

Enlistment Guarantees

FROGMAN, JOE JUMPIN

123-45-6789

NAME (LAST, FIRST, MIDDLE, JR., ETC.)

SSN

1. **ACKNOWLEDGEMENT:** In connection with my enlistment into the United States Navy I hereby acknowledge that:

a. I am enlisting into the U.S. Navy for an active duty period of 4 years. I am enlisting with the following guarantees and understanding:

(1) Upon enlistment, I will be enlisted under the provisions of CNRC Instruction 1130.8, option or options as indicated below:

Option (1) SEAL Challenge Program / Applicable class "A" school

Option (2) Enlistment Bonus (amount per latest EB message)

Option (3) NA

Option (4) NA

2. I understand that I must be fully qualified at all times throughout my obligated service for all security, professional, military, physical, psychological and academic requirements of the options guaranteed in section 1a(1) and that my eligibility will be rechecked during recruit training and periodically throughout my enlistment.

3. The Navy will enroll me in the training specified above. If during the periodic reviews of my eligibility, I am found no longer eligible for the options listed in 1a(1) above because of information I provided in my enlistment application; because of a physical or psychological disqualification, or because of some reason that is not due to my fault, negligence, or conduct, I may only choose one of the following options:

a. Reassignment to an "A" school for which I am qualified and a vacancy exists, or

b. Navy apprentice training for which I am qualified and a vacancy exists.

In any event, the Navy may, at its option, choose to discharge me.

4. If I am not enrolled in the training guarantee specified in section 1a(1) above because of some reason that is due to my fault, negligence or conduct or if I am disenrolled from it for any other reason not specified in paragraph 3, then I lose that guarantee and at the Navy's option remain subject to continued naval service. I also understand:

a. If I am retained, I may be required to serve the rest of my enlistment. If given accelerated advancement, post-apprentice training, or an enlistment/reenlistment bonus, I may incur additional service as required by regulation.

b. The Navy may, at its option, discharge me in accordance with law and regulation.

5. I certify that I have read and received a copy of the Classifier Rating/Program Fact Sheet for the Rating/Program for which I am enlisting, and the Statement of Understandings required for Options (1). (2). I understand the obligations for the Options and training that I will receive

(applicant's initials)

I. M. BEST, PNI, USN, BYDIR, 5 APR 91
(Signature of Enlisting Officer)/Date

JOE JUMPIN FROGMAN, 5 APR 91
(Signature of Enlistee)/Date