IDAHO ARMY NATIONAL GUARD

ARMY AVIATION SUPPORT FACILITY

3448 HARVARD, BLDG 559

BOISE, ID 83705-8008
IDAV-Z

 28 January 2009
MEMORANDUM FOR RECORD

SUBJECT: Selection Criteria for Aviation Selection Board and Instructions for Applicants
1. The Aviation Branch selection process for the State of Idaho uses the Whole Person Concept. This concept is a compilation of required military standards and pre-selected criterion which indicate potential as a Leader-Aviator. The process strives to ensure that the essential attributes, traits and potential of an individual are considered in the aviation selection process. It provides the aviation leadership with some predictive capability of an individual’s future success and service with the Idaho Army National Guard Aviation Program.
2. The Aviation Selection Board will be conducted in May of each year for aviation quotas in the following Training Year (TY). A second board will be held in November of each year to identify additional candidates for the current TY (TY’s run from 1 OCT – 30 SEP). Board dates and times are subject to change. Contact the 1-183rd AVN BN S1 for exact dates and times.
3. The areas of consideration listed in Table 1 are used in evaluating applicants for officer and warrant selection. The 1-183rd Battalion S1 will screen all packets to ensure they are complete, organized in checklist order and meet the required standards for aviation selection. The checklist is enclosure one to this LOI. INCOMPLETE PACKETS WILL NOT BE ACCEPTED BY THE BOARD.
	Area of Consideration

	Leadership

	Intelligence

	Decision Making

	Physical

	Flight Aptitude

	Aviation Career Potential

	Suitability and Retention

	Prerequisites Met

Table 1
4. Applicants must have their packets turned in seven days prior to the day of the board. The S1 will assign interview times to the applicants at the time they turn in a completed packet. The Board Schedule will be published and applicants notified not later than five days before the board.

IDAV-Z
SUBJECT: Selection Criteria for Aviation Selection Board and Instructions for Board Members

5. The board is comprised of five mandatory members and one member subject to availability.

 Board Member

 Status
 Attendance
	State Aviation Officer (President)
	Voting
	Mandatory

	1-183rd Battalion Commander or XO
	Voting
	Mandatory

	Battalion SIP or CW4 Aviator
	Voting
	Mandatory

	State Aviation or Battalion Safety Officer
	Voting
	Mandatory

	S1 Office Recorder
	Non-Voting
	Mandatory

	A/1-168th Commander
	Voting
	If available

Table2, Board
6. Applicants will report to the President of the Board upon entering the room. The uniform for the board is the Army Dress Green Uniform; members of other branches of the military may wear their issued dress equivalent.
7. The board will conduct an Interview and Records Review for each applicant. Each member of the board will score each area of consideration. Once the interview is over the President of the Board will instruct the applicant when the results of the board will be published and the Order of Merit List (OML) updated.
8. The rank order list from the May Board will become the Aviation Selection OML for the next TY. The approved OML from the November Board will be melded with the May board to create an updated OML. If an applicant is placed on the OML and does not received a quota to attend Initial Entry Rotary Wing (IERW) Training before the end of the active TY, they must resubmit a packet for the next May board for the following TY.

9. If an applicant is non-selected for aviation branch service, the President of the board will notify the applicant via letter.

10. Record Keeping. All proceedings of the selection board are confidential. The 1-183rd Aviation Battalion S1 Office will take appropriate actions to safeguard board information and prevent disclosure of board proceedings to unauthorized individuals. Board members will not discuss the results with applicants or others until the SAO publishes the OML.
IDAV-Z

SUBJECT: Selection Criteria for Aviation Selection Board and Instructions for Board Members

11. All board files will be maintained for a period of four years. Individual packets from applicants will be maintained until applicant has completed flight school. Non-select applicants may receive their packets back upon written request to the President of the Board. At the end of the four years, the records will be destroyed. Care must be exercised in the destruction of these documents to ensure the individual’s privacy is maintained.

12. POC for this LOI is the undersigned.

MICHAEL J. GARSHAK

COL, AV, IDARNG

State Aviation Officer

