

BATTALION COMMAND TEAM RECRUITER CANDIDATE INTERVIEW AND EVALUATION

For use of this form, see AR 601-1; the proponent agency is DCS, G-1.

INSTRUCTION: Battalion commander or first commander in the grade of LTC or higher must physically interview candidate and complete form.

NAME <i>(Last, First, Middle)</i>	PMOS	GRADE
-----------------------------------	------	-------

SECTION I - QUALIFIED

After physically interviewing the candidate, I verify the following *(All statements must be completed and verified. In the first column, use "X" for verification or "NA" for not applicable):*

	I have reviewed the Company Commander's DA Form 5427 <i>(Company Commander Interview and Assessment of Recruiter Candidate)</i> of this candidate and I consider the candidate qualified to perform a three-year tour as a recruiter.
	Candidate possesses excellent military bearing and appearance and has no obvious distracting physical abnormalities or mannerisms. Candidate is reflective of the NCO Corps and is able to represent the United States Army in a civilian environment. Candidate has a positive, upbeat demeanor, is confident, takes initiative, is able to read people and situations accurately, is creative, innovative, persistent, energetic, and has the knack for talking to anyone. This NCO will be successful in recruiting.
	Candidate has both a valid military and state driver's license or a valid state driver's license and is qualified to obtain a military driver's license.
	Candidate has CAC card, a favorable NAC or higher suitability investigation as validated by the Joint Personnel Adjudication System, and AKO account.
	Meets Army HT/WT Standards IAW AR 600-9; Y/N Current HT: _____ WT: _____ Body fat percentage (if over table weight): _____
	Candidate currently has _____ dependents <i>(to include spouse)</i> .
	Candidate <input type="checkbox"/> is <input checked="" type="checkbox"/> is not sole parent.
	Candidate is not currently enrolled in the Army's drug and alcohol abuse program.
	Candidate has no family or emotional problems which could hamper his or her performance.
	Mental Health Evaluation was completed on _____ Date
	Candidate is not pregnant <i>(female)</i> .
	Candidate is not married to another service member.
	Candidate is married to the following service member:
	NAME <i>(Last, First, Middle)</i> GRADE

SECTION II - UNQUALIFIED

NAME <i>(Last, First, Middle)</i>	PMOS	GRADE
-----------------------------------	------	-------

REMARKS *(I consider the candidate unqualified for recruiting duty for the following reason(s). Please be specific. Use reverse if you need more space.)* :

NAME OF PSNCO OR POC	PSNCO OR POC TELEPHONE <i>(Commercial and DSN)</i>	
TYPED OR PRINTED NAME OF CSM	TYPED OR PRINTED NAME AND RANK OF INTERVIEWING OFFICER	
SIGNATURE OF CSM	SIGNATURE OF INTERVIEWING OFFICER	DATE <i>(YYYYMMDD)</i>