SCHOLARSHIP CADET “DECLARATION OF INTENT” TO SERVE A MISSION

NAME: _______________________________________
 (First, MI, Last)

I declare my intent to serve as a missionary for the “The Church of Jesus Christ of Latter-Day Saints.” I plan to serve this mission starting:
__

** indicate month and year, or approximate time
 (example: Summer, and year)
I understand that while this declaration of intent exempts me from having to submit a request for a “secret” security clearance (SF 86) I am still required to submit a “draft” SF 86 before departing on my mission. I understand that upon return to ROTC after my mission I must update the SF 86 and fully complete the clearance request within 30 to 45 days from the start of the semester of my return.

I also understand that I must request a Leave of Absence (LOA) in writing through my school ROTC Admin office to go on missionary service, and that this LOA request is necessary for me to remain in compliance with my ROTC Contract (DA Form 597-3).

 (Signature)

 (Date Signed)

