Post Graduate Selection Board Preparation

 The Post Graduate School (PG) Selection Board is held once a year immediately following the Lieutenant Commander Selection Board. The next board will screen eligible officers in YG 03 and senior. The criteria for eligibility includes: 1) not having been previously selected for a post graduate program, 2) not having already attained a master’s degree, 3) having a minimum qualifying Academic Profile Code (APC), and 4) having PG preferences on file with OP.

Academic Profile Codes
 The Academic Profile Code (APC) is a three-digit code which summarizes pertinent portions of an officer's prior college performance. The Naval Postgraduate School routinely generates APCs for officers who have official transcripts on file with the school, usually within three years of commissioning. The three independent digits reflect an individual's cumulative grade-point average (QPR), exposure to and performance in calculus-related mathematics courses and exposure to and performance in selected science/engineering areas.

First Digit: The first digit indicates overall academic performance and is derived from the following table:

Code QPR Range
 0 3.60 - 4.00
 1 3.20 - 3.59
 2 2.60 - 3.19
 3 2.20 - 2.59
 4 1.90 - 2.19
 5 0.00 - 1.89

(Failures and repeated courses are included in the QPR calculation.) A first digit code of 0, 1, 2 or 3 (as appropriate) will be assigned only if transcripts provided exhibit at least 100 semester-hours or 150 quarter-hours of actual graded classroom instruction. Grades of Pass/Fail, Credit/No Credit will not count toward the 100/150 hour requirement.

Second Digit: The second digit represents mathematical background according to the following criteria:

Code Meaning
 0 Significant post-calculus math with B or better average (Math Major or

 strong Math Minor)
 1 Calculus sequence completed with B+ or better average*
 2 Calculus sequence completed with average between C+ and B*
 3 At least one calculus course with C or better
 4 Two or more pre-calculus courses with B or better average
 5 At least one pre-calculus with C or better grade
 6 No college level calculus or pre-calculus math with a grade of C or better

*All math courses from calculus through post-calculus are considered when evaluating the transcripts for the second digit. A minimum calculus sequence is Calculus I and II.

Third Digit: The third digit represents previous course coverage in science and technical fields according to the following criteria:

Code Meaning
 0 Significant pertinent upper-division technical courses with B+ or better
 1 Significant pertinent upper-division technical courses average between C+

 and B
 2 Complete calculus-based physics sequence with B+ or better average
 3 Complete calculus-based physics sequence with Average between C+ and

 B
 4 At least one calculus-based physics course with C or better grade
 5 No pertinent technical courses

A technical code of 1 or 0 ordinarily is assigned only to an officer whose undergraduate major was Physics, Aeronautical, Electrical, Mechanical or Naval Engineering, or whose undergraduate technical major is consistent with the officer's designated occupational specialty. General Engineering degrees and Engineering Technology degrees are specifically excluded from this list of engineering degree

Threshold

Each curriculum at the Naval Postgraduate School has a specified threshold APC for admission. A list of these is given below:

Note: To qualify each digit must be at or below the min APC.

	Curric Title
	Curric Number
	Normal Length
	Normal Convening Dates
	Min APC

	Operations Analysis
	360
	21 mo
	March September
	325

	Operational Logistics
	361
	21 mo
	September
	325

	Information Systems & Technology
	370
	24 mo
	March September
	325

	Acquisition & Contract Management
	815
	18 mo
	January/July
	345

	Supply Chain Management
	819
	18 mo
	January/July
	345

	Financial Management
	837
	18 mo
	January/July
	345

 There are two programs taught outside of NPS that Supply Corps Officers are encouraged to also consider. One program allows selected officers to attend a top civilian MBA program and the other allows selected officers to attend the University of Kansas for a master’s degree in Petroleum Management.
	Curric Title
	Curric Number
	Normal Length
	Normal Convening Dates
	Min APC

	Civilian MBA Program
	810
	24 mo
	Aug
	245

	Petroleum Management
	811
	24 mo
	Aug
	323

 Those 0fficers who have previously been selected for a Naval Postgraduate School (NPS) program, but have not yet been detailed to attend NPS, may request an 810 program re-screen by contacting the Supply Corps Career Counselor, email: sam.dowell@navy.mil or the Assistant Career Counselor, email: ruth.bennett@navy.mil.

Those without qualifying APCs and seeking PG opportunities may qualify for entry into these curricula by completing suitable courses at any regionally accredited civilian college or university. Official transcripts (not grade reports) of work done at civilian schools must be forwarded to the Director of Admissions, Code 01C3, Naval Postgraduate School, 1 University Circle, Room He- 022, Monterey, CA 93943-5100, to effect an APC change. The transcripts must be in a sealed envelope mailed directly from the school. The grades in all courses completed will be used to revise an officer's APC but it is recommended that you confirm with NPS the course you are planning on taking is viable for APC calculation revision prior to registering. NPS Admissions can be contacted through the following email address: grad-ed@nps.edu.

 Those officers who do not have an APC code must request an academic record evaluation (which produces the APC) be done by the Director of Admissions at NPS. APCs are now generated through an online application which can be found at: http://www.nps.edu/Admissions/ApplyOnline.html. In addition, sealed official transcripts of all undergraduate and graduate course work to date (degree & non-degree) be sent to: Director of Admissions (Official Transcripts), Code 01C3, Naval Postgraduate School, 1 University Circle, Room He-022, Monterey, CA 93943-5100. Once calculated, the Admissions Office will notify BUPERS and the individual. Your APC should appear on your ODC (block 47) within 2 weeks to four weeks after you are notified.

 In some unique cases, an applicant’s record may not contain enough graded credit hours to evaluate and generate an APC. For example, officers may have significant enlisted time with military training that counts as credit hours. In this case, the applicant can request a waiver from the cognizant Academic Department at NPS via the Director of Admissions. Only the Department may grant the waiver, based on a recommendation from the Director of Admissions. If an APC is established and the minimum acceptable APC is not met, an officer may be eligible for an Academic Improvement Program (AIP) which provides the officer with a plan to improve their APC. Improving the first digit is very difficult. Taking an additional math course or re-taking a math course is the easiest way to improve the second digit. A waiver of the second digit is possible if requested via the Director of Admissions and granted by the Department.

 To add or modify a PG school preference, you should contact the Career Counselor via phone at 901-874-4624 or by email: sam.dowell@navy.mil or the Assistant Career Counselor, Ms. Ruth Bennet via phone at 901-874-4629 or by email: ruth.bennett@navy.mil. Remember, you should only be requesting to screen for programs for which you qualify.

Helpful NPS Web Links

NPS:

http://www.nps.edu/
Online Application:

http://www.nps.edu/Admissions/ams/login.aspx

Academic Profile Code: http://www.nps.edu/Admissions/PrepareNPS/CalAcadCodes.html

Minimum Threshold:

http://www.nps.edu/academics/generalcatalog/

