AKO Accounts for Army ROTC Cadets

The CMDR, TRADOC request ROTC Cadets, like West Point Cadets, have AKO accounts. All Contracted Cadets must register on the AKO web site and receive an AKO userid. Non-Contracted Cadets may also have an account, however they will need a sponsor.

 AKO Accounts for Army Contracted Cadets Cadets

 Army ROTC cadets are authorized full Army Knowledge On-line accounts. Previously, cadets needed a sponsor in order to activate an account this is no longer required. Monthly extracts from CCIMS will validate cadets requesting accounts. It is important to keep CCIMS up to date and ensure SSN, DOB, etc are accurate. If any of the required fields input by the cadet when activating don't match CCIMS data, the Cadet will have problems.

Procedures for cadets requesting accounts:

Go to www.us.army.mil

Select I’m a New User

Click on next at the bottom of the page beside full account option

Click next on the bottom of page to acknowledge security procedures after reading.

Enter SSN

Enter Date of Birth and enter Date of Birth again in the Pay Entry Base Date

The next screen will display the Cadet Name. Follow the directions on the screen.

For Organization enter ROTC University Name, ROTC Battalion address and phone number.

If you have problems getting an account established please contact the AKO Helpdesk (1-877-256-8737) or send the Cadet Name, ROTC University, DOB and POC phone number to ccimsinfo@monroe.army.mil

AKO Mail Forwarding: To change your forwarding address, please follow the steps listed below:
o Log into the AKO Portal: https://www.us.army.mil/portal/portal_home.jhtml
o Select “My Email Options” located on the left side of the AKO Home Page under My AKO Account
o Enter the requested information then click on Submit

