[image: image3.png]

[image: image1.jpg]

 DISTRUBUTION NOTICE: Destroy by any means necessary to prevent disclosure of content to any E-6 and below, E-7 or Junior Officers.

PREFACE

“Genuine” Chief Petty Officers are an essential element of our Navy’s Operational Primacy.

The objective of the CPO Induction Season of Pride Program is to provide the Selectee an introduction into the processes and topics necessary to support the junior Sailor, the Chief’s Mess and the wide scope of mission requirements our Navy faces today. This personnel qualification standard will focus on mission effectiveness, combat readiness, individual readiness and an overall understanding of how the unit mission fits into and supports Navy Doctrine. Experience shows it is essential that every “Chief Petty Officer” in our Navy be totally familiar with the mission of their command and be able to apply this knowledge to support the successful execution of the command’s current and future obligations.

	TABLE OF CONTENTS

	
	

	
	

	ACKNOWLEDGEMENTS
	5

	
	

	INTRODUCTION
	6

	
	

	ACRONYMS
	8

	
	

	100
	INTRODUCTION TO FUNDAMENTALS
	9

	
	
	

	101
	UNIT LEVEL ADMINISTRATION
	

	
	EVALUATIONS AND FITNESS REPORTS
	10

	
	IRR, VTU, HYT
	11

	
	MEDICAL AND DENTAL READINESS
	13

	
	 NROWS/ DEFENSE TRAVEL SYSTEM/GTCC
	 16

	
	RUADS
	19

	
	MOBILIZATION READINESS
	21

	
	FAMILY READINESS/ OMBUDSMAN PROGRAM
	22

	
	RECOGNITION AND AWARDS
	24

	
	PHYSICAL READINESS
	25

	
	TRANSACTION ONLINE PROCESSING SYSTEM
	27

	
	NAVY RESERVE READINESS MODULE
	28

	
	
	

	102
	PROFESSIONAL DEVELOPMENT
	

	
	ONLINE ELECTRONIC SERVICE RECORDS, ESR/PSR
	29

	
	WEB-ENABLED RECORD REVIEW
	

	
	EVALUATION CONTINUITY
	

	
	SMART
	

	
	CAREER DEVELOPMENT BOARDS
	

	
	CAREER MANAGEMENT SYSTEM
	

	
	
	

	103
	NAVY CUSTOMS, TRADITIONS AND HISTORY
	

	
	COLORS
	31

	
	MILITARY COURTESIES
	32

	
	NAVY HISTORY
	33

	
	SOCIAL USAGE AND PROTOCOL
	35

	
	
	

	104
	MILITARY FORCES FUNDAMENTALS
	

	
	NATIONAL STRATEGY AND MARITIME POLICY
	36

	
	AUTHORITY AND CHAIN OF COMMAND
	

	
	COMBATANT COMMANDERS
	

	
	FUNCTIONAL COMPONENT COMMANDERS
	

	
	MARITIME PRE-POSTIONING FORCE
	

	
	NAVY EXPEDITIONARY COMBAT COMMAND
	

	
	LITTORAL COMBAT SHIP SQUADRON
	

	
	
	

	
	
	

	
	
	

	TABLE OF CONTENTS (Cont’d)
	

	
	
	

	105
	DRILLS AND CEREMONIES
	

	
	GENERAL RULES OF DRILL
	38

	
	SQUAD DRILL
	

	
	GUIDON RULES
	

	
	INSPECTIONS
	

	
	AWARDS PRESENTATIONS
	

	
	
	

	106
	MILITARY PROGRAMS
	40

	
	EXCEPTIONAL FAMILY MEMBER
	

	
	NAVY AND MARINE CORPS RELIEF SOCIETY
	

	
	NAVY ONE-SOURCE
	

	
	NAVY COLLEGE
	

	
	CASUALTY ASSISTANCE CALL OFFICER
	

	
	COMMAND MANAGED EQUAL OPPORTUNITY
	

	
	GI BILL
	

	
	
	

	107
	NAVY REGULATIONS
	

	
	STANDARD ORGANIZATION AND REGULATIONS MANUAL
	42

	
	
	

	108
	NAVY UNIFORMS
	

	
	UNIFORMS AND GROOMING STANDARDS
	43

	
	
	

	109
	NAVY CORE VALUES
	

	
	MCPON’S MISSION, VISION AND GUIDING PRINCIPLES
	45

	
	
	

	110
	LEGAL
	

	
	REPORT CHITS
	46

	
	EXTRA MILITARY INSTRUCTION
	

	
	DISCIPLINARY REVIEW BOARD
	

	
	UNIFROM CODE OF MILITARY JUSTICE
	

	
	JUDGE ADVOCATE GENERAL MANUAL
	

	
	
	

	200
	INTRODUCTION TO WATCHSTATIONS
	48

	
	
	

	201
	WATCH STATIONS
	49

	
	
	

	300
	SELECTEE TASKING
	51

	
	
	

ACKNOWLDEGEMENTS

The Developers of the PQS gratefully acknowledge the assistance, dedication and professionalism of the following “Genuine” Chief Petty Officers while writing this PQS.

	CMDCM
	Timothy Rixon
	NAVCENT FWD

	CMDCM (EXW/IDW)
	Corey Guy
	CART III Det. A, San Diego, CA

	GMCM (EXW/SW/SCW/FMF)
	James Butler

	Logistics Task Force FIVE

	MMCS (EXW/SS)
	Michael Miller
	Logistics Task Force FIVE

	GSEC (SW)

	Bradley Francis
	Logistics Task Force FIVE

	LSC (EXW)

	Brent Shannon
	Logistics Task Force FIVE

	YNC (EXW)
	Bang Dinh
	Logistics Task Force FIVE

	LSC (EXW)
	Patricia Arias

	Logistics Task Force FIVE

	BMC (EXW)

	Ronald Gonzalez
	Logistics Task Force FIVE

	HMC (FMF)
	Danielle Casavant
	NOSC Ventura County, CA

	CMC (SCW)
	Nathan Rhoad
	NMCB 25, Phoenix, AZ

	YNC (SCW)
	Marcia O’donnoghue
	NMCB 25, Phoenix, AZ

	YNC (SS/DV/SW)
	Eduardo Guzman
	COMSUBGRU TWO, Kittery, ME

	LSC (EXW)
	Kevin Hanley

	Expeditionary Support Services

	EOC (SCW)
	Eric Cunado
	NMCB 25, Great Lakes, IL

	CMC (EXW/SCW)
	David Umana
	Logistics Task Force FIVE

	RPC (EXW/FMF)
	Roberto Barney
	DEVGRU, Little Creek, VA

	OSC (SW)
	David Bailey
	AS 40, Tucson, AZ

	AOC (AW/SW)
	Shawn Kirchner
	NAVCENT FWD

	LSC (SCW)
	Joesph Losier
	NMCB 25, Minneapolis, MN

	ITSC (SS/DV/PJ)
	Nicholas Vecchio
	Task Force Fort Bragg, NC

	LSC

	Darci Castillejos
	Logistics Task Force FIVE

	RPC
	David Arrieta
	MELFREL 219, Phoenix, AZ

Changes, updates or questions can be forwarded to the PQS Coordinator at:
Bradley.francis@navy.mil

An answer key is also available to any Genuine Chief upon request.
INTRODUCTION

PQS PROGRAM

This PQS program is a qualification system for CPO Selectee personnel where certification at a minimum level of competency is required prior to “Induction” to “Chief Petty Officer”. The PQS is a compilation of the minimum knowledge and tasks that an individual must demonstrate in order to earn and wear the uniform of a “Genuine” Chief Petty Officer. The objectives of this PQS are to standardize and provide a solid base of experience by completing this qualification.

CANCELLATION

This Standard cancels and supersedes Selectee Manual 16 September 2006.
APPLICABILITY

This PQS is applicable to all CPO Selectee personnel designated to “Induct” through the Navy Operational Support Center (NOSC) San Diego. Selectees assigned to tenant commands are also subject to this requirement.

TAILORING

To command tailor this package, first have it reviewed by one or more of your most qualified

“Genuine” Chief Petty Officers. Next, additions to this PQS to fulfill local training requirements will be submitted to and approved by the Senior Enlisted Leader and or Command Master Chief of NOSC San Diego.

QUALIFIER

Qualifiers are “Genuine” Chief Petty Officers only. For more information on the duties and

responsibilities of PQS Qualifiers, respectfully process your queries via your Primary and or Secondary Sponsor.
CONTENTS

This PQS contains knowledge items, watch-station requirements and tasking necessary for satisfactory understanding of the roles and responsibilities required of a “Genuine” Chief Petty Officer.

REFERENCES

The references used to create this awesome PQS package were the latest available. However, the most current references available should be used when qualifying with this Standard. This is not a valid excuse for not obtaining a signature.

INTRODUCTION (Cont’d)

SELECTEE
Your sponsor will guide you in the order of precedence for PQS completion. You must complete all Fundamentals, Pre-requisites and Tasking prior to the qualification of any Watch Stations. If you have any questions or are unable to locate references, contact your Primary/Secondary Sponsor or Induction Training Committee Chairperson.

PQS FEEDBACK REPORTS

Selectees, don’t even think about it.
ACRONYMS USED IN THIS PQS

Not all acronyms or abbreviations used in this PQS are defined here. The Subject Matter Experts from the Genuine Chiefs who wrote this standard determined the following acronyms and abbreviations may not be commonly known throughout the community and should be defined to avoid confusion. If there is a question concerning an acronym or abbreviation not spelled out on this page or anywhere else within the standard, use the references listed on the line to locate the missing information.

ADSEP
Administrative Separation

BCA

Body Composition Assessment

DRB

Disciplinary Review Board

CACO

Casualty Assistance Calls Officer

CDB

Career Development Board

CMEO

Command Managed Equal Opportunity

DDE

Delay, Deferment, Exemption

DEERS
Defense Enrollment Eligibility Reporting System
EFM

Exceptional Family Member

EMI

Extra Military Instruction

ESGR

Employer Support of the Guard and Reserve

ESR

Electronic Service Record

FFSC

Fleet Family Service Center

FRAGO
Fragmentation Order

IAP

In Assignment Processing

IAW

In Accordance With

IDTT

Inactive Duty Training Travel

IRR

Inactive Ready Reserve

ISIC

Immediate Superior In Command
JAGMAN
Judge Advocate General Manual

MCA

Maritime Civil Affairs

MWR

Moral Welfare Recreation

MCPON
Master Chief Petty Officer of the Navy

NCF

Naval Construction Force

NECC

Navy Expeditionary Combat Command

NMCRS
Navy and Marine Corps Relief Society

NSIPS

Navy Standard Integrated Personnel System
NSU

Navy Service Uniform

NWU

Navy Working Uniform

OPORD
Operations Order

PFA

Physical Fitness Assessment

PTS

Perform To Serve

PMA

Performance Mark Average

PSR

Performance Summary Record

RCC

Reserve Component Command

RRSQ

Ready Reserve Screening Questionnaire

RUAD

Reserve Unit Assignment Document

SGLI

Service Member’s Group Life Insurance

SOPA

Senior Officer Present Afloat
SORM

Standard Organization and Regulations Manual

UA

Unauthorized Absence

UCMJ

Uniform Code of Military Justice

USERRA
Uniform Services Employment and Reemployment Act
USFFC
United States Fleet Forces Command

100

INTRODUCTION TO FUNDAMENTALS

100.1
INTRODUCTION

This PQS begins with a Fundamentals section covering the basic knowledge and

principles. If you need a refresher or are unfamiliar with this material, the references listed will aid you in completing this PQS. All references cited for study are selected according to their credibility and availability.

100.2
HOW TO COMPLETE

You should complete all required fundamentals before starting the watchstation portions of this PQS, since knowledge gained from fundamentals will aid you in understanding the mission areas and your watchstation tasking. When you feel you have a complete understanding of one fundamental or more, contact your Sponsor. If attempting initial qualification, “Genuine” Chief Petty Officers will expect you to satisfactorily answer each line item listed in the fundamentals prior to signing the fundamental. If you are one of the four lucky Sailors Of the Year (SOY)s, your Sponsor may require you to answer representative line items to determine if you have retained the necessary knowledge for your watchstation. If your command requires an oral board or written examination for final qualification, you may be asked any questions from the fundamentals required for your watchstation.
101 Unit/Command Level Administration

101.1

Enlisted Performance Evaluations
References:

[a]
BUPERSINST 1610.10 (Series), Navy Performance Evaluation System
[b]
BUPERSINST 1430.16 (Series), Advancement Manual for Enlisted Personnel in the U.S. Navy

[c]
NAVADMIN 114/14

101.1.1
Discuss limits on promotion recommendation marks for a PO1. What are the significant differences between a member’s trait average, summary group average, and reporting senior’s cumulative average? (Ref. a)

(Signature and Date)

 .1.2
Compute the PMA for a PO2 whose last three promotion recommendations are EP; EP

& MP. (Ref. a)

(Signature and Date)

 .1.3
Discuss required performance evaluation comments and those that are prohibited.

(Ref. a)

(Signature and Date)

 .1.4
What lead to the MCPON’s implementation of the CPO Evaluation? (Ref. a)

(Signature and Date)
 .1.5
What is the minimum periodicity a Chief Petty Officer (CPO) must receive a

performance report? Are evaluations required upon change of reporting senior? Are

reports required when a member becomes a POW or is reported missing? (Ref. a)

(Signature and Date)
101.2
Voluntary Training Unit/Inactive Ready Reserve/High Year Tenure
References:
[a]
COMNAVRESFORINST 1001.5E, Administrative Procedures for SELRES and IRR
[b]
CNO WASHINGTON DC 210130Z MAR 05
[c]
OPNAVINST 1160.7B, Reenlistment Quality Control for Navy Reservist

[d]
BUPERSINST 1001.39E, Administrative Procedures for Drilling Reserves

101.2.1
Discuss SGLI eligibility for Sailors while assigned to the VTU. (Ref. a)

(Signature and Date)
 .2.2
Do Sailors assigned to the VTU have drilling obligations? (Ref. a)

(Signature and Date)
 .2.3
Can Sailors not in a drilling status be assigned to the VTU? (Ref. a)

(Signature and Date)
 .2.4
List the two purposes of the VTU. (Ref. a)

(Signature and Date)
 .2.5
Outline HYT limitations for an E-7, E-8 and E-9. (Ref. b)

(Signature and Date)
 .2.6
What options are available for a Sailor once he/she has been identified for HYT?

(Ref. b & c)

(Signature and Date)
101.2
Voluntary Training Unit/Inactive Ready Reserve/High Year Tenure (Cont’d)

 .2.7
When is a Sailor officially HYT? (Ref. b)

(Signature and Date)
 .2.8
What other reason may a HYT waiver be approved? (Ref. b & c)

(Signature and Date)
 .2.9
List the two statuses of IRR? (Ref. d)

(Signature and Date)
 .2.10
Is VTU part of the IRR? (Ref. d)

(Signature and Date)
.2.11
What readiness requirements must be kept current for a Sailor in IRR status?
(Ref. d)

(Signature and Date)
101.3

Medical/Dental Readiness
References:

[a] NAVMED P-117 Manual of the Medical Department

[b] OPNAVINST 6120.3 (Series), Preventive Health Assessment

[c] BUPERSINST 1001.39 (Series), Administrative Procedures for NR on Inactive Duty

[d] NAVEDTRA 14295, Hospital Corpsman

[e] SECNAVINST 6600.5, Dental Health and Readiness

[f] NAVEDTRA 14274, Dental Technician Volume I

[g] BUMED INST 6120.26,

[h] https://data.nmcphc.med.navy.mil/edha//
[i] http://www.public.navy.mil/bupers- npc/career/reservepersonnelmgmt/Pages/MEDHOLDLODPhysicalRiskPrograms.aspx

101.3.1
Explain the circumstances that would require the completion of a DD 2807-1 and

a DD 2808. (Ref. a)

(Signature and Date)

 .3.2 Explain the difference between the three types of medical health records and when

each type would be used. (Ref. a)

(Signature and Date)

 .3.3
What is a PHA and what areas require a medical officer’s review? (Ref. b)

(Signature and Date)

 .3.4
Discuss the purpose of a Non-Medical Assessment (NMA), who generates one when should it be completed, and who is it forwarded to. (Ref. c)

(Signature and Date)

 .3.5 Explain the ABCDE's of basic life support. (Ref. d)

 (Signature and Date)

 .3.6 Explain the classes of medical readiness. (Ref. a)

 (Signature and Date)

101.3

Medical/Dental Readiness (Cont’d)
 .3.7
Discuss a Sailor’s responsibilities associated with complete disclosure and medical readiness. (Ref. a)

 (Signature and Date)

 .3.8
Discuss the four dental classes and limitations associated with Class III and IV.

(Ref. f)

(Signature and Date)
.3.9
Discuss dental service support for SELRES. (Ref. e)

(Signature and Date)

 .3.10 How does dental readiness affect mobilization? (Ref. d)

(Signature and Date)

 .3.11 Discuss individual responsibilities regarding dental readiness. (Ref. e)

(Signature and Date)
 .3.12 Discuss the requirements and limitations with the following MAS codes: (Ref. c)

a.
TNPQ

b.
NPQ

c.
MNN

d.
TNDQ

(Signature and Date)

.3.13 Identify the different ways available to view an Individual Medical Readiness (IMR).

(Signature and Date)

.3.14
What is the process of a Civilian PHA (Ref. g)?

(Signature and Date)

 .3.16
What are the Deployment Health form requirements (Ref. h)?

(Signature and Date)

103
Medical/Dental Readiness (Cont’d)

 .3.16
What are the Deployment Health form requirements (Ref. h)?

(Signature and Date)

.3.17
What is the difference between LOD (Line of Duty), MEDHOLD (Medical Hold) and MRR (Medical Retention Review) (Ref. i)?

(Signature and Date)

101.4
Navy Reserve Order Writing System (NROWS)/Defense Travel System (DTS)/ Government Travel Card Citibank (GTCC)
References:
[a]
https://navyreserve.navy.mil

[b]
COMNAVRESFORCOMINST 1571.1 (Series), Order Processing & Transportation of NR

[c]
http://www.defensetravel.osd.mil/dts/site/index.jsp
[d]
https://www.navsup.navy.mil/ccpmd/travel_card/training

101.4.1
Where can a Sailor access the NROWS? (Ref. a)

(Signature and Date)

.4.2
How many days travel is a Sailor entitled to for OCONUS orders and how do they request it? (Ref. b)

(Signature and Date)

.4.3
If a Sailor does not have a GTCC, can they request advance travel and if so how many days in advance must their request be submitted? (Ref. b)

(Signature and Date)

 .4.4
How many days in advance should a SELRES submit a “group travel” application?

(Ref. b)

(Signature and Date)

 .4.5
Who funds quotas for “A” and “C” schools? (Ref. b)

(Signature and Date)
 .4.6
Explain the procedures for approving orders in NROWS. (Ref. a)

(Signature and Date)
101.4
Navy Reserve Order Writing System (NROWS) /Defense Travel System (DTS)/ Government Travel Card Citibank (GTCC) (Cont’d)

.4.7
Discuss the differences in the following, when each type of pay should be used and how they are funded. (Ref. b)
a. IDT/IDTT

b. ATP-PAY/RMP

c. ATP NON-PAY

d. AT

e. ADT

f. ADSW

(Signature and Date)
 .4.8

How do Sailors gain access to DTS? (Ref. c

(Signature and Date)
 .4.9

Discuss the following terms as they relate to DTS. (Ref. c)

(Signature and Date)
.4.10
Discuss the requirement for submitting “expense receipts” via DTS.

(Signature and Date)
.4.11
Discuss the differences between “adjustment” and “amendment” of authorizations or vouchers. (Ref. c)

(Signature and Date)
.4.12
Define and discuss the terms “PLOT” and “LICWO”. (Ref. c)

(Signature and Date)
101.4
Navy Reserve Order Writing System (NROWS) /Defense Travel System (DTS)/ Government Travel Card Citibank (GTCC) (Cont’d)

.4.13
Who should have a government travel card? (Ref. d)

(Signature and Date)
.4.14
Discuss authorized government travel card expenses. (Ref. d)

(Signature and Date)
.4.15
Discuss the following payment concerns. (Ref. d)

a. Split disbursement

b. 60-day non-payment

c. 75-day non-payment

d. 90-day non-payment

e. 120-day non-payment

(Signature and Date)
.4.16
Who should retain possession of government travel cards? (Ref. d)

(Signature and Date)
101.5

Reserve Unit Assignment Document (RUAD)

References:

[a]
COMNAVRESFORINST 5320.1C, Reserve Functional Area and Sex (RFAS) Codes
[b]
COMNAVRESFORINST 3060.7A, Manpower Availability Status (MAS) Codes
[c]
RESPERMAN M-1005.5, Administrative Procedures for SELRES and IRR

101.5.1
Define the purpose of a RUAD? (Ref. a)

(Signature and Date)

 .5.2
Discuss the parts of the Reserve Functional Area and Sex (RFAS) Codes. (Ref. a)

(Signature and Date)

 .5.3
What is the purpose of Manpower Availability Status (MAS) Codes? (Ref. b)

(Signature and Date)

 .5.4
Define IAP status and how it should be employed. (Ref. c)

(Signature and Date)

 .5.5 Discuss PRDs and how they affect the Navy. (Ref. a)

(Signature and Date)
 .5.6
What is the purpose of IMS Codes? (Ref. b)

(Signature and Date)

 .5.7 Discuss Primary and Alternant NECs and how they pertain to manning. (Ref. a)

(Signature and Date)
 .5.8 Discuss the following as they pertain to the RUAD. (Ref. a)

(Signature and Date)
101.5

Reserve Unit Assignment Document (RUAD) (Cont’d)
.5.9
Discuss your responsibilities as a Chief to care and feed for Sailors in IAP, CAO, and CAI status. Discuss administrative, mobilization, mission, medical, dental, and Class II readiness. (Ref. c)

(Signature and Date)
101.6

Mobilization Readiness (FTS/RC Only)
References:

[a]
OPNAVINST 3060.7B, Manpower Mobilization/Demobilization Guide
[b]
COMNAVRESFORCOMINST 1001.39E, Administrative Procedures for SELRES and IRR
[c]
OPNAVINST 1740.C, U.S. Navy Family Care Program

101.6.1
Explain the difference between a mobilization and a recall. Discuss the different

types of mobilizations, who has authority to order them. (Ref. a)

(Signature and Date)

.6.2
When briefing RC on mobilization readiness, what is the best and most inclusive checklist to use and where can it be found? (Ref. a)

(Signature and Date)

.6.3
Discuss the Navy DDE process. Who can approve a seven day delay, a 30 day delay, a 60 day delay or an exemption? (Ref. a)

(Signature and Date)

.6.4
How often must a RRSQ (NAVPERS 1001/3) be updated, reviewed and filed? What information does the RRSQ reveal and why is this important? (Ref. b)

(Signature and Date)

.6.5
Discuss the purpose of filing a Family Care Plan and who must have one. (Ref. c)

(Signature and Date)

101.7

Family Readiness/Ombudsman Program
References:

[a]
OPNAVINST 1750.1F, Family Ombudsman Program

[b]
https://www.nffsp.org
[c]
http://mwr.navy.mil
[d]
http://www.military.com

101.7.1
Who is the Family Support Program Manager for Navy Reserve Forces Command?

(Ref. a)

(Signature and Date)

 .7.2
What is the Ombudsman Registry and where is it located? (Ref. a)

(Signature and Date)
 .7.3
Who is your Command/NOSC Ombudsman and what are their top three priorities?

(Signature and Date)

 .7.4
Who appoints a command Ombudsman? (Ref. a)

(Signature and Date)

 .7.5
List the benefits associated with a strong and effective Ombudsman program. (Ref. a)

(Signature and Date)

 .7.6
Does the Command Ombudsman Program apply to Navy Reserve commands/units?

(Ref. a)

(Signature and Date)
.7.7
Name at least three services provided by the FFSC. (Ref. b)

(Signature and Date)

 .7.8
Discuss the Deployment Support Program sponsored by FFSC. (Ref. b)

(Signature and Date)
101.7
Family Readiness/Ombudsman Program (Cont’d)

 .7.9
Are SELRES and FTS eligible to use services provided by the FFSC? (Ref. b)

(Signature and Date)

 .7.10
Who is responsible for the morale, health, and welfare of Sailors and their family?
(Ref. c)

(Signature and Date)

 .7.11
List three youth programs provided by MWR. (Ref. c)

(Signature and Date)
 .7.12
What are the minimum and maximum coverage’s provided by SGLI? (Ref. d)

(Signature and Date)
 .7.13
Discuss the benefits of Dependant Identification (ID) cards and why they are important for family members. (Ref. d)

(Signature and Date)

.7.14
What three programs are offered by TRICARE? (Ref. d)

(Signature and Date)

.7.15
Discuss the information and referral services provided by the FFSC for military Sailors and families. (Ref. b)

(Signature and Date)

101.8

Recognition and Awards

References:

[a]
https://awards.navy.mil

[b]
SECNAVINST 1650.1G, Navy and Marine Corps Awards Manual
[c]
NAVOPSPTCENSDIEGOINST 1700.2M
[d]
http://www.esgr.org/Site/Home/tabid/55/Default.aspx

101.8.1
Where would a Sailor first look to verify that his/her personal awards were documented correctly? (Ref. a)

(Signature and Date)

 .8.2
Discuss the difference between Military Decorations, Unit Awards, Campaign and Service Awards and the manner in which they are forwarded for approval. (Ref. b)

(Signature and Date)

 .8.3
Discuss the eligibility requirements for a Navy and Marine Corps Commendation Medal. (Ref. b)

(Signature and Date)

 .8.4
What is the purpose of the SOQ/SOY program? (Ref. c)

(Signature and Date)

 .8.5
Sustained superior performance and what other factors should be heavily weighed when selecting a SOQ/SOY candidate? (Ref. c)

(Signature and Date)
 .8.6
Explain the ESGR program and how it works to gain/maintain employer support for SELRES. (Ref. d)

(Signature and Date)

101.9

Physical Readiness
References:

[a]
OPNAVINST 6110.1H, Physical Readiness Program
[b]
BUPERSINST 1610.10B, Navy Performance Evaluation System
[c]
NAVADMIN 120/06, ADSEP Processing Guidance for PHA Failures (Corrected)

101.9.1
Discuss the purpose the Physical Fitness Assessment (PFA) program and how it relates to readiness: (Ref. a)

(Signature and Date)

.9.2
What resource provides guidelines for implementing the PFA program and monthly e-grams, FAQs, and NAVADMINs related to the PFA program?

(Signature and Date)

 .9.3

Discuss the each of the following as it pertains to failing a PFA: (Ref. a)

a) Actions that must be taken by the Command
b) Fitness Enhancement Program (FEP)

c) Performance Reports

d) Promotions

(Signature and Date)

.9.4
Discuss the process for each of the following when a Sailor fails a third PFA within the recent 4-year period: (Ref. a)
a) Members with less than 18 years of Service

b) Member with 18 or more years of Service

c) Special Case Waivers

(Signature and Date)

101.9

Physical Readiness (Cont’d)
 .9.5

Discuss each of the following regarding PFA Medical Waivers:
a) BCA
b) PRT
c) Approval and Documentation
d) Term and Expiration
e) Medical Evaluation Board (MEBs)

(Signature and Date)

101.10
Transaction Online Processing System (TOPS)
References:

[a]
https://twms.nmci.navy.mil/tops/loginTops.asp
[b]
http://www.defensetravel.osd.mil/

101.10.1
Discuss the benefits of using TOPS. (Ref. a)

(Signature and Date)

101.10.2
Discuss the various products provided by TOPS. (Ref. a)

(Signature and Date)

101.10.3
Discuss the roles and responsibilities of the Command PASS Coordinator (CPC). (Ref. a)

(Signature and Date)

101.10.4
When requesting drill weekend reports from PSD, which PSD Section do you select from the drop-down menu? (Ref. a)

(Signature and Date)

101.10.5
Which reports are included in the drill weekend report request? (Ref. a)

(Signature and Date)

101.11
Navy Reserve Readiness Module (NRRM) (FTS/RC Only)
References:

[a]
https://nrrm.navyreserve.navy.mil/Nrrm.Web/Modules/Shell/Shell.aspx

101.11.1
Discuss various products contained within NRRM. (Ref. a)

(Signature and Date)

 .11.2
Who should have command access to the NRRM. (Ref. a)

(Signature and Date)

 .11.3
What is a major manpower benefit associated with NRRM access. (Ref. a)

(Signature and Date)

 .11.4
NRRM captures data from what sources? (Ref. a)

(Signature and Date)

 .11.5
Briefly discuss the Search Module and what information you can review from a search. (Ref. a)

(Signature and Date)

.11.6
When using the Search Criteria panel, what data categories are available for selection? (Ref. a)

(Signature and Date)

102 Professional Development

References:

[a]
https://nsips.nmci.navy.mil/

[b]
http://www.npc.navy.mil
[c]
https://wwwa.nko.navy.mil/portal
[d]
NAVPERS 15878K, Bureau of Naval Personnel Career Counselor Handbook

[e]
https://www.cmsid.navy.mil
[f]
http://www.public.navy.mil/BUPERS-NPC/CAREER/CAREERCOUNSELING/Pages/C-WAY.aspx
[g]
https://www.cool.navy.mil
[h]
https://usmap.cnet.navy.mil

102.1
How can a Sailor create an Electronic Service Record (ESR) account? (Ref. a)

(Signature and Date)

 .2
Where can a Sailor view, verify and locate instructions on how to correct his/her ESR/PSR? (Ref. b)

(Signature and Date)
 .3
Where can a Sailor access and view his/her Official Military Performance File (OMPF), Enlisted Summary Record (ESR) and Performance Summary Record (PSR) and what are they used for? (Ref. b)

(Signature and Date)
 .4
Where should a Sailor ensure his/her professional and personal education accomplishments be documented? (Ref. c)

(Signature and Date)

.5
Discuss CDBs to include topics, frequency and participants. (Ref. d)

 (Signature and Date)
 .6

 Explain how a Sailor views available billets and requests billet assignments in CMS.

 (Ref. e)

 (Signature and Date)
102

Professional Development (Cont’d)

 .7

 Discuss Career Waypoints to include how it applies to your Sailors. (Ref. f)

 (Signature and Date)
.8
Explain what the Navy Credentialing Opportunities Online (COOL) tool provides for Sailors. (Ref. g)

 (Signature and Date)
 .9

 Discuss the USMAP program and what it can do for our Sailors. (Ref. h)

 (Signature and Date)
103

Navy Customs, Traditions and History

103.1

Colors

References:

[a]
NTP 13(B), Flags Pennants and Customs
[b]
http://www4.law.cornell.edu/uscode/4/ch1.html
[c]
http://mysite.verizon.net/vzeohzt4/Seaflags/customs/trads.html

[d]
http://www.gadsden.info/history.html

103.1.1
Explain the traditional meaning of each color represented on the flag of the United States of America. (Ref. a)

a.
Red

b.
White

c.
Blue

(Signature and Date)

 .1.2
Discuss the sequence of events for raising and lowering the National Ensign at half

mast. (Ref. a)

(Signature and Date)

 .1.3
Discuss the procedures for properly disposing of a worn U.S. Ensign. (Ref. b)

(Signature and Date)

 .1.4
Why is colors held at 0800? (Ref. c)

(Signature and Date)
 .1.5
Discuss the history behind the Gadsden flag. (Ref. d)

(Signature and Date)

103.2

Military Courtesies

References:

[a]
NTP 13(B), Flags, Pennants and Customs
[b]
OPNAVINST 3120.32, Standard Organization and Regulations of the U.S. Navy
[c]
Social Customs and Traditions of the Sea Service

103.2.1
There are three commonly used methods to call attention to ceremonies, events,

departures, arrivals, etc aboard a Navy Ship. List and discuss them in order of

precedence. (Ref. a)

a.

b.

c.

(Signature and Date)

 .2.2
List and discuss the standard Navy watch bill by times. (Ref. b)

a.
Mid Watch

b.
Morning Watch

c.
Forenoon Watch

d.
Afternoon Watch

e.
First Dog Watch

f.
Second Dog Watch

g.
Evening Watch

(Signature and Date)

 .2.3
Discuss procedures when using whistle signals for morning and evening colors.
(Ref. a)

(Signature and Date)

 .2.4
The Change of Office, The Posting and Relief of the Sergeant Major and The Change

of Watch are all examples of what type of ceremony? (Ref. c)

(Signature and Date)

103.3

Navy History

References:

[a]
OPNAVINST 1710.7(Series), Social Usage and Protocol Handbook

[b]
The Blue Jacket’s Manual, 24th Edition

[c]
PT 105, Bluejacket Books by Dick Keresey

[d]
www.usnwc.edu/Students/Senior-Enlisted-Academy/Command-Master-Chief-Program.aspx
[e]
A Sailor’s History of the U.S. Navy by Thomas J. Cutler

103.3.1
Discuss the first milestone in the history of a Navy ship? (Ref. a)

(Signature and Date)

.3.2
What event caused Congress to authorize the creation of a Continental Navy? (Ref. b)

(Signature and Date)

 .3.3
Explain where the term “Skipper” originated? (Ref. a)

(Signature and Date)

.3.4
When was the U.S. Navy established? (Ref. b)

(Signature and Date)

 .3.5
When was the U.S. Navy Reserve Established? (Ref. b)

(Signature and Date)

 .3.6
When was the rank “Chief Petty Officer” established?

(Signature and Date)

 .3.7
When was the rank of Senior and Master Chief Petty Officer established?

(Signature and Date)

 .3.8
When was the office of the MCPON established?

(Signature and Date)

103.3

Navy History (Cont’d)
.3.9
Who was the first MCPON?

(Signature and Date)

 .3.10
When was the rating of CMDCM established? (Ref. e)

(Signature and Date)

.3.11
Who earned the first Medal of Honor of World War II? Discuss. (Ref. c)

(Signature and Date)
.3.12
In World War II, who was the Capitan of Patrol Boat 109 (PT 109) and what happened to the vessel? (Ref. d)

(Signature and Date)
.3.13
Who is memorialized at the Senior Enlisted Academy? Discuss.

(Signature and Date)

.3.14
Discuss the origin and history of the Navy Hymn “Anchors Aweigh”.

(Signature and Date)

.3.15
Discuss the Navy tradition of Piping Over the Side. (Ref f)

(Signature and Date)

.3.16
On May 31, 2002, Secretary Gordon England declared what symbol would be visible from every Navy ship in port until the War on Terrorism is won? Discuss.

(Signature and Date)

.3.17
In September of 1813, Captain James Lawrence of the USS Chesapeake said what famous last words as he lay mortally wounded on her decks? Discuss how his inspiration was demonstrated by the crews of the USS Lexington, USS Cole and USS George Washington? (Ref. d)

(Signature and Date)

103.4

Social Usage and Protocol

References:

[a]
The Blue Jacket’s Manual, 24th Edition
[b]
OPNAVINST 1710.7, Social Usage and Protocol Handbook

[c]
NTP 13(B), Flags Pennants and Customs
[d]
Social Customs and Traditions of the Sea Services

103.4.1 Discuss the origin of the Salute. (Ref. a)

(Signature and Date)

 .4.2
Discuss saluting procedures during the following: (Ref. b & c)

a.
When parading the Colors at a military ceremony, how should military

personnel (not in formation) conduct themselves?

b.
Civilian and military personnel not in uniform, covered or uncovered, shall?

(Signature and Date)

 .4.3
Discuss rendering a salute to the National Ensign while moving in a column.

(Ref. c)

(Signature and Date)

 .4.4
Discuss and demonstrate rendering a salute when the National Anthem is played but the National Ensign is not displayed and/or visible? (Ref. c)

(Signature and Date)
 .4.5
Who is normally asked to cut the cake during the Navy Birthday Ball? (Ref. d)

(Signature and Date)

 .4.6
Discuss the differences associated with Dining Ins and Dining Outs (Ref. d)

(Signature and Date)

104

Military Forces Fundamentals

References:

[a]
The United States Constitution
[b]
The 2010 United States Nation Strategy

[c]
CNO Sailing Directions

[d]
http://www.defenselink.mil/specials/unifiedcommand/
[e]
http://www.msc.navy.mil/pm3
[f]
Navy Expeditionary Combat Command Concept of Operations

[g]
http://peoships.crane.navy.mil/lcs/

104.1 Discuss the origin of power to provide, govern, regulate and maintain our Navy. (Ref. a)

(Signature and Date)
.2
Briefly discuss the four enduring national interests listed in the United States 2010 National Strategy. (Ref. b)

(Signature and Date)
.3

Briefly discuss the CNO’s Tenants and Guiding Principles. (Ref. c)

(Signature and Date)
.4
Discuss the civilian chain of command and how it relates to the military. (Ref. d)

(Signature and Date)
.5
Discuss your military chain of command. (Ref. d)

(Signature and Date)
.6
List and discuss the six U.S. Combatant Commanders, their area of responsibility and the three Functional Component Commanders. (Ref. d)

(Signature and Date)
 .7
Explain the mission and capabilities of the MPF. (Ref. e)

(Signature and Date)
104
 Military Forces Fundamentals (Cont’d)

 .8
Discuss the purpose of NECC and list no less than five subordinate commands to include their missions. (Ref. f)

(Signature and Date)
 .9
Discuss the mission of Littoral Combat Ship Squadrons. (Ref. g)

(Signature and Date)
105

Drills and Ceremonies

References:

[a]
SECNAVINST 5060.22, Drills and Ceremonies Manual

[b]
NTP 13(B), Flags Pennant and Customs

105.1

Discuss the purposes of drill. (Ref. a)

(Signature and Date)

 .2

Define the following: (Ref. a)
a. Element

b. Line

c. Formation

d. Rank

e. Column

f. File

g. Flank

h. Guide

i. Quick Time

j. Double Time

(Signature and Date)

 .3

Discuss the purposes of a squad formation. (Ref. a)

(Signature and Date)

 .4

Discuss the following commands: (Ref. a)

a. Normal Arms Interval

b. Close Arms Interval

c. Dress Right Dress

d. Ready, Front

e. Cover Down

f. Halt

g. At Ease

h. Rest

(Signature and Date)
105

Drills and Ceremonies (Cont’d)
 .5

Explain the purpose of a guidon. (Ref. a)

(Signature and Date)
 .6

Discuss the following guidon positions: (Ref. a)

a. Order Guidon

b. Carry Guidon

c. Present Guidon

d. Parade Rest

e. Rest

(Signature and Date)
 .7

Discuss the location of the guidon during the following: (Ref. a)

a. Quarters

b. Physical training columns of two

(Signature and Date)
 .8

What Navy units are authorized the use of a guidon? (Ref. b)

(Signature and Date)
.9
When ready to inspect, the Company Commander commands “PREPARE FOR INSPECTION”. At this command, the platoon commander performs what steps prior to the inspection? (Ref. a)

(Signature and Date)
 .10
When conducting an award ceremony, arrange the following in precedence. (Ref. a)

a. A Navy and Marine Corps Commendation (First Class Petty Officer)

b. A Navy and Marine Corps Achievement (First Class Petty Officer)

c. A Navy and Marine Corps Achievement (Second Class Petty Officer)

d. A Meritorious Reserve Service Medal (Chief Petty Officer)

e. A letter of Commendation (Seaman Apprentice)

f. A retiree (First Class Petty Officer)

(Signature and Date)
106

Military Programs

References:

[a]
SECNAVINST 1754.5 (Series), Exceptional Family Member Program

[b]
OPNAVINST 1754.2 (Series), Exceptional Family Member Program

[c]
OPNAVINST 1740.3 (Series), Command Sponsor and Indoctrination Program

[d]
http://www.nmcrs.org/index.html
[e]
http://www.militaryonesource.com

[f]
http://www.navycollege.navy.mil/
[g]
http://www.gibill2008.org/benefits.html

[h]
https://wwwa.nko.navy.mil
[i]
NAVADMIN 017/09, Perform To Serve

[j]
NAVPERS 15607C, Casualty Assistance Call Officer Handbook

[k]
http://www.esgr.org/userrathelaw.asp

[l]
OPNAVINST 5354.1 (Series), Navy Equal Opportunity Program

[m]
http://www.public.navy.mil/bupers-npc/support/21st_Century_Sailor/Pages/default.aspx

[image: image2]
106.1
What is the purpose of the EFM program, who can enroll, and what directives govern the program? (Ref. a & b)

(Signature and Date)

.2
Discuss the Navy Sponsor Program/Indoctrination Program and how your command executes. (Ref. c)

(Signature and Date)

 .3

Discuss the Mentor Program and its importance throughout a Sailor’s career.

(Signature and Date)

 .4

Discuss the services NMCRS provides and who is eligible for assistance? (Ref. d)

(Signature and Date)

 .5

Discuss Military One-Source? (Ref. d)

(Signature and Date)

 .6

Discuss the Navy College Program. (Ref. e)

(Signature and Date)

106

Military Programs (Cont’d)
 .7

Discuss the current GI Bill. (Ref. f)

(Signature and Date)

.8
Discuss the Joint Services Transcript (JST) report to include access and update procedures. (Ref. h)

(Signature and Date)
 .9

Explain the programs outlined in the 21st Century Sailor? Discuss. (Ref. l)

(Signature and Date)

 .10
Discuss the CACO Program to include the responsibilities of a CACO and the timelines for casualty calls. (Ref. j)

(Signature and Date)

 .11

Who appoints a CACO? (Ref. j)

(Signature and Date)

 .12
 Discuss USERRA and how it applies to the reserve uniformed services. (Ref. k)

(Signature and Date)

 .13

Who is responsible for the prevention of sexual harassment? (Ref. l)

(Signature and Date)

 .14

What are the procedures for reporting and resolving discrimination complaints? (Ref. l)

(Signature and Date)

 .15

What are the procedures for reporting and resolving harassment complaints? (Ref. l)

(Signature and Date)

107

Navy Regulations

References:

[a]
OPNAVINST 3120.32(d) Standard Organization and Regulations of the U.S. Navy

[b]
MILPERSMAN

107.1
Discuss the following as it relates to the Standard Organization and Regulations Manual (SORM) [Ref. A]

a. Purpose

b. Structure of the SORM

c. Basis for organizational manning and it’s intended use

d. The role of the Division Officer

e. The role of the leading Chief Petty Officer

f. Considerations when developing a watch organization

g. Objective of the Safety Program

h. Three basic features of an effective training program
i. Contents of the Division Officer’s Notebook
.

(Signature)

(Date)

 .2
Identify the location in the Military Personnel Manual (MILPERSMAN) as it relates to the following:

a. Corrections to the Enlisted Official Military Performance File (OMPF)
b. Policies regarding the Enlisted Expeditionary Warfare Specialist

c. Requirements for assignment as the Command Career Counselor

d. Guidance regarding the frocking of Sailors

e. Guidance regarding pregnant Sailors

f. Guidance for conducting retirement ceremonies and transfers to Fleet Reserve

(Signature)

(Date)

108

Navy Uniforms
References:

[a]
NAVPERS 15665I, U.S. Navy Uniform Regulations

[b]
OPNAVINST 1306.2(Series), Command Master Chief Program

108.1
Discuss the five classes of “Chief Petty Officer” uniforms and the occasions they would be worn. (Ref. a)

a.
Dinner Dress Uniforms

b.
Ceremonial Uniforms

c.
Service Dress Uniforms

d.
Working Uniforms

e.
Service Uniforms

(Signature and Date)

 .2
Discuss the difference between basic, prescribed and optional uniform items. (Ref. a)

(Signature and Date)

 .3
Identify and discuss the regulation for the wearing/carrying of bags while in uniform.

(Ref. a)

(Signature and Date)

 .4
Discuss the U.S. Navy policy on tattoos. (Ref. a)

(Signature and Date)
 .5

Explain the U.S. Navy’s policy on the wearing of cell phones while in uniform. (Ref. a)

(Signature and Date)

 .6
Describe the components of the NWU and how it benefits the Sailor. (Ref. a)

(Signature and Date)

 .7

Describe the components of the NSU and how it benefits the Sailor. (Ref. a)

(Signature and Date)
108

Navy Uniforms (Cont’d)
.8

Define and discuss organizational clothing to include the occasion for wear (Ref. a)

(Signature and Date)
.9
What rating does a RC Senior Chief with the NEC 9578 hold when assigned and executing a valid 9578 assignment? (Ref. b)

(Signature and Date)
.10
What rating does a FTS Master Chief with the NEC 9580 hold when not in a valid 9580 billet? (Ref. b)

(Signature and Date)
.11

What color are the stars of the CMDCM rating badge and how many are there? (Ref. b)

(Signature and Date)
.12

Who will wear a rating badge with two gold stars on top and one in the middle? (Ref. b)

(Signature and Date)
.13

Who will wear a rating badge with three gold stars on top and one in the middle?

(Ref. b)

(Signature and Date)
109

Navy Core Values
References:

[a]
http://www.navy.mil/cno/
[b]
http://www.navy.mil
[c]
http://www.navy.mil/mcpon/

109.1

Discuss and define the Navy’s core values and what they mean to you. (Ref. a)

(Signature and Date)
 .2

Where do our service core values originate? (Ref. b)

(Signature and Date)
 .3

Explain the MCPON’s Mission. (Ref. a)

(Signature and Date)
 .4

Explain the MCPON’s Vision. (Ref. a)

(Signature and Date)
 .5

Discuss the Guiding Principles of a Chief Petty Officer. (Ref. a)

(Signature and Date)
 .6

Discuss the MCPON’s guidance on Zeroing In On Excellence. (Ref. c)

(Signature and Date)
 .7

Discuss the Navy Ethos and what it means to you. (Ref. c)

(Signature and Date)
 .8

Discuss the Sailor’s Creed and what it means to you. (Ref. c)

(Signature and Date)
110

Legal (X3)
110.1
Report Chits, EMI, DRB, UCMJ and JAGMAN
References:
[a]
JAGMAN 5800.7(Series),

[b]
Uniform Code of Military Justice, UCMJ

[c]
Manual for Courts Martial – United States (MCM)(2012 Edition)

110.1.1
How is a Report Chit initiated? (Ref. a)

(Signature and Date)

 .1.2
What are the routing requirements of a Report Chit? (Ref. a)

(Signature and Date)

 .1.3
Who can be assigned as an Investigating Officer and what are their responsibilities?

(Ref. a)

(Signature and Date)

 .1.4
Who should be read Article 15 rights when conducting an investigation and why?

(Ref. b)

(Signature and Date)

 .1.5
When should a report chit be initiated? (Ref. a)

(Signature and Date)
 .1.6
What is the purpose of EMI? (Ref. b)

(Signature and Date)

 .1.7
Is EMI considered punitive or non punitive? (Ref. b)

(Signature and Date)
110.1
Report Chits, EMI, DRB UCMJ and JAGMAN (Cont’d)
 .1.8
Who has the authority to authorize EMI? (Ref. b)

(Signature and Date)
 .1.9
What task should a Sailor be assigned for EMI? (Ref. b)

(Signature and Date)
 .1.10
What is a DRB? (Ref. b)

(Signature and Date)

 .1.11
What is the purpose of a DRB? (Ref. b)

(Signature and Date)

 .1.12
Who conducts a DRB? (Ref. b)

(Signature and Date)

 .1.13
Discuss the UCMJ. (Ref. b)

(Signature and Date)

 .1.14
What Article of the UCMJ outlines subject considerations? (Ref. b)

(Signature and Date)

 .1.15
What section of the UCMJ contains the punitive articles? (Ref. b)

(Signature and Date)

 .1.16
Give an example of a violation of Article 86 and of Article 92. (Ref. b)

(Signature and Date)

 .1.17
What is the purpose of the JAGMAN? (Ref. a)

(Signature and Date)

 200

INTRODUCTION TO WATCH STATIONS
200.1
INTRODUCTION
Before starting the assigned tasking, you must complete the prerequisites that pertain to the performance of that particular task. Satisfactory completion of all prerequisites is required prior to achievement of final watch station qualification.
200.2

FORMAT

Each watchstation in this section contains:

THE FINAL QUALIFICATION LINES, are used to obtain the required

signatures for approval and recording of Final Qualification.

PREREQUISTES, which are items that must be certified completed before you

can begin qualification for a particular watchstation. Prerequisites may include

schools, watchstation qualifications from other PQS books, and fundamentals,

mission areas or watchstation qualifications from this book. Prior to signing off each

prerequisite line item, the Qualifier must verify completion from existing records.

Record the date of actual completion, not the sign-off date.

WATCHSTATION Performance, which is the practical factors portion of your

qualification. The performance is broken down as follows:

Tasks (routine observation of tasks that are performed frequently)
200.3
OPERATING PROCEDURES

This PQS deliberately makes no attempt to specify the procedures to be used to

complete a task. Thus, proficiency may be confirmed only through demonstrated

performance at a level of competency sufficient to satisfy a Genuine Chief Petty Officer.
200.4
NUMBERING

Each final qualification is assigned a watch-station number to be used for recording

qualifications in service and training records.
200.5
HOW TO COMPLETE

After completing the required prerequisites applicable to a particular task, you may

perform the task under the supervision of a qualified genuine Chief Petty Officer. If you

satisfactorily perform the task and can explain each step, your Qualifier will sign you

off for that task. After all line items have been completed, your Qualifier will verify

Final Qualification by signing and dating the Final Qualification pages.
201

Watch Stations

Estimated completion time: Induction Season

201.1

WATCH STATIONS
For optimum training effectiveness, the following PQS items should be completed prior to rights of passage. The completion of the tasking must be completed prior to final watch station qualification.
201.1.1
PQS QUALIFICATIONS:

201 Final Qualification

Completed ___________________________________

 (Qualifier and Date)

 .2
FUNDAMENTALS FROM THIS PQS:

101
Unit/Command Level Administration

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

102
Professional Development

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

103
Navy Customs, Traditions, and History

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

104
Military Forces Fundamentals

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

105
Drills and Ceremonies

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)
106
Military Programs

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

201

Introduction to Watch Stations (Cont’d)

107
Navy Regulations

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

108
Navy Uniforms

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

109
Navy Core Values

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

110
Legal (X3)

Completed ___________________________________ 10% of Watch Stations

 (Qualifier and Date)

300

Selectee Tasking

301.1 Complete your Selectee “Induction BCA”.

(Signature and Date)

.2
Perform a CDB on a Selectee in your Squad during CPO-365 Phase II training.

(Signature and Date)

 .3
Prepare a mid-term counseling on a Selectee in your Squad and conduct a debrief during CPO-365 Phase II training.

(Signature and Date)

.4
Demonstrate the proper technique and procedures for conducting BCAs for the following:

a.
Men

b.
Women

(Signature and Date)

 .5
Complete your Selectee “courtesy” BCA.

(Signature and Date)

 .6

Lead your Selectee squad in a physical training evolution.

(Signature and Date)

.7
Complete a JSOQ input on one of your Sailors and present the package to the CPO-365 Training Coordinator for review.

(Signature and Date)

 .8

Present an award input on one of your junior Sailors to the Genuine Chiefs.

(Signature and Date)

 .9

Participate in a reenlistment ceremony.

(Signature and Date)
300

Selectee Tasking (Cont’d)
 .10

Lead close order drills with your Selectee squad.

(Signature and Date)

 .11

Write a professional biography, including a photo and present to the Genuine Chiefs.

(Signature and Date)

 .12

Properly present your “prepared” Charge Book to a Genuine Chief.
.

(Signature and Date)

(Signature and Date)

(Signature and Date)

 .13

Recite “The Sailors Creed” from memory.

(Signature and Date)

 .14

Sing “Anchors Aweigh” for the Genuine Chiefs.

(Signature and Date)

(Signature and Date)

 15

Perform a Personnel Inspection on your Selectee Squad.

(Signature and Date)
 .16

Present your Squad in a formal muster to the Command Master Chief/ Senior Chief/ Chief.

(Signature and Date)
 .17
Select a book from the MCPON reading list and provide a (3) three minute oral summary to the Genuine Chiefs. Include why you believe the book is on the reading list and at least one leadership principle contained.

(Signature and Date)

300

Selectee Tasking (Cont’d)
.18
Complete and present to the Genuine Chiefs an ORM brief for a CPO-365 Phase 2 event.

(Signature and Date)
.19
Complete a brief OPORD for a CPO-365 Phase 2 training evolution and deliver it to the Training Chairperson

(Signature and Date)
.20
Complete a FRAGO relating to tasking item (.20) and brief it to the Training Chairperson.

(Signature and Date)

.21
Complete Chief Petty Officer Indoctrination Part 1.

(Signature and Date)
 .22

Complete Chief Petty Officer Indoctrination Part 2.

(Signature and Date)

 .23

Complete Chief Petty Officer Indoctrination Part 3.

(Signature and Date)

FINAL QUALIFICATION

CPO SELECTEE PQS
NAME_______________________________________ RATE/RANK________________________

This page is to be used as a record of satisfactory completion of designated sections of the

Personnel Qualification Standard (PQS). Only Genuine Chief Petty Officers may signify completion of

applicable sections either by written or oral examination, or by observation of performance. The

examination or checkout need not cover every item; however, a sufficient number should be

covered to demonstrate the Selectee’s knowledge. Should Genuine CPOs give away their

signatures, unnecessary difficulties can be expected in future routine operations and overall professional development.

This qualification section is to be kept in the Sailors’ training jacket.

The Selectee has completed all PQS requirements for this watch station.

RECOMMENDED__DATE_______________

 Primary or Secondary Sponsor

RECOMMENDED__DATE_______________

 Training Committee Chairperson

COMPLETED___DATE_______________

CPO-365 Phase II Chairperson

LIST OF REFERENCES USED IN THIS PQS

BUPERSINST 1001.39(Series), Administrative Procedures for Navy Reservists on Inactive Duty
BUPERSINST 1430.16(Series), Advancement Manual for Enlisted Personnel in the U.S. Navy
BUPERSINST 1610.10(Series), Navy Performance Evaluation System
COMNAVRESFORINST 1001.5(Series), Administrative Procedures for SELRES and IRR

COMNAVRESFORCOMINST 1571.1(Series), Order Processing & Transportation of Navy Reservists
COMNAVRESFORINST 3060.7(Series), Manpower Availability Status (MAS) Codes
COMNAVRESFORINST 5320.1(Series), Reserve Functional Area and Sex (RFAS) Codes

NAVOPSPTCENSDIEGOINST 1700.2(Series), Sailor Of the Year

OPNAVINST 1160.7(Series), Reenlistment Quality Control for Navy Reservist

OPNAVINST 1306.2(Series), Command Master Chief Program

OPNAVINST 1710.7(Series), Social Usage and Protocol Handbook

OPNAVINST 1740.4(Series), U.S. Navy Family Care Program

OPNAVINST 1750.1(Series), Family Ombudsman Program

OPNAVINST 1754.2(Series), Exceptional Family Member Program

OPNAVINST 3120.32(Series), Standard Organization and Regulations of the U.S. Navy
OPNAVINST 3060.7(Series), Manpower Mobilization/Demobilization Guide

OPNAVINST 5354.1(Series), Navy Equal Opportunity Program

OPNAVINST 6110.1(Series), Physical Readiness Program

OPNAVINST 6120.3(Series), Periodic Health Assessment
SECNAVINST 1650.1(Series), Navy and Marine Corps Awards Manual
SECNAVINST 1754.5(Series), Exceptional Family Member Program

SECNAVINST 6600.5, Dental Health and Readiness
JAGMAN 5800.7(Series)

MCO P5060.20, Drills and Ceremonies Manual

NAVEDTRA 14274, Dental Technician Volume I

NAVEDTRA 14295, Hospital Corpsman
NAVPERS 15607C, Casualty Assistance Call Officer Handbook

NAVPERS 15665I, U.S. Navy Uniform Regulations

CNO WASHINGTON DC 210130Z MAR 05
A Sailor’s History of the U.S. Navy by Thomas J. Cutler

NAVMED P-117 Manual of the Medical Department
Navy Expeditionary Combat Command Concept of Operations

NAVADMIN 120/06, ADSEP Processing Guidance for PHA Failures (Corrected)

NAVADMIN 017/09, Perform To Serve

NAVADMIN 193/10, Change to physical fitness assessment documentation on fitness reports
PT 105, Bluejacket Books by Dick Keresey

Social Customs and Traditions of the Sea Service
The United States Constitution
The United States 2010 National Strategy

The CNO 2010 Execution of Maritime Strategy

The Blue Jacket’s Manual, 24th Edition

Uniform Code of Military Justice, UCMJ
LIST OF REFERENCES USED IN THIS PQS (Cont’d)

WEBSITES USED

https://navyreserve.navy.mil
https://www.nffsp.org

http://mwr.navy.mil

http://www.military.com

https://awards.navy.mil

http://www.esgr.org/Site/Home/tabid/55/Default.aspx

https://nsips.nmci.navy.mil/

http://www.npc.navy.mil
https://wwwa.nko.navy.mil/portal
https://www.cmsid.navy.mil

http://www4.law.cornell.edu/uscode/4/ch1.html

http://mysite.verizon.net/vzeohzt4/Seaflags/customs/trads.html

http://www.gadsden.info/history.html

http://www.defenselink.mil/specials/unifiedcommand/

http://www.msc.navy.mil/pm3

http://peoships.crane.navy.mil/lcs/
http://www.nmcrs.org/index.html
http://www.militaryonesource.com

http://www.navycollege.navy.mil/
http://www.gibill2008.org/benefits.html
http://www.esgr.org/userrathelaw.asp

https://www.directline.navy.mil/DIRECTLINE/tabid/345/Default.aspx
http://www.navy.mil
http://www.defensetravel.osd.mil/dts/site/index.jsp
https://nrrm.navyreserve.navy.mil/Nrrm.Web/Modules/Shell/Shell.aspx

https://www.navsup.navy.mil/ccpmd/travel_card/training
https://private.navyreserve.navy.mil/3447B/n1/CNRFC_N13/default.aspx

https//www.usnwc.edu/Students/Senior-Enlisted-Academy/Command-Master-Chief-Program.aspx
Personal Qualification Standard

Feedback Report

From__ Date_______________

Via__ Date_______________

Activity __

Mailing Address___

Section(s) Affected __

Page Number(s) __

Remarks/Recommendations (Use additional sheets if necessary):

BAGRAM AIR FIELD, AFGHANISTAN

CHIEF PETTY OFFICERS ASSOCIATION (JUNE 2014)

�

PERSONAL

 QUALIFICATION

 STANDARD

FOR

THE UNITED STATES NAVY

CHIEF PETTY OFFICER SELECTEE

NAME (Rate/Rank) ����������������__

PAGE
4

