

SPECIFIC WO MOS PREREQUISITES

This appendix provides a basic summary of MOS prerequisites extracted from the U.S. Army Recruiting web site. It is intended as a quick reference outlining basic requirements.

131A. Target Acquisition Radar Technician.

Applicants must be a SGT (E-5) or above, hold a CMF 13 MOS, 82C, 93F, or equivalent specialty from other service, must have eight years or less service, have normal color vision, good near vision, normal auditory acuity, and manual dexterity. One year in a supervisory position documented by an NCOER. Requires a written recommendation by a CW3 – CW5 who holds 131A MOS.

151A. Aviation Maintenance Technician (nonrated).

Applicants must be a SGT (E-5) or above, be fully qualified in a CMF 67 or 68, be a BNCOC graduate, have five of the last eight years service performing in CMF 67, and have one year experience as a section chief or supervisor as stated in AR 611-201 in CMF 67. Supervisory experience must be documented in NCOERs.

153A. Rotary Wing Aviator.

This is the entry MOS for the aviation career field. Applicants must be at least 18, but not have reached their 29th birthday at time of DA Selection Board. Applicants must not have exceeded the age of 30 upon commencement of training. All applicants must attend the Initial Entry Rotary Wing (IERW) course to qualify for the award of an aviation MOS. Applicants must score 90 or higher on the Alternate Flight Aptitude Selection Test (AFAST). Initial entry flight training applicants must have a Class I Flight Physical approved by the Commander, US Army Aeromedical Center.

210A. Utilities Operation and Maintenance Technician.

Applicants must be a SGT (E-5) or above and have at least four years experience in any one of the following MOSs 51B, 51H, 51K, 51R, 52C, 52D, 52E, 52F, 52G, or 52X. Applicants must have at least one year of experience as a construction engineer supervisor or power plant supervisor, be a basic noncommissioned officer course (BNCOC) graduate in their MOS, or receive equivalent credit as determined by the proponent.

250A. Communications Security Technician.

Applicants must be SGT (E-5) or above. Have a minimum of 4 years documented practical experience in electronic switching networks (MSE/TRITAC) and school training in one of the following specialties, 31F, 31W, or 74C with ASI Z2. MOS 31C, 31L, 31P, 31S, and 31U may also qualify if the applicant has the required documented practical experience. Be a BNCOC graduate in a feeder MOS. Waiver of MOS may be considered with significant practical experience. Must be documented by NCOER. A minimum of six semester hours of college level English is required.

250N. Network Management Technician.

Applicants must be SGT (E5) or above, a BNCOC graduate with four years of documented practical experience in electronic switching networks (MSE/TRITAC). Practical experience may be documented through NCO evaluation reports and award citations. Civilian employment may be acceptable provided the experience is documented by employee evaluations/performance appraisals determined to be equivalent to military experience. A minimum of three NCOER's that reflect outstanding performance ratings in communications network operations and/or management, with a minimum of six semesters of college level English. Preferred qualifications include feeder MOS 31F, 31W, or 74C with ASI Z2. MOSs 31C, 31L, 31R, 31S, and 31U with practical experience. Recommend a recommendation from a senior Signal Warrant Officer, although it is not required.

251A. Data Processing Technician.

Applicants must be a SGT (E-5) or above with a minimum of four years practical experience (may not be waived) in computer operations or programming of standard Army computer language and be school trained in either enlisted specialty 74B, G, Z. BNCOC graduate in a feeder MOS. A minimum of six semester hours of college level English, (evidenced by college transcripts) is required. Successful completion of CLEP is the only acceptable substitution. A minimum of three NCOERs which reflect recent outstanding performance ratings are required.

270A. Legal Administrator.

Applicants must have successfully completed the Army Legal Office Administration Course or Military Paralegal Correspondence Course. (Both nonresident programs available from the Judge Advocate General's School, US Army (JAG-AND-C), 600 Massie Road, Charlottesville, VA 22903-1781.) Applicants must have a civilian education level of 14 years (i.e., two years of college) or higher, have six semester hours of college level English. Successful completion of the English CLEP is the only acceptable substitution. Applicants must have at least six semester hours in computer science or automation courses. Acceptable substitutions are: 120 classroom hours in computer science or automation subjects, or diploma for equivalent nonresident hours in computer science or automation subjects. Applicants must hold and serve in MOS 71D (Legal Specialist/NCO) for five years and have one year experience as noncommissioned officer in charge (NCOIC) at the Special Court-Martial Convening Authority level or higher, or one year of experience in the administrative office of a General Court-Martial Command Staff Judge Advocate (SJA) or Judge Advocate (JA) office. Waivers for the one-year of experience as NCOIC at the Special Court-Martial Command SJA/JA Office will be processed on a case-by-case basis and will be granted by JTAG only for exceptional applicants. Applicants must be interviewed personally by the SJA/JA or designated field grade JA field screening officer. The interviewer will candidly evaluate and report the applicant's knowledge of law office administration, management potential, motivation, military bearing, sincerity, general physical appearance and condition, oral communicative skills, and any other matters considered appropriate. Where appropriate, SJAs/JAs should seek an evaluation of an applicant's qualifications from their legal administrator and automation ability. The report will include an evaluation of the applicant's ability and potential for assuming legal administrator duties in a SJA/JA office.

350B. All Source Intelligence Technician.

Applicants must be a SGT (E-5) or above with at least two assignments and a minimum of four years operational experience as a working analyst in MOS 96B, have successfully completed course 243-96B10, Intelligence Analyst, and be a BNCOC graduate. Applicants must have a current special background investigation (SBI) or single scope background investigation (SSBI) and be eligible for access to sensitive compartmented information (SCI) prior to admission to WOCS.

350D. Imagery Intelligence Technician.

Applicants must be SGT(E-5) or above with at least two assignments and a minimum of 4 years operational experience as a Imagery Analyst in MOS 96D, successfully complete course 242-96D10, Imagery Analyst, and be a BNCOC graduate. Applicants must have a current background investigation (SSBI) and be eligible for access to sensitive compartmentalized information (SCI) prior to admission to WOCS.

351B. Counterintelligence Technician.

Applicants must be a SGT (E-5) or above with at least two assignments and a minimum of four years operational experience as a Counterintelligence Agent in MOS 97B, have successfully completed course 244-97B20 CI Agent, and be a BNCOC graduate. If the applicant is a polygraph institute graduate (ASI 8), 18 months of operational experience as a polygrapher is required. Applicants must have a current special background investigation (SBI) or single scope background investigation (SSBI) within the last five years, and be eligible for access to sensitive compartmented information (SCI) prior to admission to WOCS.

351E. Human Intelligence Collection Technician.

Applicants must be SGT (E-5) or above with a minimum of four years operational experience as an Interrogator in MOS 97E in at least two assignments. Have successfully completed course 241-97E10, Interrogator, be a BNCOC graduate, and be qualified as a linguist with DLPT rating of R2/S2/L2 in one foreign language as verified by a current DA Form 330 (Language Proficiency Questionnaire). The Test must have been taken within the past year. The DLAB score of 89 or higher and a final secret clearance based on a National Agency Check. Preferred qualifications include a minimum of 3 NCOERs with one in a leadership position, a written recommendation from a 351E CWO, an Associate Degree,, and R3/S3/L3 in a foreign language.

352C. Traffic Analysis Technician.

Applicants must be a SGT (E-5) or above with at least two assignments and a minimum of four years operational experience in MOS 98C, have successfully completed course X3ABR2023OA, EW/SIGINT Analyst, be a BNCOC graduate. Applicants must have a current special background investigation (SBI) or single scope background investigation (SSBI) and be eligible for access to sensitive compartmented information (SCI) prior to admission to WOCS. A DD Form 398 must be included with the application. Personnel married to a foreign national are not eligible to apply until their spouse becomes a US citizen.

353A. Intelligence and Electronic Warfare Equipment Technician.

Applicants must be a SGT (E-5) or above with a least two assignments and a minimum of 4 years operational experience in any MOS with CMF 33 and be a BNCOC graduate. Applicants must have special background investigation (SBI) or single scope background investigation (SSBI) and be eligible for access to sensitive compartmentalized information (SCI).

420A. Military Personnel Technician.

Applicants must be a SGT (E-5) or above, hold at least one of the 75 series MOSs and have a minimum of four years experience of which 18 months must have been in a supervisory capacity documented on NCOERs. Applicants must have a minimum of six semester hours of college level English. Successful completion of the English CLEP is the only acceptable substitution. Applicants must have documented 6 hours classroom instruction in microcomputer operations or in operation of word processing equipment, and have successfully completed BNCOC.

420C. Bandmaster.

Applicants must be a SGT (E-5) or above, possess a Primary MOS (PMOS) in CMF 97, and have served a minimum of five years in an Army Band and 1 year small group supervisory experience. Applicants must submit a letter of recommendation from an Army Band commander or staff band officer certifying the applicant's conducting, leadership, and management skills. A video tape (VHS only) of the applicant conducting and the written test answer sheet from the Pre-Application Assessment/Evaluation Test must be included. An application procedures brochure for the videotape and written test is available upon request from the Army Bands Proponent Office, ATTN: ATSG-AGP-P, Ft Jackson, SC 29207-7090. Applicants must attain a minimum score of 12.0 on Test Adult Basic Education(TABE).

882A. Mobility Officer.

Applicants must be SPC (P) or above, with at least two years of documented practical experience in deployment and/or unit movement operations, regardless of MOS or service. Possess a documented working knowledge of computer hardware and software applications. Preferred qualifications in graduate of the Unit Movement Officer Deployment Planning course, One-year experience with transportation automation systems, and possess an Associate Degree from an accredited college or university.

910A. Ammunition Technician.

Applicants must be a SGT (E-5) or above, hold a PMOS of 55B, D, Z and have at least four years experience in the receipt, storage issue, maintenance, inspection or stock control and accounting procedures for conventional ammunition, have successfully completed CMF 55 BNCOC, and meet the Personnel Reliability Program requirements of AR 50-6. Written recommendation from a CW3 – CW5 who holds the MOS is required.

912A. Land Combat Missile Systems Technician.

Applicants must be a SGT (E-5) or above, six years electronics maintenance DS/GS shop experience in MOS 27E, 27M, 27T, 27Z, and 35B, 35M; be a BNCOC graduate. Civilian experience will be taken into consideration. Written recommendation from a CW3 – CW5 who holds the MOS is required. If no WO in the MOS is available, a letter of recommendation from a senior WO in the correct MOS from a supporting maintenance unit can be substituted.

913A. Armament Repair Technician.

Applicants must be a SGT (E-5) or above with at least four years experience in MOS 45G or 45K and be a graduate of a BNCOC. A written recommendation from a CW3 – CW5 who holds the MOS is required.

914A. Allied Trades Technician.

Applicants must be a SGT (E-5) or above with at least six years experience in MOS 44B or 44E, have successfully completed MOS 44B or 44E BNCOC. Written recommendation from a CW3 – CW5 who holds the MOS is required.

915A. Unit Maintenance Technician.

Applicants must be a SGT (E-5) or above with at least four years experience in MOS 63B, 63D, 63E, 63S, 63T, 63W, 63Y, or 63Z and have successfully completed CMF 63 BNCOC. Possess a minimum of one year unit level maintenance supervisory experience documented on NCOERs.

918B. Signal Systems Maintenance Technician.

Applicants must be a SGT (E-5) or above with a minimum of six years electronics maintenance MOS 35B, C, D (93D), 35E, F, H, J, L (68L), 35N, Q (68Q), 35R (68R), 35W, Y, 39B, 68P and 31P or 31S. Enclose a written recommendation from CW3 – CW5 and a BNCOC graduate.

919A. Engineer Equipment Repair Technician.

Applicants must be a SGT (E-5) or above with at least six years experience in MOS 52D, 52X, 62B, or 63B, have at least one year of supervisory experience in maintenance management, and be a graduate of BNCOC in their respective MOS or receive equivalent credit as determined by the proponent. A written recommendation by a CW3 – CW5 in the same MOS is required.

920A. Property Accounting Technician.

Applicants must be a SGT (E-5) or above with a minimum of six years most recent experience in MOS 92Y, have completed BNCOC or ANCOG in MOS 92Y, have two years of experience serving as a property book NCO or property book officer, and have served successfully in a supervisory or leadership position for one year. Applicants must include the last three NCOERs that reflect outstanding and exceptional duty performance in MOS 92Y. All applicants must have completed a minimum of six semester hours of college level English. Successful completion of the English CLEP is the only acceptable substitution. Where applicable each applicant is encouraged to enclose a written recommendation from a senior Property Accounting Technician.

920B. Supply Systems Technician.

Applicants must be a SGT (E-5) or above, have completed BNCOC or ANCOG in MOS 92A, a minimum of two years material stock control accounting experience plus 1 year of warehouse storage operations. Applicants must have served successfully in a supervisory or leadership position for one year, include the last three NCOERs that reflect outstanding and exceptional duty performance in MOS 92A positions. Applicants must have completed a minimum of six semester hours of college level English. CLEP is the only acceptable substitution. Where applicable, it is strongly encouraged that each applicant encloses a written recommendation from a senior Supply Systems Technician.

922A. Food Service Technician.

Applicants must be a SGT (E-5) or above with six years most recent experience in MOS 92G or 94B, and have completed BNCOC or ANCOC in MOS 92G, have documented one year supervisory experience in MOS 92G in Army field garrison food operations at grade of SGT (E-5) or higher, include the last three NCOERs that reflect outstanding and exceptional duty performance. Applicants must have completed six semester hours of college level English. CLEP is the only acceptable substitution. Where, applicable, it is strongly encouraged that each applicant encloses a written recommendation from a senior Food Service Technician in their chain of command.

