

Department of the Army Philip A. Connelly Awards Program

42nd Annual Philip A. Connelly Awards Program

AMBITION

INITIATIVE

TALENT

DEDICATION

PROFESSIONALISM

Warrior Logisticians

Department of the Army Philip A. Connelly Awards Program

AGENDA

- **Background**
- **Objectives**
- **IFSEA Contributions**
- **Evaluation Process**
- **FY 09 Nominee's**
- **Ceremony Dates**

Department of the Army Philip A. Connelly Awards Program

Philip A. Connelly Background

Born in Framingham, Massachusetts in June 1907, Philip A. Connelly became a leader in his chosen profession-Food Service Management.

He worked diligently and earnestly throughout his life to promote professionalism in food service, in both the civilian industry and military services. As a result of his dedicated purpose and positive influence, civilian and military food service programs are more closely aligned and personnel in these programs now have uniform goals in education training, career development and job opportunities.

Department of the Army Philip A. Connelly Awards Program

OBJECTIVES

- Promote Army food service through incentives, competition and media attention
- Recognize deserving units for superb performance
- Award individuals for stellar management practices
- Honor the traditions of the Philip A. Connelly Awards Program

Department of the Army Philip A. Connelly Awards Program

INTERNATIONAL FOOD SERVICE EXECUTIVES ASSOCIATION (IFSEA)

IFSEA is a professional organization dedicated to raising food service industry standards, educating members and future industry leaders, recognizing member achievements and serving the growing needs of the diverse, dynamic multi-billion dollar a year market.

- Food service industry's oldest trade association
- Organized in 1901 - Branches in Guam; Okinawa; Tokyo; and throughout the US
- Comprised of management executives from all aspects of the food industry

Department of the Army Philip A. Connelly Awards Program

IFSEA PROVIDES

- Civilian Evaluators for all Services
- Awards
- Certification
- Conference
- E-learning
- Food Safety
- Job Board
- Military Excellence Awards
- Recommended Restaurants Nationwide
- Scholarships
- Students Programs
- Trade Shows

Alliances – IFSEA Sponsored

- Hospitality Education alliance (HEA)
- Military Hospitality Alliance (MHA)

Department of the Army Philip A. Connelly Awards Program

GARRISON EVALUATION AREAS

- **Supervision and Training**
- **Dining Facility Administration**
- **Headcount procedures**
- **Receipt and storage**
- **Food Safety**
- **Command Support**
- **Appearance**
- **Serving and Troop Acceptability**
- **Equipment and Facilities**
- **Food preparation and Quality**

Department of the Army Philip A. Connelly Awards Program

FIELD FEEDING EVALUATION AREAS

- Administration/Training Supervision
- Headcount Operations
- Request/Receipt and Storage of Rations
- Field sanitation
- Command support
- Appearance
- Serving Troop Acceptability
- Kitchen site selection/layout
- Maintenance of Equipment
- Food preparation and Quality

Department of the Army Philip A. Connelly Awards Program

HQ DA G-4 WILL ANNOUNCE WINNERS IN DECEMBER

**Awards Will Be Presented At The Connelly
Awards Ceremony In Reno, NV (15 April – 18 April 2010)**

Winner Receives:
SILVER BOWL

Runner-up Receives:
PLAQUE

Both Winners and Runner-ups receive
An Enrichment Incentives Tour of Washington,
D.C.

**Department of the Army
Philip A. Connelly Awards Program**

LARGE CATEGORY WINNER

**Division Special Troops Battalion Dining Facility
82nd Airborne Division
Fort Bragg, North Carolina**

SMALL CATEGORY WINNER

- **Special Operation Command Dining
Facility
Headquarters and Headquarters
Company (USASOC)
Fort Bragg, North Carolina**

**Department of the Army
Philip A. Connelly Awards Program**

ACTIVE ARMY FIELD WINNER

- **Headquarters and Headquarters Troop
11th Armored Cavalry Regiment
Fort Irwin, CA**

RESERVE CATEGORY WINNER

- **FSC, 397th Engineer Battalion
Eau Claire, Wisconsin**

Department of the Army
Philip A. Connelly Awards Program

NATIONAL GUARD CATEGORY WINNER

- **1201st Forward Support Company
Kingwood, West Virginia**

Department of the Army

Philip A. Connelly Awards Program

AAR Comments

Ensure all unit POCs have access to the correct checklist and evaluator's handbook.

- Recommend providing some background information on Reserve/ARNG during the 2 day training. i.e: major differences from active duty, pay procedures to expect during competition, sample paperwork.
- Recommend using/adding the required forms document
- Emphasis on who should be taking the lead for the evaluation. The FOS.
- More emphasis on LOI.

Department of the Army

Philip A. Connelly Awards Program

AAR Comments

- More emphasis on tailoring Field SOP to that actual mission. Too generic.
- Consider menu feasibility to all regions. i.e: Better acceptability in cold region (RI) but contrary to hot region (PR).
- Recommend corn starch based gravy vs flour.
- Availability of change fund for headcount.
- Availability of extra/back up equipment.
- More emphasis on unit Recognition Program.
- Proper use of camouflage.

**Department of the Army
Philip A. Connelly Awards Program**

2010 to 2011 CONNELLY CEREMONY DATES

**John Ascuaga's Nuggett,
Reno, Nevada
April 15-18, 2010**

**Renaissance Hotel
Schaumburg, Illinois
(Chicago)
TBD, 2011**

Department of the Army Philip A. Connelly Awards Program

POINTS OF CONTACT

SGM Swilley Clark

DSN: 687-3028

COMM: (804) 734-3028

swilley.clark@us.army.mil

swilley.clark@conus.army.mil

MSG Franklin Booker

DSN: 687-3029

COMM: (804) 734-3029

franklin.booker@us.army.mil

franklin.booker@conus.army.mil

SFC Warrell Spence

DSN: 687-3327

COMM: (804) 734-3327

warrell.spence@us.army.mil

warrell.spence@conus.army.mil

SSG Arnetra Hughes

DSN: 687-3019

COMM: (804) 734-3019

arnetra.hughes@us.army.mil

arnetra.hughes@conus.army.mil

Mr. Shawn A. Berry

DSN: 687-3327

COMM: (804) 734-3327

Philip A. Connelly Website

<http://www.quartermaster.army.mil/aces/programs/connelly.htm>

Department of the Army
Philip A. Connelly Awards Program

Questions?