

Aviation Boatswain's Mate (Aircraft Handling)

RATING ROADMAP

September 2011

CAREER ROADMAP

Seaman Recruit to Master Chief Roadmaps

The educational roadmap below will assist Sailors in the Aviation Boatswain's Mate (Aircraft Handling) community through the process of pursuing professional development and advanced education using various military and civilian resources e.g. PQS program; SMART Transcript; NKO (E-Learning); Navy College; etc. Successful leadership is the key to military readiness and will always require a high degree of technical skill, professional knowledge, and intellectual development.

What is a Career Roadmap for Aviation Boatswain's Mate (Handling)?

Aviation Boatswain's Mate roadmaps are just what the name implies - a roadmap through the Enlisted Learning and Development Continuum from Aviation Boatswain's Mate (Aircraft Handling) Airman Recruit through Aviation Boatswain's Mate Master Chief. The principal focus is to standardize a program Navy wide by featuring the existing skills of Aviation Boatswain's Mate (Aircraft Handling) necessary to be successful in the Navy. The ultimate goal of a roadmap is to produce a functional and competent Aviation Boatswain's Mate (Aircraft Handling).

What is the Enlisted Learning and Development Continuum?

Enlisted Learning and Development Continuum is the formal title given to the curriculum and process building on the foundation of Sailorization beginning in our Delayed Entry Program through Recruit Training Command and throughout your entire career. The continuum combines skill training, professional education, well-rounded assignments, and voluntary education. As you progress through your career, early-on skill training diminishes while professional military education gradually increases. Experience is the ever-present constant determining the rate at which a Sailor trades skill training for professional development.

Do Sailors have to follow the Roadmap?

Yes. The Aviation Boatswain's Mate (Aircraft Handling) roadmap includes the four areas encompassed by the Continuum in Professional Military Education to include; Navy Professional Military Education, Joint Professional Education, Leadership and Advanced Education.

Some training and education is mandatory (Recruit Training, Aviation Boatswain's Mate (Aircraft Handling) "A" School at the NATTC Pensacola, FL., NKO (E-Learning, etc...)). Some may be directed by your chain of command (Microsoft Excel and PowerPoint courses), and the remainder is voluntary (NKO, E-Learning, college courses, etc.). Sailors are advised to seek out mentors, including your Command Master Chief, Senior Enlisted Advisor, Leading Chief Petty Officer, Leading Petty Officer and Command Career Counselor, and to make use of your Base Navy College or Education Office vast resources. All are uniquely qualified to help you along the way.

ABH Career Milestones

Aviation Boatswain's Mates – (Handler) play a major role in launching and recovering naval aircraft from land (Naval Air Stations) or ships (CVN/LHA). Duties include: supervising the movement, spotting and securing of aircraft and equipment ashore and afloat; performing crash rescue, fire fighting, crash removal, and damage control duties in connection with launching and recovery of aircraft.

YEARS OF SERVICE	CAREER MILESTONE	AVERAGE TIME TO PROMOTE	SEA/ SHORE FLOW	TRAINING	TYPICAL CAREER PATH DEVELOPMENT
26-30	ABCM	23.5 Yrs	36	COURSES/SCHOOL: Collateral Duties (Master): - Active in or leading command's community service efforts. The CMC may have various CPO's assisting the coordination of programs such as warfare qualification and indoctrination. Advanced Education (Master): - Navy College Program	4 th Shore Tour (36 Months) (CONUS/OUTUS) (CONUS/OUTUS)/Staff/Flag Schools LCPO/ Operations LCPO/
23-26	ABCM ABHCS	23.5 Yrs 18.8	48	COURSES/SCHOOL: Collateral Duties (Master): - Active in or leading command's community service efforts. The CMC may have various CPO's assisting the coordination of programs such as warfare qualification and indoctrination. Advanced Education (Master): - Navy College Program	4 th Sea Tour (48 Months) (CONUS/OUTUS) Air Dept LCPO/ Flight Deck/Hangar LCPO/Amphibious A/C Handling Officer /DIVO Flight/ Hangar/Crash CPO/ Senior Enlisted Academy
20-23	ABCM ABHCS ABHC	23.5 Yrs 18.8 15.2	36	COURSES/SCHOOL: ABH "C" School. PQS: Flight Deck Caller, Flight/Hangar Deck LPO, Flight Dk/Hangar Dk CPO, Crash and Salvage LPO, Crash and Salvage CPO. Collateral Duties (Master): - Active in or leading command's community service efforts. The CMC may have various CPO's assisting the coordination of programs such as warfare qualification and indoctrination. Advanced Education (Master): - Navy College Program	3 rd Shore Tour (36 Months) (CONUS/OUTUS)/STAFF/FLAG Instructor Duty/ Crash LCPO/ Operations LCPO/ Terminal LCPO Local JQR/PQS (MTS)
16-20	ABHCS ABHC ABH1	18.8 Yrs 15.2 10.5	48	COURSES/SCHOOL: Fire Apprentice Course, ABH "C" School. PQS: Flight Deck Caller, Flight/Hangar Deck LPO, Flight Dk/Hangar Dk CPO, Crash and Salvage LPO, Crash and Salvage CPO.	3 rd Sea Tour (48 Months) (CONUS/OUTUS) Flight/Hangar/ LCPO/ LPO/ALPO/ Crash LCPO/ LPO Flight/ Hangar/Crash CPO/LPO NEC 7011
12-16	ABHCS ABHC ABH1	18.8 Yrs 15.2 10.5	36	Collateral Duties (Master): Active in or leading command's community service efforts. The CMC may have various CPO's assisting the coordination of programs such as warfare qualification and indoctrination. Collateral Duties (Journeyman): Collateral duties should be at departmental and command levels, especially those with high visibility and the leadership responsibilities that prepare the Sailor for senior enlist ranks, such as Command Career Counselor, Training Team member (DCTT, ATT, CSTT, etc...). Advanced Education (Master): Navy College Program. Advanced Education (Journeyman): Enrollment in college program and working toward Bachelor's Degree requirements, if desired.	2 nd Shore Tour (36 Months) (CONUS/OUTUS)/NATTC/ CNATTU Instructor Duty/ Crash (OLF) Site PO/ LPO/ Transient Line LPO/ Terminal LPO Local JQR/PQS (MTS) NEC 7012: NEC 2821
8-12	ABHC ABH1 ABH2	15.2 Yrs 10.5 5.6	60	Advanced Education (Master): Navy College Program. Advanced Education (Journeyman): Enrollment in college program and working toward Bachelor's Degree requirements, if desired.	2 nd Sea Tour (60 Months) FLY PO/ Bay PO/ Crash ALPO/WCS /A/C Director CVN/LHD Air Dept PQS Director/ Fly PO/ Bay PO/ Deck PO/Amphib Shooter NEC 7011; LSE Amphib/CVN Refresher
4-8	ABH1 ABH2 ABH3	10.5 Yrs 5.6 1-4 Yrs	36	COURSES/SCHOOL: ABH Refresher (CVN/AMPHIB), Non-skid QA, Crash and Salvage Team Trainer, Welding School. PQS:	1 st Shore Tour (36 Months) NAS/NAF/Recruiting/RDC/General Duty Crash Crewman (OLF)/ Shore Based A/G/ Transient Line/ Air

				<p>Tractor King, Aircraft Director (Flight Dk/Hangar Dk), Hangar Bay PO, Fly PO, Flight Dk Caller, Crash and Salvage Crewman, P-25 Operator, Forklift Operator, Crash Crane Operator.</p> <p>Collateral Duties (Journeyman): Collateral duties should be at departmental and command levels, especially those with high visibility and the leadership responsibilities that prepare the Sailor for senior enlistment ranks, such as Command Career Counselor, Training Team member (DCTT, ATT, CSTT, etc...).</p> <p>Advanced Education (Journeyman): Enrollment in college program and working toward Bachelor's Degree requirements, if desired.</p>	Terminal/OUTUS Crash Crew NEC 7012; NEC 2821
1-4	ABH2 ABH3	5.6 1-4 Yrs	60	<p>COURSES/SCHOOL: ABH Refresher (CVN/AMPHIB), Non-skid QA, Crash and Salvage Team Trainer.</p> <p>PQS: Hot Suitman (Flight Dk/Hangar Dk), Spotting Dolly Operator, Tractor Operator, MEPP-3 Operator</p> <p>Collateral Duties (Journeyman): Divisional MWR Rep, Div Training PO, Div Repair Parts/Supply PO, Div PFA Rep. Collateral Duties should be varied in scope and responsibilities in leadership skill development. The Sailor should support and be involved in the command's community service projects such as Personnel Excellence Partnership, Campaign Drug-Free, etc.</p> <p>Advanced Education (Journeyman): Enrollment in the college preparation programs as well as on-base, SOCNAV, and College-at-Sea programs.</p>	1 st Sea Tour (60 Months) CVN//LHD/LPD/LHA EAWS/ESWS FLT or Hangar Deck Handler/Crash Crew
1+/-	Accession Training, ABHAA, ABHAN, or ABH3	1 Year		<p>COURSES/SCHOOL: ABH "A" School (C-822-2010)</p> <p>PQS: Plane Handler (Flight Dk/Hangar Dk), Elevator Control Station Operator, Conflagration Station Operator.</p> <p>Collateral Duties (Apprentice): At this stage of the career, collateral duties should support divisional and department responsibilities. An ABF3 may be ready for collateral duties described for ABF2.</p> <p>Advanced Education (Apprentice): Navy College Program enrollment. The Sailor's focus should be on high school completions, academic skill enhancement, and or ASVAB score improvement. Also, this level should be helping Sailors to improve their chances at commissioning programs, rating changes, etc...</p>	Recruit Training ABH 'A' School
YEARS OF SERVICE	CAREER MILESTONE	AVERAGE TIME TO PROMOTE	SEA/SHORE FLOW	TRAINING	TYPICAL CAREER PATH DEVELOPMENT

United States Navy Ethos

We are the United States Navy, our Nation's sea power – ready guardians of peace, victorious in war.

We are professional Sailors and Civilians – a diverse and agile force exemplifying the highest standards of service to our Nation, at home and abroad, at sea and ashore.

Integrity is the foundation of our conduct; respect for others is fundamental to our character; decisive leadership is crucial to our success.

We are a team, disciplined and well-prepared, committed to mission accomplishment. We do not waver in our dedication and accountability to our Shipmates and families.

We are patriots, forged by the Navy's core values of Honor, Courage and Commitment. In times of war and peace, our actions reflect our proud heritage and tradition.

We defend our Nation and prevail in the face of adversity with strength, determination, and dignity.

We are the United States Navy.

I am a United States Sailor.

I will support and defend the Constitution of the United States of America and I will obey the orders of those appointed over me.

I represent the fighting spirit of the Navy and those who have gone before me to defend freedom and democracy around the world.

I proudly serve my country's Navy combat team with Honor, Courage and Commitment.

I am committed to excellence and the fair treatment of all.

Aviation Boatswain's Mate (Aircraft Handling) AIRMAN

NAME _____

SKILL TRAINING

(schools, courses and assignments directly related to occupation)

REQUIRED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Aviation Boatswain's Mate (H) Course	NATTC Pensacola	C-822-2010	23 Days	

RECOMMENDED SKILL TRAINING

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
Shipboard Aircraft Fire Fighting Course	Various Sites	J-495-0413	1 Day	
General Shipboard Firefighting SCBA	Various Sites	A-495-0416	1 Day	

NAVY ENLISTED CLASSIFICATION CODE (NEC) OPPORTUNITIES

Course Title	Course Location	CIN/CSE/ACE ID	Course Length	Date Completed
None.				

JOB DESCRIPTION

Aviation Boatswain's Mates (Handling) play a major part in launching and recovering naval aircraft quickly and safely from land or ships. This includes aircraft handling, fire fighting and salvage and rescue operations. Later in their careers AB's can earn the advanced AB rating that requires supervision of all these individual specialties.

The duties performed by ABH's include:

- supervising the movement, spotting and securing of aircraft and equipment ashore and afloat;
- performing crash rescue, fire fighting, crash removal and damage control duties in connection with launching and recovery of aircraft.

RECOMMENDED BILLET ASSIGNMENTS

ABH's work in a variety of climates at sea and ashore. They perform their work at sea and in port in a controlled and non-controlled climates and are often called upon to work on flight and hangar decks in various sea states and weather conditions aboard CVN and L class ships.

PERSONAL AND PROFESSIONAL DEVELOPMENT (Completed at reporting 30 day Career Development Board)

Command Address: _____ QD Phone Number: _____

Division Officer: _____ Phone Number: _____

Leading Chief Petty Officer: _____ Phone Number: _____

Leading Petty Officer: _____ Phone Number: _____

Sponsor/Mentor: _____ Phone Number: _____

Depart/Division Career Counselor: _____ Phone Number: _____

ADSD: _____ REPORT DATE: _____ EAOS: _____ PRD: _____ SEA / SHORE: ____/____
PAYGRADE E3 (6 months time in service required to be eligible for advancement to E-4)

Date Advanced: _____ Eligible Advancement Date: _____ Number of times up: _____ HYT Date: _____

Security Clearance Level _____ Date Last updated: _____ Command INDOC complete _____

CAREER DEVELOPMENT BOARDS: Use with OPNAVINST 1040.11(series) & Career Counselor Handbook
Reason for Convening/Discussion Items: (Upon completion update (CIMS) Career Information Management System)

Reporting (within 30 days for active duty or three drill weekends for SELRES) (Date Conducted): _____

6 month progress check (Date Conducted): _____ 12 Months _____ 24 Months _____

36 Months _____ 48 Months _____ 60 Months _____ Special Program/Member Request _____

PNA 3 times (Date Conducted): _____ Standard Score 40 or less/failed (Date Conducted): _____

Advancement Center: Visit NKO Navy Advancement page located under the Career Management Tab

Bibliography for Advancement _____ Correspondence Courses _____ Catalog of Courses _____

Enlisted Advancement Exam Strategy Guide _____ Profile Sheets _____ Exam Discrepancy List _____

Commissioning Programs Applications (Conducted): _____ (prior to submission, command endorsement)

Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series):

Seaman to Admiral 21 (STA-21) _____ Medical Enlisted Commissioning Program (MECP) _____

Naval Academy _____ Naval Academy Preparatory School (NAPS) _____ Officer Candidate School _____

Physical Fitness Test Failure (Conducted): _____

HYT 24 months (Date): _____ HYT 12 months (Date): _____ HYT Waiver Date: _____ Approve/Disapprove

PTS 15 months prior to EAOS (Conducted): _____ PTS 6 months if not approved (Conducted) _____

Rating Conversion _____ Navy Formal Training Schools Request ("A"/"C"etc): _____

Transfer _____ Early Separation: _____ Career Status Bonus/Retirement Options: _____

Career Management Calendar: <https://wwwa.nko.navy.mil/portal/careermanagement/home/careermanagementcalendar>

QUALIFICATIONS AND CERTIFICATIONS

Sea/Shore General Qualifications Watch Standing Qualifications	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Ship Board Fire Fighting		
Aviation Fire Fighting		
General Damage Control		
Advanced Damage Control		
3M 301		
3M 302		
3M 303		
3M 304		
Messenger of the Watch (MOOW)		
Petty Officer of the Watch (POOW)		
Personal Qualifications Standard		

Mandatory warfare qualification for enlisted Sailors assigned to designated warfare qualifying commands:

Warfare qualification programs	Report Date	Completion Date (If qualification is not required place N/A in this Block)
Aviation Warfare Specialist		
Surface Warfare Specialist		
Expeditionary Warfare		

Rate Specific/Department Qualifications (Add)	Report Date	Completion Date (If qualification is not required place N/A in this Block)

CERTIFICATIONS

The following civilian occupations are similar to the Aviation Boatswain's Mate (Aircraft Handling) Rating. For more information about these occupations, visit NAVY COOL at <https://www.cool.navy.mil>.

Occupation
Aircraft Cargo Handling Supervisors
Aircraft Mechanics and Service Technicians
Airfield Operations Specialists
Aviation Inspectors
Cargo and Freight Agents
Emergency Management Specialists
Emergency Medical Technicians and Paramedics
Fire Fighters
First-Line Supervisors/Managers of Fire Fighting and Prevention Workers
First-Line Supervisors/Managers of Mechanics, Installers, and Repairers
First-Line Supervisors/Managers of Transportation and Material-Moving Machine and Vehicle Operators
Hazardous Materials Removal Workers
Laborers and Freight, Stock, and Materials Movers
Logisticians
Transportation Managers
Transportation, Storage and Distribution Managers

Navy COOL: The following certifications are applicable to the ABH rating. These certifications may require additional education, training or experience.

Target paygrade	Certifying Agency Web Site	Certification Title	Years Experience Required	Comp. date
E1 - E3	Society for Maintenance and Reliability Professionals (SMRP)	Certification for Maintenance and Reliability Professionals (CMRP)	None	
E1 - E3	Materials Handling and Management Society (MHMS)	Professional Certified in Materials Handling (PCMH)	0	
E1 - E3	National Association of Fire Investigators	Certified Fire and Explosion Investigator (CFEI)	0	
E1 - E3	National Center for Aerospace & Transportation Technologies (NCATT)	Foreign Object Elimination (FOE)	0	
E4	Board of Certified Safety Professionals (BCSP)	Certified Safety Professional (CSP)	4	
E4	Materials Handling and Management Society (MHMS)	Certified Associate in Materials Handling (CAMH)	4	
E4	World Safety Organization (WSO)	Certified Safety Specialist (WSO-CSS)	4	
E5	Fire Department Safety Officer's Association (FDSOA)	Certified Incident Safety Officer - Fire Suppression (ISO)	5	
E5	National Fire Protection Association	Certified Fire Protection Specialist (CFPS)	6	

Visit Navy COOL <https://www.cool.navy.mil> for additional Credentials that you may qualify to earn; however funding may be limited to your GI bill or DANTES.

USMAP (UNITED SERVICES MILITARY APPRENTICESHIP PROGRAM):

	Comp. date
Fire Fighter, Crash, Fire & Rescue (Air Trans)	
Fire Fighter (Any Industry)	
Fuel System Maintenance Worker (Any Industry)	
Bulk Fuel Specialist (Pumper-Gauger)	
Pumper-Gauger (Chemical, Petrol, Refin, Pipe Lines)	

STAY NAVY

REENLIST / EXTEND: Request Chit/Form: _____ Perform to Serve (PTS) Approval Message: _____

Selective Conversion and Reenlistment (SCORE): _____ Reserve Selective Conversion and Reenlistment (RESCORE: _____

Selective Training and Reenlistment (STAR): _____ Guaranteed Assignment in Detailing (GUARD 2000): _____

School as a Reenlistment Incentive: _____ Career Management System/Interactive Detailing (CMS/ID): _____

Medical/Dental Screening: _____ Command Recommendation (evaluation): _____ Bonus: _____ Ceremony: _____

PERFORM-TO-SERVE (PTS) FLEET RIDE:

The Command Career Counselor is your local advocate to assist you with the Perform to Serve (PTS) application process.

- All E3-E6 Sailors with less than 14 years of service must submit a PTS application, regardless of reenlistment intentions.
- Applications must be submitted no later than 12 months prior to expiration of active obligated service (EAOS) or projected rotation date (PRD) if obligated service is required, whichever occurs first.
- Sailors may submit PTS applications up to 12 months prior to EAOS/PRD. (under special circumstances)
- Applications for selected reserve (SELRES) quotas may be submitted between 12 months and 3 months prior to EAOS
- Monthly reenlistment quotas are limited and must be reserved for our best and brightest Sailors who desire to Stay Navy. Sailors must choose one of the following based on their desires an qualifications:
 - Reenlist-in-Rate,
 - Reenlist-in-Rate or Convert to another rating
 - Convert to another rating (only)
 - SELRES option
- Upon completion of the monthly process, PTS results will be available to command users via PTS Monthly report section of the PTS/Fleet RIDE program.
- Additional guidance can be found in MILPERSMAN 1440-060 and NAVADMIN 352/10, see your Career Counselor

TRANSFER:

<u>15 Months</u>	<u>12 Months</u>	<u>9 Months</u>	<u>6 Months</u>	<u>Orders Received</u>
PTS _____	PTS _____	PTS _____	Accept Orders _____	Screening _____
Exception Family Member _____	EFM _____	CMS/ID _____	Reverse Sponsor _____	Obligate _____
CMS/ID _____	CMS/ID _____	SRB _____	Relocation (FFSC) _____	Bonus _____
Continuous Overseas Tours (COT) _____			Medical/Dental _____	
Overseas Tour Extension Incentive Program (OTEIP) _____			SRB _____	

For additional assistance in transfer and relocation, go to: <http://www.npc.navy.mil/CareerInfo/PerformtoServe>

SEPARATING/RETIRE

<u>18 -12 months</u>	<u>6 months</u>	<u>90 days</u>	<u>30 days</u>
Attend TAP/RTAP _____	MED/DEN _____	Copy of Records _____	Copy of Records _____
Complete DD2648PSD _____	Relocation _____	Microfiche CD _____	PSD _____
Transition Planning _____	Relocation Services (FFSC) _____	Arrange Ceremony _____	MED/DEN _____
	Reserve Affiliation _____	Request Leave / PTDY _____	
	VA/DVA _____		

PROFESSIONAL MILITARY EDUCATION

(Resident and non-resident coursework designed to enhance a Sailor’s general military professional knowledge and abilities)

EDUCATION: (Prior to considering any pursuit of off duty education or program enrollment VISIT YOUR NAVY COLLEGE OFFICE or call the Virtual Education Center (VEC!!!))

Education Plan Completed (Navy College Office/VEC _____) Current Education Level _____

Degree Goal _____

Various distance learning degree options are available using, Sailor and Marine Online Academic Advisor (SMOLAA)

Goal: Date: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

(Credits to earn a degree - AA/AS: 60 SH/90 QH, BA/BS: 120 SH/180, QH, Master /Doctorate: Variable based on program)

Number of current credits _____ American Council on Education (ACE) recommended credits _____

SOCNAV Agreement _____ SMART Transcripts _____ HS Transcripts _____ College Transcripts _____

Date Degree Obtained: AA/AS _____ BA/BS _____ Master _____ Doctorate _____

For entry into SMART, Send official transcripts to:
 Center for Personal and Professional Development
 Attn: Virtual Education Center
 1905 Regulus Avenue, Ste. 234
 Virginia Beach VA 23461-2009
 Phone: 1-877-838-1659
 Comm: 757-492-4684
 FAX: 757-492-5095
 DSN: 492-4684
 Email: VEC@navy.mil

VOLUNTARY EDUCATION (Study guides and exam preparations and practice test located on NKO)

Academic skills _____ NCPACE _____ CLEP _____ DSST _____ TA _____ MGIB _____ Post 9/11 GIB _____

E3 REQUIRED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Required General Military Training (GMT)	Command Delivered			
Petty Officer Selectee Leadership Course	Command Delivered	CPPD	20 Hours	
Driving for Life	NKO	CPD-DFL-01	5 Hours	
DON/DOD Information Assurance Training	NKO	DOD-IAA-V8.0	1 Hour	
Trafficking in Persons Basic Awareness Training	NKO	jkddc-tip-1 US	4 Hours	
ATFP Level I Awareness for Service Members (CONUS)	NKO	CANSF-ATFP-CONUS-1.0	1 Hour	
ATFP Level I Awareness Training for Overseas Service Member (OCONUS)	NKO	CANSF-ATFP-OCONUS-1	1 Hour	
Alcohol Aware	Command Delivered	S-501-0160	4 Hours	
PREVENT	Command Delivered	S-501-0150	24 Hours	

E3 REQUIRED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
None.				

E3 RECOMMENDED NAVY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
Introductory Enlisted Professional Military Education (IEPME)	NKO	Military DON/ PME	20 Hours Total	
Block 1 Introductory EPME - Introduction	NKO	IEPME-INTRO-B1		
Block 2 Introductory EPME - History and Traditions	NKO	IEPME-INTRO-B2		
Block 3 Introductory EPME - Enlisted Professionalism	NKO	IEPME-INTRO-B3		
Block 4 Introductory EPME - Policy and the Navy	NKO	IEPME-INTRO-B4		
Block 5 Introductory EPME - Planning for Operations	NKO	IEPME-INTRO-B5		
Block 6 Introductory EPME - Regional and Cultural Awareness	NKO	IEPME-INTRO-B6		
Block 7 Introductory EPME - Technology in the Maritime Domain	NKO	IEPME-INTRO-B7		
Block 8 Introductory EPME - Conclusion	NKO	IEPME-INTRO-B8		
Cultural Awareness	NKO or College Course	Foreign Language and Culture	45 hrs	
Eng 101	College Course		45 hrs	
Eng Reading	College Course		45 hrs	
Eng Writing	College Course		45 hrs	
Math	College Course		45 hrs	
Speech	College Course		45 hrs	
Navy Reserve Fundamentals for Active Duty Course	NKO	NAVRESFOR-NRF-2.0	10 hours	
ORM All Navy Fundamentals	NKO	CPD-GMT07-011	1 hour	
Nutrition	NKO	NMHCI2107V2.1	1 hour	
Personal Financial Management	NKO	CPD-PFM-1.0	8 hours	
College/Certification Testing Programs Reviews	NKO			

Courses With Recommended Reserve Points:

Click this link for an Excel file of all Navy E-Learning courses offering "RECOMMENDED" reserve points. **NOTE:** Commander Navy Reserve Forces (CNRF) N7 determines the number of reserve points awarded for completion of a course taken on Navy E-Learning. This listing should only be used as a guide and is subject to change by direction of CNRF N7. **Navy E-Learning has no control over how many, if any, reserve points are eventually awarded for the completion of a course. All questions concerning the award of reserve points should be directed to CNRF N7.**
https://file-lms-cont01.nko.navy.mil/training/Courses_With_Recommended_Reserve_Points.xls

RECOMMENDED RESERVE PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
NROWS Orders Administration Course	NKO	R-500-0140/02PG /DoN	8 hours	
Naval Reserve Center Commanding Officer Officer In Charge	NKO	CNRFC-COOIC-1.0 /DoN	8 hours	
Guidance for Mobilization	NKO	CNRFC-GMB-1.1 /DoN	4 hours	
Military Sealift Command 101	NKO	CNRFC-MS101 /DoN 1.1	24 hours	
Non-Prior Service Accession Program	NKO	CNRFC-NPSAP-2 /DoN 0	23 hours	

RECOMMENDED COMMUNITY PME:

Course Title	Course Location	CIN/CSE ID	Course Length	Date Completed
None.				

NAVY PROFESSIONAL READING PROGRAM:

The purpose of the Navy Reading Program is to facilitate the professional and personal development of all sailors, seaman to admiral, active and reserve. Simply reading for pleasure is certainly encouraged, but the NPRP will facilitate reading material that may help develop skills and abilities that can be helpful in both your professional and personal lives.

<http://www.navyreading.navy.mil/>

JUNIOR ENLISTED COLLECTION

Title	Completed
D-Day, June 6, 1944: The Climactic Battle of World War II, <i>by Stephen E. Ambrose</i>	
The Declaration of Independence and Other Great Documents of American History, 1775-1865	
Ender's Game, <i>by Orson Scott Card</i>	
Flags of Our Fathers, <i>by James Bradley</i>	
The Kite Runner, <i>by Khaled Hosseini</i>	
Life in Mr. Lincoln's Navy, <i>by Dennis J. Ringle</i>	
Lincoln on Leadership, <i>by Donald T. Phillips</i>	
A Passage to India, <i>by E.M. Forster</i>	
A Sailor's History of the U.S. Navy, <i>by Thomas J. Cutler</i>	
The 7 Habits of Highly Effective People, <i>by Stephen R. Covey</i>	
Starship Troopers, <i>by Robert A. Heinlein</i>	
Time Management from the Inside Out: The Foolproof Plan for Taking Control of Your Schedule and Your Life, <i>by Julie Morgenstern</i>	

Note: Required to recite Sailor's Creed

RECOMMENDED COMMUNITY READING

Title	Completed
ABH 3 & 2 <i>NAVEDTRA 10335</i>	
Basic Military Requirements Manual <i>NAVEDTRA 14325</i>	
Tools and Their Uses <i>NAVEDTRA 43242</i>	
Naval Military Personnel Manual <i>NAVPERS 15560</i>	
U.S. Navy Uniform Regulations <i>NAVPERS 15665</i>	
Enlisted To Officer Programs Manual <i>OPNAVINST 1420.1</i>	
Navy SORM <i>OPNAVINST 3120.32</i>	
DON Air Terminal Procedures <i>OPNAVINST 4660.3</i>	
3M Manual <i>OPNAVINST 4790.8</i>	
Navy Safety Manual <i>OPNAVINST 5100.19 Series</i>	
Physical Readiness Program <i>OPNAVINST 6110.1</i>	
Landing Signalman Officers Manual <i>NAVAIR 80-T-104</i>	
U.S. Navy Aircraft Firefighting and Rescue Manual <i>NAVAIR 00-80R-14</i>	
U.S. Navy Aircraft Emergency Rescue Information Manual <i>NAVAIR 00-80R-14-1</i>	
U.S. Navy Aircraft Crash and Salvage Operations Manual <i>NAVAIR 00-80R-19 (Afloat)</i>	
U.S. Navy Aircraft Crash and Salvage Operations Manual <i>NAVAIR 00-80R-20 (Ashore)</i>	
U.S. Navy Support Equipment (Common) <i>NAVAIR 00-80T-96</i>	
LHA/LHD/MCS NATOPS Manual <i>NAVAIR 80T-106</i>	
Aircraft Signals NATOPS Manual <i>NAVAIR 00-80T-113</i>	
CV Flight/Hangar Deck NATOPS Manual <i>NAVAIR 00-80T-120</i>	
A/C Securing and Handling Procedures for A/C Restraining <i>NAVAIR 17-1-537</i>	
A/S32P-25 Firefighting Truck, Technical Manual <i>NAVAIR 19-25-514</i>	
Visual Landing Aids General Service Bulletin 8 <i>NAVAIRENCEN 51132</i>	
Aircraft Elevators <i>NSTM 588</i>	
Wire and Fiber Rope and Rigging <i>NSTM 613</i>	
Preservation of Ships in Service, General <i>NSTM 632</i>	
Deck Covering <i>NSTM 634</i>	

REFERENCES

Navy Enlisted Learning and Development Programs:

- Learning and Development Roadmap for Enlisted Sailors, OPNAVINST 1500.77(series)
- Navy Retention and Career Development Program, OPNAVINST 1040.11(series)
- Career Counselor Handbook, NAVPERS 15878
- Command Sponsor and Indoctrination Program OPNAVINST 1740.3(series) (Sponsor assigned within 10 days of orders received / Indoctrination completed as soon as possible and practicable but NLT 90 days)
- Command Sponsorship of Dependents at Overseas Duty MILPERSMAN 1300-150 to 1300-210
- Guaranteed Assignment Retention Detailing Program GUARD 2000, MILPERSMAN 1306-1002/1004
- Navy Enlisted Warfare Qualification Program OPNAVINST 1414.9 (series)
- Master Training Specialists (MTS) NETCINST 1500.2(series)
- Command Master Chief Program OPNAVINST 1306.2 (series)

Reenlistments and Extensions:

- Agreement of Enlisted Naval Reservist, Inductees and Fleet Reservists to remain on Active Duty MILPERSMAN 1160-060
- Career Reenlistment Objectives (use latest CREO NAVADMIN)
- Extension of Enlistment MILPERSMAN 1160-040
- Overseas Tour Extension Incentives Program (OTEIP) MILPERSMAN 1306-300
- Consecutive Overseas Tours (COT) Leave Travel Entitlement Policy MILPERSMAN 1050-410
- Perform to Serve (PTS) MILPERSMAN 1440-060
- Reenlistment Ceremony MILPERSMAN 1160-020
- Reenlistment Leave MILPERSMAN 1050-040
- Required Counseling upon Enlistment and Reenlistment MILPERSMAN 1160-031
- Selective Conversion and Reenlistment (SCORE) Program MILPERSMAN 1160-090
- Selective Reenlistment Bonus (Use Latest SRB NAVADMIN)
- Selective Training and Reenlistment (STAR) Program MILPERSMAN 1160-100
- School as a Reenlistment Incentive MILPERSMAN 1306-1006

Fleet Reserve and Retirements:

- Casualties and Survivor Benefits (SBP) MILPERSMAN 1770 to 1770-250
- Disability Retirement MILPERSMAN 1850-020 to 1850-040
- Fleet Reserve and Retirement MILPERSMAN 1800-010 to 1800-070
- Household Goods and Personal Property (PCS and Retirees) MILPERSMAN 4050-010 to 020
- Permissive Temporary Duty (PTDY) MILPERSMAN 1320-220
- Transition Assistance Management Program OPNAVINST 1900.2(series) (Initiate a DD-2648-1 NLT 90 Days Prior to Separation and attend workshop 12 months prior to separation/Fleet Reserve/Retirement date)

Enlisted Administrative Separations:

- Alcohol Rehabilitation Failure MILPERSMAN 1910-152
- Drug Abuse MILPERSMAN 1910-146
- Early release to further education MILPERSMAN 1910-108
- Enlisted Administrative Separation Policy MILPERSMAN 1910-010 to 1910-812
- Fraudulent Enlistment MILPERSMAN 1910-134
- High Year Tenure (HYT) AC MILPERSMAN 1160-120 / RC 1160-130
- Misconduct (various reasons) MILPERSMAN 1910-138/140/142
- Parenthood and Pregnancy SECNAVINST 1000.10(series) & MILPERSMAN 1910-124
- Personality Disorder MILPERSMAN 1910-122
- Physical Fitness Assessment Failure MILPERSMAN 1910-170
- Serious Offense MILPERSMAN 1910-142
- Unsatisfactory Performance MILPERSMAN 1910-156

Advancement & Service Schools:

- Advancement BUPERSINST 1430.16(series)
- Accelerated Advancement MILPERSMAN 1430-010
- Enlisted to Officer Commissioning Program Application & Administration Manual OPNAVINST 1420.1(series)
- Service Schools 1306-600/602/604/608
- Class “A” School & Rating Entry Requirements MILPERSMAN 1306-618
- Retesting with the Armed Forces Classification Test version of the Armed Services Vocational Aptitude Battery (ASVAB) MILPERSMAN 1236-010
- Professional Apprenticeship Tracks Program (PACT) NAVADMIN 318/07

Education:

- Joint Chiefs Professional Military Education (PME) Manual 1805.01
- Navy Voluntary Education Program (Navy Campus) OPNAVINST 1560.9(series)
- Tuition Assistance Management Controls NAVADMIN 161/07 / NETC LTR Execution Guidelines 1560 Ser N00178, Aug 07
- Navy Credentialing Program OPNAVINST 1540.56
- Uniformed Services Military Apprenticeship Programs OPNAVINST 1560.10(series)

Other Quick References:

- Change in Rank, Rate or Rating MILPERSMAN 1440-010 to 1440-050
- Drug and Alcohol Prevention Control Program OPNAVINST 5350.4(series)
- Exchange of Duty (SWAPS) MILPERSMAN 1306-700
- First Term Personnel Assignment Policy MILPERSMAN 1306-126
- Individual Augmentation (IA) Policy and Procedures OPNAVINST 1001.21(series)
- Military Couple and Single Parent Assignment Policy MILPERSMAN 1300-1000
- Military Pay MILPERSMAN 7220-010 to 7220-390
- Overseas tour Extensions MILPERSMAN 1300-310
- Physical Readiness Program OPNAVINST 6110.1(series) / MILPERSMAN 6100-6199
- Reassignment for Humanitarian reasons (HUMS) MILPERSMAN 1300-500
- Standard Policy and Procedures for the Active Duty for Special Work (ADSW) & 1 year Recall Program OPNAVINST 1001.20(series)
- Operational Risk Management OPNAVINST 3500.39C