Second Cadet Training Group Academic Performance Final Exam

Section One – Multiple Choice

1. Cadets who are between the grades of C/SSgt and C/CMSgt are considered NCO’s. What does NCO stand for?

a. National Cadet Officer

b. Non-Commissioned Officers

c. Necessary Cadet Observers

d. National Cadence Operators

2. The are ____ CAP Wings.

a. 52

b. 100

c. 8

d. 50

3. Civil Air Patrol was formed one week before ___, which was a major factor in the United States entering World War II.

a. The beginning of World War I.

b. The bombing of Pearl Harbor

c. Congress enacting Public Law 557.

d. The end of the Vietnam War.

4. Wings can be subdivided into __________________, ________________ and ___________________.

a. Groups, Squadrons, Elements

b. Flights, Elements, Cadets

c. Squadrons, Flights, Elements

d. Groups, Squadrons, and Flights

5. The regulation that directs the cadet program is:

a. CAPM 39-1

b. CAPR 52-16

c. CAPR 50-16

d. CAPM 50-16

6. President Harry S. Truman is important to CAP members because:

a. The Level V Senior Training Award is named for him.

b. He served as CAP’s first National Commander

c. He signed Public Law 476.

d. He fought in World War II.

7. The Cadet Program has ____ phases and ____ achievements.

a. 4, 15

b. 8, 9

c. 4, 9

d. 4, 16

8. Civil Air Patrol has served under all of the following agencies EXCEPT:

a. The US Navy

b. The Office of Civil Defense

c. The US Air Force

d. The Army Air Forces

9. CAP National Headquarters is located at:

a. Holman Field, St Paul, Minnesota

b. Washington, D.C.

c. Maxwell AFB, Alabama

d. Grand Forks AFB, North Dakota

Section Two – True/False (fill in oval “A” for True, and oval “B” for false)
10. Females may have more than 3” of hair in bulk.

11. If 11 years old, you must be enrolled in sixth grade to be a member of CAP.

12. The National Commander of CAP is a Major General.

13. Upon completion of the Eaker Award you are promoted to Cadet Major.

14. The cadet enlisted hat device is placed 1” from the front of the flight cap and centered.

15. You are only allowed three attempts to pass the Spaatz exam.

16. A Cadet Chief Master Sergeant has nine stripes.

17. Cadets may wear their class ring with either uniform.

18. Both white and black socks are authorized to wear with the Blues uniform and low-quarter shoes.

19. To move from one achievement to the next you must wait a minimum of 90 days.

20. You must be an officer to attend a National Cadet Special Activity.

Section Three – Matching

Match the drill term on the left with its corresponding definition on the right. Some answers will require you to fill in more than one circle on an answer line. For example, if the correct answer for #21 is “BC” you would fill in both the “B” and “C” ovals on line 21 of your answer sheet.

For drill diagrams: (=Element Leader (=Flight Member.

21. Cover

22. Dress

23. Interval

24. Double Time

25. Quick Time

26. Slow Time

27. Mark Time

28. Pace

29. Step

30. Rank

31. File

32.

33.

34.

35.

a.
The rate of marching at 60 steps per minute (used in funeral ceremonies)

b.
A step of 24 inches. This is the length of a full step in Quick Time.
c.
A single column of persons placed on behind the other.

d.
Individuals aligning themselves directly behind the person to their immediate front while maintaining proper distance

e.
The rate of marching at 180 steps (30 inches in length) per minute.

ab.
Alignment of elements side by side or in line maintaining proper interval.

ac.
The distance measured from heel to heel between the feet or an individual marching.

ad.
A single line of persons placed side by side.

ae.
Marching in place at a rate of 100 to 120 beats per minute.

bc.
The space between individuals placed side by side (normally an arm’s length, close if four inches).

bd.
The rate of marching at 100 to 120 steps (12 or 24 inches in length) per minute.

be.
Line Formation

cd.
Inverted Column Formation

ce.
Inverted Line Formation

de.
Column Formation.

BONUS QUESTION (write your answer in the Response Area of your CAPF 23)

How you would you address a Major General?

ex: “Good morning, _____________________, how was your flight?”

