, rapid breathing and pulse, body temperature above normal but below 102 degrees F.
5. What are the characteristics of a third degree burn? (Unit 3 & 4, pg 584)
Third degree - Deepest and most severe type of burn may look white or charred. Caused by immersion in extremely hot water, prolong contact with flames, and electric shock
6. Who is responsible for the training of the battalion Color Guard? (Unit 1 &2, pg 26)
Battalion Command Sergeant Major
7. With the battalion in column with companies in column what is the position of the company commander? (FM 3-21.5, pg 9-3, fig 9-2)
6 Steps in front of and centered on the company.
8. Define the participating style of leadership? (Unit 1 & 2, Pg 490)

The leader consults with, obtains advice from, or asks the opinions of one or more followers before making a decision

9. What are the three styles of leadership? (Unit 1 & 2. Pg 488)
Directing - the leader tells team members what to do and how to do it.

Participating - the leader consults with, obtains advice from, or asks the opinions of one or more followers before making a decision.

Delegating - the leader delegates problem-solving and decision-making authority to a teammate or to a group of followers.
10. Define coercive power. (Unit 1 & 2, Pg 482)
A power that is yielded by fear- fear that negative results might occur if one does not comply.

6

