ATZT-NCO-DS May 5, 2004

MEMORANDUM FOR Drill Sergeant Leaders, MANSCEN NCO Academy,

 Fort Leonard Wood, Missouri 65473

SUBJECT: Drill Sergeant School SOP (Drill Sergeant Leader Guide)

1. PURPOSE: The purpose of this memorandum is to establish standard operating procedures within the Drill Sergeant School consistent with TRADOC Regulation 350-16 and the Drill Sergeant School Program of Instruction. These procedures will be used to standardize operations at the FLW Drill Sergeant School and are not designed to change, in any way, the intent of regulatory guidance.

2. RESPONSIBILITIES:

 a. Chief Instructor (1SG): The 1SG is responsible to ensure that all aspects of this SOP are in compliance with the regulatory guidance for conducting the Drill Sergeant School POI. Additionally, the 1SG is responsible to ensure that all Drill Sergeant Leaders (DSLs) conform to procedures outlined in this SOP.

 b. Senior Drill Sergeant Leaders/Platoon Sergeants (PSGs): The PSGs are responsible to enforce the procedures of this SOP and to ensure all training events are conducted IAW the Drill Sergeant School POI.

 c. Drill Sergeant Leaders (DSLs): DSLs will comply with all aspects of this SOP and regulatory guidance for conducting training IAW Drill Sergeant School POI.

3. OBJECTIVES: The primary objective of this SOP is to provide DSLs the necessary guidance to effectively teach, counsel, lead, mentor, and evaluate Drill Sergeant School students IAW TRADOC Regulation 350-16 and the Drill Sergeant School POI. Additionally, this SOP is designed to standardize all procedures within the FLW DSS to enforce one standard among platoons.

4. This SOP remains in effect until officially superseded. Pen and ink changes to any portion of this SOP are not authorized unless approved by the Chief Instructor. All changes must be approved by the Chief Instructor and incorporated into this document prior to implementation.

 Commander's First Mi. Last Name
 Rank, Branch
 Chief Instructor, DSS

DRILL SERGEANT SCHOOL SOP

(DSL Guide)

TABLE OF CONTENTS
ANNEX TITLE

ANNEX A ..DSL Certification

ANNEX B ...Role Modeling

ANNEX C ... Counseling

ANNEX D SPT Program

ANNEX E.. Grading System

ANNEX F .. Study Halls

ANNEX GBody Fat Procedures

ANNEX H .. Student Packets

ANNEX I Observation Report System

ANNEX J Student Award System

ANNEX K Academic Evaluation Reports

ANNEX L APFT Incentive Program

ANNEX M DSL Requirements

ANNEX N DSS Releases/New Starts

ANNEX O ... Test Control

ANNEX P DA Form 705 (APFT Card)

ANNEX Q ... Graded Classes

ANNEX RCycle Standards*

ANNEX SStudent Guide/Student Evaluation Plan

ANNEX TEqual Opportunity/Sexual Harassment

· updated each cycle during the Company End of Cycle Company AAR

ANNEX A - DSL CERTIFICATION

1. DSL certification is the process by which Drill Sergeants are trained and evaluated to teach and mentor at Drill Sergeant School. All drill sergeants will meet requirements outlined in TRADOC Regulation 350-16, dated 20 September 2002.

2. Once identified as a prospective DSL candidate (DSLC), the 1SG and PSG will counsel the individual in writing. All areas required by TRADOC Regulation 350-16 will be discussed and written on a counseling form (DA Form 4856-E). Additionally, each DSLC will read and sign the Commandant’s Indoctrination Letter. Each of these documents will be filed in the appropriate location of the instructor packet. The DSLC will be informed, in writing, who they are replacing and which DSL will be their mentor. Every effort will be made to have the DSLC mentored by the DSL they are replacing.

3. The DSLC will be weighed and administered an APFT within 45 days of being assigned to the DSS. A diagnostic APFT will be administered with the first 14 days of certification. A minimum score of 70 points in each event with an overall score of 225 on the record APFT is required IAW the Drill Sergeant School Course Management Plan, TR 350-16 Chapter 6 PAR 4(c) and the test will be administered by the SDSL/PSG. Any DSLC that exceeds the body fat percentage IAW AR 600-9 will be returned immediately to their unit. Any DSLC scoring less than 225 will be returned to their unit.

4. The DSLC will be held responsible for filing all certification documents in the instructor packet, in the proper sequence and under the correct tabs. The DSLC’s mentor and PSG will inspect the DSLC’s instructor packet weekly, ensuring it is current and IAW established standards. The 1SG will inspect the instructor packets periodically during the certification period.

5. Once assigned to a platoon, the DSLC will begin the certification process under the guidance of the mentor. All certification requirements will be accomplished IAW TRADOC Regulation 350-16.

6. The grading of the DSLC will mirror the grading system of DSS students. Two attempts are authorized for all written exams and three attempts are authorized for all performance exams. The PSG will grade most D&C performance examinations and administer all written examinations. The 1SG will grade Steps in Marching

A-1

ANNEX A CONT’D

and Squad Drill. The mentor is responsible for ensuring the DSLC is prepared for the examinations. If a DSLC receives a NO

 GO, a DA Form 4856 is initiated. All actions concerning a NO GO counseling for students apply to DSLCs as well. A Retest will be given by the other PSG, unless the first presentation was given to the 1SG. The Commandant will do retests for the 1SG unless this is delegated to the 1SG.

7. The DSLC will be counseled in writing (DA Form 4856) by their mentor outlining strengths and weaknesses concerning their ability to grade each method of instruction(MOI). The counseling forms will be maintained in the instructor packet as a permanent record. An example is provided within the Platoon Sergeant Continuity Book (PSG CB).
8. DSLCs will be present for all major training events to include PT, RBT, PECS, Road marches, (this list is not all-

inclusive). They will demonstrate all periods of instruction requiring a demonstration.

9. DSLCs will march with every formation for the first 30 days, and will march to all major training events there after. If troop lift is taken to training all DSLCs will arrive prior to the company’s arrival. DSLCs will not ride TRANS by themselves.

10. DSLC’s mentors will conduct a checkout prior to pitching to the PSG or 1SG. The DSL will set up the time and location to pitch with the PSG. The PSG will coordinate with the 1SG as appropriate.

11. The DSLC’s mentor will demonstrate all modules (if possible) and coordinate with other certified DSLs for demos, dry runs, and graded classes as needed.

12. The DSLC’s mentor will be present for all dry runs (if possible) and graded classes. All graded classes will be 1 hour in length. Graded classes will be from the following subjects Counseling, Leadership, PFT, and BRM

13. It is the DSL’s and the PSG’s responsibility to ensure that any testing that is done does not conflict with the standard POI requirements for DSL to student ratio.

A-2

ANNEX A CONT’D

14. DSLCs will not be used as graders for performance evaluations without prior approval from the 1SG and the PSG. Additionally DSLC’s must meet the prerequisites established in TRADOC REG 350-16 before being allowed to grade students. DSLC’s will not grade 2nd attempts. DSLCs will not teach a class that is testable. DSLCs will not pitch presentations to students unless they have tested out on that set of presentations and prior approval is granted by the 1SG. DSLCs will not be left alone with students (TRANS, IET Tours, etc.).

15. The DSLC’s mentor will ensure that the DSLC has a thorough understanding of the DSS CMP, POI, and this SOP. The DSLC will read all regulations and references identified on the Drill Sergeant Certification Plotter within 14 days of being assigned to DSS. The PSG will ensure that the DSLC meets this requirement. The 1SG will sign the Drill Sergeant Certification Plotter after all requirements are met.

16. The DSLC’s PSG will provide an initial counseling to each

DSLC and will cover all aspects of the certification process during this counseling.

17. Once the DSLC has certified, initial counseling by the PSG will outline specific responsibilities in writing as a DSL. Upon completion of all certification requirements, DSS operations will request a TRADOC Drill Sergeant Leader Certificate. This certificate will be placed in the instructor packet as a permanent record. A copy of the Memo requesting the certificate will be placed in the packet until the TRADOC DSL certificate is received.

18. The DSLs progress beyond the initial certification will be continuously monitored on the Post Certification Progress plotter IAW TRADOC Regulation 350-16. Periodic classroom instruction evaluations will be conducted on each certified DSL. This requirement will be met by having each DSL evaluated once per cycle.

19. The 1SG and PSGs will evaluate all DSLs. A SFC DSL may be used to evaluate another DSL, on a case-by-case basis, and only after approval by the 1SG. The class will be at least one hour in length and the TRADOC Form 369-R will be filed in the DSL packet as a permanent record. The DSL and PSG are responsible to ensure that these evaluations are conducted. The PSG is responsible for posting these evaluations in the DSL packet.

ANNEX B - ROLE MODELING

1. Role modeling is behaving in a manner, in a particular role, that is imitated by others. Within DSS, role modeling is the process by which DSL’s provide an example that guides a student’s behavior. Only positive role modeling can be accepted as appropriate behavior for a DSL.
2. The following, although not all-inclusive, are standards used to guide positive role modeling within DSS.

 a. All demonstrations presented to DSS students will be as close to perfect as possible and show correct use of the method of instruction. All pertinent points will be covered with a very minimum of corrections. PSGs will perform a checkout examination of platoon level demonstrations prior to the DSL presenting the demonstration to the class. During the formal demonstration by the DSLs, the PSG will grade the DSL in order to provide constructive feedback.

 b. Within the first 72 hours, starting with the Inprocessing Day of training, all DSL’s will role model the correct way to conduct a formation IAW FM 3-21.5. DSL’s will perform the role of phase banner bearer, squad leader, PSG and 1SG. A DSL will also march along side the front and rear road guards. No spot reports will be assessed to the students until this role modeling experience has taken place. All DSLs will be present for all formations during role modeling to ensure that all key positions are filled.

 c. DSL behavior during PFT will also be a role model experience for the student throughout the entire DSS class. DSLs participating in PFT will move about the formation making on the spot corrections of stretches and calisthenics. If a DSL is not making on the spot corrections, they will be to the rear of the formation conducting the same stretch or exercise as the students. During group runs, no more than four DSLs (1 DSL with headlights, 1 DSL with taillights, 1 DSL as pace count, 1 DSL in control of formation) will be positioned on the left of the formation to maintain control and appropriate direction of travel.

B-1

ANNEX B CONT’D

 d. Road marches are an excellent opportunity to role model behavior. The 1SG, PSGs and a minimum of one DSL per squad will march with the class on all roadmarches. Everyone will be in the same seasonal uniform as the students to include rucksacks and weapons. DSS Cadre will wear a DSS issued reflecting band on their left upper arm and on their kevlar.

ANNEX C - COUNSELING

1. Counseling is a task all DSL’s must expertly perform. The POI sets forth-regulatory guidance as to the frequency and purposes of counseling. This annex will expand on POI required counseling. All DSLs are required to comply with the procedures outlined below. Ask questions if in doubt. The student will be counseled by his mentor (not another DSL, unless approved by the 1SG).

2. Counseling at the MANSCEN DSS will be a face to face private exchange of information between the DSL (mentor)/PSG/1SG and the student. It will be documented as required and personalized to the situation as outlined below. DA Form 4856 will be used to record all formal counseling sessions and will be filed in the student packet.

3. INITIAL COUNSELING. The initial counseling session will be documented IAW the example provided in the PSG CB. The counseling session will be used to outline and explain the characteristics of Phase I and set Phase I goals. Additionally, it will provide a record of what subjects were discussed during the initial session at DSS. Any personal problems, allergies, concerns must be discussed and documented at the bottom of the form and an additional counseling and DA Form 4856 will be completed addressing the issue and the Plan of Action for the issue. The initial counseling form that is provided by DSS is the only authorized counseling form used. The goals are annotated in the plan of action block on the back of the form.

4. PHASE I. The purpose of this counseling session is to provide the candidate an assessment of his/her performance during Phase I. The DSL and the student will assess the student’s performance and discuss their ability to attain the goals set for this phase. The DSL will use the end-of-phase I counseling form provided in the PSG CB for developing the counseling form. The system of Outstanding, Satisfactory, and Unsatisfactory will be used to assess the student’s performance. During this counseling session, the DSL and student will establish goals for Phase II. The goals for Phase II are annotated in the plan of action block on the back of the

form. Any areas receiving an Outstanding or Unsatisfactory will be explained in writing in part III.

C-1

ANNEX C CONT’D

5. PHASE II. The purpose of this counseling session is to provide the candidate an assessment of his/her performance during Phase II. The DSL and the student will assess the student’s performance and discuss their ability to attain the goals set for this phase. Phase II counseling will be accomplished similar to the Phase I counseling but tailored to that phase. The system of Outstanding, Satisfactory, and Unsatisfactory will be used to assess the student’s performance. During this counseling session, the DSL and student will establish goals for Phase III. The goals for Phase III are annotated in the plan of action block on the back of the form. The assessment block is filled out on the back of the DS Form 4856 to close out counseling for Phase I goals. An example counseling form is provided in the PSG CB.

6. PHASE III (End of Course Counseling). The purpose of this counseling session is to provide the candidate an assessment of his/her performance during Phase III and to provide the student an overall rating for the course. The DSL and the student will assess the student’s performance and discuss their ability to attain the goals set for this phase. This counseling will be accomplished similar to Phase I and II but tailored to Phase III. The system of Outstanding, Satisfactory, and Unsatisfactory will be used to assess the student’s performance. During this counseling session, the DSL will provide the student a draft copy of the DA Form 1059 Academic Evaluation Report for the student’s review. This will provide the student an overall evaluation of their performance during the course. Students and DSLs will sign the preprinted 1059 block in the assessment block of the DA Form 4856 also to close out counseling form Phase II goals. Goals for the student must be annotated in the plan of action block; goals should be set in order for them to be successful as a Drill Sergeant in the IET environment. An example counseling form is provided in the PSG CB.

7. LEADERSHIP COUNSELING. During the Drill Sergeant Course, all students will have an opportunity to serve in a student leadership position. A counseling session is required between the DSL and the student at the completion of the student’s tenure as a student leader. The example provided in the PSG CB will be used as a guide for developing the counseling record. The same rating system for phase counseling will be used for the leadership counseling. If a student receives an “unsatisfactory” rating it must be annotated as to why, also

C-2

ANNEX C CONT’D

comments are required for an outstanding rating. If a student receives an “unsatisfactory” rating another leadership position will be obtained and another leadership counseling will be performed. The Plan of Action and Assessment blocks will be completed.

8. NO GO STATUS COUNSELING. Students failing a performance exam will be counseled by their DSL/mentor, regardless of the DSL that graded that performance exam. The DSL Grading the performance exam will provide the results of the exam to the student’s mentor. Students failing a written exam will also be counseled by their DSL/mentor. The date and circumstances of the counseling will be limited to the date of the event and the reason for the counseling session. The date and summary of the counseling session will contain the specific points that attributed to the student’s poor performance and specific actions the student must take to correct the deficiencies. The counseling will state the time and date of the mandatory study hall that is required for all exam failures. If this counseling session fails to achieve the appropriate results, the student will be counseled on the failure using a separate DA Form 4856. The assessment block on the original NO GO counseling and on all additional counseling will be completed and signed by the student and their DSL/mentor. Example NO GO counseling forms are provided in the PSG CB.

9. All counseling forms will be signed and dated by the student and the DSL/mentor. Students will check and initial above the “I AGREE OR DISAGREE BLOCK”.

10. NEGATIVE PERFORMANCE/DISCIPLINE COUNSELING. Students not adhering to Army Regulations, TRADOC Regulations, FLW Regulations, DSS SOPs, violating the honor code, displaying acts of non-professionalism are subject to receiving disciplinary counseling. The student’s DSL will counsel the student on the first occasion, and depending on the severity will recommend for further action to the PSG. The PSG will keep the 1SG informed of any disciplinary actions that occurs and if necessary recommend the student to the 1SG for further action. An example counseling form is provided in the PSG CB.

C-3

ANNEX C CONT’D
11. RELEASE COUNSELING.
a) Counseling forms that recommend academic release from the Drill Sergeant Course will list the dates, events, and POI number of all failures that warrant release in the Purpose Block. Any other release counseling will list the date, event, and/or reason for release. The Key Points of Discussion block will summarize the counseling session. The DSL/mentor will make recommendations concerning release from the course, program, new start, and/or corrective actions. Additionally, the DSL will state they are referring the matter to the PSG for further action in the Plan of Action Block.

b) PSGs will counsel the soldier recommended for release in the same manner on a separate DA Form 4856. The counseling will give their recommendation to the Chief Instructor concerning release from the course, program, new start, and corrective actions. Additionally, the PSG will state they are referring the matter to the Chief Instructor for further action. The Chief Instructor will follow the same procedure and refer the student to the Commandant for further action. Example counseling forms are provided in the PSG CB.

ANNEX D – STANDARDIZED PHYSICAL TRIANING PROGRAM

1. The primary objective of the DSS SPT (Standardized Physical Training) program is to provide Drill Sergeant candidates with training that will enable them to effectively plan, conduct, and evaluate SPT training in the IET environment. The SPT program will be conducted every training day, unless an exception is granted by the 1SG. All students assigned will participate unless medically exempt by a restrictive code or profile issued by a professional medical authority. A minimum of two DSLs per squad will be present during all SPT Evaluations and all DSLs will be at ability group runs, to ensure that there are 4 DSLs per ability group (front road guard, pace count, in-charge of formation and rear road guard). All DSLs will be at Company and Academy runs, unless prior approval is granted by the 1SG. All DSLs are responsible for providing instructions and enforcing the standards set forth in FM 21-20, SPT Guide and the DSC POI. The PSG will ensure that all DSLs are familiar with the principles, procedures, and guidelines in FM 21-20, SPT Guide and the DSC POI.

2. DSLs will assist students who have demonstrated weaknesses based upon their record APFT performance. Any student failing to achieve 210 with 70 points per event on the initial APFT will be placed on remedial PT. DSLs will counsel students and develop a plan of action, to include remedial training. Remedial training will be conducted on Saturday and will be designed and led by students with supervision by DSLs. In order to be removed from remedial training the student must score 80 points in each event during the Mid-cycle APFT. After duty hours may be suggested for remedial PT, but are not mandatory

3. The SPT program is based upon a daily rotational sequence of activities. Each day focuses on a particular component, which includes upper body strength and endurance, lower body strength and endurance, aerobic/cardio respiratory endurance, and anaerobic ability, speed and flexibility. Optional days are included in the schedule to allow for periods of practical exercise that supplement classroom periods of instruction.

4. A SPT schedule will be drafted jointly by the PSGs for each class and cover the duration of the course. The schedule will be turned into the 1SG prior to first day of training. Each PFT session will consist of the following:

D-1
ANNEX D CONT’D

 a. Warm-up. This includes marching to the SPT site, Conditioning Drill I (CD I), Military Movement Drill (MMD). The warm up should last approximately 10 to 15 minutes. The performance of CD I (1 set x 5 repetitions) followed by MMD comprises the warm up for ALL PT sessions

b. Activity. This will be the desired workout for that particular session. The activity will consist of Conditioning Drill II (CD II)(10-20 repetitions, 5 repetitions for the pull-ups and leg tuck) Conditioning Drill III (CD III)(1 set x 5-10 repetitions). Ability group runs (AGR) provide a challenge for each ability group while controlling injuries. Soldiers will by assigned to groups based of their 1 mile run time. Speed running is based on training principles that a greater amount of intense work can be performed if the work is interspersed with periods of recovery (30:60, 60:120). Follow SPT chart for time and duration. 300-yard shuttle run develops the ability to repeatedly sprint after changing direction. The course will be 25 yards x 6 repetitions.

c. Cool-down. Includes CD I (1 set x 5 Repetitions) followed by the Stretch Drill (hold for 20 seconds). Cool-down safely brings the soldiers back to their pre-exercise state after performing intense conditioning activities. This also helps improve flexibility and range of motion. Cool down should last approximately 10 to 15 minutes to ensure soldiers heart rates return to less than 100 beats per minute and heavy sweating stops. CD I and the Stretch drill comprises the cool down for ALL PT sessions

Note: Student must be evaluated on leading at least two SPT sessions.

Note: Students may lead a SPT session with the use of a 3X5 card only during Phase I (RED Phase) (No other reference material or 3x5 card is authorized during any other evaulation).

Note: DSLs may allow students to double or triple up on leading a SPT Session (One student may do the warm up and one may do the activity and one may do the cool down).

D-2
ANNEX D CONT’D

6. Students who fail the enrollment APFT will be re-tested NLT 14 days after the initial. These students will also be placed on remedial PT. Students who fail the retest will be recommended for release from the course IAW the DSC POI. A DA Form 1059, Academic Evaluation Report, noting the failure will be completed by the DSL.

7. Students who fail to meet the standard of 180 on the final APFT will be referred to the Commandant for removal from the course. Students that do not score 210 with 70 points in each event on the final APFT will be given one retest. The retest will be given on Monday the first day of week 8 of training . If they do not score 210 with 70 points on the retest, or they fail to meet Army Standards on the APFT they will not meet the graduation requirements and they will be referred to the Commandant for removal from the course IAW DSS CMP, AR 614-200 and TR 350-16.

ANNEX E - GRADING SYSTEM

1. All grading of DSS students will be in accordance with the Drill Sergeant Program POI. Additionally, guidance established in the Commandant’s Academic Grading Plan will be adhered to.

2. WRITTEN EXAMINATIONS. Students will be allowed an original test and one retest for all written examinations. A Retest for written or performance examinations will not occur until the student has received retraining during a mandatory study hall conducted by a certified DSL. Additionally, the retest will not be conducted until at least 24 hours after the first attempt failure. Only rare and extreme circumstances will warrant a one time only 2nd re-test on a written examination. A Second re-test must be approved by the Commandant. Re-testing and retraining will occur during the time established for study hall on the training schedule. Passing scores will be entered with a blue diagonal line on the record of training. Scores below 70 will be entered with a red diagonal line. The initial score will be entered in column 1 of the Student Record of Training. Subsequent scores will be entered in the appropriate column. The maximum score for a written retest is 70% regardless of the actual score achieved.

3. PERFORMANCE EXAMINATIONS. All performance examinations will be graded using a GO or NO GO system. Students will be allowed one original attempt and two additional attempts for all performance examinations. The first retest will be graded by a different DSL. The second retest will be graded by the PSG. Only rare and extreme circumstance will warrant a one time only third retest. A third retest must be approved by the Commandant and graded by the Chief Instructor. For academic average purposes a 1st time GO equals 100%, a 2nd time GO equals 85% and a third time GO equals 70%.

4. RETESTS. The following guidelines will be used to determine if a student warrants a 2nd retest on written exams or a 3rd retest on performance exams:

 a. An academic average above 90.

 b. First time GOs on all other performance and written examinations.

c. No unsat ratings on any counseling sessions.

d. No negative performance counseling.

 e. Recommended by the DSL and PSG.

Note: Retesting will be done IAW the training schedule, unless change is approved by the 1SG. Retesting will not be conducted during PE periods or other blocks of instruction. Retesting must be conducted within a 24-hour period.

E-1

ANNEX E CONT’D

5. CANDIDATE RECORD OF TRAINING. All entries on the Candidate Record of Training will be recorded in blue or red except NAME, SSN, and STUDENT #. The GO/DATE/initial Block will be recorded in blue and reflect the date the student achieved a GO or passing score for that particular examination. The final APFT, WPN’s QUAL and HAND GRENADE SCORES will be recorded in BLUE OR RED INK as appropriate. The BRM and Hand Grenade entries identify the date, hits, and rating of the qualification score. An Example candidate Record of Training in provided in the PSG CB.

6. Additional information is located in the Student Evaluation Plan.

ANNEX F - STUDY HALL

1. Study halls are time set aside in accordance with the DSC POI for students to practice and refresh subjects covered during the training day. This is also time set aside for retraining as necessary. There will be no mandatory study halls as outlined in the Commandant’s Policy Letter concerning study halls, unless approved by the Commandant.

2. There are only two instances approved, in which a DSL will make a study hall a mandatory training event. The first is when a student has received a NO GO and must undergo retraining prior to retesting. In this particular case, the DSL will document the results of the study hall in the Leader’s Responsibility block of the DA Form 4856. The DSL will also state if the student received a GO or NOGO in the Assessment of The Plan of Action Block of the DA Form 4856. Additionally, the study hall must be led by a certified DSL and all students required to attend will sign the Study Hall Attendance Roster. An example counseling is provided in the PSG CB.

3. The other instance is prior to the very first examination (Leadership Exam B02-08), a mandatory study hall will occur simply to provide a role model study hall and to guide the candidates on a path to success.

4. Student(s) may request a study hall to be conducted by their DSL, however the study hall will only be given to the entire squad and not to an individual. If a student is undergoing a study hall for being in a NO GO status his/her battle buddy will also attend the study hall, however the rest of the squad does not have to attend.

5. The prescribed time and place for study halls will be identified on the training schedule. The standard time for study hall is 1800-1900 hours each training day. Requested study halls by students will be coordinated by DSLs and approved by the PSG.

F-1

ANNEX F CONT’D

STUDY HALL ATTENDANCE ROSTER
SUBJECT: DATE:_________________
COURSE: DSL:________________________
NAME (Printed) TIME-IN TIME-OUT SIGNATURE

 _________________ ______________

 _________________ ______________

 _________________ ______________

 _________________ ______________

 _________________ ______________

 _________________ ______________

 _________________ ______________

ANNEX G - BODY FAT MEASUREMENT

1. All students will be weighed-in no later than the morning of the initial APFT. Students will weigh-in in the PFT uniform consisting of the PFT shorts, T-shirt and white socks. The student will be measured and weighed on scales. If the student exceeds the screening weight for their age, a body fat measurement will be administered.

2. The body fat measurement will be taken and calculated. One DSL will tape the student ensuring proper placement of the tape. Another DSL will assist in proper placement of the tape. Another DSL will record the results of the measurement and calculate the body fat percentage on the DA FORM 5500-R or DA FORM 5501-R. Example DA Form 5500-R and DA Form 5501-R are provided in the PSG CB.
3. If the student exceeds the body fat percentage for his/her age the PSG will verify by taking the measurements again. The PSG will follow the same procedures. If the student exceeds the body fat percentage for his/her age the 1SG will verify for the 3rd and final time. The 1SG will follow the same procedures and if the standards are not met the student will be recommended for release from the course. The student’s DSL will initiate counseling recommending release from the course and will also complete a DA Form 1059 annotating the student’s deficiencies. An example DA Form 4856 and DA Form 1059 are provided in the PSG CB.
4. All required forms will be filled out properly using the examples provided in the PSG CB. DSLCs may not be involved in the taping process however they can be used as recorders at the height and weight station.
5. All copies of the DA Form 5500-R/5501-R will be filed in the student packet, along with all counseling forms.

ANNEX H - STUDENT PACKETS

1. Student packets will be maintained IAW the DSC POI. Below

outlines what is required in the student packet and how items will be placed in the packet:

LEFT SIDE RIGHT SIDE

Cover Sheet Cover Sheet

(TAB A) DA Form 1059

(TAB A) Candidate Record of Training

(TAB B) DA Form 705/DA Form 5500/5501 (TAB B) Exams, Evaluations in

(TAB C) NO GO/ Adverse Counseling chronological order by date

(TAB D) Leadership Counseling

(TAB E) Phase I,II,III/Initial Counseling

(TAB F) DA Form 2A, 2-1,or ERB/Reenlistment/Extension

(TAB G) MISC Reserve DSS’s waivers for grade, etc

2. All student packets will be reviewed by the PSG within one week after each phase. PSGs will establish additional quality control procedures for their platoon’s packets throughout the course. The 1SG will spot check student packets. The 1SG and PSGs will review DA Form 1059 with student packets prior to graduation. The 1SG/Operations NCO will coordinate the transfer of student packets to the Academic Records for storing.

3. Test results filed in the student packet will be limited to

performance examinations only and will be filed chronologically by date. Written examinations will not be filed in the student packets but safeguarded in accordance with the Test Control SOP. All examination results will be recorded on the Candidate Record of Training using the example that is provided in the PSG CB.

4.Student packets of students that are dropped will be completed as stated above, up to the point of the student’s release.

5. DSL/mentors and PSG’s will be held responsible for the maintenance and proper up keep of the student packets. Failure to maintain proper documentation will result in a negative DA Form 4856 issued to the DSL/mentor and PSG’s by the 1SG.

ANNEX I - OBSERVATION REPORT SYSTEM

1. seq level1 \h \r0 The purpose of the Drill Sergeant School observation report system is to systematically record each student’s ability to follow instructions, maintain proper motivation and attention to detail and to correct deficiencies in these areas by holding the individual student accountable.

2. seq level1 \h \r0 The observation report system applies to all Drill Sergeant School students. Drill Sergeant School Cadre will follow the guidelines outlined in this annex:

Chief Instructor Responsibilities:

1. Sets forth guidelines and implements changes to the observation Report System as necessary.

2. Monitors the Observation Report System at course level to

ensure compliance with the guidelines set forth in the DSS SOP and Student Guide.

3. Counsel students in writing who accumulate 28 or more

 demerits at the end of each week.

 4. Ensure adequate merit details are planned, coordinated and

 supervised each week.

 5. Reserves right to assess merits and demerits at the course and individual student level.
Senior Drill Sergeant Leaders Responsibilities:

1. Monitors the Observation Report System at platoon level throughout the Drill Sergeant School Course to ensure compliance with the guidelines set forth in the Student Guide.

2. Counsels students in writing who accumulate 24-27 demerits at the end of each week.

3. Ensure merit details are conducted and properly supervised each week.

4. Retains the right to assess merits and demerits at the platoon and individual student level.

 5. Briefs all students on the Observation Report System during the Senior Drill Sergeant in-briefing.

I-1

ANNEX I CONT’D

6. Refers students to the Chief Instructor for counseling as necessary.

Drill Sergeant Leaders Responsibilities:

1. Enforces the use of Observation Report System by consistently assessing merits and demerits as necessary.

2. Maintains accurate master merit and demerit tracking record at squad level for each week.

3. Counsels students in writing who accumulate 20-23 demerits at the end of each week. An example counseling form is provided in the PSG CB.

4. Supervises merit details as directed by the Senior Drill Sergeant Leader.

5. Assesses merit and demerits at the squad and individual student level.

6. Provide Senior Drill Sergeant Leader/Platoon Sergeant with a by name list of students scheduled for merit detail for that week (suspense will be 1300 on Friday)

7. Reinforces the Observation Report System procedures to the students as briefed by the Senior Drill Sergeant Leader

8. Refers students to the Platoon Sergeant or Chief Instructor for counseling as necessary

Drill Sergeant Candidate Responsibilities:

1. Maintain individual Observation Report Trackers in their possession at all times

2. Report lost or mutilated Observation Report Trackers to their Drill Sergeant Leader immediately

3. Report to merit detail each week as directed by their Drill Sergeant Leader and on a volunteer basis to earn merits as the detail requirements allow

Observation Report Procedures:

I-2

ANNEX I CONT’D
Observation Report Procedures Cont’d:
The following guidelines will be used in implementing the Observation Report System:

1. All students will be issued individual Observation Report Trackers during in-processing which will be folded in half and maintained in the upper right BDU jacket pocket (or outermost garment) throughout the course.

2. Observation Report Trackers will not be carried while in PT uniform.

3. Students will produce their observation reports for cadre upon demand.

4. Students will be briefed on the Observation Report procedures during the Senior Drill Sergeant in-briefing and during the Drill Sergeant Leader’s initial counseling.

5. Lost or mutilated (beyond being legible) trackers will

Result in an automatic 10 demerits.

6. Drill Sergeant Leaders will initiate a candidate’s new

Observation Report within their squad every Thursday evening by initialing the tracker in the lower left hand corner.

7. Drill Sergeant Leaders will collect and close out all old

observation reports every Thursday evening by initialing the tracker in the lower left hand corner.

8. Observation reports that are in the possession of a

Candidate and not initiated by a Drill Sergeant Leader’s initials will result in 10 demerits.

9. Drill Sergeant Leaders will calculate the cumulative end of

week total demerits based on previous end of week and current end of week totals. The cumulative end of week total will be recorded on the squad’s master merit and demerit record

10. Drill Sergeant School cadre will assess merits and demerits on individual candidate’s observation report based on their performance or noted deficiencies. All entries will be recorded in ink.

I-3

ANNEX I CONT’D

Observation Report Procedures Cont’d:

11. The cadre member will then inform the students of the infraction or observation and record the type of observation, time and date, location, DSL initials and the amount of assessment (+,-).

 12. The total number of merits or demerits will be carried

Over from each week and zeroed out at the end of each phase. (If the phase ends on Tuesday the tracker will close out at the end of the day and a new tracker will be initiated at that time and closed out on that Thursday as prescribed above).

 13. Drill Sergeant Leaders will generally have a student prepare an RBI if after an initial demerit assessment is made and it becomes obvious the students does not understand the correction.

 14. Students will be counseled in writing by the Drill Sergeant Leader at the end of the week when the student accumulates 20- 23 demerits, counseled by the SDSL for 24-27 demerits, and counseled by the Chief Instructor for 28 or more demerits.

 15. Demerits will be issued under the categories of Failure to Follow Instructions, Drill and Ceremonies, Bearing, Appearance, Uniform, Billets, Motivation, Lateness, attention to detail. Demerits will be assessed in increments of one (1) or two (2) demerits for infractions within the above categories.

 16. Demerits will not be assessed excessively for the same violation. (Example; strings on the uniform during an in ranks inspection should be covered by one assessment. However, other uniform violations may warrant additional assessments).

 17. Merits will be awarded by cadre for positive observations during the training week in the same manner as demerits. Merits will also be awarded for detail work as directed by the Drill Sergeant Leader in charge of the weekly merit detail.

 18. Merits will cancel out demerits on a one for one basis (One

 merit cancels one demerit).

I-4

ANNEX I CONT’D

Observation Report Procedures Cont’d:

 19. Merit details will be conducted on Saturday and after duty

 Hours during the week. Saturday merit details will generally be conducted in the morning. Details will be performed after training ends on Saturdays when training is scheduled. Merit Details may include grading IET APFTs, cleaning the Orderly Room, cleaning the CAC basement area, etc.

 20. Alternate forms of earning merits may be used at the

 direction of the Chief Instructor, if details are not available. Examples include additional study hall attendance or physical fitness training.

Note: The type of positive spot report awarded for each detail will be at the discretion of the cadre and will depend on the difficulty of the detail. Normally 1 hour of work equals two positive spot report. One positive spot report will erase one negative spot report.

Note: Students should be encouraged to participate in activities that will earn them positive spot reports. If a student has excessive negative spot reports and does not volunteer for activities that will earn them positive spot reports a counseling session should be initiated in which motivation is discussed.

Excessive demerit counseling will be considered derogatory

in nature and utilized in the Whole Soldier evaluation concept by the Drill Sergeant Leader Drill Sergeant School students must use the observation report system as a self-assessment tool and must maintain the appropriate level of conduct and attention to detail during the course. Excessive demerit counseling indicates the student’s conduct and attention to detail are unsatisfactory.

I-5

ANNEX I CONT’D

Observation Report Procedures Cont’d:

Example OBSERVATION REPORT TRACKER:

 DRILL SERGEANT SCHOOL OBSERVATION REPORT TRACKER

STUDENT NAME ___ PLT ___________ SQD ___________

START DATE (FRI) ___________________________________ END DATE (COB THURS) _____________________________

	1 FAILURE TO FOLLOW INSTR
	2 BEARING
	1 UNIFORM
	2 MOTIVATION
	2 ATTENTION TO DETAL 1 OR 2 OTHER

	1 D&C
	1 APPEARANCE
	1 BILLETS
	2 LATENESS
	1 OR 2 AWARDED MERIT

 OBSERVATION

 TIME/DATE
 LOCATION

DSL
 ASSESSMENT

	
	
	
	
	((

	
	
	
	
	((

	
	
	
	
	((

	
	
	
	
	((

	
	
	
	
	((

	
	
	
	
	((

	
	
	
	
	((

	
	
	
	
	((

DSL INITIALS (START) __________

 PREVIOUS END OF WEEK TOTAL _________ (CURRENT END OF WEEK TOTAL ___________

DSL INITIALS (END) ___________ CUMMULATIVE END OF WEEK TOTAL __________

FLW Form 696 (Rev Aug 01)

Following are examples of assessed areas:

Boots or shoes unserviceable

1

Dirty uniform

1

Uniform not pressed

1

Unserviceable uniform

1

Pegged uniform

1

String on uniform

1

Footgear not highly shined

1

Haircut, not IAW AR 670-1

1

Unshaven

1

Mustache in need of a trim

1

Mismatch uniform

1

Misfit uniform

1

Name tag/US Army not legible

1

Name tag/US Army improper length

or position

1

I-6

ANNEX I CONT’D

Observation Report Procedures Cont’d:

Foreign material on uniform

1

Patches improperly sewn

1

Frayed stripes insignia or patches

1

Pocket unbuttoned/button missing

1

Rank improperly position

1

Rank, belt buckle/tip not

subdued/shined

1

Gig line improper

1

Blouse uneven or not neat

1

Sleeves improperly rolled

1

Brass not shined

1

Dirty or unserviceable ribbons

1

Awards and decoration improper pos
1

 Trousers improper length

1

Skirt alignment
 1

Skirt improper length
 1

Formations

Improper position of attention
 1

Talking in formation when not
 1

Given rest, failure to follow

As outlined in FM 22-5/21-20 (FFI)
 1

Chewing gum in formation
 1

Wearing non-prescribed sunglasses

In formation
 1

Classrooms

Sleeping
 2

MOS Bashing

1

Leadership Positions

Giving improper reports
 2

Failure to control unit
 1

Failure to maintain assigned

Areas of responsibility
 1

I-7

ANNEX I CONT’D

Observation Report Procedures Cont’d:

General Areas

Failure to keep classroom in

Orderly appearance
 1

Failure to make on the spot
 1

Corrections

Loud or boisterous conduct in

Building/Training areas
 2

Loss of military bearing
 2

Failure to comply w/military

Customs and courtesies
 2

Failure to comply w/written or

Verbal instructions
 2

Failure to fill out spot report
 1

properly

Out of uniform
 1

Headgear on in a building area
 1

Littering school area
 2

Not prepared for inspection
 1

Not turning an assigned essay
 1

 21. The following is a list of situations warranting the issuance of 10 negative spot reports and or consideration for dismissal from the course.

(1) Insubordination or disrespect to student chain of command or cadre

(2) Failure to follow orders of student chain of command or cadre

 (3) Violation of the honor system

(4) Missing Formation

(5) Conduct unbecoming of a Noncommissioned Officer

(6) Consumption of alcohol during duty hours or in

 unauthorized area

(7) Consumption of controlled items without a prescription

(8) Failure to properly address GOs/CSMs

I-8

ANNEX I CONT’D

Observation Report Procedures Cont’d:

Note: Honor is the guiding principal of every endeavor involving the profession of arms. Integrity (absolute honesty) is an accepted basic attribute of every Noncommissioned Officer. Lying or dishonesty will not be tolerated.

Note: All presentations and tests must be your own work. This is not to preclude or prohibit the students from working and/or studying together. However, the work of the individual students must reflect his/her own originality and techniques. No reference materials will be referenced during actual testing periods.

ANNEX J - STUDENT AWARD SYSTEM

The intent of the student award system is to provide a reward to those students who exceed the standards required to graduate from Drill Sergeant School; it is based upon the total soldier concept. The following student awards are given at Drill Sergeant School:

1. “Excellence in Leadership” Award. A board convening during the final week of the course will determine the “Excellence in Leadership” award recipient. Each small group will nominate a representative to appear in front of the board. This nomination is based upon the student’s demonstrated leadership abilities or potential as verified by his/her DSL. The members of the board will consist of the Chief Instructor, Senior Drill Sergeant Leaders and a female DSL if a nominee is a female. Board questions will be limited to questions extracted from the DSS POI, FM 22-100, FM 25-101, FM 23-9 and FM 21-20/SPT. The nominees must also meet the following

guidelines:

a. Must have an overall academic average of 90%.

b. Must receive a first time “GO” on all oral, written and

 performance examinations.

c. Must receive at least a “Satisfactory” rating while

serving in a leadership position.

d. Must score a minimum of 270 points with 90 points in each

event on the final APFT.

e. Must have received no derogatory or negative counseling.

f. Must be recommended by his/her DSL based on the “Whole

 Soldier” concept.

2. Honor Graduate. The student in the top 20% with the highest overall grade point average in his or her class and meeting the criteria listed below will be selected as the Honor Graduate:

a. Must have an overall academic average of 90% or above.
b. Must receive a first time “GO” on all oral, written and

performance exams.

J-1

ANNEX J CONT’D

Honor Graduate Cont’d
c. Must receive at least a “Satisfactory” rating while

serving in a leadership position.

d. Must score a minimum of 270 points with 90 points in each

event on the final APFT.

e. Must have received no derogatory or negative counseling.

e. Must be recommended by his/her DSL based on the “Whole

Soldier” concept.

3. Commandant’s List (Top 20%). The student in the top 20% of class enrollment must meet the following criteria:

a. Must have an overall academic average of 90% or above.

b. Must receive no more than one first time “NO GO” on any

one exam during the entire course and must have received a first time “GO” on all other exams.

c. Must receive at least a “Superior” rating while

 serving in a leadership position.

d. Must score a minimum of 270 points with 90 points in each

 event on the final APFT.

e. Must have received no derogatory or negative counseling

for poor performance, conduct and/or any other actions that brings discredit upon the course.

f. Must be recommended by his/her DSL based on the “Whole Soldier” concept.

4. High Army Physical Fitness Test Award. This award is given to the student who receives the highest score based on the average of both the initial and final APFT. The extended scale will be used only if there is a tie between two or more students. The high APFT awardee will receive special recognition during the course graduation and the class streamer. Students must also meet the criteria listed below:

a. Must receive at least a “Satisfactory” rating while

serving in a leadership position.

J-2

ANNEX J CONT’D

High Army Physical Fitness Test Award CONT’D

b. Must have received no derogatory or negative counseling.

c. Must not have received any lack of motivation counseling

statements for falling out of ability group runs.

5. Commandant’s Inspection Award. This award is given to the student who is selected by the Commandant during the Commandant’s inspection. This selection is based upon appearance, military bearing and general knowledge. In addition, students must also meet the criteria listed below:

a. Must receive at least a “Satisfactory” rating while

serving in a leadership position

b. Must have received no derogatory or negative counseling

NOTE: Derogatory counseling is defined as counseling conducted in an attempt to correct incidents of unacceptable conduct, motivation, lack of integrity, non-professionalism, or failure to be at appointed place of duty, etc. Counseling regarding academic failure is not considered derogatory counseling.

NOTE: The Drill Sergeant School awards system is not based on academic averages only.

EXAMPLE FOR COMPUTING COURSE ACADEMIC AVERAGE

NO. TEST NUMBER SCORE REMARKS

1.

B02-08 (W)

100

1ST ATTEMPT

2.

F06-02 (W)
 70 2nd ATTEMPT

3. F06-02 (P)

100

1ST ATTEMPT

4.

FO6-04 (P)

100

1ST ATTEMPT

5.

F06-06 (P)

 85

2nd ATTEMPT

6.

F06-08 (P)

 70

3rd ATTEMPT

7. F06-10 (W)

100

1ST ATTEMPT

8.

G07-04 (P)PT

100

1ST ATTEMPT

9.

G07-04 (P)PT

100

1ST ATTEMPT

10.

G07-04 (P)MOI Eval 100

1ST ATTEMPT

J-3

ANNEX J CONT’D

COMPUTING ACADEMIC AVERAGE CONT’D

11.

F06-12 (P)

100

1ST ATTEMPT

12.

J10-11 (W)

100

1ST ATTEMPT

 13.

C03-05 (W)

100

1ST ATTEMPT

14.

E05-02 (P)

100

1ST ATTEMPT

15.

J10-08 (W)

100

1ST ATTEMPT

16.

F06-14 (P)

100

1ST ATTEMPT

17.

E05-04 (P)

100

1ST ATTEMPT

18.

F06-16 (W) 100 1ST ATTEMPT

19.

PFT-05 (P)

100

1ST ATTEMPT

20.

F06-18 (P)

100

1ST ATTEMPT

21.

F06-20 (P)

100

1ST ATTEMPT

22.

F06-22 (P)

100

1ST ATTEMPT

23. PFT-20 APFT (P)
100 1ST ATTEMPT

Total Points___ /23 exams =_____ Grade point average.
Note: For a first attempt Go on a written exam, the first score will be used for academic average; a maximum score of 70% is given for a 2nd attempt Go and 3rd attempt Go

Note: On performance exams 1st X GO=100, 2nd X GO=85 and 3rd X GO=70 for academic averages
NOTE: PFT-20 (Final APFT) 1st X GO=100, 2nd X GO=85 (students are only allowed 1 retest on Final APFT, a 3rd attempt if granted by the Commandant will results in 70).

NOTE: H08-01 Hand Grenades are not included in the average due to the qualification course being graded by students as a PE. Students still have to throw 2 live grenades to graduate.

ANNEX K - ACADEMIC EVALUATION REPORTS (DA FORM 1059)

1.seq level1 \h \r0 PURPOSE.

 a. To establish policy and guidance for the preparation and

 submission of evaluation reports for courses conducted at the MANSCEN Noncommissioned Officers Academy/Drill Sergeant

 School.

 b. To provide an overview of evaluation responsibilities

 and activities.

2.seq level1 \h \r0 POLICY. All reports will be processed IAW AR 623-1 and the

 DSS SOP.

a. The following types of reports will be referred to

students by the reviewing official for acknowledgement and

 comment:

 (1) Any report with a “NO” response.

 (2) Any report with an "UNSAT" rating.

 (3) Any report with a "Marginally Achieved Course

 Standards" response.

 (4) Any report with a "Failed to Achieve Course

 Standards" response.

seq level3 \h \r0 (5) Any report with comments that, in the opinion of

 the reviewing official, are so derogatory that the

 report may have an adverse impact on the student's

 career.

b. The DSS student evaluation system is both an objective

And subjective process arrived at by examinations, observations, comparisons and analysis. It involves input from Drill Sergeant Leaders (DSLs). DSLs have overall responsibility for compiling and reporting the total assessment on the AER (DA FM 1059).

c. DSS grading is based on a "GO/NO-GO" concept. A "GO"

rating indicates that the student demonstrated competency in the evaluated skill and met the established standards. A minimum score of 70% is required for a "GO" rating on all written and academic evaluations. Ratings require further defining in the comment portion of evaluation form in the terms “unsatisfactory," "Satisfactory," or "Superior," consistent with the evaluation categories on the AER.

K-1

ANNEX K CONT’D

3. ACADEMIC EVALUATION REPORT (DA Form 1059) RATING GUIDLINES
a. The Academic Evaluation Report is the responsibility of

the DSL. The student’s DSL will provide an assessment of the student’s performance while attending DSS. The AER performance summary in block 13 is designed to portray the accomplishments and the potential of the student. This assessment will be based upon academic average, APFT scores (initial and final), performance evaluations, appearance, and adherence to academic policies and the “Whole Soldier” concept. This block must be completed for all noncommissioned Officers except for those students released from the Drill Sergeant School through no fault of their own (i.e., administrative). The reason for release will be entered in block 16.

b. Based upon the performance assessment criteria, students

will receive one of the following ratings:

(1) “Exceeded Course Standards”: This rating is

limited to those students whose overall course achievement are significantly above the standards of the course. The category is restricted to those students who are considered deserving by the Commandant, but will not exceed 20 percent of class enrollment. In order to achieve this rating, students must:

(a) Receive no more than one “NO GO” on any one

examination with an overall average of 90 percent or higher and receive a first time “GO” on all other evaluations.

(b) Receive superior on Oral Communication and Contribution To Group Work in block 14 and Satisfactory on Leadership Skills of the DA Form 1059.

(b) Not have received any derogatory counseling

throughout the course.

(c) Demonstrate the “Whole Soldier” concept and

display superior performance throughout the course

K-2

ANNEX K CONT’D

Ratings Cont’d

 (2) “Achieved Course Standards”: This rating is limited

to those students who achieved overall acceptable course
standards IAW the DSS POI. To receive this rating,

students must:

(a) Receive a final passing score on all

 examinations

(b) Receive at least a “Satisfactory” rating in

each of the evaluated abilities listed in block 14 of the DA Form 1059

(c) Received no more than three negative

counseling statements

(3) “Marginally Achieved Course Standards”: This rating

is limited to those student who achieved, with

difficulty, the minimum acceptable course standards as identified in the SEP/POI. Difficulty will be assessed based upon the student’s performance in terms of the number of retests administered and an evaluation of the

student’s conduct and potential. Students will receive

this rating if they:

(a) Fail to fully participate in the DSS small

group process

(b) Consistently demonstrate significant academic

difficulty and marginal conduct, self-discipline,

attitude or motivation

(c) Receive more than three negative counseling

statements

(4) “Failed to Achieve Course Standards”: This rating is

 self explanatory. To achieve this rating, students must:

(a) Receive a final “NO GO” on any written or

performance examinations

(b) Be released from the course for disciplinary

reasons or violations of the standards of

conduct outlined in this SEP

K-3

ANNEX K CONT’D

Failed to Achieve Course Standards Cont’d

(c) Fails to meet height and weight standards

after enrollment or fails to pass the initial APFT on the second attempt

(d) Received an “Unsatisfactory” rating in any

area listed in block 14 of the DA Form 1059

c. Demonstrated abilities will be completed using the following guidelines:

(1) Block 14b, Oral Communications. The DSL evaluates the

student’s overall speaking ability during the course. Speaking ability includes any oral communication, student led instruction, formal oral presentations, issuing orders and directives, and student communications in the small group.

(a) Superior. A student may receive an overall

“superior” rating if he/she consistently receives

“Superior” ratings during student led

presentations. He/she must receive no more than

one first time “NO GO” on any one exam during the

entire course and must have received a first time

“GO” on all other exams.

(b) Satisfactory. A student may receive a

“satisfactory” rating if he/she receives

“Satisfactory” ratings on the first attempt or

retest of all student led presentations.

(c) Unsatisfactory. A student may receive an

“Unsatisfactory” rating for failing a final re-

evaluation of any type of exam or receives three

or more derogatory counseling
statements for poor

oral communication skills (as defined by excessive

use of profanity, distinctiveness or voice

control).

K-4

ANNEX K CONT’D

(2) Block 14c, Leadership Skills. The DSL evaluates the

 student’s leadership abilities during formal leadership evaluations while serving in student leadership

 positions, drill and ceremony, physical fitness training, and student led instruction. In addition, the DSL, using the “Whole Soldier” concept, evaluates the student’s

 ability to influence others within the small group and

 class.
(a) Superior. A student may receive an overall

“Superior” rating if he/she receives “Superior”

rating while serving in a leadership position,

receives a “GO” on all performance and written

evaluations and receives an overall “Superior”

rating by the DSL with no negative

counseling statements

(b) Satisfactory. A student may receive an

Overall “Satisfactory” rating if he/she receives a “Satisfactory” rating while serving in a leadership position. A student must demonstrate the understanding of and effectively apply leadership principles IAW FM 22-100 (Military Leadership).

(c) Unsatisfactory. A student may receive an

“unsatisfactory” rating if he/she receives a final

“Unsatisfactory” rating while serving in a

leadership position or is dropped from the course

for disciplinary reasons. Three or more

counselings regarding apathy, poor attitude or

failure to fully participate in training events

 will result in an automatic “Unsatisfactory”

rating.

(3) Block 14d, Contribution to Group Work. This area is

primarily subjective and will be evaluated by the DSL.

Students that have had significant difficulty with the

course based upon the review of the student’s record of

training will not be rated as superior in this area.

K-5

ANNEX K CONT’D

Contribution to Group Work Cont’d
(a) Superior. A student may receive a “Superior”

rating if he/she consistently enhances training by sharing his/her experiences, receives no negative counseling statements regarding class/group participation, contributes above and beyond that of fellow classmates, and receives an overall “Superior” rating by the DSL based on his/her contributions throughout the course.

(b) Satisfactory. A student may receive a

“Satisfactory” rating if he/she receives no more than three negative counseling statements for poor class participation, i.e., disruptive behavior, lack of participation, etc., and actively participates in classroom discussion.

(c) Unsatisfactory. A student may receive an

 “Unsatisfactory” rating if he/she receives three

or more negative counseling statements for poor

class participation, i.e., disruptive behavior,

lack of participation, failure to complete

reading/homework assignments, etc.

d. Commandant’s Inquiry

(1) The Commandant will make an inquiry when it is brought

 to his/her attention that a report may be illegal, unjust, or otherwise in violation of AR 623-1.

(2) In making such an inquiry, the Commandant will adhere

 to the procedures outlined in AR 623-205.

e. Academic Report Appeals

The appeal procedures outlined in AR 623-205 are applicable and should be forwarded to Commander, U.S. Army Enlisted Records and Evaluation Center, ATTN: PCRE-RE-A, Fort Benjamin Harrison, IN 46249-5301.

NOTE: Any student that fails 8 or more examinations on the first attempt will receive a marginal 1059. The student must be aware of the situation as it approaches. At the 5TH 1ST X NO-GO the DSL

Will inform the student in writing on a DA Form 4856. At the 6TH

K-6

ANNEX K CONT’D

1ST time No-Go the DSL will counsel the student on a DA Form 4856 and refer them to the PSG. At the 7TH 1ST time No-Go the DSL will counsel the student on a DA Form 4856 and refer them to the PSG who will refer them to the Chief Instructor.
NOTE: In order to give a student a marginal 1059 for Leadership, the student’s overall performance must be marginal, not just 1 or 2 areas. Any specific areas that are marginal must be addressed in block 9 of the Leadership Counseling. IAW the POI the student should be afforded the opportunity to serve in a 2ND Leadership position after all other member of the squad have been evaluated.

NOTE: A marginal rating for class participation must have been documented in at least 2 of the phases.

4. The AER (DA Form 1059) for each student must be completed by the DSL without errors. The PSG, DSL and rated student must proofread the DA Form 1059 for grammar, spelling, height and weight and justifiable ratings. The DSL, and the rated student will review the AER for accuracy and make all corrections during the Phase III Counseling session. The PSG will review all DA Form 1059s prior to forwarding the DA Form 1059 to the 1SG for signature. The 1SG and PSG will review all DA Form 1059s together, for a final time before they are signed.

5. The DSL will sign the AER in Block 17a and the Chief Instructor will sign in Block 17b. The only exception to this is if the Chief Instructor is on leave, TDY, etc. In this particular case, appointment orders will be prepared identifying the senior PSG as being authorized to sign as the Reviewing Officer on all DA Form 1059s. The appointment orders will specify the time period that this authorization will be in effect.

6. The DA Form 1059s will be turned into the Operations section not later than 3 working days prior to graduation day (Day 42). The operations section will type the DSN # on the final copies of all DA Form 1059s.

K-7

ANNEX K CONT’D

7. Bullet comments will be utilized in Block 16 to indicate the student’s performance during Drill Sergeant School. Bullet comments are provided in the PSG CB. If a DSL desires to write a bullet comment not found in the list below, it must be approved by the 1SG prior to writing it on the DA Form 1059.

ANNEX L - APFT POLICY AND INCENTIVES

1. A record Army Physical Fitness Test (APFT) will be administered within the first 72 hours of the course. IAW DSC POI. Any student that fails will be retested 14 days after the initial test. If the student fails the retest the student will be dropped from the course IAW TRADOC Regulation 350-16 and AR 614-200.

2. Students will receive incentive rewards for their performance on APFTs administered in DSS. The Commandant’s policy letter on APFT Incentives sets incentive awards. Students who score 300 points or above on the final APFT will receive a Certificate of Achievement from the Commandant.

3. Students will not be allowed to retest in order to compete for incentive awards. The graduation APFT administered will be

the only determining factor for the Excellence in Fitness Award.

4. Any APFT throughout the course can earn students positive spot reports for their performance. The following guidelines pertain to the awarding of positive spot reports for APFT scores.

 a. 290 points and above = 2 positive spot reports

 b. 250-289 points = 1 positive spot report

ANNEX M - DSL REQUIREMENTS

1. All assigned DSLs and DSL candidates will be present from 0730 to 1700 hours every training day at a minimum. The training day may start earlier or be extended based on scheduled training and the status of students. (Physical Fitness Training/Night Infiltration Course/Study hall) Any individual time off will be approved by the PSG and the Chief Instructor will be informed.

2. The Chief Instructor will approve all leaves and passes based on recommendation from the PSG. PSGs are responsible to ensure that the DSL to student ratio is adhered to and that all training and demonstrations have the required amount of DSLs present.

3. The following represents minimum DSL requirements during training regardless of the Phase. These requirements will not be decreased without the Chief Instructor’s approval

 a. SGI - 1 DSL per squad.

 b. SPT evaluations - 2 per squad.

 c. Ability Group Runs - 4 per ability group.

 d. Road Marches - 1 per squad.

 e. Commandant’s Time - 2 per platoon.

f. All examinations (Written and Performance)– 2 per squad.

g. Practical Exercises - 2 per squad. (Maintain DSL to student ratio; 1/8)

h. Movement within the Cantonment Area - Requirements in

 FLW Regulation 385-4 must be met.

ANNEX N - RELEASES FROM DRILL SERGEANT SCHOOL

1. The academic review board consists of the PSG, Chief Instructor, and the Commandant. All students who fail to meet the standards of DSS may be new started, or provided a one time only 4th attempt for performance examinations, provided a one time only third attempt for written examinations, or be released from the Drill Sergeant Course. The DSL’s counseling and recommendation has substantial impact on the board’s recommendation. The Commandant’s decision is final and will be implemented by the DSS.

1. New Starts.

a. Students may be new started as outlined in TRADOC

Regulation 350-16. Academic new starts must be coordinated with Drill Sergeant Program Proponency before the new start is final

b. The student and the student’s packet will be referred

to the Chief Instructor for further counseling after the PSG has counseled the student.

c. The student packet must be complete and have a draft

DA Form 1059 Academic Evaluation Report in case a new start is not granted.

d. If a new start is appropriate, the Chief Instructor

will counsel the student in writing and the packet will then be forwarded to the Commandant’s administrative assistant who prepares the new start memorandum. The memorandum will reflect the date and class number of when the student should report. The Chief Instructor will determine reporting dates.

e. The student will clear the Academy using the clearing paper obtained from the DSS Operations section. Once the student has cleared, Operations will file the student packet and make the appropriate note on TRADOC Form 350-R.

f. The following criteria will be used to determine

 whether a student is new started:

 (1) An academic averages of 90 or better.

 (2) An APFT average of 210 or better (70 pts in each event)
 (3) No third attempts on performance examinations.

 (4) No second attempts on written examinations.

 (5) No negative counseling

N-1

ANNEX N CONT’D

g) New starts will be back in the course with-in 60
 days of their removal and begin training at the beginning of the subject they were deficient in. Example: If a student fails the oral presentation of Squad Drill, then they will new start the next class at the beginning of Squad Drill.

 3. Removal from the Drill Sergeant Course and Program.

 a. Students are removed from the DSC for medical, academic, administrative, or disciplinary reasons as per AR 614-200. The Commandant is the removal authority. In any case, the following procedure will be followed for releases from the course.

 (1) The student packet with a draft DA Form 1059 will be forwarded to the Chief Instructor with the PSG recommendation after the PSG has counseled the student.

 (2) The Chief Instructor will counsel the student on being released from the course and make a recommendation to the Commandant. The student’s DSL will prepare the final copy of the DA Form 1059. The student packet and the signed final copy of the DA Form 1059 will be forwarded to Academy HQ.

 (3) The Commandant’s secretary will prepare the release packet. The Commandant will read the packet to the student. If

the student appeals, the release will be referred to the first Colonel in the chain of command for review and the student will remain in training. If the student does not appeal, he/she will be removed from training.

 (4) Once the release is final, an RFO is submitted. The student may begin clearing once the release is final and an RFO has been submitted.

 (5) The student will depart the Academy with a complete copy of all release paperwork and a copy of DA Form 1059. A copy of the release packet will be sent to HQ PERSCOM (ATTN: DS Branch), Drill Sergeant Program Proponency, and the student’s unit commander. Additionally, the original release packet will be sent to the DS manager of FLW. If a student is released for disciplinary reason(s), APFT failure or not meeting AR 600-9 standards a letter is sent to the first General Officer in their chain of command and their Battalion CSM.

 b. Students will be removed from the DSP for any reason listed in AR 614-200. The Garrison Commander is the removal authority. The following procedure will be followed for program removals.

N-2

ANNEX N CONT’D

 (1) The student packet with a draft DA Form 1059 will be forwarded to the Chief Instructor with the PSG recommendation after the PSG has counseled the student.

 (2) The Chief Instructor will counsel the student on being released from the course and program and make a recommendation to the Commandant. The student’s DSL will prepare the final copy of the DA Form 1059. The student packet and the signed final copy of the DA Form 1059 will be forwarded to Academy HQ.

 (3) The Commandant’s secretary will prepare the release packet. The Commandant will read the packet to the student. The student has the right to appeal the release from the course and the program. The Commandant is the release authority for the course. The Garrison Commander is the release authority from the program. The student will remain in training while awaiting the outcome of the release procedures. If the student does not appeal the release from the course, he/she will be removed from training.

 (4) The Commandant will inform the student that release

from the program is recommended. The packet will be referred to the Garrison Commander for approval/disapproval.

 (5) If the release from the program is approved the student will clear the Academy as stated below. If the release from the program is disapproved, the student will still clear the Academy except he/she may return to DSS at a later date as determined by HQ PERSCOM.

 (6) Once the release is final, an RFO is submitted. The student may begin clearing once the release is final and an RFO has been submitted.

 (7) The student will depart the Academy with a complete copy of all release paperwork and a copy of DA Form 1059. The Commandant’s secretary will forward the original release packet will be sent to the DS manager of FLW.

 c. Students who are awaiting the outcome of the appeal procedures concerning release from the course or program will not be tested on any subjects until the procedures are finalized. If a student is approved to remain in the course, all missed examinations will be made up as determined by the Chief Instructor so the student gets the maximum benefit of the doubt.

 N-3

ANNEX N CONT’D

 (8) Students must demonstrate knowledge of and the ability to live by the seven Army Core Values. Candidates who violate the Army Core Values will be released from the DSS and considered for removal from the program.

ANNEX O - TEST CONTROL

1. Test Control is the procedures used to handle, store, administer, and score tests. These procedures must be conducted as outlined in AR 611-5 and the MANSCEN NCOA/DSS SOP.

2. Test Facility SOP. All personnel on their initial assignment to DSS and quarterly thereafter must review the Test Facility SOP. DSLs that are mentoring new DSLCs will ensure that the DSLC reads and signs the SOP within the certification period. The SOP is maintained in the Operations/CTC Section.

3. Test Control Officers (TCO). The Commandant will designate the TCO or Alternate TCO in writing. The TCO and Alternate TCO will monitor all procedures prescribed in the Testing Facility SOP. The PSGs (Alternate TCOs) will inspect testing sessions to determine that tests are properly handled and administered. This will insure that personnel who administer and score tests are qualified to perform their duties. They must exercise close supervision of all phases of test receipt, storage, protection, issue, administration, and scoring.

4. Test Administration Personnel. The Commandant will designate the Test Examiners in writing. The test examiners must be certified Drill Sergeant Leaders. Two DSL’s will be present during the administration of all written exams. Test answer sheets will not be graded with the examinees present, nor will the answer sheets or booklets be returned to the examinees once the test has been completed. At the completion of the exam, the test examiners will check the exams to ensure accountability and that the exams have not been mutilated or marked on. If any problems with the exams are noted, the test examiner will notify the Alternate TCO upon turn-in.

5. Test Security. All test components must be accounted for at all times. When test components are taken from and returned to the locked cabinets, exact counts of these components will be made. They will be recorded on the Test Control Log. Test materials, except for blank answer sheets, will be kept in a locked file cabinet when not in transit or in actual use.

6. Upon discovery of loss, compromise, or possible compromise of test material, immediately notify the Alternate TCO or the TCO.

7. The PSG will account for tests and answer keys on the Test Control Logs within their respective platoons. An example follows this annex. The PSG will maintain the completed forms for the duration of the class. Upon graduation, the forms may be destroyed.

ANNEX P - DA FORM 705 (APFT Scorecard)

1. This annex standardizes the proper way to complete the DA Form 705 for all cadre and students of Drill Sergeant School. An example DA Form 705 is provided in the PSG CB.

2. All entries will be recorded in ink.

3. The height and weight will be recorded from the latest course weigh-in. The GO or No-Go block will be X-Ed depending on the student’s height end weight status. A NO GO will be X-Ed if the individual does not meet the screening weight table for their height regardless of body fat. When NO GO has been X-Ed the following statement will be placed in the COMMENTS block of the DA Form 705. “Soldier meets (does not meet) the body fat standards IAW AR 600-9.”

4. The initials (in ink not typed) of the person scoring the event will be entered in the INITIALS block for each event. The APFT NCOIC will sign each card with his/her rank.

5. The Points block will be outlined in red to signify failure of the event. The maximum points allowed per event are 100 and 300 for total points.

6. For the Initial and Final APFT, the word RECORD will be placed in the COMMENTS block. For Student led APFTs, the word DIAGNOSTIC will appear.

NOTE: DSLs will maintain the DA Form 705. During APFTs DSLs will use the Drill Sergeant School APFT Card (3X5 card), FLW FORM 25 (Mar 01)to annotate scores. The scores will be transferred to the DA Form 705 and the original scorers will initial the DA Form 705.

7. For DSLCs Certification APFTs the words “Diagnostic test for DSL Certification” will appear in the comments block.

ANNEX Q - GRADED CLASSES

1. All certified DSLs must be evaluated on one Method of Instruction (MOI) per cycle, a TRADOC Form 369-R will be recorded and placed in the DSL Packet. The DSL will be evaluated by the PSG, 1SG or another SFC (with permission from the 1SG).

2. DSLCs must teach four classes consisting of Leadership, Counseling; PFT and Weapons. The Course First Sergeant must grade each class. Exceptions are very rare and then only the appropriate Platoon Sergeant may conduct the evaluation. Circumstances requiring this exception would be leave TDY, or other absences of the First Sergeant. Prior coordination with the 1SG is necessary for the PSG to grade.

3. The class must contain a minimum of three (3) certified DSLs to act as DSS students. The class must be at least one hour in length and must be one capable of being taught in the classroom.

(The counseling class is the only exception for being less than an hour)

4. DSL behavior during the class must be of a professional
nature. Any unprofessional conduct, by DSLs acting as students, will not be tolerated. The environment must mirror the DSS classroom and not become a grade school classroom.

5. The standards listed below are the minimum expected of certifying DSLs.

a. Know the subject as a subject matter expert. Erroneous

information cannot be put out. Additionally, IET experience must be used throughout the class to demonstrate subject matter knowledge.

b. Follow the lesson guide. If a PE is called for, do it.

There can be no compromising when it comes to following the lesson guide.

c. Allow discussions to occur and encourage as necessary.

Do not lecture. Make maximum use of redirect and open-ended or leading questions.

 d. Do not tolerate any sexist or racist comments, profanity, MOS bashing, or other personal attacks. There are no exceptions.

ANNEX R – CYCLE STANDARDS

A copy is inserted into this section

R-1

ANNEX S – STUDENT GUIDE/STUDENT EVALUATION PLAN

A copy is inserted into this section

S-1

ANNEX T – EQUAL OPPORTUNITY/SEXUAL HARRASSMENT

DEPARTMENT OF THE ARMY

 MANSCEN NCOA/DSS

FORT LEONARD WOOD, MO 65473

ATZT-NCO-DS

 December 12, 2014

MEMORANDUM FOR: All Soldiers assigned to and attending Drill Sergeant School

SUBJECT: Soldier’s Rights (DSS Policy Letter #1)

1. Chief Instructor Intent. Everyone in the course is responsible for protecting every soldier’s and civilian employee’s basic rights of self worth. Every member of this course has a part in this commitment.

2. Equal Opportunity. I fully support the Army Equal Opportunity Program. I am committed to ensuring this course provides equal opportunity and fair treatment to each individual. We all have a responsibility to seek out, report, and eliminate any form of discrimination based on race, religion, national origin, ethnic group, or sex. We need to create an environment where respect and fair treatment is common practice for all soldiers and civilian employees.

3. Sexual Harassment. Sexual harassment is unacceptable behavior and will not be tolerated. It clearly violates both the equal opportunity and the high standard of honesty, integrity and morals of the American Soldier. Every soldier and civilian employee must be able to recognize sexual harassment, never tolerate it in any form, and report any violations. Individuals who are sexually harassed should make it clear that such behavior is offensive and report it.

4. Complaint Procedures. The Senior Drill Sergeant Leader (SDSL) of each platoon has the primary responsibility to resolve grievances. If anyone treats you unfairly or sexually harasses you, bring it to the attention of your SDSL immediately. If you

T-1

ATZT-NCO-DS

SUBJECT: Soldier’s Rights (DSS Policy Letter #1)

observe a violation of this policy, again notify your SDSL immediately. I will follow up all complaint within 72 hours of notification. If you feel that grievance cannot or will not be resolved by the course you may submit your complaint to the following academy representatives:

Commandant NCOA/DSS

CMDT

3-8023

SFC (First Mi. Last)

EOR

3-7409

5. Open Door. Every soldier and civilian employee has the right to convey his or her concerns directly to me. I am available during normal duty hours and afterwards. It is not necessary to get an appointment, however, calling ahead will ensure minimum waiting time. Ensure your SDSL is informed of your appointment time and place.

6. This policy will be placed in the EO book and placed on the bulletin board and read by every new soldier, civilian employee and student assigned to the course.

 Commander's First Mi. Last Name

 Rank, Branch

 Chief Instructor, DSS

Looking for more documents like this one? AskTOP.net
Leader Development for Army Professionals

