

Special Assignments

Recruiter

AIT Platoon Sergeant

Drill Sergeant

160th SOAR(A)

75th Ranger RGT

Asymmetric Warfare Group

Defense Attaché

EO

IG

The Old Guard

WHCA

WHTA

[Other Nominative Agencies](#)

Recruiting

"Providing Soldiers who Provide the Strength!"

As a member of USAREC you join a carefully selected team of dedicated professionals who sustain an All-Volunteer Army. Enabled by leading edge technologies and premier recruiting practices, we establish and maintain enduring relationships with Centers of Influence, Future Soldiers, Families, and American Public. As the Army's trusted ambassador to the American people USAREC recruits Soldiers; officers, warrant officers and enlisted to meet the needs of an expeditionary Army. It begins the transformation from civilian to Soldier, acts as the Army's liaison with the American people, and does all with integrity and professionalism that clearly demonstrates the Warrior Ethos and Army Values. The command remains relevant and ready to provide the strength for our Army, today and into the future.

Qualifications

IAW AR 601-1

- (a) U.S. citizenship
- (b) Be a high school graduate with diploma or have 30 semester hours of college with a high school General Education Development (GED) transcript. College Level Entrance Program and Department of the Army Non-Resident Testing Education System (DANTES) credits may apply to 30 semester hours of college. Military service credit does not apply. **(W)**
- (c) Have a minimum general technical (GT) score of 110 (waiver authorized with GT score of 100 or GT score of 95 with a skilled-technical (ST) score of 95).
- (d) Meet the age standard: Be at least 21 years old, but not older than 35 at time of selection. **(W)**
- (e) Must have 12 months on station if in CONUS. If OCONUS, you must have 6-10 months are remaining until DEROS for short tour areas and 6-12 months remaining for long tour areas.
- (f) Have completed at least 1 year of service since reclassification
- (g) Have 3 years Time in Service (TIS) remaining after completion of the Army Recruiting Course (ARC)
- (h) Have at least 4 years Time in Service (TIS) and not exceed the following Time in Grade (TIG) or TIS standards:
 - (1) SSG (P) or SFC: Maximum 2 years TIG and 14 years TIS. **(W)**
 - (2) SGT(P) or SSG: Maximum 12 years TIS **(W)**
 - (3) SGT: Maximum 10 years TIS

*note TIS of 16 years and above is non waiverable, also TIS for SGT is non waiverable due to RCP considerations.

- (i) Meet NCOES requirements: Warrior Leader Course Completion
- (j) Meet the height/weight standards of AR 600-9 or be within body fat limits
- (k) No AWOL or lost time during the current enlistment or in the past 3 years, whichever is longer
- (l) Not currently assigned to a Military Entrance Processing Command (MEPCOM) testing section
- (m) Minimum profile (PULHES) standard of 132221. No shaving profiles are authorized
- (n) Have a valid civilian driver's license with no record of careless, reckless or unsafe driving
- (o) No bankruptcy within the past three years, no current credit problems, and adequate spendable income
- (p) Not currently nor have previously enrolled in the past 12 months in a drug or alcohol dependency intervention program of any type. No alcohol or drug related incidents within the past 5 years such as DUI, DWI, or drunk and disorderly.
- (q) No law violations such as courts martial, felonies or moral/integrity violations
- (r) No marital, emotional, medical, or family problems that would hamper duty performance
- (s) Not have more family members (spouse included) than: 2 for SGT, 3 for SGT(P), 4 for SSG and 5 for SFC (**W**)
- (t) Cannot be a single parent. (This is currently can be waived on a case by case basis, must provide family care plan) (**W**)
- (u) Cannot be pregnant at time of attendance at the Army Recruiting Course (ARC)

Tattoo policy

(1) Tattoos or brands anywhere on the head, face, and neck above the class A uniform collar are prohibited.

(2) Tattoos or brands that are extremist, indecent, sexist, or racist are prohibited, regardless of location on the body, as they are prejudicial to good order and discipline within units.

(a) Extremist tattoos or brands are those affiliated with, depicting, or symbolizing extremist philosophies, organizations, or activities. Extremist philosophies, organizations, and activities are those which advocate racial, gender or ethnic hatred or intolerance; advocate, create, or engage in illegal discrimination based on race, color, gender, ethnicity, religion, or national origin; or advocate violence or other unlawful means of depriving individual rights under the U.S Constitution, Federal, or State law (see para 4–12, AR 600–20).

(b) Indecent tattoos or brands are those that are grossly offensive to modesty, decency, or propriety; shock the moral sense because of their vulgar, filthy, or disgusting nature or tendency to incite lustful thought; or tend reasonably to corrupt morals or incite libidinous thoughts.

(c) Sexist tattoos or brands are those that advocate a philosophy that degrades or demeans a person based on gender, but that may not meet the same definition of “indecent.”

(d) Racist tattoos or brands are those that advocate a philosophy that degrades or demeans a person based on race, ethnicity, or national origin.

Note: Requirements followed by (W) can be waived on a case-by-case basis.

Contact Information

Email the USAREC RTR Team at: usarmy.knox.usarec.mbx.hq-g1-rtr@mail.mil or if assigned to an installation/unit listed below, please email your locally assigned USAREC Division Outreach NCO for information on how to VOLUNTEER.

Division	Location	Email
4th Inf Div	Fort Carson, CO	usarmy.knox.usarec.mbx.g1-4th-id-outreach@mail.mil
10th Mtn Div	Fort Drum, NY	usarmy.knox.usarec.mbx.g1-10th-mtn-outreach@mail.mil
3rd Inf Div	Fort Stewart, GA	usarmy.knox.usarec.mbx.g1-3rd-id-outreach@mail.mil
I Corps	Fort Lewis, WA	usarmy.knox.usarec.mbx.g1-i-corps-outreach@mail.mil
101st Abn Div	Fort Campbell, KY	usarmy.knox.usarec.mbx.g1-101st-abn-outreach@mail.mil
1st Inf Div	Fort Riley, KS	usarmy.knox.usarec.mbx.g1-1st-id-outreach@mail.mil
18th Abn Corps	Fort Bragg, NC	usarmy.knox.usarec.mbx.g1-18th-abn-outreach@mail.mil
82nd Abn Div	Fort Bragg, NC	usarmy.knox.usarec.mbx.g1-82nd-abn-outreach@mail.mil
MEDCOM	Fort Sam, TX	usarmy.knox.usarec.mbx.g1-medcom-outreach@mail.mil
1st Cav Div	Fort Hood, TX	usarmy.knox.usarec.mbx.g1-1st-cav-outreach@mail.mil
1st Ar Div	Fort Bliss, TX	usarmy.knox.usarec.mbx.g1-1st-ad-outreach@mail.mil
III Corps	Fort Hood, TX	usarmy.knox.usarec.mbx.g1-iii-corps-outreach@mail.mil

DEPLOYED SOLDIERS

You can download the interview and apply while you are deployed, if you are within 120 days of your redeployment.

Start the process here:

<https://www.usarec.army.mil/hq/recruiter/index.aspx>

AIT Platoon Sergeant

The Advanced Individual Training Platoon Sergeant Course (AITPSGC) is conducted at the United States Army Drill Sergeant School at Fort Jackson, South Carolina. The course is designed to train and prepare NCOs to perform duties across the Army as AITPSGs, and continue the Soldierization process of the Army's newest members once they graduate from Basic Combat Training.

Qualifications

IAW AR 614-200, Section IV Ch. 8-19

8–19. Advanced individual training platoon sergeant candidate prerequisites

a. Advanced individual training PSG candidates must meet the following prerequisites:

(1) PULHES 111221; however, some conditions may be allowed via waiver; meet body composition requirements in AR 600–9; and be able to pass the APFT (no substitution of events) upon arrival at AIT PSG school. Soldiers who are 40 years old or more must have the appropriate medical clearance (see AR 40–501). Medical clearance should state that Soldier is medically cleared for AIT PSG duty.

(2) Have no record of emotional instability as determined by screening of health records and clinical evaluation by competent mental health officer. (NCOs initially receiving a negative behavioral health evaluation, that is subsequently reversed by a competent, licensed doctoral-level mental health provider, may be renominated for AIT PSG duty.) Positive evaluation must be from a licensed doctoral-level mental health provider. In accordance with TRADOC Regulation 350–16, appendix F, mental health evaluations will be conducted during wellness week for all midtour and third year AIT PSG.

(3) Have no speech impediment.

(4) Be a high school graduate or possess the GED equivalent.

(5) Display good military bearing.

(6) Have demonstrated leadership ability during previous tours of duty and have demonstrated capability to perform in positions of increasing responsibility as senior NCO in the Army, as reflected on the NCOERs.

(7) Have had no court-martial convictions.

(8) Have no record of disciplinary action, to include letters of reprimand, or time lost under 10 USC 972 during current enlistment or in the last 5 years, whichever is longer.

(9) May not have received EB or SRB for current service obligation if PMOS is not among those authorized for AIT PSG positions if AA Soldiers.

(10) Have qualified with M16A2 or M–4 carbine rifle within last 6 months.

(11) Be SSG through SFC.

(12) Have a minimum of 4 years total active Federal Service.

8–20. Qualification criteria

a. Soldiers stationed OCONUS may submit application no earlier than 14 months and no later than 10 months prior to their DEROS.

(1) A curtailment of OCONUS tour for the sole purpose of entry in the AIT PSG Program will not be granted.

(2) Soldiers selected and in receipt of AI, for the AIT PSG Program will not be extended OCONUS.

b. Soldiers based CONUS must complete at least 16 months at their current installation prior to submitting an application. Soldiers will not PCS until completion of at least 24 months TOS. However, as an exception, Soldiers may submit an application earlier when they are assigned to an installation where AIT PSG positions are authorized.

c. Soldiers must successfully complete AIT PSG school prior to performing AIT PSG duties.

(1) Soldiers based CONUS who are located at installations without an AIT PSG school will attend school in a TDY and return status.

(2) Soldiers located at installations where an AIT PSG school is located will be attached to the school for training.

(3) Soldiers returning from OCONUS will be assigned to the installation where they will be an AIT PSG. The CONUS-based Soldiers will be sent to duty installation.

8–21. Advanced individual training platoon sergeant tour of duty

a. Upon successful completion of AIT PSG school, Soldiers will be awarded SQI “Y” and incur a 24–month obligation for AIT PSG duty. Soldiers must take appropriate action to meet the length of service requirement prior to attending school. (See AR 140–111, AR 601–280, and NGR 600–200.)

b. The AA AIT PSG will be stabilized for 24 months with an option to extend, on a one-time only basis, for an additional 6 to 12 months. The stabilized tour will begin the month the Soldier reports to the AIT PSG installation (gaining unit) and will terminate 24 months later on the last day of the month from the actual reporting day. (Example: if start date is 070113, term date will be 090131). The AIT PSG tour will not exceed 36 months. The approval authority for third-year extensions requested prior to completing 18 months will be the first GO in the AIT PSG’s chain of command. All other requests will be approved at HRC (AHRC–EPD–D). Active Army Soldiers will normally serve only one tour as an AIT PSG.

c. Prior AIT PSG who have completed successful tours as AIT PSG must serve not less than 36 months in a valid career progression TOE assignment before reentering the AIT PSG Program. Former AIT PSG requesting subsequent tours must still be qualified in accordance with paragraphs 8–19 and 8–20, above.

d. Reassignment after a tour of AIT PSG duty outside of the Soldier’s PMOS and/or CPMOS is prohibited.

e. Active Army AIT PSGs who are selected for promotion to MSG will continue to serve in authorized AIT PSG positions until the last day of the month prior to promotion. The Soldier will remain an AIT PSG until the last day of the month prior to promotion to MSG.

Contact Information:

Drill Sergeant Team: Commercial: 502-613-5870 DSN: 983-5870

Enlisted Background Screening Section (EBSS) email address:
usarmy.knox.hrc.mbx.epmd-ebss@mail.mil

Phone: (502) 613-5075 DSN: 983-5075.
<https://www.hrc.army.mil/Enlisted/Drill%20Sergeant%20Team>

Drill Sergeant

The Drill Sergeant School (DSSC) is a functional course providing qualified noncommissioned officers with specialized training resulting in the awarding the "X" and "8" skill qualification identifier. The DSSC is designed to build on the leadership abilities and skills acquired by the candidate and provide him/her the unique knowledge and skills to train IET soldiers. Drill sergeants are the primary representatives of the Army during the formative weeks of an enlistee's training.

Qualifications

IAW AR 614-200, Section III Ch. 8-14

- PULHES- 111221
- APFT- No alternate events
- Mental Health Evaluation
- No speech impediment
- High School graduate or GED equivalent
- No Court-Martial Convictions
- No record of disciplinary action (LOR, AWOL, etc) during current enlistment or last 5 yrs, whichever is longer
- GT 100 (waiverable to 90 on case-by-case)
- M16A2 or M4 qualification within last 6 months
- SGT-SFC (SGT must have minimum 1 yr TIG and be WLC graduate)
- Minimum 4 yrs TAFS and 2 yrs remaining after completion of DS duty

8-14. Drill sergeant candidate prerequisites

b. Drill sergeant candidates must meet the following prerequisites:

(1) Be physically fit (maximum profile guide is 111221), however, some conditions may be allowed via waiver; meet body composition requirements in AR 600-9, and be able to pass the APFT (no substitution of events) upon arrival at DS school.

(2) If age 40 years or older must have the appropriate medical clearance (see AR 40-501) at the time of request. Medical clearance should state that Soldier is medically cleared for DS duty.

(3) Have no record of emotional instability as determined by screening of health records and clinical evaluation by competent mental health officer. (NCOs initially receiving a negative behavioral health evaluation, that is subsequently reversed by a competent, licensed, doctoral-level mental health provider, may be renominated for DS duty). Positive evaluation must be from a licensed, doctoral-level mental health provider. This applies to both Active Army and USAR Soldiers.

(4) Have no speech impediment.

- (5) Be a high school graduate or possess the GED equivalent.
- (6) Display good military bearing.
- (7) Have demonstrated leadership ability during previous tours of duty and have demonstrated capability to perform in positions of increasing responsibility as senior NCO in the Army, as reflected on the NCOERs.
- (8) Have had no court-martial convictions.
- (9) Have no record of disciplinary action, to include letters of reprimand, or time lost under 10 USC 972 during current enlistment or in last 5 years, whichever is longer.
- (10) May not have received EB or SRB for current service obligation if PMOS is not among those authorized for DS positions if AA Soldiers.
- (11) Have a minimum GT score of 100. This criterion may be waived by the commanding general of Fort Jackson to not less than 90 on a case-by-case basis for SGT through SFC candidates. Requests for waiver will be for Soldiers who have a successful record of service in leadership positions and have completed college degree requirements or are continuing to further their education at the collegiate academic level.
- (12) Have qualified with M16A2 or M-4 carbine rifle within last 6 months.
- (13) Be SGT through SFC (SGT must have a minimum of 1 year time in grade and be a graduate of the WLC prior to nomination) (not applicable to USAR/ARNGUS Soldiers nor to DS school 1SG positions).
- (14) Have a minimum of 4 years total active Federal Service. Sergeant candidates must also have a minimum of 1 year time in grade and have 2 years service remaining after the completion of DS duty.

8–15. Qualification criteria

a. Soldiers stationed OCONUS may submit application no earlier than 14 months and no later than 10 months prior to their DEROS.

(1) A curtailment of OCONUS tour for the sole purpose of entry in the DS Program will not be granted.

(2) Soldiers selected, and in receipt of AI, for the DS Program will not be extended OCONUS.

b. Soldiers based CONUS must complete at least 16 months at their current installation prior to submitting an application. Soldiers will not PCS until completion of at least 24 months TOS. However, as an exception, Soldiers may submit an application earlier when they are assigned to an installation where DS positions are authorized.

c. Soldiers must successfully complete DS school prior to performing DS duties.

(1) Soldiers based CONUS who are located at installations without a DS school will attend school in a TDY and return status.

(2) Soldiers located at installations where a DS school is located will be attached to the school for training.

(3) Soldiers returning from OCONUS will be assigned to the installation where they will be a DS. Continental United States-based Soldiers will attend school in a TDY and return status.

8–16. Drill sergeant tour of duty

a. Upon successful completion of DS school, Soldiers will—

(1) Be awarded SQI “X” and “8”.

(2) Be awarded DS identification badge per AR 600–8–22.

(3) Be eligible for SDAP in accordance with paragraphs 3–23 through 3–25, above.

(4) Incur a 24–month obligation for DS duty. The 24 month obligation begins on the actual reporting date to the gaining unit. Soldiers must take appropriate action to meet the length of service requirement prior to attending school (see AR 140–111, AR 601–280, and NGR 600–200).

b. Active Army DSs will be stabilized for 24 months with an option to extend, on a one-time basis, for an additional 6 to 12 months. The stabilized tour will begin the month the Soldier reports to the DS position (gaining unit) and will terminate 24 months later on the last day of the month from the actual reporting day. (Example: if start date is 070113, term date will be 090131). Normally, the DS tour will not exceed 36 months, however; some conditions may be allowed via waiver. The approval authority for third year extensions requested prior to completing 18 months, will be the first GO in the DSs chain of command. All other requests will be approved at HRC (AHRC-EPD-D).

c. Active Army Soldiers will normally serve only one tour as a DS.

d. Prior DSs who have completed successful tours as DS must serve not less than 36 months in a valid career progression TOE assignment before reentering the DS program.

(1) Former DSs requesting subsequent tours must still be qualified in accordance with paragraphs 8-15, above, and 8-16.

(2) Prior DSs must complete TRADOC-approved DS refresher training course before being assigned to DS duties.

e. The Active Army Drill Sergeant of the Year may be assigned to HQ, TRADOC, Fort Monroe, VA.

f. Reassignment after a tour of DS duty outside the Soldier's PMOS and/or CPMOS is prohibited.

g. Active Army DSs who are selected for promotion to MSG will continue to serve in authorized DS positions until the last day of the month prior to promotion. Active Army DS candidates who have already started or graduated from DS school when selected for promotion to MSG will continue to comply with DS AIs. (Soldier will remain a DS until the last day of the month prior to promotion to MSG.)

h. Drill sergeant school graduates in the grade of CPL, assigned to USAR units, will be considered drill CPLs until attaining the grade of SGT. They will not be authorized to wear DS distinguishing accessories (hat or badge) or to perform as DSs until promoted to SGT. (The drill CPL will follow the Drill Corporal Program per TRADOC Regulation 350-16.)

i. In accordance with TRADOC Reg 350-16, change 1, appendix F, mental health evaluations will be conducted during wellness week for all midtour and third-year DSs.

Contact Information:

Drill Sergeant Team: Commercial: 502-613-5870 DSN: 983-5870

Enlisted Background Screening Section (EBSS) email address:
usarmy.knox.hrc.mbx.epmd-ebss@mail.mil

Phone: (502) 613-5075 DSN: 983-5075.
<https://www.hrc.army.mil/Enlisted/Drill%20Sergeant%20Team>

160th Special Operations Aviation Regiment (Airborne)

The 160th SOAR(A) provides Army Special Operations Aviation forces and expertise across the full range of military operations in support of the Combatant Commands in order to achieve regional and national objectives.

Qualifications

- Be in one of the authorized MOSs
- Fill out the [160th SOAR Application](#)
- Be in the Regular Army
- Be a U.S. Citizen
- Have or be able to obtain a SECRET clearance
- Pass a standard APFT and be IAW AR 600-9
- Be financially stable
- Be disciplined, motivated, and eager to learn specialized tasks
- Have a GT score of 100 or above (this cannot be waived)

Authorized MOS's

13F (2)	15H	15T (1)	27D (5)	36B (1)	74D	91C (4)	92R
15B	15J	15U (1)	29E (4)	42A (1)	79S	91D	92Y (1)
15D	15N	15W (1)	35F (1)	56M (4)	88M	91E (4)	94E (5)
15E (1)	15P (1)	25B (1)	35G (1)	68J	88N (2)	91J (4)	94L
15F	15R (3)	25S (4)	35L (5)	68W	89B	92A (1)	94R
15G	15S (1)	25U	35N (5)	68X	91B	92F	94W

- (1) Not gender specific
- (2) SSG/SFC Only
- (3) Case by Case
- (4) Limited Slots
- (5) Non-Gender/Limited Slots

Contact Information

Commercial (270) 798-6504 DSN 635-6504
Fax (270) 439-4390
Recruiters@soar.army.mil

<http://sorbrecruiting.com/160TH.html>

75th Ranger Regiment

The Airborne & Ranger Training Brigade conducts the Ranger Course in order to produce Rangers to fill U(75th RGR RGT)/V (Airborne Ranger)/G (Non-Airborne Qualified Ranger) coded positions within the units whose primary mission is to close with and destroy the enemy in direct fire battle.

1/75 – Hunter Army Airfield 2/75 – Fort Lewis 3/75 RSTB, RHQ – Fort Benning
Rangers Lead The Way!

Qualifications

- Be a male (75th Regiment positions are not open to women)
- Be a U.S. citizen
- Volunteer for assignment and be on active duty
- Have a General Technical Score of 105 or higher
- A Physical Training score of 240 or above (80% on each event)
- No physical limitations
- Qualify and volunteer for Airborne training
- A person of good character (no pending UCMJ action or drug or alcohol related incidents within 24 months)
- Must enlist into or currently hold a Military Occupational Specialty found in the 75th Ranger Regiment
- Able to attain at minimum a Secret clearance

11B soldiers (E-6 and above) with Long-Range Surveillance experience are encouraged to inquire about opportunities within the Regimental Recon Company.

Authorized MOS's

11B	12R	15W	25U	35G	36B	68W	91B	92F	92Y
11C	12W	25B	25W	35L	42A	74D	91C	92G	94E
11Z	12Y	25C	27D	35M	56M	88M	91D	92L	94F
12B	13F	25P	29E	35N	68J	88N	91F	92R	94W
12H	15E	25S	35F	35P	68S	89B	92A	92W	

Contact Information:

75recruit@soc.mil
<http://www.benning.army.mil/infantry/rtb/>
<http://www.goarmy.com/ranger.html>
<http://www.army.mil/ranger/>

Asymmetric Warfare Group

The U.S. Army Asymmetric Warfare Group provides operational advisory and Solution Development support globally to Army and Joint Force Commanders to enhance Soldier survivability and combat effectiveness, and enable the defeat of current and emerging threats in support of Unified Land Operations.

Qualifications

*A GT Score of 107 or higher is REQUIRED and CANNOT be waived

Field Team

- E7 - E9
- O3 - O5
- US Citizen
- 107 or Above GT Score
- Eligible for TS Clearance
- 2 Years PLT SGT Time or Equivalent for NCO
- No Limiting Profiles
- Pass Standard 3 Event APFT

Support

- E5 - E9
- O3 - O5
- US Citizen
- 107 or Above GT Score
- Eligible for S or TS Clearance

[Start Application](#)

[Apply Now](#)

Contact Information:

awg.recruiter@us.army.mil

1-301-768-6159 (Commercial)

<https://newportal.awg.army.mil/SitePages/Home.aspx>

Defense Attaché Program

Army Soldiers serve around the world in United States embassies as members of the Defense Attaché Office (DAO). The DAO represents the Department of Defense to the host-nation government and military, assists and advises the U.S. Ambassador on military matters, and coordinates other political-military actions within their area of accreditation. Our service members serve as members of the embassy staff and contribute significantly to the U.S. diplomatic mission abroad.

Qualifications:

IAW AR 611-60 ch. 2-10

- A. Officer Qualifications: Contact Foreign Area Officer branch
- B. Warrant Officer Qualifications: Contact Army Attaché Management Division
- C. Noncommissioned Officer Qualifications (SGT - MSG):

Component:	Regular Army (Reserve/NG not eligible to apply)
Rank:	SGT – MSG
NCOES:	WLC graduate (minimum); ALC or higher (preferred)
MOS' eligible to apply:	Open to all MOS's
Minimum GT score:	105 (can be waived based on strength of packet)
Minimum Admin Score:	105 (can be waived based on strength of packet)
DLAB:	95 (can be waived based on strength of packet)
Typing:	40 WPM

D. Junior Enlisted Soldiers (PV1 - SPC): Not eligible to apply; all enlisted members of the Defense Attaché System must be Noncommissioned Officers with a minimum of 24 months of rated time.

E. Civilians: Not eligible to apply; all billets are coded for Regular Army Soldiers. There are no civilian billets within the Defense Attaché System.

F. Additional qualification requirements applicable to all ranks:

- Security Clearance: Must have a SECRET clearance to apply; must be able to obtain a FINAL TS/SCI clearance prior to approval for Defense Attaché training and assignment. Service member must also pass a polygraph. Security clearance and polygraph requirement is not waivable.

- Felony Conviction/DUI/Bankruptcy/Abuse of alcohol or drugs: You must not have any record of a DUI, filed for bankruptcy, history of drug or alcohol abuse, or felony conviction. This will also apply to your spouse.

- U.S. citizenship requirement: Service member and dependents going on assignment must be U.S. citizens. Dependents not going on assignment do not have to be U.S. citizens.

- EFMP: If you have dependents warranted for EFMP enrollment, you may still apply. Approval will be based on the availability of services required to support dependent(s) health or educational requirement. Due to the austere locations and lack of U.S. military support facilities at most of the assignment locations, EFMP will be reviewed thoroughly to ensure all dependents are cleared for assignment.

- Married Army Couples: AAMD cannot accept applications from dual military service members.

- Language: Service member does not have to be proficient in a foreign language to apply. AAMD will accept applications from SMs who have the ability to learn a second language (based on a qualifying score on the DLAB test). AAMD will waive language requirements on a case by case basis based on mission requirements and approval by the Army.

- Assignment Restriction: Service member will not be assigned to a country to which they were born or have any family or business connection. This also applies to the spouse of a Service member. For example, if you were born in Germany, you will not be offered Germany as an assignment. The same is true if your spouse was born in Germany.

Contact Information

Army Officer Assignments

Human Resources Command
Foreign Area Officer Branch
(502) 613-6697

Army Warrant Officer Assignments:

Army Attaché Management Division
(202) 231-7292

Email: armyattachemgmt@gmail.com; aamd@dodiis.mil

Army Noncommissioned Officer Assignments:

Army Attaché Management Division
(202) 231-7291

Email: armyattachemgmt@gmail.com; aamd@dodiis.mil

Website: <https://sites.google.com/site/armyattachemanagementdivision/home/>

Facebook: [facebook.com/armyattachemgmt](https://www.facebook.com/armyattachemgmt)

Mailing Address for the Army Attaché Management Division:

Commander
U.S. Army Field Support Center
375 Chamberlin Ave, Suite 5904
Ft Meade, MD 20755-5904

<https://sites.google.com/site/armyattachemanagementdivision/home>

Equal Opportunity Advisor (EOA)

Defense Equal Opportunity Management Institute (DEOMI) conducts three EOA classes annually. The EOA course graduation commences in January, April and September with Soldier assignments in February, May and October respectively. Their goal is to achieve and maintain a minimum of 90% EOA assigned strength. To do so, they need your help in identifying EOAs who will volunteer to extend 6-12 months (not to exceed 36 months as an EOA). By attaining this milestone, they ensure ALL Soldiers have the support they deserve and they look forward to working with EOA POCs to accomplish this task.

The Equal Opportunity (EO) program formulates, directs and sustains a comprehensive effort to maximize human potential and to ensure fair treatment for all persons based solely on merit, fitness, and capability in support of readiness. EOAs assist Commanders in developing a leadership climate where all Soldiers are treated with fairness, justice, and equity. DEOMI needs experienced EOAs to train its students and share experiences. EOA instructors must meet the qualifications outlined in AR 600-20, Chapter 6. Listed below are a few of the basic requirements. Qualified Soldiers must contact their Branch Managers for further guidance.

Qualifications

AR 600-20, Chapter 6

- Grade Requirements are SFC & Above
- SQI "Q" is awarded after completion of training
- Length Training is 15 weeks
- Training Location is Patrick AFB, FL
- The proponent The Deputy Chief of Staff for Personnel (DCSPER) Defense Equal Opportunity Management Institute
- Tours for enlisted personnel assigned to CONUS units will be 24 months (exclusive of training time) with the possibility for extension.
- Tours for enlisted personnel assigned to OCONUS will be the prescribed tour length of that assignment based on status (accompanied/unaccompanied). Those Soldiers assigned to a 1-year OCONUS tour will be assigned the additional 1 year in CONUS.

Contact Information:

COML: 502-613-5812 or DSN 983-5812

Email at usarmy.knox.hrc.mbx.epmd-eo-nominations@mail.mil

Inspector General Duty (IG)

The Inspector General's Mission

"To inquire into, and report on, matters affecting the performance of mission and state of economy, efficiency, discipline, and morale of every phase of activity that is within the sphere of responsibility and as prescribed by law. To provide a continuing assessment of operational and administrative effectiveness through assistance, inspections, inquiries and investigations."

The Inspector General Philosophy

The IG is a personal staff officer providing the commander with a sounding board for sensitive issues. IG's are honest brokers, and consummate fact finders who use training, inspecting, assisting, and investigating as their primary tools. The inscription on the IG crest (Droit Et Avant) is French and literally means "right and forward". Freely translated this motto embodies the "First be right; then take action".

Qualifications

IAW AR 614-200, Chapter 8-12

IAW AR 20-1

8–12. Inspector general positions

- a. Soldiers SSG(P) through SGM are nominated, or may volunteer, and must be accepted by The Inspector General (TIG) for IG duty positions.
- b. To qualify, Soldiers must—
 - (1) Not be on AIs.
 - (2) Be high school graduates or have GED equivalency.
 - (3) Have 36 months' service remaining or be eligible to extend or reenlist (see AR 601–280).
 - (4) Possess mature judgment and initiative.
 - (5) Be diplomatic and courteous.
 - (6) Display good military bearing and neatness.
 - (7) Be citizens of the United States (by birth or naturalization).
 - (8) Have demonstrated ability or potential to serve in positions of increasing responsibility.
 - (9) Have excellent character, good moral background, and emotional stability.
 - (10) Have no record of—
 - (a) Punishment under UCMJ, Art. 15.
 - (b) Conviction by court–martial.

(c) Time lost during current enlistment.

(d) Derogatory information contained in IG records as screened by the U.S. Army Inspector General Agency (USAIGA).

(11) Have no record of civil conviction, except for minor offenses.

(12) Meet body composition requirements in AR 600–9.

(13) Have an “A” or “B” profile serial code and a “1” under “S” factor of physical profile.

Inspector general nomination packet contents

- Unit identification code, MTOE, or TDA entry date, line and paragraph number for IG billet.
- An official DA photograph that is no more than 2 years old. If the nominee was promoted less than 6 months before the nomination for IG duty, the DA photograph at the nominee’s previous grade is acceptable. If promoted more than 6 months prior to the nomination, a photograph at the new grade is required.
- Copies of NCO evaluation reports for the last 10 years.
- A memorandum signed by the commander or directing authority if the nomination is local.
- Current height and weight data. If the nominee does not meet the height and weight standards as outlined in AR 600–9, a body fat analysis sheet executed within the last 30 days is required as well.
- Copy of any physical profile.
- Current Army Physical Fitness Test indicating pass or fail.
- Enlisted record brief depending on the rank of the Soldier

Contact Information

To volunteer, Soldiers must contact their Assignment/Branch Managers for further guidance. Assignment/Branch Managers are the approving authority for nominations, and will submit “ALL” Packets for approval. Once approved through HRC, all packets are sent to DAIG and TIG for approval/disapproval.

The Old Guard

The 3d U.S. Infantry Regiment (The Old Guard) conducts memorial affairs to honor our fallen comrades, ceremonies, and special events to represent the Army, communicating its story to our Nation's citizens and the world. On order, conducts defense support of civil authorities in the National Capitol Region.

Qualifications

- Height: Males 5'10" to 6'4", Females 5'8" to 6'2" (Waiverable)
- Minimum GT score of 110 (Waiverable)
- Must have an opening for your MOS and grade
- No civil convictions or UCMJ
- No drug or alcohol related incidents
- Soldiers should be able to pass the APFT
- NCO's must have a 270 (90% in each event)
- Must meet all Army height and weight standards
- No movement restricted profiles
- Must be a U.S. Citizen
- Must be Active Duty, Regular Army
- Must have a stable financial background

[Apply Here!](#)

Authorized MOS's

11B	25U	42A	74D	91B	91X	94E
11C	25V	46Q	79R	91C	92A	94F
12H	27D	46R	79S	91D	92F	
25B	31B	56M	88M	91F	92G	
25L	35F	68T	88N	91G	92S	
25M	36B	68W	89B	91J	92Y	

Contact Information

Recruiting NCO
Commercial (703) 696-3007
DSN 426-3007

<http://www.oldguard.mdw.army.mil/join-us/>

White House Communication Agency (WHCA)

The White House Communications Agency (WHCA) is a one-of-a-kind military unit dedicated to providing premier, worldwide, vital information services and communications support to the president and his staff. They provide assignment opportunities for service members who are self-motivated and seeking to grow both professionally and personally. Operating in a fast-paced, dynamic environment requires a team of dedicated, highly competent professionals — WHCA's soldiers, sailors, airmen, and marines are the best of the best. Their assignment to WHCA identifies them as leaders qualified to work in direct support of the President of the United States.

The benefits of an assignment with the WHCA are tremendous. In addition to providing the opportunity to directly support the president, the vice president, and senior White House staff, the agency offers unique technical training and hands-on experiences that are certain career builders. The opportunities for travel abound, and nowhere else in the Department of Defense are the challenges and responsibilities greater.

Authorized MOS's

12Y	25E	25P	25U	35F	42A	91X	94L
12H	25F	25Q	25V	35L	88M	92A	94W
12W	25L	25R	25W	35P(RU)	91B	92Y	94Z
25B	25M	25S	25X	35Y	91D	94E	
25C	25N	25T	25Z	36B	91E	94F	

[Download Application](#)

To submit your application, print it out, complete it, scan the application to PDF, and email to PD-Recruiting@whmo.mil

Contact Information

(202) 757-5150, DSN 284-2000
PD-recruiting@whmo.mil

<http://www.disa.mil/Careers/WHCA>

White House Transportation Agency (WHTA)

Qualifications

- Must have at least eight years time in service
- 4 Years Service Remaining Requirement Upon Arrival
- Must be able to serve four-year assignment with the agency.
- Excellent driving records
- Able to obtain a TS Clearance and a determination of suitability for Presidential Support Duties
- Must be a U.S. Citizen
- No DUI, DWI or serious alcohol or drug related incidents
- Must have good credit history
- Must have good professional and personal background
- Must have good moral and ethical background
- No P3 profiles (P2 profiles accepted on a case-by-case exception)
- Sergeants promotable must have at least 700 promotion points
- GT Score 110 (Waiverable based on total Soldier concept)

MOS and Grade Requirements

Master Driver	88M	SGT(P) – SFC with 5 years experience as 88M
Assistant Operations SGT	88N	SSG – SFC with 8 years experience as 88N
Senior Human Resources SGT	42A	SSG and above with 8 years experience as 42A (Bde/Bn S1 Experience Necessary)
Motor Sergeant	91B	SGT(P) - SSG with 5 years experience in 91 CMF
Supply NCO	92Y	SSG or SFC with 8 years experience as 92Y

[Apply Now](#)

Contact Information:

WHTA Administration Office
202-757-0754,0770
Fax: 202-757-0756
whtarecruiting@whmo.mil

Other Nominative Agencies

The Nominative Assignments Team manages positions throughout the Army and Department of Defense. Listed below are just a few nominative agencies:

- White House (White House Communications Agency, and Military Office)
- Defense Intelligence Agency (DIA)
- Defense Logistics Agency (DLA)
- Defense Information Systems Agency (DISA)
- The Joint Staff (JCS)
- North Atlantic Treaty Organization (NATO)
- Defense Threat Reduction Agency (DTRA)
- United States Army Priority Air Transport (USAPAT)
- Uniformed Services University of the Health Sciences (USUHS)
- Defense Contract Management Agency (DCMA)
- The Office of the Administrative Assistant to the Secretary of the Army (OAA)
- Observer/Controller at Combat Training Centers- AR 614-200, Ch. 8-8
- U.S. Military Entrance Processing Command- AR 614-200, Ch. 8-9
- Motor Transport Operator (88M) at U.S. Army Field Band- AR 614-200, Ch. 8-10
- [General Officer Enlisted Aid \(EA\) Program](#)- AR 614-200, Ch. 8-11, [MILPER 15-024](#)
- [U.S Army Skills Evaluation Detachment \(USASED\)](#).

Volunteers “must” contact their branch for more information. Soldiers who meet the qualifications and are nominated will be screened by US Army Human Resources Command, and the requesting agency. Favorably considered nominees are placed on a list for future vacancies or immediately assigned to the organization. Vacancies are NOT advertised or released to the field.

Contact Information

COML: 502-613-5192, DSN: 983-5192

Email: mark.a.lloyd12.civ@mail.mil

United States Army Skills Evaluation Detachment (USASED)

There are immediate openings for qualified Noncommissioned officers and Officers that meet the requirements below. This assignment is very demanding, challenging, and rewarding in many different aspects.

We are seeking motivated males and females.

OPERATIONAL

E-5 THRU E-7, and O-3

ENLISTED: 09L, 11B/C (Ranger), 12B (Sapper), 15R, 15S, 15T, 15U, CMF 18, 19D, CMF 25, 31B, CMF 35 and 94E/W

MAVNI, 09L (Individuals with strong or native language skills)
Females (CMF may be immaterial)

OFFICER BRANCHES 15 (Fixed wing), 25, 35 (Year Group 2004-2009)
18A (Year Group 2007-2010)

Email: usarmy.ncr.hrc.mbx.usased.rec1@mail.mil (CMF 11,12,19,18,18A,31,09)
usarmy.ncr.hrc.mbx.usased.rec2@mail.mil (CMF15,25,35,94)

SUPPORT

E-5 THRU E-8

Enlisted: 18D/F/Z, 25B, CMF 35, 36B, 42A, 68W/(W1), 91B/X, 92A/Y/R, 94E/W

Email: usarmy.ncr.hrc.mbx.usased.rec3@mail.mil

Minimum Qualifications

- GT score 105 and above
- APFT score 240 and above
- Be eligible for Top Secret w/SCI security clearance
- Meet height and weight standards in accordance with AR 600-9
- No drug or alcohol related incidences within the last 24 months
- No recent or pending UCMJ action within the last 12 months
- Be Airborne qualified or willing to attend Airborne Training

If interested in this unique program you should call (703) 280-3040

This quick reference guide was compiled and brought to you by a local, friendly, Career Counselor

SFC Ayla L. Bennett

ayla.bennett.mil@mail.mil

February 2015

Please check out

www.armyreenlistment.com

For up-to-date information on many of the opportunities listed in this quick reference guide.

“It’s Your career. Take control of it before someone else does!”

Reproduction, editing, sharing, and distribution of this guide are highly encouraged.

Be sure to talk to YOUR local, friendly, Career Counselor TODAY!

