

WELCOME ABOARD
&
STUDENT GUIDE


NAVAL CHAPLAINCY SCHOOL & CENTER
10098 BENNING ROAD (BLDG 10098N)
FORT JACKSON, SOUTH CAROLINA
29207

COMMANDING OFFICER:
CAPT MICHAEL W. LANGSTON, CHC, USN

EXECUTIVE OFFICER:
CDR J P HEDGES, CHC, USN

COMMAND SENIOR CHIEF:
RPCS (SW/FMF/MTS) R. SCOTT QUINN, USN

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

From: Director of Training
To: Students of Professional Naval Chaplaincy - Intermediate
Leadership Course

Subj: HELPFUL INFORMATION ABOUT YOUR TRAINING IN FORT JACKSON

1. The Staff of the Naval Chaplaincy School & Center is looking forward to your arrival in Fort Jackson to participate in the Professional Naval Chaplaincy Intermediate Leadership Course.

2. We are still fairly new to Fort Jackson, and this will probably be your first experience doing Navy training on an Army post. This course is designed to equip you to perform at the Domain and COCOM level, and as such will be conducted in a seminar type style and employ a number of Subject Matter Experts from around the Navy.

3. Additionally, we may take advantage of workshops being conducted in colleges and universities in the area.

4. Your wisdom, experience, and thoughtfulness will provide additional stimulation and substance for this training.

5. We will also take time to pray and fellowship together as part of the understanding that as servants of God and of the members and families of the Sea Services, our prayerful and personal support of each other contributes to our esprit de corps and models the behavior we seek to encourage in those we serve.

6. Please view our Facebook and official websites for further information.

BRIAN L. SIMPSON
Commander, Chaplain Corps
United States Navy
Director of Training

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

TABLE OF CONTENTS

	<u>TOPIC</u>	<u>PAGE</u>
1.	Course Officer Information	4
2.	Registration Requirements	4
3.	Course Prerequisite Requirements	4
4.	Pre-Arrival Information	5
5.	Uniform Requirements	6
6.	Paperwork/Items Requirements	6
7.	Arrival Information	7
8.	Duty Day	7
9.	Course Overview	7
10.	Course Occupational Classification	10
11.	Failure to Report	10
12.	General Admin	10
13.	Links	11

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

1. COURSE OFFICER INFORMATION:

COURSE OFFICER:

LCDR David B. Thames, CHC, USN
(803) 751-8957
david.thames@us.army.mil

2. REGISTRATION REQUIREMENTS:

All students must be registered for each phase via online registration available on Navy Knowledge Online (NKO):

Use the **Organization & Communities** drop down to **Learning Centers**
Select **Naval Chaplaincy School and Center** (Under Officer Learning)
Select **Admissions** link or your perspective training course.

OR

Type **navchapscolcen** in SEARCH block and click SEARCH SITE
Select **Naval Chaplaincy School and Center**
Select **Admissions** link or your perspective training course.

To cancel any registration request, contact:

Mr. John F. Lee
Student Registrar

Naval Chaplaincy School and Center
10098 Benning Rd
Fort Jackson SC 29207
COM 803-751-9014
DSN 734-9014
EMAIL: john.f.leel@us.army.mil

Late Registration: Any student who needs to register after the course registration has closed will be required to contact the Student Registrar immediately.

3. COURSE PREREQUISITE REQUIREMENTS:

- Pay grade: O-4 select, O-4, & O-5
- Designator: 410X

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

- Successfully completed Professional Naval Chaplaincy - Basic Leadership Course - Phase 1, 2, & 3
- Must comply with Navy BCA (Body Composition Assessment).

Prerequisite Waivers: Prerequisites may be waived by BUPERS (PERS-4414), or Commanding Officer of NCSC, particularly in cases where the prerequisite training was not available at the appropriate career milestone.

Requests for Waivers must be submitted to:

CDR Brian L. Simpson, CHC, USN
Director of Training
brian.l.simpson@us.army.mil
(803) 751-9070

4. PRE-ARRIVAL INFORMATION:

ORDERS: Upon receipt of original set of orders, we request you email/fax a copy to the Student Registrar as soon as possible.

BERTHING:

Student billeting is arranged by the individual student. Contact the Fort Jackson Lodging Division at (803) 782-9802 / (800) 276-6984 or ftjackson_lodging@conus.army.mil. They can accept reservations for on-base accommodations. They can also provide referral to near-by hotels that offer military per diem rates.

RENTAL CAR:

Due to the size of Fort Jackson, a Rental Car is recommended but not required. Students are also authorized and encouraged to use a POV during their training period.

FINANCES:

Living Expenses/Per Diem/Pay/Advances: The most common financial problem experienced at the Naval Chaplaincy School & Center is pay and costs associated with billeting/per diem costs. This may be especially true for Naval Reservists. Please ensure that when you request orders in NROWS you include "advance per diem."

PHYSICAL READINESS:

<http://www.npc.navy.mil/CommandSupport/PhysicalReadiness/>

ARMY NETWORK COMPUTER USAGE / COMPUTER LAB:

All students will receive a Fort Jackson Domain account which provides access to the DOD network. The requirement for the Domain account:

- Completion verification of DOD Information Assurance and Awareness training within the past 12 months
- CAC EDIPI Number (10 digit number)

See enclosure (1) Fort Jackson Domain Account for more details

5. UNIFORM REQUIREMENTS:

DUTY UNIFORM:

Navy Working Uniform or service equivalent

PHYSICAL TRAINING UNIFORM:

Navy Physical Training Uniform

OFF-SITE TRAINING:

Khaki or service equivalents may be needed for off-site training evolutions.

6. PAPERWORK/ITEMS REQUIREMENTS:

PAPERWORK/ITEMS:

Although there is no requirement for paperwork, we recommend you use ODS' (http://www.ocs.navy.mil/ocs_requiredpaperwork.asp) required paperwork/items as a guideline for NCSC paperwork/items requirement.

LAPTOPS:

Laptops are recommended, but not required. Student handouts have been reduced and compiled onto a CD.

CELL PHONES:

Cell phones are recommended, but not required. There is a restriction on the use of cell phones within the classroom.

MUSICAL INSTRUMENTS:

Musical instruments and other worship materials appropriate for daily devotions are welcome and encouraged.

7. ARRIVAL INFORMATION:

REPORT TO:

It is recommended you afford yourself ample time to arrive at Fort Jackson. Arriving in the daylight will allow you to get your bearings of the local area and the base. You must report NLT 0720 the first day of your course. Any issues with arriving to Fort Jackson, contact the Command Duty Officer (CDO) at (803) 457-3963.

Bldg 10098N (adjacent to the Army Chaplain School)
10098 Benning Road
Fort Jackson, SC 29207

HOW TO GET TO FORT JACKSON:

Airport Taxi or Limo service is available from Columbia Metropolitan airport to Ft. Jackson. Students are reminded to ask for a receipt if they desire reimbursement for travel expenses.

8. DUTY DAY:

NORMAL DUTY HOURS:

Instructional days begin with group devotions at 0730, led by class members. Class begins promptly at 0800. Lunch is normally from 1130 to 1300, with instruction ending at approximately 1630.

PHYSICAL READINESS:

Physical Readiness is an integral part of the Naval Chaplaincy, and, in fact, is a condition of employment. Allowance is made for Physical Training at the end of each training day. Students are expected to engage in physical training at least three times each week.

MEALS:

Government dining is available on Fort Jackson. You may opt to eat elsewhere on or off base.

9. COURSE OVERVIEW:

The purpose of this course is to provide 04/05 chaplains with training necessary to excel in their role as supervisory staff officers. It provides an opportunity to examine the wide variety of supervisory tasks associated with installation and

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

operational ministry in the Navy, Marine Corps and Coast Guard. The course includes instruction in core capability supervision, management of personnel and facilities, and the art of leadership.

The Professional Naval Chaplaincy - Intermediate Leadership Course - Module 1, 2, & 3 (PNC-ILC) is broken into three phases:

- PNC-ILC-Module 1: Religious Ministry Support and Advisement
- PNC-ILC-Module 2: Religious Accommodation and Pastoral Care
- PNC-ILC-Module 3: Religious Ministry Management and Leadership

NOTE: Modules 1 and 2 are offered as Mobile Training Team (MTT) courses at Fleet Concentration Centers. All three modules are offered sequentially at Naval Chaplaincy School and Center (NCSC), Ft Jackson, SC. Modules do not have to be completed in order.

PNC-ILC-MTT1 - RELIGIOUS MINISTRY AND ADVISEMENT

CIN: V-5G-1200

CDP: 06ZW

- Course Overview:
 - Foundations of Military Ministry
 - Command Advisement at the Supervisory Level
 - Advisement on Religion and Morale
 - Advisement on Ethics and Morals
 - Advisement on Operational Issues
 - Advisement on International Relations
 - Religious Ministry Support (RMS) in Chaplain Corps
 - Determining Requirements for RMS
 - Resourcing RMS
 - Programming RMS
 - RMS in Specialized Setting

PNC-ILC-MTT2: PASTORAL CARE AND PROGRAM SUPPORT

CIN: V-5G-1205

CDP: 06ZY

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

- Course Overview:
 - Facilitate religious accommodation
 - Supervision in a Pluralistic Setting
 - OUTREACH MINISTRIES
 - Publicity
 - Community Relations
 - PASTORAL Care
 - Confidentiality
 - Care Provision
 - Care Coordination
 - Care in Specialized Settings
 - Care for Combat Stress and Trauma
 - TRAINING & EDUCATION
 - Training Requirements and Plans
 - Training Tools and Resources
 - PROGRAMS, BUDGETS, FACILITIES, AND EQUIPMENT
 - Planning the Command Religious Program (CRP)
 - Managing Funds
 - Managing Property
 - Managing Contracts
 - Managing Correspondence

PNC-ILC-MTT3 - MANPOWER AND PERSONNEL MANAGEMENT

CIN: V-5G-1201

CDP: 06ZX

- Course Overview:
 - PERSONNEL AND MANPOWER REQUIREMENTS:
 - Leadership Philosophy
 - Manpower Requirements
 - Supervision of Personnel
 - Teamwork
 - Conflict Resolution
 - Responsibilities to Subordinate Chaplains
 - Professional Conduct
 - FITREPS, EVALS, and Career Progression
 - Professional Skill Development
 - Personnel Management
 - Operational Readiness
 - LAB: Leadership Philosophy Student Presentations

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

Student achievement and course evaluations are dependent upon class participation, exercises and scenarios, class presentations, assessment tools, and student critiques.

Class Attendance: Student attendance is mandatory. Any authorized absences will require prior notification and approval by the NCSC Commanding Officer.

10. COURSE OCCUPATIONAL CLASSIFICATION:

Successful completion of the Professional Naval Chaplaincy - Intermediate Leadership Course - Modules 1, 2, & 3 contributes to the qualification toward assignment of officer billet 3730.

11. FAILURE TO REPORT:

FAILURE TO REPORT (MISSED TRAINING OPPORTUNITY):

If for any reason you are unable to report for training at Naval Chaplaincy School and Center, in any case other than an emergency, you must notify the appropriate office no less than 72 hours before your scheduled reporting time. Failure to do so will require NCSC to report the fact to Naval Education and Training Command by official Naval Message. Unless you have informed your Command, the Detailer, or your NOSC there may be other implications for you.

Reference: [NETCINST 1500.7 - Missed Training Opportunity \(MTO\) Reporting Policy and Procedures](#)

12. GENERAL ADMIN:

YOUR MAILING ADDRESS WILL BE:

Naval Chaplaincy School & Center
ATTN: Supervisory Chaplains Course
STUDENT RANK & FULL NAME
10098 Benning Road
Ft Jackson, SC 29207

LIBERTY:

Weekends and Federal holidays (5 U.S.C. 6103) are considered liberty periods. Students are encouraged to enjoy Columbia and the South Carolina midlands area.

Naval Chaplaincy School & Center
Naval Chaplains Basic Course - Welcome Aboard/Student Guide

AUTOMOBILE/VEHICLE:

Students are authorized to use a POV during their training period. Temporary vehicle passes may be obtained from Gate 2 (Forest Drive/Thurmond Ave) upon presentation of a valid driver's license, current registration, and proof of auto insurance. A valid sticker from another base will also permit entry.

PARKING:

NCSC Student parking lot is directly across the Armed Forces Chaplaincy Center on the other side of Lee Road.

See enclosure (2) Student Parking for more details

13. LINKS:

FORT JACKSON:

- [Fort Jackson Web Site](#)
- [Printable Map](#)
- [Quick Reference Guide](#)
- [About Fort Jackson & Surrounding Area](#)
- [Fort Jackson Lodging](#)
- [Columbia, South Carolina](#)

NAVY PERSONNEL COMMAND:

- [Uniform Regulations](#)
- [Physical Readiness](#)

FORT JACKSON DOMAIN ACCOUNT

All students will receive a Fort Jackson Domain account which provides access to the DOD network. The two requirements for the Domain account:

- Completion verification of DOD Information Assurance and Awareness training within the past 12 months
- CAC EDIPI Number (10 digit number)

STEP 1: Print **Certificate of Completion** OF DOD IA AWARENESS TRAINING (for DOD Personnel)

NKO USERS: For users that completed the DOD Information Assurance and Awareness Training from NKO.

- Log in to **NKO**
- Log in to **Navy E-Learning**
- Click **My Transcripts**
- Print Certificate
- Email to:

ALL OTHER USERS: For users that completed the DOD Information Assurance and Awareness Training from another source.

- Print Certificate
- Email to:

STEP 2: **Follow only** if you cannot find your Certificate of Completion or have not completed the Annual DOD IA Training within the past 12 months, you will be required to complete the training.

NKO USERS: For users that have access to NKO.

- Log in to **NKO**
- Log in to **Navy E-Learning**
- Scroll Down **My E-Learning** page to **Mandatory Training**
- Click **DOD Information Assurance Awareness**
- Complete Training
- Print Certificate
- Email to:

FORT JACKSON DOMAIN ACCOUNT

OTHER USERS:

Access the training via the DISA Website: <http://www.disa.mil>

- On the Services and Capabilities tab, select Information Assurance.
- In the area labeled Online Resources, Select IA Training,
- Select Information Awareness Training, then select Launch Training

Upon completion of training, a window will appear prompting the user to enter their name to be printed on the certificate.


- Print Certificate
- Email to:

STEP 3: Command Access Card (ID CARD) EDIPI Number

If you have access to a CAC reader you can obtain your Electronic Data Interchange Personal Identifier (EDIPI) Number using the following steps, prior to arrival. If not, then you will obtain this number during your in-processing period.

ActivClient

- Select the ActivClient Icon  located in the status bar
- The **ActivClient User Console** is then displayed.
- The 10 digit number following the user name is the EDIPI.


If there is no ActivClient Icon in status bar, go to Start Menu:

- Select All Programs
- Select ActivIdentity
- Select ActivClient
 - Select User Console

NAVAL CHAPLAINCY SCHOOL & CENTER
STUDENT PARKING
MAP

