

Sailor Gram

News you can use from Navy Total Force

Training Support Center, Great Lakes

“Strength through Training and Discipline”

TSC Great Lakes is seeking hard charging, highly disciplined fleet Sailors possessing strong character, personal and professional integrity to come to Great Lakes. Desire a challenging assignment? Take the Navy by the helm and strengthen the Sailorization process as a Student Division Commander (SDC). SDCs provide the next level of mentorship and help apprentice Sailors by bridging the gap between RTC and their first duty assignment.

Assignment to TSC, Great Lakes provides excellent opportunities for accelerated leadership and enhanced mentorship roles while further improving professional and personal goals.

Things you need to know: Training Support Center, Great Lakes conducts Navy Military Training, manages more than 16,000 students and supports six major Learning Sites in Great Lakes. Learning Sites are; Center for Surface Combat Systems, Center for Naval Engineering, Center for Personal and Professional Development, Navy Special Warfare Center – Pre Buds, Center for EOD and Diving, and Center for Service Support.

- Military Professionalism.** Like Recruit Division Commanders, the Student Division Commander (signified by a red and white aiguillette) continues the focus of military professionalism. SDCs are continuous positive examples of commitment, pride, and appearance. They conduct inspections of living quarters, uniforms and watch standing, ensuring Sailors meet all Navy regulations and standards, and personify the Navy’s core values.
- Sailorization.** SDCs play a critical role in the personal and professional development of Sailors. They provide advice, training, counseling, disciplinary action, mentorship and serve as a positive role model. Sailorization is a process that continues even after Boot Camp graduation. SDCs reinforce the professional foundation young Sailors gain at RTC, thus ensuring they are fully ready to assume the responsibility of Fleet operations.
- Naval training and academics.** SDCs ensure Sailors meet academic requirements set by the Learning Sites. Additionally, they provide instruction formally and informally to Sailors. Topics include Naval Heritage, Deployability, Living Ashore, Core Values, Career Education to include the Learning and Development Roadmap (LaDR), Shipboard Watch Organization, Healthy Lifestyles, Personal Financial Management, and Petty Officer Indoctrination.
- Physical Fitness.** SDCs spend time improving and testing the physical condition of Sailors. They run group PT, coordinate sport and recreational activities, and manage physical fitness assessments. SDCs incorporate the Navy’s newest fitness program, Navy Operational Fitness Fueling (NOFFS) into daily routine.

Why should I come to TSC Great Lakes?

- SDC’s are qualified 9502 instructors.
- SDC’s have the opportunity to obtain Master Training Specialist (MTS) designation.
- Immediate assignment in Government Housing
 - Forrestal (5 min from base)
 - Glenview (XX min from base)
 - Fort Sheridan (25 min from base)
- Minimal wait for daycare placement in CDC facilities.
 - Avg waitlist for 6wks to up to 1yr
 - Avg waitlist for 1yr and older – no wait

- No wait for in-home daycare placement.
- Less than 30 minutes from Chicago
- Excellent off-duty education opportunities through local and online colleges
- Active USO branch providing free tickets to events such as Chicago Bulls, Plays and Concerts.
- For more information about TSC Great Lakes visit their website at : <https://www.netc.navy.mil/centers/tscgl/>
- For more information about Naval Station Great Lakes visit their website at: <https://www.cnic.navy.mil/greatlakes/index.htm>