FY16 OML Model

1. Academic Outcomes (50%)

- Standardized Tests
 - CLA+ (5.0)
 - MAT (5.0)
- Cumulative GPA (minus ROTC GPA)
 through spring semester junior year (25.0)
- MS III Final Exam (6.0)
- Academic Discipline (4.0)
- Command Interest Items (5.0)

2. <u>Leadership Outcomes</u> (35%)

- PMS Experience Based Observations (25.0)
- Cadet Training/Extracurricular Activities (5.0)
- Language/Cultural Awareness (5.0)

3. Physical Outcomes (15%)

- APFT
 - Campus (most current fall semester) (6.5)
 - Campus (most current spring semester) (6.5)
- Athletics
 - Varsity, Intramural, or Community Team (2.0)

ADM4 = 4 pts; ADM3 = 2 pts ADM5 = tbd

For each event/activity: Based on a normalized weighted average distribution for that cohort (except ADM).

Campus/Community Leadership and mentorship fall under Extracurricular Activities