

Quartermaster

PROFESSIONAL BULLETIN

Summer 2006

Warrior Logisticians

PB 10-06-02

**23d Quartermaster Brigade Trains on
New Laundry/Shower Setup Operations**

(See page 19)

From the Quartermaster General

This past May the Quartermaster Foundation helped us celebrate the Corps' 231st Anniversary by graciously hosting a dinner here at Fort Lee. The occasion also witnessed the induction of three new members into the Quartermaster Corps Hall of Fame: Lieutenant General (Retired) Henry T. Glisson, Major General (Retired) William T. McLean, and Brigadier General Charles C. Drake (Deceased). My sincere congratulations go to each of these much deserving individuals for being selected to receive this highest of honors. Also congratulations to the 27 individuals and 7 outstanding units inducted into the Distinguished Members and Distinguished Units of the Regiment, respectively. This should serve as a reminder for all of you to consider nominating worthy individuals and units for Regimental Honors around this same time next year.

BRIGADIER GENERAL MARK A. BELLINI

It is clear from all accounts that there has been no let up in the Army's worldwide mission, and no slackening of the pace of the global war on terrorism. As a result Quartermaster Soldiers continue to serve in Iraq and Afghanistan, and in scores of other countries around the world – while performing a wide variety of combat service support and other vital sustainment type missions. This diversity of functions is well reflected in this issue of the *Quartermaster Professional Bulletin*, in several feature articles. Here, for instance, you will find a thoughtful account of recent bulk water production and distribution response as part of earthquake relief operations in Pakistan. Likewise a useful description of the Army Center of Excellence, Subsistence (ACES) Food Service Mobile Training Team (MTT) visit to Afghanistan; and the 400th Quartermaster Company setting a superb standard for supply redistribution in Iraq.

Nothing in this Command exceeds the importance of good training. It has been and remains Job Number One. It's making sure that all Quartermaster Soldiers receive the proper tactical and technical skills needed to succeed in today's uniquely challenging environment. With that in mind, another of the articles included here describes for example how members of the 54th Quartermaster Company (Mortuary Affairs) are gaining valuable experience at the Joint Personal Effects Depot at Aberdeen Proving Ground, Maryland. Also how Soldiers of the 1st Armored Division in Hohenfels, Germany, are using some of the Army's newest training devices along with "friendly competition" to help keep their physical and warfighting skills honed to a razor's edge.

Lastly I am pleased to announce that the 2006 Chief of Staff of the Army Supply Excellence Award Competition ended earlier this spring with the recognition of 41 units for outstanding logistical readiness and supply support. This year the Army recognized 18 winners, 15 runners-up, and 9 honorable mention units, comprised of 17 Active Duty, 14 Army National Guard, and 10 Army Reserve units. Congratulations to all those units for a job well done, as well as to all those who competed while still accomplishing their daily missions.

In the next issue I plan to share with you some thoughts on a topic of utmost importance to us all, namely the issue of Property Accountability. In the meantime, I commend to you the contents of this edition of your Quartermaster Professional Bulletin. And as always appreciate your contributions and feedback. Contact us through our web site at www.Quartermaster.army.mil. Or you may call me at (804) 734-3458 or DSN 687-3458 in my office, or (804) 502-0923 on my Blackberry. My FAX number is (804) 734-3174 or DSN 687-3174. I look forward to hearing from you.

Quartermaster

PROFESSIONAL BULLETIN

www.quartermaster.army.mil

THE QUARTERMASTER GENERAL
BRIGADIER GENERAL MARK A. BELLINI

EDITOR
GEORGE DUNN

ELECTRONIC PUBLISHING AND DESIGN SPECIALIST
MARTHA B. GUZMAN

The *Quartermaster Professional Bulletin* (ISSN 0896-9795) is published quarterly by the U.S. Army Quartermaster Center and School, Fort Lee, VA 23801-1601. The views expressed herein are those of the authors, not the Department of Defense or its elements. The content does not necessarily reflect the official U.S. Army position and does not change or supersede any information in other U.S. Army publications. Use of news items constitutes neither affirmation of their accuracy nor product endorsement. This professional bulletin is approved for official dissemination of material designed to keep Quartermasters knowledgeable of current and emerging developments to enhance their professional development. Use of the masculine pronoun is intended to include both genders where appropriate.

DISTRIBUTION: Approved for public release. Distribution is unlimited. Private subscriptions are available through the Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954 at the rate of \$20.00 per year (\$28.00 foreign). **For private subscribers to change an address,** FAX a request to (202) 512-2250 or mail to Superintendent of Documents, U.S. Government Printing Office, Mail List Branch, 732 N. Capitol Street, Washington, DC 20402-0001.

POSTMASTER: Periodicals postage paid at Petersburg, VA 23804-9998, and additional mailing offices. Send unit address change to QUARTERMASTER PROFESSIONAL BULLETIN, ATTN: ATSM-CG-DCB, 1201 22D STREET, FORT LEE, VA 23801-1601.

The bulletin will print only materials for which the U.S. Army Quartermaster Center and School has proponentcy. The bulletin reserves the right to edit material. All photographs are official U.S. Army photographs unless otherwise credited. Material may be reprinted if credit is given to the *Quartermaster Professional Bulletin* and the author, except where copyright is indicated. (Telephone DSN 687-4382 or (804) 734-4382 or electronic mail: george.dunn2@us.army.mil)

By Order of the Secretary of the Army:

Official:

PETER J. SCHOOMAKER
General, United States Army
Chief of Staff

SANDRA R. RILEY
Administrative Assistant to the
Secretary of the Army
0614205

Distribution: Special

WARRIOR LOGISTICIANS

- 2 STRATEGIC LEADERSHIP, ORGANIZATIONAL CHANGE, AND HOT AIR BALLONS
COMMAND SERGEANT MAJOR JOSE L. SILVA
- 4 DOCUMENTED PERFORMANCE TO BECOME MORE CRITICAL FOR FUTURE WARRANT OFFICER PROMOTIONS
CHIEF WARRANT OFFICER FIVE MICHAEL E. TOTER
- 6 BULK WATER OPERATIONS SUPPORT
EARTHQUAKE RELIEF OPERATIONS IN PAKISTAN
LT CHRISTOPHER R. MAY
- 11 TRAINING LOGISTICS IN U.S. ARMY EUROPE
MAJ JOHNNY MORITZ CPT JARED L. CLINGER
- 13 FOOD SERVICE MOBILE TRAINING TEAM VISITS AFGHANISTAN
CW3 BILL TAYLOR
- 17 MORTUARY AFFAIRS SUPPORT JOINT PERSONAL EFFECTS DEPOT
IN FIRST-OF-ITS-KIND OPERATION
- 19 23D QUARTERMASTER BRIGADE GETS TRAINING ON
NEW LAUNDRY/SHOWER SETUP OPERATIONS
- 20 USING THE STANDARD STUDY NUMBER-LINE ITEM NUMBER
AUTOMATED MANAGEMENT AND INTEGRATING SYSTEM
SSG MATTHEW J. HILTON
- 22 THE SCIENCE OF THE COMBAT LOGISTICS PATROL
MAJ JULIAN H. BOND
- 24 PBUSE SELECTED AS A WINNER FOR LEVERAGING
TECHNOLOGY TO TRANSFORM BUSINESS PROCESSES
- 26 RESERVE TRAINING AT THE U.S. ARMY QUARTERMASTER
CENTER AND SCHOOL
- 28 400TH QUARTERMASTER COMPANY SETS
STANDARD FOR SUPPLY REDISTRIBUTION
LT MARISHA L. JAMES
- 30 BUILDING A 'HOME' AWAY FROM HOME
- 33 2006 SUPPLY EXCELLENCE AWARDS
- 37 SUPPLY EXCELLENCE AWARDS MODIFIED NOMINATION LEVELS FOR THE
2007 COMPETITION
- 38 SAFETY SAVES SOLDIERS
EYE PROTECTION -- GET IT AND USE IT
MICHAEL L. DAVIS
- 40 CAREER NEWS
- 46 UPDATE
- 48 DIRECTORY

OUTSIDE FRONT COVER: 23d Quartermaster Brigade Trains on New Laundry/Shower Setup Operations.

OUTSIDE BACK COVER: Building a Home Away From Home: The 506th Quartermaster Company unwraps more than the Force Provider System; Soldiers gain a glimpse of forward operating base.

INSIDE BACK COVER: The full pages on battalion-size units that Keith K. Fukumitsu, Quartermaster, has researched and illustrated for each edition since 1991 are archived on the Quartermaster Home Page under Professional Bulletin, Quartermaster Unit Lineages, at www.Quartermaster.army.mil.

STRATEGIC LEADERSHIP, ORGANIZATIONAL CHANGE, AND HOT AIR BALLOONS

BY COMMAND SERGEANT MAJOR
JOSE L. SILVA

Lord William
Thompson Kevin (1824-
1907) was a renowned
Scottish mathematician,
physicist, and President
of the Royal Society. He

contributed greatly to many branches of physics. Lord Kevin also left a permanent mark in history for saying, "There is nothing new to be discovered in physics now. Radio has no future, heavier-than-air flying machines are impossible, and X-Rays will prove to be a hoax. I have not the smallest molecule of faith in aerial navigation other than ballooning." No one can deny Lord Kevin was a man of conviction, but we can see how his poor strategic approach to what he considered "absolutes" came back to haunt him decades later.

Think back on the days of World War II and look at the achievements of some of our Quartermaster units and their functions. A single bakery company was able to support 64,000 men a day by baking 32,000 pounds of bread. They did this day in and day out. A fumigation and bath company was able to provide laundry, shower, and fumigation (body sterilization using DDT) to 30,000 troops in 12 hours. A Quartermaster truck company hauled everything from "A to Z" (ammo to zippers), hauling 120 tons of supplies on any given convoy, or carrying 864 men using 48, 2^{1/2} - ton trucks. Without a doubt there were many great units making extraordinary contributions.

I can imagine emotions ran high amongst the ranks when deactivation orders began to trickle down, but the fact of the matter is that change was needed to support a changing force during a very challenging time.

World War II--Men enjoy ice cream made from their own home-made ice cream freezer. Bougainville Island, 29 April 1944.

Centuries ago, the Greek philosopher Heraclitus stated that, "nothing is permanent but change." Today, few under the Combined Service and Support Command's umbrella would argue. Change is about adopting new behaviors, doing things differently, and breaking the mold of status quo. This transitional mentality is beginning to sink in with most of us in the U.S. Army Quartermaster Center and School. The landscape of Fort Lee and the surrounding areas is changing at a rapid pace. Tearing down, building up, old housing areas gone, new ones coming about, training areas and

facilities being revamped or expanded, even our beloved Mifflin Hall and parade field will undergo a big remodeling.

The mark of transformation is everywhere. There will be other changes that will come about not necessarily in the form of landscape or brick and mortar. These changes might seem radical at first glance but are necessary in order to keep up with a transforming fighting force.

Imagine a logistics university, in lieu of combat service support (CSS) noncommissioned officer (NCO) academies, where common denominator subjects are taught and classrooms are filled with officers, warrant officers, NCOs, and even Department of Defense civilians. Ponder the benefits of an interactive, three-dimensional distance learning program. A program able to teach one how to change brake pads on a truck, repair a damaged generator, or fix a water pump, for example. You will be working inside a virtual motor pool accessed from the comfort of your office, home, or deployed location. Consider a petroleum supply specialist versed in the skills of a petroleum laboratory technician after completion of an advanced individual training course, or perhaps a water treatment specialist able to set up a laundry and shower point. Merging of 92A and 92Y military occupational specialties at the sergeant first class level might be a viable course of action in the logistical specialty arena. How about a multi-functional NCO able to perform duties across the CSS spectrum, at anytime, anywhere? These are just a few examples of what the future may look like. Some changes will require a gradual approach. Others will be tailored to various groups.

Strategic leadership will have to consider many factors in order to select the right approach, but one thing is certain, change is on the way and we will have to embrace it. Introducing major changes into an organization in a way that is understood and accepted is a major determinant of success. The problem is not usually the change but people resisting change. As the environment

continues to evolve, initiatives and projects that will affect the next CSS generation are currently being developed. Senior leadership and down through the ranks must adopt the behavioral attitudes that will support the overall effort in engaging the challenges of transition. Avoiding the comfort zone of a status quo will allow our current CSS organizations to reach the desired state. Sorry, no hot air ballooning allowed.

“War is both a physical reality and a state of mind. War is ambiguous, uncertain, and unfair. When we are at war, we must think and act differently. We become more flexible and more adaptable. We must anticipate the ultimate reality check – combat. We must win both the war and the peace. We must be prepared to question everything. What is best for the Nation? What must endure? What must change?”

**General Peter J. Schoomaker
35th Chief of Staff of the Army**

CSM Jose L. Silva is the 8th Regimental Command Sergeant Major for the Quartermaster Corps. He deployed to Uzbekistan for Operation Enduring Freedom as the 507th Logistics Task Force CSM and also served as the first Camp Sergeant Major for Camp Stronghold Freedom in Karshi-Khanabad. His responsibilities took him to Bagram, Mazare-Shariff, and Kabul. Then as the CSM for the 10th Division Support Command, 10th Mountain Division, Fort Drum, New York, he redeployed to Afghanistan during Operation Enduring Freedom IV to serve as the Joint Logistics Center CSM before coming to the U.S. Army Quartermaster Center and School, Fort Lee, Virginia. CSM Silva enlisted in the Army in July 1982 as an 11B (Infantryman) in the 82d Airborne Division. He became a Petroleum Supply Specialist in July 1986.

DOCUMENTED PERFORMANCE TO BECOME MORE CRITICAL FOR FUTURE WARRANT OFFICER PROMOTIONS

BY CHIEF WARRANT OFFICER FIVE
MICHAEL E. TOTER

Fellow warriors, as you may have noticed, Quartermaster warrant officers did very well on the last promotion board. You probably also noticed the days of a 100 percent selection rate are over. We are now starting to balance out at the top, so competitive selections are going to be the norm once more. Documented performance is going to become more critical than in the recent past.

Most of us perform extremely well, but getting it documented on our Officer Record Briefs and Officer Evaluation Records can very well make the difference in getting promoted over the next few years.

Over the past few months I have traveled extensively visiting Quartermaster warrant officers in the field. It is part of my responsibility to keep you informed of current events and explain how they affect you. I am going to continue to do so using the *Quartermaster Professional Bulletin*, my web site, and most

Forward deployed Quartermaster warrant officers recently met with CW5 Michael Toter at Bilad, Iraq, Camp Anaconda, where he updated them on current and future items effecting warrant officers.

importantly site visits. I have visited Germany, South Korea, Okinawa, Japan, Hawaii, Kuwait, and Iraq. I plan to focus my visits to stations in the U.S. during the summer. The common thread in all areas is the high level of professionalism of Quartermaster warrant officers. I was extremely impressed with the work being done in Iraq. The Quartermaster warrant officers are creating and writing history. The CW5s have taken charge and are driving the train on everything to do with Quartermasters. What I have seen is that warrant officers do not allow warrant officers to fail and mentorship is alive and well.

One of my other responsibilities is to ensure we retain the quality and quantity of warrant officers necessary to maintain a professional Warrant Officer Corps. During my visits, I have also presented a noncommissioned officer (NCO) brief. When I come to your area, I encourage all NCOs to attend. This briefing is not just for those interested in becoming warrant officers. I take the time to talk to our senior NCOs about what is going on in the Warrant Officer Corps. These senior NCOs are also the mentors of our junior warrant officers and I am concerned that we are not including them as an important part of our program. I also speak with command sergeants major and sergeants major to make it clear that we are not seeking to rob them of their best NCOs. We want their best NCOs to become first sergeants and command sergeants major to keep our NCO Corps strong. We are looking for that junior NCO who shows the greatest potential to become a warrant officer.

I would like to take a moment to welcome CW3(P) Judy Stephens as our new Warrant Officer Proponent at the U.S. Army Quartermaster Center and School. The challenges are going to be many as we redefine the position of the Warrant Officer Proponent and I am sure she will be up to the task.

I also want to welcome our new Honorary Regimental Warrant Officer, Hall of Fame recipient CW5(Retired) James E. Revels; I am looking forward to working with him as Hall

of Fame CW5(Retired) William (Bill) Mullins has stepped down from his post as the Honorary Regimental Warrant Officer. He has served with honor and distinction and is not only a friend but a revered mentor to me and thousand of others. Bill, on behalf of the entire Quartermaster Warrant Officer Corps, we appreciate what you have done and continue to do. Our doors are always open and there will always be a place at the table.

U.S. Army National Guard warrant officer pilots, assigned to the 131st Aviation Regiment of the Georgia National Guard, fly a CH-47 Chinook over areas that were flooded when Hurricane Katrina devastated parts of New Orleans, Louisiana.

CW5 Michael E. Toter is currently assigned to the Office of the Quartermaster General, U.S. Army Quartermaster Center and School (QMC&S), Fort Lee, Virginia, as the Quartermaster Regimental Chief Warrant Officer/Quartermaster Warrant Officer Proponent. He has served in a variety of assignments worldwide. These include Logistics Operations Officer, North American Aerospace Command/U.S. Northern Command, Peterson Air Force Base, Colorado; and S4, Joint Prisoners of War/Missing in Action Accounting Command, Hickam Air Force Base, Hawaii. Also, he served as Division Property Book Officer, 10th Mountain Division, Fort Drum, New York; Brigade Property Book Officer, 194th Armored Brigade, Fort Knox, Kentucky; Instructor, QMC&S, Fort Lee; and Senior Evaluator, Supply Excellence Award Program, Fort Lee. He has completed every level of the Warrant Officer Education System and holds a baccalaureate degree from the University of Maryland.

BULK WATER OPERATIONS SUPPORT

EARTHQUAKE RELIEF OPERATIONS IN PAKISTAN

BY LT CHRISTOPHER R. MAY

Is it possible to provide bulk purified water to a large field surgical hospital in the remote, earthquake-devastated mountain region of Pakistan? Can you do this while simultaneously providing petroleum resupply support? Many would say no; however, 17 logisticians of the 1st Armored Division's Alpha Company, 123d Main Support Battalion (MSB), proved otherwise. Alpha Company's Water Detachment, consisting

of 17 Soldiers operating two Reverse Osmosis Water Purification Units (ROWPU), deployed mid-October 2005 to Pakistan in response to the earthquake that had rocked the country and destroyed thousands of homes, killing an estimated 77,000 Pakistanis, injuring another 60,000, and leaving over 3 million homeless.

After the disaster struck the mountains of Pakistan, bulk potable water quickly became one of the most crucial supplies needed in

Total devastation of many areas made it almost impossible for recovery crews to recover victims or find bodies.

Finding local sources for pumping and purification of water proved difficult and most of the “liquid gold” was shipped in by tanker and off-loaded.

the region. Its criticality is unquestionable when events of this magnitude strike, for without it, doctors cannot conduct life-saving operations, cooks cannot prepare meals, and people cannot maintain the proper level of hygiene. Death, disease, and famine can spread uncontrollably -- that is, until the U.S. Army steps in. We developed a uniquely organized logistics response team that procured, managed, purified, and distributed this essential commodity.

Notice

In response to the earthquake, the President of Pakistan called upon his ally in the global war on terrorism, the United States, to assist in providing much needed tents, food, engineering support, aircraft, medical assistance, and water purification capability. In order to honor this

request, the United States military immediately formed the Combined Disaster Assistance Center-Pakistan and charged it with the responsibility of providing support to the people and government of Pakistan.

The 123d MSB “Water Dawg” Soldiers deployed to Pakistan as a part of Task Force 212th Mobile Army Surgical Hospital’s (MASH) deployment to the same area. The 212th MASH had the primary mission of providing humanitarian assistance and medical care for the most affected areas of Pakistan’s Kashmir province. The water team’s mission was clear: provide purified water and petroleum resupply to the hospital, in addition to providing support for Soldiers serving in the Muzaffarabad area. Now the team’s focus turned to mission accomplishment.

Preparation

As the 1st Armored Division began to prepare its Iron Soldiers for deployment to Pakistan, the 123d MSB planners were refining the support package and conducting a detailed analysis on all requirements to ensure the right capabilities were included. While these efforts were underway, our Soldiers were preparing themselves and their equipment for the mission, ensuring the completion of standard pre-deployment medical screenings, uniform issue, and threat briefings. They also trained diligently on several critical tasks to include identification of a possible improvised explosive device, convoy procedures, and potential medical threats. Learning the culture was important as well, as evidenced by the Soldiers' instruction on Urdu, the predominant language spoken in northern Pakistan. Given 96 hours notice, members of the newly-formed 123d MSB Water Detachment, consisting of seven water purification specialists, six petroleum supply specialists, three equipment

mechanics, and one lieutenant, departed Ramstein Air Base, Germany, for Pakistan. Wasting no time, the unit convoyed from Chaklala Airbase to Muzaffarabad where the hospital was headquartered. Positioned deep in the heart of Kashmir, Muzaffarabad sits at the foothills of the Himalayan Mountains and in the hardest hit region of the country. The earthquake simply crushed an already impoverished area leaving thousands on their own without the most fundamental of resources. Food, water, and medical care had vanished. What appeared in its place was destruction until the arrival of the 123d MSB "Water Dawgs".

Site Set-up

The first step in bulk water operations is to properly identify a suitable location in which to set-up the water site. This entails locating a water source that is free of petroleum waste and extreme alkali content. The team must also ensure that the site is within reach of the team's equipment. Ideally, the water source

Purified or "product" water was stored in four 3,000-gallon product water bags which were kept inside tents to prevent freezing during the night.

Remote areas suffered most since it was more difficult to get to them and distribute resources. Reconstruction in these areas has proved difficult.

should also be close to the location that will be using the team's purified water, unless reliable transportation is available. In this instance, the hospital located in the middle of the town of Muzaffarabad, was at least 30 miles away from the nearest natural water sources, the Neelum and Jhelum Rivers. These rivers, with their rocky shores and murky waters, were not feasible candidates. Constrained by long logistics lines and inadequate water sources, these Iron Soldiers went back to the drawing board. They worked tirelessly with local authorities, and after exhausting all options, the team ultimately arranged for bulk water delivery to the hospital. Soon, trucks began delivering bulk municipal water to the 123d MSB Soldiers, who could now finally put their Army training and their technical skills on display.

Water Procurement

Daily, the 123d MSB Water Detachment placed an order for "raw" water with the

driver of the host nation water truck for the following day. Order planning was based on one and a half day's supply of water. This ensured availability regardless of weather or force protection concerns that often hinder transportation efforts. The water usage estimates included the needs of the hospital, two dining facilities, laundry and shower operations, and hygiene stations. This plan worked well allowing for excess purified water to be kept in storage ready for the contingencies that were sure to arise, and arise they did. The weather changed quickly as heavy rain moved in. Shortly thereafter, snow began to cover the cracked and jagged landscape leaving the dusty roads of our camp, Camp Resolute, impassable. Once again challenged with problems well outside the scope of water purification, our Soldiers rose to the occasion. They covered the treacherous route with 14 truck loads of gravel making the secondary road from the water site to the hard road navigable.

Water Production

Once the Soldiers had identified the site, equipment, and water source, they had to determine the correct amount of chemical additives based upon the contaminants present in the raw water. These chemicals are introduced to coagulate particulate matter, control pH, reduce scaling, and kill any bacteria. Because of the relative cleanliness of the local water, minimal amounts of each chemical were necessary to obtain a quality product. Purified or “product” water was stored in four 3,000-gallon product water bags which were kept inside tents to prevent freezing during the night. Preventive medicine Soldiers from the 212th MASH checked the product water regularly to ensure it was free of bacteria, contaminants, and contained adequate chlorine levels. As is the case with most Army missions, this was a team effort.

Management of Class I Supply

Although the S-4 for Task Force 212th MASH maintained ultimate oversight of the bulk water mission, the Water Detachment handled the functional control of all operations. The detachment made several decisions concerning water support for Task Force 212th. As the detachment commander, I was able to manage water supply issues from the local source, to the truck, and ultimately to the Soldier or patient who received the product water. This direct control allowed for speedy reconciliation of issues and concerns.

Conclusion

I have never experienced anything remotely close to what our team experienced in Pakistan. Daunting as the mission was, our Soldiers’ training, coupled with their dedication and diligence, allowed the team to accomplish its mission. We overcame issue after issue to get the job done, and in the process learned that flexibility and adaptability are absolutely necessary in order to provide quality logistical

support. Looking back on it, I am proud of my Soldiers and their performance -- not only because we filled our storage bags with over 350,000 gallons of crystal clear water, but because we helped to fill a nation with hope as well.

LT Christopher R. May is currently serving as Accountable Officer, 123d Main Support Battalion (MSB), DISCOM, 1st Armored Division, Germany. His previous assignments include Water Detachment Command, Task Force 212th Mobile Army Surgical Hospital participating in Operation Lifeline, Pakistan; Petroleum Operations Platoon Leader and Assistant Battalion Operations Officer, 123d MSB in Germany. He is a graduate of Texas A&M University, College Station, Texas, with a Bachelor of Science in kinesiology. He was commissioned into the Quartermaster Corps upon completion of the Reserve Officer Training Corps.

TRAINING LOGISTICS IN U.S. ARMY EUROPE

BY MAJ JOHNNY MORITZ
AND CPT JARED L. CLINGER

The scenario is the edge of a Baghdad suburb. Sectors have been assigned, hands are tense, eyes strain, and everyone knows the defense must hold. Soon several individuals come into sight with a variety of small arms including AK-47 assault rifles and rocket-propelled grenades. It is the wave of insurgents that the Soldiers were briefed would come to attempt to break the defense and infiltrate the city. "TOWER!" "ROOF!" "LEFT SIDE, LEFT SIDE!" reverberates from every direction as they lay down fire. Then everything goes black.

There is no call for a medic or a scurry to the side of a comrade. These Soldiers are not on the front line of the global war on terrorism in Iraq. They are company commanders in the 1st Armored Division (1AD), Division Support Command (DISCOM) on line in the Engagement Skills Trainer (EST) in Hohenfels, Germany. Together, they are part of Leader Professional Development (LPD) training consisting of the command teams of the 123d Main Support Battalion and the Headquarters Company of DISCOM.

The only thing at stake for this defense was pride, for next up would be the first sergeants as they attempted to show up their counterparts. The EST was one of six training events that were set up in order to mentor and train unit company commanders and first sergeants. The LPD focused on the assets and capabilities available in U.S. Army Europe, updated the command teams on changes to doctrine, and the transformation and modernization issues in the logistics community. It also strengthened camaraderie among the DISCOM command teams.

This two-day training event began with a five-mile run at Wiesbaden Army Airfield, which presented an opportunity to bond, give a gut check, and give participants a glance of what was

to come over the next 36 hours. Once the run was complete, the commanders and first sergeants boarded a bus for the four-hour ride to Hohenfels Training Area where the rest of the training would occur. The time would not be wasted. Soon a lesson in opportunity training emerged as a quiz from the technical manual resulted in a 40-question drill that pitted the commanders against the first sergeants in their knowledge of user level maintenance on highly mobile multi-wheeled vehicles.

Upon arrival at Hohenfels, the leaders continued their friendly competition in the EST as they squared off during 9mm qualification tables. After qualification, they took part in a variety of simulations to gain a first-hand appreciation of the EST's capabilities. Then they rucked up and humped to the landing zone a few kilometers away where they found two UH-60 Blackhawk helicopters waiting. They were treated to a terrain flight over the Joint Multinational Readiness Center training area. The flight was an exhilarating ride, low to the ground with doors open, that delivered them to the far side of the maneuver area. The group then continued to march out the back gate to a local hostel that has a long history of accommodating troops training in the area.

Evening found each command team presenting an assigned topic to their peers in order to improve their knowledge, skills, and abilities while they enjoyed dinner and camaraderie. The discussion highlighted the transition to two-level maintenance, convoy leader training, convoy live fire exercises, and in-transit visibility. They also discussed the transition of 91W medics, the brigade support battalion task organization in a unit of action, and training at home station in Germany to include effective use of training aids. The evening was interrupted when the DISCOM Commander's cell phone rang. A heavy equipment transporter loaded with an M1 battle tank had slipped off of the road and flipped in a nearby

training area proving how dangerous our choice of profession can be whether in a combat zone or conducting tough, realistic training in preparation for the next deployment. The company leadership left to check on the injured Soldiers, but the briefings continued in their absence. Missions and training go on.

The next morning the group viewed a demonstration of the Laser-Convoy Counter Ambush Training System (L-CCATS). This is another excellent training aid that is being integrated into home station training. The L-CCATS is a mobile training aid that enables Soldiers to engage targets using laser transmitter initiated blanks that register as hits (or misses) on pop-up silhouettes. This training provides Soldiers feedback during encounters while mounted or moving. The L-CCATS received favorable reviews.

L-CCATS is the collective training aid that is the advancement of the Laser Marksmanship Training System developed and marketed by MPRI Corporation. It is comprised of an eye-safe laser that fits on the barrel of any firearm with no modification required. Electronic full-scale "E" and "F" computer controlled targets act as receivers for the laser bullets. The system can be zeroed within minutes using a Soldier's assigned weapon from M16 to M2 without using live ammunition. It provides instant feedback on grouping, number of hits registered in convoy and military operations on urbanized terrain operations, reflexive fire training, close quarters marksmanship, and movement to contact drills.

The system consists of seven targets, four "E"-type and three "F"-type, along with cables and a laptop for scoring. A vehicle power adapter enables targets to be mounted on a vehicle platform.

The participants were introduced to the Deployable Instrumentation System Europe (DISE), which can be deployed to home station that can track the actions and engagements of individual Soldiers with interactive feedback.

With DISE, a unit can track movements and engagements like never before. It can show each individual and weapon and give the associated actions for each.

With DISE, each Soldier has a laser transmitter and helmet harness like regular Multi-Integrate Laser Engagement System (MILES) gear; however, the vest is outfitted with a speaker with a global positioning system integrated into it and is assigned to a specific individual. This is not your father's MILES. This system knows who is firing what particular weapon and what effects it has had. If a Soldier is shot, the speakers in the vest will tell if that Soldier has been killed or wounded along with the severity of the wound. If the injury was severe enough to keep the Soldier from firing in a real situation, the system records that and renders the weapon inoperable. However, if another Soldier picks the weapon up, the DISE recognizes that Soldier and the weapon may be fired once again.

This training tool was utilized several weeks later during 1AD, DISCOM's gunnery. It took situational training exercise lanes and blank fires to the next level for the Soldiers. The Soldiers were able to receive instant feedback and see how the battle unfolded in real time. The after action reviews were filled with insights and revelations as Soldiers saw the battlefield in a new light as it was played back to them on a plasma screen.

The lessons learned and concepts introduced during the LPD were quickly put to use throughout the brigade. This LPD, like other training events, was yet another opportunity for senior leaders to share knowledge and experience, learn from others' mistakes, and continue to build on past successes, while honoring those who went before. Today's Army continues to train tomorrow's senior leadership and ensures the continued success of the greatest fighting force known to man.

For more information on DISE go to the Training and Resource Management System web at <https://trms.7atc.army.mil>.

FOOD SERVICE MOBILE TRAINING TEAM VISITS AFGHANISTAN

By CW3 BILL TAYLOR

A mobile training team (MTT) organized by the U.S. Army Quartermaster Center and School (QMC&S), Army Center of Excellence, Subsistence (ACES), recently deployed to Afghanistan at the request of Combined Joint Task Force 76 (CJTF-76) and Coalition Forces Land Component Command (CFLCC). The purpose of the MTT was to work with CJTF-76 and CFLCC on subsistence prime vendor (SPV) implementation, Class I container management, training and implementation of head-count and account management procedures for the Logistic Civilian Augmentation Program, and military dining facility operations.

In addition to QMC&S ACES personnel, the MTT members included personnel from

Central Command, Defense Supply Center Philadelphia, and the 18th Airborne Corps, Fort Bragg. The MTT was also assisted by the CFLCC, Army Central Command, Joint Logistics Command (JLC), and the Logistics Task Force (LTF) Command.

The team arrived at Bagram Airfield (BAF), Afghanistan, where it was based for the deployment on 24 April. The first objective for the team was to visit SPV Supreme Foods located in Kabul. Supreme Foods is the first prime vendor in Afghanistan supporting the CJTF-76 area of responsibility (AOR) utilizing the Contingency Operations (CONOPS) 21-day menu. After a brief flight from BAF to Kabul International Airport, the MTT observed Supreme Foods air operations, which included the downloading of

The landscape of Afghanistan is harsh environment as this view from one of the Blackhawk helicopters reveals.

The guard stand at Forward Operating Base Gardez is a reminder that security must be maintained even in remote locations.

fresh fruits and vegetables (FF&V). FF&V are flown to Kabul from the United Arab Emirates (UAE) daily in configured tri-wall containers in support of the BAF AOR/operations.

The fresh commodities are then delivered by Supreme Foods directly to each troop dining facility and forward operating base (FOB). FF&V are also flown into Kandahar Airfield (KAF) directly from UAE in support of the KAF AOR. The operations manager for Supreme Foods provided the MTT an overview of Supreme Foods' current operations and a tour of the Supreme Foods warehouse and bakery. Supreme Foods has 66 customer locations within Afghanistan and stocks over 460 line items that support the CONOPS 21-day menu. Supreme Foods has been supporting *Operation Enduring Freedom* since December 2005.

During the next few days, the MTT remained at BAF in briefing the CJTF-76 and

JLC leadership and focusing on training head-count and account management procedures. In addition, the team conducted container analysis at the Class I Yard operated by Kellogg, Brown, and Root, researched bottled water and ice plant plans, and visited with the Defense Contracting Management Agency representatives on establishing a standard dining facility checklist. Currently, Afghanistan is dependent upon bottled water and bagged ice deliveries sourced and delivered by SPV Supreme Foods. The MTT provided CJTF-76 and JLC bottled water and ice plant plans and recommended that the command develop their own organic bottled water and bagged ice capabilities.

During this period the team also visited each troop dining facility on BAF and spent time with each staff reinforcing head-count and account management practices. The Afghanistan food service program has matured from Operational Rations (Unitized Group Rations - A, (UGR-A))

The Mobile Training Team members worked with dining facility managers in the areas of head-count and account management procedures.

and Unitized Group Rations - Heat and Serve to a full catalog of bulk food items to having SPV support in just over 18 months.

During a routine visit to the Aviation Dining Facility on BAF, the team was asked by BG Tata, CJTF-76, Army Chief of Staff, to visit and review food operations in KAF and to visit a few FOBs to gauge how troops are being supported. The team

conducted training and in briefed 4th Brigade Combat Team, National Command Element, and LTF leadership. As at BAF, the MTT also conducted container analysis at the KAF Class I Yard. Analysis at both BAF and KAF Class I Yards revealed several excess “center of the plate” food items that needed to be incorporated into the current menu planning cycle prior to reaching shelf life expiration.

The team split with part visiting each of the four troop dining facilities on KAF. Another part of the team conducted training in Kandahar, while others visited several FOB locations. B Company, 2-10, Aviation, 10th Mountain Division provided two Blackhawk’s (UH-60s) allowing the team to visit four different FOBs (Sharona, Orgun-E, Gardez, and Ghazi) in one day.

Overall assessment of the level of food service support provided to the forward deployed troops

Team members (inset) were escorted to remote forward operating bases by Blackhawk crew members from B Company, 2-10, Aviation, 10th Mountain Division.

was very positive. Most of the FOBs utilize the UGR-A as the core ration and round it out with a good variety of FF&V, bread, condiments, beverages, and desserts. The FOBs also received information on the new Unitized Group Ration-Express (UGR-E) - that can support 18 troops and requires no water or heating oven/unit. The UGR-E heats all three entrees (meat, starch, and vegetable) with the simple pull of a tab. For more information on the UGR-E go to www.natick.army.mil

The MTT returned to BAF on 3 May and out briefed the JLC commander and then loaded up and returned to Kuwait (Camp Arifjan) to complete the MTT. Before departing the South West Afghanistan AOR, the team out briefed CFLCC, C4. All agreed with the MTT's assessment and recommendations and expressed thanks for the MTT's work. The MTT's visit to Afghanistan was a huge success. The goal is to continue to improve the level of food service support for our troops deployed to *Operation*

Enduring Freedom and *Operation Iraqi Freedom*. The Afghanistan trip was the MTT's fifth visit in support of *Operation Iraqi Freedom* and *Operation Enduring Freedom* and the lessons learned have had positive results in both training at the QMC&S and in policy and doctrine changes to support the feeding mission and ultimately the warfighter.

CW3 Bill Taylor is the Command Food Advisor for Defense Supply Center Philadelphia (DSCP), Subsistence Customer Operations Directorate. He is the key military link between our deployed military forces located around the world and their supported subsistence supply chain. He manages and advises critical supply pipeline actions for Operation Iraqi Freedom and Operation Enduring Freedom. Recently, CW3 Taylor was deployed to Afghanistan and led the DSCP Contract Implementation Team responsible for laying the foundation for Afghanistan's first Subsistence Prime Vendor Program.

MORTUARY AFFAIRS SUPPORTS JOINT PERSONAL EFFECTS DEPOT IN FIRST-OF-ITS-KIND OPERATION

Service members who have been killed or wounded in the nation's defense are afforded no less than all the dignity, honor, and respect that warrant such a sacrifice.

The 54th Quartermaster Company (Mortuary Affairs), 240th Quartermaster Battalion, 49th Quartermaster Group, Fort Lee, Virginia, is an important link in honoring that respect and in handling and processing the remains and possessions of war casualties in a timely and professional manner.

An element of the company recently returned from Aberdeen Proving Ground, Maryland, where they processed personal effects in a first-of-its-kind operation. The mission was to provide Mortuary Affairs support at the Joint Personal Effects Depot (JPED). The primary mission of the depot is to process personal effects of service members and Department of Defense civilians that were either wounded or killed in action in support of *Operation Iraqi Freedom* or *Operation Enduring Freedom*.

The JPED is the first personal effects facility operated by the U.S. military. It opened in

2001 and is manned by more than 100 Soldiers, Marines, and civilians. The 54th Quartermaster Company's (Mortuary Affairs) 3d Platoon deployed to support the operation in November of last year and returned in late April 2006. For many of the platoon's Soldiers, the mission represented an opportunity to honorably perform their real-world mission, one that unfortunately means someone has made the ultimate sacrifice.

At Aberdeen, the 3d Platoon Soldiers were charged with performing numerous tasks to ensure that all possessions or personal effects -- clothing, photos, letters, equipment, etc. -- were returned to family members, wounded service members and civilians in the best condition possible. These items, shipped from the theater of operations to the JPED, are assigned a tracking number and processed through three levels of painstaking inventory designed to provide an accurate accounting of each person's possessions.

It is a long process because they have to check every pocket, every crevice, and every crack. So far more than 1,900 wounded and deceased personnel cases have been processed. Every single item that comes in a box or duffel bag is annotated, counted, and processed.

This means that the processors must screen all items to include reading letters and purging them so that they are not a source of embarrassment to family members.

Nevertheless, personal items are often the only physical connection a loved one will have with the deceased. The 54th Quartermaster Company (Mortuary Affairs) Soldiers were unfailingly faithful to that thought in every task they performed at the JPED.

Members of the 3d Platoon, 49th Quartermaster Group (Mortuary Affairs) provided six months of support to the Joint Personal Effects Depot at Aberdeen Proving Ground, Maryland.

As Soldiers themselves, when those effects are received, they are treated as if they were their own. They handle and treat them with special care because they are thinking about the families in the end. The family may be grieving, so the better care taken of a Soldier's personal effects lessens the blow to the family when they actually receive the personal effects package.

Personal effects are shipped to military and family members within two days of their arrival to the JPED. All items that can be cleaned will be cleaned, all monies made into checks, jewelry polished and sacked in velvet bags, letters packaged into protectors, and inventory documents put in order. Everything is dress-right-dress. This treatment reflects respect for the Soldier's sacrifice.

In the six months in which they supported the JPED, the 3d Platoon handled thousands of personal items, everything from toothbrushes, blood-soaked clothing, and religious medallions to videotapes and photographs of loved ones. Prior to the mission, many of them being young Soldiers themselves, were told that it is inevitable that they would become emotional about what they would experience. It is a very sensitive mission in nature and it wears on one. They are also told to do their jobs in moderation and if they need to take a break to take one.

It is normal for Mortuary Affairs Soldiers to be emotionally affected by the mission, but they still perform duties to standard. It is when a Mortuary Affairs Soldier shows no emotion or seems desensitized to the mission that there could be a problem. That reaction isn't normal.

The Mortuary Affairs profession takes care of the fallen and when someone shows a lack of caring, those are not the kind of people that you want doing the job. Mortuary Affairs Soldiers are constantly reminded that theirs is a job that one must want to do and not a job everybody can do.

One young Soldier suggested that you don't get to know the person, but you find out

a lot about them through their belongings. He once came across a case in which there was a scrapbook of a seemingly loving couple. The male was the one in the desert and the female was the one who put the scrapbook together. It looked like they'd known each other for some time. The scrapbook contained numerous pictures, letters, and mementos. Then at the end, it said, 'I hope there are more pages to follow.' That sort of personal item can really have an emotional impact on an individual Soldier. Others say you have to block out what you see, otherwise you can lose your perspective. Nonetheless, there is an impact. And everybody gets affected to a certain degree. The 3d Platoon Soldiers dealt with their emotions accordingly and performed their missions flawlessly.

Undoubtedly, the 3d Platoon Soldiers needed and sought relief from the stress of their mission through the support of each other. Sometimes they would just talk about what was going on if they had a problem or issue. Everyone went through a degree of stress and they all found appropriate ways to deal with it.

Being together also meant taking field trips, having barbecues, and exploring other outlets. The long hours spent on the job performing such a sensitive and sometimes emotional mission, and time spent away from their duties in relief, creates a powerful emotional bond amongst platoon members.

The 54th Quartermaster Company (Mortuary Affairs) will continue to support the JPED with one platoon on a six-month rotational basis. The 3d Platoon will likely rotate again within the next year or two. Many of the Soldiers cannot wait to do it all again, considering it an honor to be able to take care of an individual's personal effects with dignity, honor, and respect. The Soldier is not alive in some cases, but the best that can be done for the family is to take care - personal care - of their personal items with as much gentleness as possible.

23D QUARtermaster BRIGADE GETS TRAINING ON NEW LAUNDRY/SHOWER SETUP OPERATIONS

People change but the mission stays the same. That would be true for members of the 16th Quartermaster Company's 3d Platoon, which conducted a basic field exercise to familiarize new Soldiers with shower and laundry operations in May at the Logistics Warrior training area. The exercise was conducted in conjunction with the 23d Quartermaster Brigade's regular iteration of field training for advanced individual training students.

Becoming certified on the new laundry equipment is essential training for these individuals.

According to the shower/laundry team non-commissioned officer in charge, his squad has gained nine new Soldiers since the unit returned from Iraq deployment last November. The training was aimed at giving them some basic field experience on the new laundry and shower equipment. The training is designed to ensure every Soldier trained is certified to operate the equip-

ment properly and efficiently, even if conditions are not perfect when they deploy down range.

Eighteen Soldiers participated in the training which required them to set up the Laundry Advance System, a giant mobile washer and dryer facility that stands on a flatbed tractor trailer. The training also included the setup and operation of a 12-point shower facility which features separate stalls under a large tent.

Once you learn, just a flip of the switch. Right?

In addition to installing the laundry and shower systems, the 3d Platoon also had customers to use the equipment. Advanced individual training students were given the opportunity to shower and have their clothes washed. That provided the 3d Platoon Soldiers with the actual experience of operating the facilities for real customers.

Now that they know the mission, the Soldiers of the 16th Quartermaster Company know that when they deploy again their new Soldiers will be prepared to perform their missions.

USING THE STANDARD STUDY NUMBER-LINE ITEM NUMBER AUTOMATED MANAGEMENT AND INTEGRATING SYSTEM

BY SSG MATTHEW J. HILTON

The Standard Study Number-Line Item Number Automated Management and Integrating System (SLAMIS) is still a fairly new tool for logisticians in the information age. Now that the property book personnel no longer have the ability to locally produce nonstandard line item numbers (NSLNs) and management control numbers (MCNs), it is imperative we embrace SLAMIS and make it work for us.

A large amount of commercial-off-the-shelf (COTS) equipment is entering the Army's inventory through local purchase and fieldings. Without an understanding of SLAMIS and how to request and to process approvals, one could easily lose visibility and property accountability for this new equipment. Recently fielded items include the Air and Missile Defense Planning and Control System (AMDPCS), which includes in excess of 100 nonexpendable items (with about 50 percent being COTS) and more than 100 expendable/durable items. It was very time consuming to determine the accounting requirements code, how to post the item without clear authorizations, and how to gather the basic data to submit a successful SLAMIS request.

The following research steps were conducted:

1. Since the item may already have a national stock number assigned and it was not provided by the property manager (PM), conduct a Federal logistics query with all available information.
2. Verify if there is a NSLIN assigned by SLAMIS.
3. If not found, Google search: The fielding team did not have much information on the items, other than its intended use and its nomenclature and sometimes a part number. Through this, they were able to get the make/model/manufacture

and price. Next, they were ready to make the SLAMIS request.

Step 1. SLAMIS requires a LIN/NSLIN search to verify that the equipment has not already been assigned a NSLIN/MCN. If no match is found, you will be prompted to continue with the request or to cancel.

Step 2. Fill in all fields with the information you acquired. At a minimum you must fill in all areas marked with a red *. Be sure to know your major command point of contact (POC). More than likely it is your property book officer (PBO) or select the "**POC Not Listed**" from the drag down and type in your PBO's e-mail.

Although the request process is fairly simple, it still can be a challenge to ensure that the request is made correctly. It is suggested one become familiar with the areas of Category, Federal Supply Group, and Federal Supply Classification.

Now that the request has been sent, it is very important to track it to completion. With the use of an Excel spreadsheet (all data used on the SLAMIS request form and the processing number provided by SLAMIS), keep an eye on the response.

Several requests were processed within 48 hours and some took as long as 15 days (or more).

Once you have received a positive status, "Approved by Research Cell," it takes the system approximately one day to update its files. Once you have visibility of the NSLIN/MCN in Property Book Unit Supply-Enhanced, add the NSLIN/MCN to your "User Created Catalog," build the authorization, and complete the asset adjustment. If you receive a negative status, "Disapproved by Research Cell," verify the reason given by SLAMIS. It could be that a

NSLIN/MCN has already been created, but you were unable to locate it in the initial research. If you are not satisfied with the response, contact the SLAMIS help desk. They will be more than willing (and capable) to assist you in completing the request.

The process is complete! This has been a lengthy (and probably not complete) journey of my SLAMIS experience. Prior to this fielding, I had completed a few SLAMIS requests with zero issues, but with the AMDPCS fielding, the task became a full-time job. Without an established procedure to follow or past experience to learn from, it seemed never ending.

A few final suggestions:

1. When preparing for a fielding that includes COTS, encourage the program manager (PM) to request the NSLINS/MCNs prior to issue, or

at a minimum have them provide all pertinent information to assist in your request.

2. Request that the PM provide a spreadsheet that provides a displacement/substitute breakdown. This will assist in how the item is placed on the property book.

Hopefully by sharing my recent SLAMIS experiences, my fellow logisticians will have future success with SLAMIS.

SSG Matthew J. Hilton, a 92Y (Unit Supply Specialist), is currently assigned as Interim Property Book Officer for the 94th Army Air Missile Defense Command, Fort Shafter, Hawaii. His deployments include Operation Seasignal, Guantanamo Bay, Cuba; Intrinsic Action, Kuwait; and Operation Enduring Freedom and Operation Iraqi Freedom, Kuwait and Iraq.

Step 1. Conduct a FEDLOG Query

Step 2. Verify if NSLIN assigned by SLAMIS.

Step 3. Conduct a GOOGLE Search

		Enhanced Desktop CAU Stand	ECAU Stand As
		Cargo Trailer	CGO TRLR w/F
FA955J	5895-01-C02-7012	TOCNET MCSU	General Dynam
FJ215E	7021-01-514-2655	UltraSparc Laptop	V2 UltraSparc II

Legend:
 Red = SLAMIS Not requested (More data required)
 Green = SLAMIS received and posted

Step 4. Develop a Search Tracker

have it work for you!

THE SCIENCE OF THE COMBAT LOGISTICS PATROL

BY MAJ JULIAN H. BOND

Today's multifunctional warrior has evolved into one of the premier warriors on the non-linear and non-conventional battlefield. Logisticians are faced with unprecedented and uncharted tactics, techniques, and procedures (TTPs) on the battlefields of Iraq and Afghanistan. Effective combat logistic patrols (CLPs) are not just a concept but a way of life for combat service support units. No longer can logistical units rely on non-organic force protection or other emergency response assets while "outside the wire" on austere main supply routes (MSRs). Multifunctional units, specifically Transportation units, must be able to successfully master actions on the objective, force protection, and critical emergency response skills. The science of CLP operations is a way of life for daily operations and consistent self improvement. The aforementioned concept is the standard to fix, fuel, arm, move, and sustain the force.

The 756th Transportation Company (POL) stationed at Camp Taji, Iraq, in support of *Operation Iraqi Freedom 05-06* successfully delivered 11 million gallons of Class III (Bulk) and operated over 200,000 miles throughout the Multi-National Division-Baghdad sector. However, the most important skills developed in theater were the unit's ability to organically transform to react to Anti-Iraqi Forces (AIF). Specifically, this consists of the additional equipment and skills that augment the unit's fleet of M1088 tractors and M967/M969 5,000-gallon fuel tankers. Additional assets included gun trucks, fire suppression systems (FSS), maintenance recovery/wreckers, and various counter remote controlled improvised explosive devices (IED) counter electronic warfare (CREW) systems. To augment the newly acquired equipment, Motor Transport Operators (88M), became proficient on vehicle operations, Single Channel Ground and Airborne Radio System

(SINCGARS), warlocks, mobile tracking systems (MTS), Blue Force Tracker, vehicle recovery operations, combat lifesaver (CLS), numerous weapons systems (M2, 240B, M16/M4), and commodity operations. A brief synopsis based on the 756th Transportation Company *Operation Iraqi Freedom* rotation is as follows:

Gun Trucks: The unit successfully configured M1088 tractors into gun truck platforms. A gunner's protection kit boxed the gunner on three sides with armor protection. A dual-mounted gun shield offered protection to the front with the capability of mounting two weapons systems (M249 and M2). Sirens, loud speakers, Iraqi warning signs, and one-million watt powered spot lights were used to warn incoming traffic of the danger of approaching the CLP. All gun trucks were equipped with CREW systems and AN/VRC-92 Dual Long Range SINCGARS. Gun truck personnel were trained and drilled on escalation of force (EOF), rules of engagement, and mitigating unnecessary collateral damage.

Communication: The unit gradually increased the ability to communicate within the CLP from 15 percent to 100 percent. Initially, only the mission commander and assistant mission commander could communicate. Due to the non-linear AIF tactics, every asset within the CLP must be able to maintain situational awareness and communication. The unit progressed to the point where all vehicles possessed at least an AN/VRC-90 Single Long Range SINCGARS. Command and control vehicles, recovery assets, and gun trucks were outfitted with an AN/VRC-92. Motor transporters became proficient in ten-level preventive maintenance checks and services and primarily operated in single channel cipher text.

Navigation: The unit possessed two types of navigational systems: MTS and Force XXI Battle

Command Brigade and Below-Blue Force Tracker (FBCB2-BFT). Subsequently the company tactical operations center had a matching base system. The MTS proved to be invaluable as both a communication and navigational tool. Critical messaging (to include group notifications, route updates, and contacting battle space owners) provided the CLP an invaluable tool. Motor transporters became proficient on both the MTS and FBCB2-BFT through daily operations and extensive training.

Weapon Systems: 88M Motor Transport Operators who were selected to become gunners had to be qualified on multiple weapon systems. This included their individual weapon (M4/M16), the M249 Squad Automatic Weapon, the M240B 7.62 machine gun, and M2 .50 caliber machine gun. Weapon system skills were sustained by monthly firing ranges and realistic “live fire” lanes. The turret gunners’ ability to successfully perform EOF drills, maneuvering from the lowest caliber weapon gradually up to more lethal systems, became the difference between life and death on the MSRs. Additionally, their ability to successfully mitigate loss of civilian personnel and property coincides with the ultimate goal of coalition forces: mitigation of unnecessary loss of life and personal property.

Fire Suppression System: CLPs encounter unique hostilities on the MSR. This includes IEDs and possible vehicular accidents. The FSS can provide 500 gallons of mobile fire suppression foam, pushing back flames from the cab in order for dedicated personnel to extract casualties and equipment. A fabricated platform was developed in order to mount the FSS directly on an M1088 Bobtail. The crew was trained extensively on both fire suppression operations and first responder medical training.

Recovery/Wrecker Operations: Preparing for the unexpected breakdown is paramount to the success of the CLP. Being stationary on the MSR increases the risk for AIF engagement and ties up critical supply routes. Maintenance and recovery personnel had 15 minutes to fix the

mechanical failure or tow the system. All CLPs were equipped with a wrecker vehicle, preferably the M984 heavy expanded mobility tactical truck wrecker, and an additional Bobtail for trailer recovery.

CREW Systems: The danger of remote controlled IEDs was mitigated by various CREW systems. The CREW jammed the receiver of the IED to prevent the signal of the trigger from reaching its target. CREW systems were constantly being developed and upgraded to meet the latest threats. Additional information on the CREW is classified secret due to its sensitive nature.

Combat Lifesavers: Qualified first responders are the mitigating factor for Soldier survivability. The advancement of medical transportation and trauma care can only work if the wounded Soldier is stabilized within the first five to ten minutes. Every Soldier within the formation received CLS training and the specific requirement was one CLS qualified individual with a bag in every vehicle. Additionally, gun truck personnel underwent an enhanced first responder class developed by the 101st Airborne Division. The first responder training focused on the most common injuries in theater and critical trauma skills.

The aforementioned synopsis offers a brief caption of the true abilities that our unit adapted through the assistance of the 189th Corps Support Battalion (Airborne) and the 4th Sustainment Brigade. The unit committed itself to meticulous attention to detail and constant improvement, subsequently creating a CLP (self knowledge) mentality. Specific and detailed information is classified in order to ensure the ever allusive and formidable AIF do not become familiar with coalition formations and TTPs. The one asset that cannot be overemphasized is the multi-talented Soldiers within the formation of today’s Army. The Generation X and Millennials represent the diverse talents that each and every Soldier brought to the fight. The 189th Corps Support Battalion Commander utilized any means necessary to

resource our dynamic formation and developed a very efficient CLP standard operating procedure. The 4th Sustainment Brigade Commander developed the three Cs: confidence in yourself, confidence in your equipment, and confidence in your leaders. The three Cs were always utilized as the foundation of our unit's operation. The three Cs were the focal point of our constant evolution of equipment, leaders, and most importantly, individuals. Today's logistical Soldier has evolved into today's premier warfighter.

MAJ Julian H. Bond is the 756th Transportation Company (POL) Commander. The unit was mobilized in support of Operation Iraqi Freedom 05-06. The 756th Transportation Company (POL) is a California Army National Guard unit.

PBUSE SELECTED AS A WINNER FOR LEVERAGING TECHNOLOGY TO TRANSFORM BUSINESS PROCESSES

On June 5, 2005, the American Council for Technology (ACT) announced the winners of its 2006 Intergovernmental Solutions Awards (ISA) at the 26th annual ACT Management of Change Conference in Hilton Head, South Carolina. One of the six winners chosen was the Property Book Unit Supply-Enhanced (PBUSE) Enterprise Accountability System, from the U.S. Army Program Management Office for Logistics Information Systems located at Fort Lee, Virginia.

The PBUSE system is a web-based property accountability application designed to deliver total asset visibility in real-time. The system not only facilitates integrated logistics support across the Army but also enables joint interoperability with all Services in the Department of Defense (DoD).

PBUSE exemplifies the value of intergovernmental and collaborative efforts by bringing together a team of subject matter experts from all of the Army's major commands, which focused on the effective integration of Army, DoD, and Congressional requirements into a single system. The system successfully addressed Congressional mandates to resolve accounting problems and has been certified by the Army Audit Agency to be Federal Financial Management Improvement Act (FFMIA) compliant, allowing PBUSE to be used by other Services in the DoD.

The system also was the first within the logistics community to meet the Defense Reform

Initiative Directive 54 to deliver web-based data accessibility for early deploying units. Army and Joint Staff personnel can now instantly view accurate logistics data and download information directly to the joint global combat service support. The Army Materiel Command's Logistics Support Agency (LOGSA) also benefits from immediate access to data required by operational planners.

An innovative and effective use of technology, PBUSE takes advantage of hyper text transfer protocol compression hardware, a high-performance server cluster, and a dynamic software environment, which enables staff to more readily manage and tune the system's performance and meet evolving requirements.

The web-based and network-centric capabilities of PBUSE have enabled a business transformation by unifying thousands of legacy database sources and making cohesive information instantly available to personnel through Army Knowledge Online. PBUSE also eliminates the need for personnel to hand-carry computer disks for data transfer, which contributed to data discrepancies.

Centralizing logistics information in PBUSE has made logistics information available and transferable by eliminating previous labor-intensive efforts, saving thousands of hours of work per month and more than 1,050 person-years over the projected life of the program. The system also automates the process of collecting

information required for FFMIA compliance. In addition, updated Federal Catalog data from LOGSA is immediately reconciled within PBUSE, which alerts users of any discrepancies in the data.

The impact and results of PBUSE allowed the Army to replace two legacy systems, the Standard Property Book System - Redesign and the Unit Level Logistics System, which required manual data collection and aggregation. The labor intensive processes required by the previous systems resulted in approximately 30 percent of all requisitions being submitted incorrectly.

Replacing the systems with PBUSE has resulted in greatly improved data accuracy, ease of data retrieval, and delivery of total asset visibility within minutes instead of months. Duplicate serial numbers and poor accountability cited by past audits have been eliminated. Manual, time-consuming processes have also been eliminated, freeing logisticians to focus more attention, time, and effort on property management.

PBUSE sets an important example in technology leadership by showing how a vital, strategic application can be developed in less than one year. Using both a rapid application

development environment and spiral development approach, new business rules, regulatory mandates, and user-driven functionality upgrades were quickly implemented and tested. PBUSE also brought together Army policy experts, software engineering staff, project managers, and external stakeholders to quickly resolve technical differences with the goal of giving a tactical advantage to U.S. warfighters.

“Government agencies are expected to achieve positive outcomes every day within a constantly changing environment that includes numerous stakeholders,” said Barry C. West, President of ACT. “The ISA gives well deserved recognition to organizations that have met that challenge with inter-agency collaboration and technological innovation.”

For more information on these and all of the other programs chosen as ISA finalists, visit www.actgov.org/ISAAwards. For more information about PBUSE and all of the other logistics information systems, visit www.PMLIS.lee.army.mil. *Office of the Project Manager Logistics Information Systems, 800 Lee Avenue, Fort Lee, Virginia 23834, Phone (804) 734-7122, FAX (804) 734-7107*

QUARTERMASTER MISSION STATEMENT

The Quartermaster Corps - Warrior Logisticians providing precision support to sustain America's Army in victory today and into the future.

Supply Support - Rations, water, individual and organizational clothing and equipment, unclassified map distribution, petroleum, fortification and barrier material, personal demand items, major end items, repair parts, administrative supplies, materiel to support nonmilitary programs, reclamation, salvage and property disposal.

Combat Developments - World-class concepts, doctrine materiel and organizational solutions to support and sustain the joint warfighter.

Field Services - Shower, laundry, fabric/light textile repair, tactical field exchange, and mortuary affairs.

Aerial Delivery Support - Parachute packing, air item maintenance, aerial delivery, rigging and sling loading.

Feed the Force - Lifecycle management of feeding operations across the peacetime and wartime continuum.

RESERVE TRAINING AT THE U.S. ARMY QUARTERMASTER CENTER AND SCHOOL

On any given day training is a priority at the U. S. Army Quartermaster Center and School (QMC&S) at Fort Lee, Virginia. Whether it is advanced individual training (AIT) units, active-duty Soldiers, or civilians attending instructional meetings, people are being educated. U.S. Army Reserve (USAR) and Army National Guard (ARNG) units also train on Fort Lee, a fact that is not widely familiar to most. It is a credit to the efficiency of the program which allows thousands of USAR and ARNG Soldiers to receive the same Quartermaster training as AIT and active-duty Soldiers on post.

Total Army School System (TASS) battalions in the USAR maintain the professional development and reclassification of USAR Soldiers. Six TASS battalions nationwide converge on Fort Lee year-round to teach Quartermaster courses, generally in two-week blocks. The TASS battalions configure staff and instructors to support Soldiers and classes.

The TASS battalion is provided with a base of operations, course supplies, means of transportation, and meals. Military occupational specialty (MOS) training is done in the same classrooms and field sites as AIT. They are provided the basic necessities for training on post

Junior Reserve Soldiers have their questions answered by senior NCOs.

– food, shelter, equipment, but the units are self-sufficient once those materials are provided.

In June, the 10th Battalion, 98th Institutional Training Division, sent 31 instructors and 24 staff members to train 266 students in 10 courses. The graduates of those courses joined the 895 USAR and ARNG Soldiers who have already completed training at the QMC&S this year. In 2005, 2,011 USAR and ARNG Soldiers graduated from Quartermaster training. That is a large number for one TASS battalion. But they frequently have that many Soldiers training at one time since they are divided between different units.

For example, in March, TASS battalions from Ohio and Iowa came in the same training weeks to teach. One battalion handled classes ranging from petroleum and food service specialists to supply and automated logistical specialists. Extreme scenarios are the exception. No more than four TASS battalions have been hosted at one time. When that occurs, it doesn't always imply that there are an extraordinary number of Soldiers here on base. Usually one or two of those classes would be parachute riggers, consisting of no more than seven Soldiers. It is more intensive training so the classes tend to be smaller. When the numbers run high and the training is tight, the TASS battalions have shown that they know how to perform to accomplish the mission. Training hours for a TASS battalion are a minimum of ten hours, seven days a week. Sometimes it requires evening and night training, also called reversed cycle training since resources are used when available.

The TASS battalions will go around, over, or through any obstacle to get their mission accomplished. It is amazing what they can do when they get here. They hit the ground running. One unit from Ohio "U-Hauled" their administrative equipment and situated themselves in record time to create a functional operations center. An empty building became a fully staffed

DIVISIONS (INSTITUTIONAL TRAINING) Areas of Operations

and fully functional tactical operations center where the unit conducted a very professional in-processing operation. The base supplies the support, but the TASS battalions bring in the instructors, staff, records, and everything they need to train Soldiers.

It would only seem natural that Quartermaster training is performed at the home of the Quartermasters Corps and that is primarily why Reservists come to Fort Lee. Quartermaster MOSs are equipment intensive, meaning that most

of the training requires the facilities located on post. TASS battalions also go to Fort Eustis to teach Reservists the Transportation MOSs.

Prior to restructuring in 1994, training units incorporated a variety of MOSs. The benefit of TASS is enhanced training because Quartermasters are all grouped together in one unit. The units may be spread out in a region, but if the 10th Battalion of the 98th Division goes to train, whether it's at Fort Dix or here, they are only training Quartermaster courses.

Reservists receive training certificates during ceremonies at Fort Lee.

The base is working toward bringing training to the next level for USAR and ARNG Soldiers by incorporating Warrior Task Training into the program and hopes to share with students a sample of the training that active duty and AIT Soldiers receive while stationed on Fort Lee. Quartermasters on the battlefield, active component or Reserve component, should all receive the same tactical training. Approximately 60 percent of the Quartermaster Corps is found within the USAR and ARNG so it makes sense to make sure that all of the customer base is taken care of and that all of our Quartermaster Soldiers receive the same training.

400TH QUARTERMASTER COMPANY SETS STANDARD FOR SUPPLY REDISTRIBUTION

By 1LT MARISHA L. JAMES

Operating and supporting Logistical Support Area (LSA) Anaconda's Multi-Class Forward Redistribution Point (FRP) has become the primary mission for the dedicated Soldiers of the Kentucky based, 400th Quartermaster Company. The unit includes Active Army, Army Reserve, Army National Guard, and Department of the Army civilians working as one team to accomplish their mission. While the 400th Quartermaster Company does the majority of the heavy lifting at the FRP, the operation is truly a joint effort of companies assigned to Logistics Task Force 548.

The 21st Cargo Transport Company operates material handling equipment and the 322d Maintenance Company assists with shipping, receiving, and storage. Kellogg, Brown, and Root is an additional partner in the operation. The FRP is a collaborative effort that runs 24/7 to distribute needed supplies throughout the theater.

Strategically located on LSA Anaconda, the FRP receives serviceable excess equipment from northern and central Iraq supply support activities and forward operating bases. When a unit drops a requisition, a computer system automatically checks to see if an order may be filled locally before searching other supply outlets. The

The 400th Quartermaster Company does most of the heavy lifting but the Logistics Task Force is a successful combined effort of Army, Army Reserve, and Army National Guard.

FRP reduces the customer's wait time for parts from Kuwait or the continental United States. This allows the unit requesting the parts to get them in a timely manner to continue with its mission.

According to the 400th Quartermaster Company Accountable Officer at the FRP, the operation has made many improvements during recent months by working as a team and significantly increasing daily output. Shipment wait time has improved from 72 to 24 hours and more supplies are being shipped by air.

The FRP operation is divided into four sections: receiving, storage, shipping, and quality control. There are four specialty teams: the connex, frustrated cargo, location survey, and stock control. The connex team receives and processes the incoming containers. The frustrated cargo team handles miss-shipments and items without a stock number. The stock control and location survey teams ensure items are accounted for and properly placed. All teams have a great responsibility in ensuring mission success.

The 400th Quartermaster Company has also made numerous site improvements in an effort to upgrade working conditions. Connex walls were added to the FRP site. Having the connexes on the front line gives everyone a little more security. Numerous bunkers were added throughout the site to increase force protection.

Team members sort, repackage, and remark items that can be reused and reissued to troops.

The quality of storage and property accountability of petroleum Class III materials was improved providing a more accurate inventory of on-hand quantities and safer operating conditions.

The shipping area, formerly an open area with a net covering to provide some shade, was moved under a large maintenance tent. Gravel was spread throughout the site to combat excessive amounts of mud during the rainy season and platforms were built in work and yard areas to elevate Soldiers and equipment off the ground. Warming areas were also added. The result of all their efforts is a more organized work area that provides Soldiers and civilians with better security and protection from the winter cold and summer heat.

The 400th Quartermaster Company embraced their mission with passion when they arrived at the FRP, setting a theater-wide standard in receiving and shipping material to the FRP and to customers. They fulfilled their primary goal of pushing as much material to the customer by air in the shortest time possible.

BUILDING A 'HOME' AWAY FROM HOME

THE 506TH QUARTERMASTER COMPANY UNWRAPS MORE THAN THE FORCE PROVIDER SYSTEM; SOLDIERS GAIN GLIMPSE OF FORWARD OPERATING BASE

Fort Lee Quartermasters have been building a small "city" at Blackstone Army Airfield, Blackstone, Virginia, since 31 May. The "city" is designed to support Soldiers on the battlefield or provide humanitarian aid in the wake of a natural disaster.

The 240th Quartermaster Battalion, 49th Quartermaster Group, recently stood-up the 506th Quartermaster Company, which is training on setting up the Force Provider System that supports up to 550 personnel. A product of the U.S. Army Soldier Systems Center in Natick, Massachusetts, the Force Provider was designed as a modular system of housing and recreation, food service,

laundry, water and fuel storage and distribution, waste water collection, electrical power, showers, and latrines.

The Force Provider is more versatile than the general purpose medium model. It can be used as a support base for a deployed brigade, a rest and recreation facility for field Soldiers, or a temporary relief center during humanitarian assistance missions.

Many Soldiers and noncommissioned officers (NCOs) know what it's like to use these facilities in a combat zone but none have actually set one up. The training is a first-time experience for

Soldiers of the 506th Quartermaster Company, 240th Quartermaster Battalion, 49th Quartermaster Group, spread open the frame structure of the field dining facility.

everyone and although most Quartermaster NCOs have seen forward operating bases in deployed environments and are advising our younger Soldiers on how the “city” should look, they are also receiving a first-time learning experience themselves. The training operation familiarizes Soldiers with the equipment and prepares them to set up the system in a combat zone or disaster relief area.

The initial 14-day phase of the training operation is followed by hosting a Reserve unit which will use the facilities as a support base while training in other parts of the airfield. About 20 of the 506th Soldiers will remain after the set-up phase to maintain the facilities. In August, the 506th will return to Blackstone to take down the equipment and learn how to properly store the various components for shipping.

Senior NCOs and leaders of the company consulted with civilian contractors from Natick

Air conditioning units are laid out with a 10K forklift. The ‘city’ on Blackstone Army Airfield will run 45 air conditioning units to provide cool billeting for the Soldiers.

to plan laying out the system and assigning the right number of Soldiers for each task. Even so, NCOs anticipated some shortcomings like tools or knowledge of the equipment to efficiently set

Soldiers haul in a lavatory for the shower/dressing area facility tent. Soldiers will use non-potable water to conduct personal hygiene while in the field.

The 20,000-gallon water bag will support 550 personnel for a week on the field. Water Treatment Specialists will monitor the chlorine and pH levels of the water on an hourly basis during operations.

it up as the trial run began. At the end of the training a lessons learned package will be developed to report on how successful the training was and how it can be improved. The training operation also provides young NCOs with leadership opportunities.

A well-built, fully functioning base is especially important to Soldiers who spend rough times in the field or combat zone. They need a relatively safe place to cool off from the sun, have a hot meal, take a shower, make phone calls, etc... Soldiers who have been in that situation understand how a pleasant “home base” to return to boosts one’s morale.

One NCO, who along with other Soldiers are tasked with setting up air conditioning units for 45 tents, believes the Force Provider is a great system that keeps Soldiers motivated and combat ready.

Once the base is set up, Soldiers trained in water and petroleum, food service, shower and laundry, and other Quartermaster Corps specialties will fall into their respective areas to make the base run.

*ALL PHOTOGRAPHS BY JORGE GOMEZ,
STAFF WRITER, FORT LEE TRAVELLER*

2006 SUPPLY EXCELLENCE AWARDS

In the 21st year of competition, the 2006 Chief of Staff, Army, Supply Excellence Award (SEA) Program recognized 41 units for logistical readiness and supply effectiveness. This year the Army recognized 18 winners, 14 runners-up, and 9 honorable mention units. This year's competitors were comprised of 17 Active Army, 14 Army National Guard (ARNG), and 10 U.S. Army Reserve (USAR) units. Nominated units that were unavailable for the evaluation because

of deployment/mobilization are encouraged to participate in competition year 2007.

The Department of the Army and the National Defense Industrial Association (NDIA) cosponsored a Combined Logistics Excellence Award (CLEA) ceremony in May 2006 in Alexandria, Virginia. The Army G-4, Lieutenant General Ann E. Dunwoody, presented plaques to unit representatives. The CLEA honors the

26th Quartermaster Company, Supply Support Activity, Hanau, Germany

Aviation Center Logistics Command, Supply Support Activity, Fort Rucker, Alabama

58th Signal Battalion, Property Book Office, Okinawa, Japan

winners of the Army Award for Maintenance Excellence, the Deployment Excellence Award, and the SEA. As in previous years, the NDIA provided the plaques.

Competition for the SEA begins with major Army commands (MACOMs) nominating units based on their performance in the local Command Supply Discipline Program (CSDP) evaluations. Strict adherence to the Army's CSDP is the stepping stone to success in the SEA Program. Evaluators from the U.S. Army Quartermaster Center and School, augmented by ARNG and USAR evaluators, traveled worldwide from October through March conducting on-site assessments.

To participate, a unit must contact its MACOM SEA point of contact. A point of contact list is posted at <http://www.quartermaster.army.mil/ltd/>

supexcel.html. SEA policies and procedures are contained in Appendix G, AR 710-2. For details regarding the 2007 SEA nomination/competition process look for the Army G-4 message announcing the 2007 program.

SEA evaluator presents a SEA coin to a supply sergeant of B Company, 141st Signal Battalion, Company Supply, Wiesbaden, Germany.

2006 Unit Winners, Runners-Up, and Honorable Mentions			
Level of Competition	Comp	Standing	Unit
Level I (A) Company, Battery, Troop, Detachment	Active	Winner	82d Airborne Division Band, Fort Bragg, NC, (FORSCOM)
		Runner-Up	B Company, 141st Signal Battalion, Wiesbaden, Germany (USAREUR)
		Honorable Mention	NA
Level I (B) Battalion, Squadron	Active	Winner	58th Signal Battalion, Okinawa (NETCOM)
		Runner-Up	95th Military Police Battalion, Mannheim, Germany (USAREUR)
		Honorable Mention	NA
Level II (A) TDA Unit Small	Active	Winner	HOC, 527th Military Intelligence Battalion, Camp Humphrey, Korea (INSCOM)
		Runner-Up	NA
		Honorable Mention	NA
Level II (B) TDA Unit Large	Active	Winner	Maintenance Activity Mannheim (MAM), Mannheim, Germany (USAREUR)
		Runner-Up	NA
		Honorable Mention	NA
Level III Property Book	Active	Winner	58th Signal Battalion, Okinawa (NETCOM)
		Runner-Up	Installation Property Book Office, USAG Baumholder, Germany (IMA)
		Honorable Mention	Installation Property Book Office, Fort Bragg, NC (IMA)
		Honorable Mention	HHC, 8th Military Police Brigade, Yongsan, Korea (EUSA)
Level IV (A) SSA MTOE	Active	Winner	26th Quartermaster Supply Company, Hanau, Germany (USAREUR)
		Runner-Up	520th Maintenance Company, Camp Humphreys, Korea (EUSA)
		Honorable Mention	546th Maintenance Company, Fort Polk, LA (FORSCOM)
		Honorable Mention	209th Aviation Support Battalion, Wheeler Army Airfield, HI (USARPAC)
Level IV (B) SSA TDA	Active	Winner	Aviation Center Logistics Command, Fort Rucker, AL (TRADOC)
		Runner-Up	USAG-Vicenza, Vicenza, Italy (IMA)
		Honorable Mention	Directorate of Logistics, S&S Division, Fort Stewart, GA (IMA)
Level I (A) Company, Battery, Troop, Detachment	ARNG	Winner	HHD, 733d Quartermaster Battalion, Delavan, IL
		Runner-Up	Headquarters Company, 51st Aviation Group, Eastover, SC
		Honorable Mention	Company A, 729th FSB, 29th ID(L), Hagerstown, MD
Level I (B) Battalion, Squadron	ARNG	Winner	43d Army Band, Penterman Armory, Lincoln, NE
		Runner-Up	HHC, I-296th Infantry Battalion, Mayaguez, PR
		Honorable Mention	Headquarters, 682d Engineer Battalion, Willmar, MN

Level II (A) TDA Unit Small	ARNG	Winner	HQ, 209th Regional Training Institute (RTI), Camp Ashland, NE
		Runner-Up	Headquarters Co, 66th Troop Command, Jackson, MS
		Honorable Mention	175th Regional Training Site-Maintenance (RTSM), Camp Ripley, MN
Level II (B) TDA Unit Large	ARNG	Winner	NA
		Runner-Up	NA
		Honorable Mention	NA
Level III Property Book	ARNG	Winner	Joint Force Headquarters, Jackson, MS
		Runner-Up	2d Battalion, 174th Air Defense Artillery, 11th ADA Brigade, McConnelsville, OH
		Honorable Mention	NA
Level IV (A) SSA MTOE	ARNG	Winner	NA
		Runner-Up	NA
		Honorable Mention	NA
Level IV (B) SSA TDA	ARNG	Winner	United States Property and Fiscal Office for Illinois, Supply and Services Division (JFHQ), Springfield, IL
		Runner-Up	United States Property and Fiscal Office for Oregon, Supply Distribution Center (JFHQ), Clackamas, OR
		Honorable Mention	United States Property and Fiscal Office for Pennsylvania (JFHQ), Fort Indiantown Gap, PA
Level I (A) Company, Battery, Troop, Detachment	USAR	Winner	HHC, 353d Civil Affairs Command, Staten Island, NY
		Runner-Up	312th Medical Company, Seagoville, TX
		Honorable Mention	NA
Level I (B) Battalion, Squadron	USAR	Winner	HHC, 412th Civil Affairs Battalion, Whitehall, OH
		Runner-Up	NA
		Honorable Mention	NA
Level II (A) TDA Unit Small	USAR	Winner	Reserve Support Detachment-South, Vicenza, Italy
		Runner-Up	3d Battalion, 345th Regiment, 87th Training Support Division, Fort Gillem, GA
		Honorable Mention	NA
Level II (B) TDA Unit Large	USAR	Winner	Equipment Concentration Site-66, Fort Leonard Wood, MO
		Runner-Up	Area Maintenance Support Activity-77(G), Beaumont, TX
		Honorable Mention	NA
Level III Property Book	USAR	Winner	643d Area Support Group, Whitehall, OH
		Runner-Up	Headquarters, 7th Army Reserve Command, Schwetzingen, Germany
		Honorable Mention	NA
Level IV (A) SSA MTOE	USAR	Winner	NA
		Runner-Up	NA
		Honorable Mention	NA
Level IV (B) SSA TDA	USAR	Winner	854th Quartermaster Company, Logan, UT
		Runner-Up	NA
		Honorable Mention	NA

SUPPLY EXCELLENCE AWARDS MODIFIED NOMINATION LEVELS FOR THE 2007 COMPETITION

The Chief of Staff, Army Supply Excellence Award (SEA) personnel strive to continue to improve the effectiveness of the overall program. In order to better achieve the stated objectives and benefits of the SEA program, the nomination levels have been modified for competition year 2007.

The stand alone table of distribution and allowances (TDA) levels has been eliminated. TDA units and organizations may compete in the unit or parent unit levels of the competition in 2007. Additionally, the property book level has been modified to allow for both modified table of organization and equipment (MTOE) and TDA operations to compete separately. The motivating factor behind these changes was to align the levels of competition with the Command Supply Discipline Program tables in Appendix B, Army Regulation 710-2. This update will be included in the next "Rapid Action Review" revision of Appendix G, SEA, of AR 710-2.

**Installation Property Book Office,
Baumholder, Germany**

Details regarding the 2007 SEA nomination/competition process are published in Department of the Army G-4 message: P211628Z, Subject: Fiscal Year 2007 (FY07) Guidance for Implementation of the Chief of Staff, Army (CSA) Supply Excellence Award (SEA).

2007 Supply Excellence Awards Levels of Competition			
Competition Level	CSDP Table	Type Unit/Org	Notes
1	B-1, User Level	Company, Battery, Troop, or Detachment	All Units (MTOE and TDA)
2A	B-2, Property Book Officer Level	Property Book Operations	MTOE Units
2B	B-2, Property Book Officer Level	Property Book Operations	TDA Units/Activities
3	B-3, Parent Organization Level	Battalions, Squadrons	All Units (MTOE and TDA)
4A	B-4, DS/GS Support Supply Operations	Supply Support Activities (SSA)	MTOE Organizations
4B	B-4, DS/GS Support Supply Operations	Supply Support Activities (SSA)	TDA Organizations

SAFETY SAVES SOLDIERS

EYE PROTECTION--GET IT AND USE IT

By MICHAEL L. DAVIS

SAFETY SPECIALIST ASSIGNED TO THE U.S. ARMY QUARTERMASTER CENTER AND SCHOOL, FORT LEE, VIRGINIA

Situation: The convoy stopped on the side of the road. A vehicle behind had their hazard lights on, so the two Soldiers got out to check the situation. As they exited the vehicle, the wind was blowing fairly hard and it blew something into a Soldier's eye. When the convoy arrived at their destination the Soldier's eye was swollen almost shut. The Soldier was immediately transported to the nearest hospital where a shard of glass was discovered in the eye.

It was determined upon review that during all operations where high winds could cause eye damage (i.e. even along highways) eye protection needs to be incorporated into the unit operations.

Quartermaster personnel are assigned worldwide and are conducting hazardous operations to complete their daily duties and missions. But Soldiers continue to not use personnel protective equipment (PPE) (particularly eye protection) while working in these hazardous operations. Remember that PPE (eye protection) is provided to Soldiers for a reason - to reduce the risk of injuries.

Note that regulations have been issued by the Occupational Safety and Health Administration (OSHA) on PPE in general and on eye protection in particular. These can be found in regulations at 29 CFR 1910.132-.133. These regulations require employees (Soldiers) to use eye protection to guard against injury in situations where reasonable probability of injury exists.

Additional requirements can be found in many Army publications and on the Material Safety Data Sheets (when dealing with hazardous chemicals (i.e. fuels).

All OSHA program requirements were issued to help protect personnel from the dangerous effects of hazardous operations. While the OSHA regulations are primarily directed toward civilian industry, the Army Safety Program requires that all personnel of the Department of Defense comply with the standard. Note that if no specific standard exists in a host country, the federal standard applies.

Accidents involving the eye can result in serious injuries (i.e. blindness). They are not only very costly but can be catastrophic to the individual. Eye protection, just like any other PPE that is used, must be tailored to the action the Soldier is performing.

When it comes to eye protection, Soldiers and leaders both share responsibilities for safety. Leaders must provide training, first-aid facilities, and eye protection equipment. Each Soldier must take safety seriously and use provided protection.

Soldiers must receive training in the proper use of eye and face protection and understand the following concepts: when and what eye and face protection is necessary; how to properly put on, take off, adjust, and wear goggles and face shields; proper care, maintenance, useful life, and disposal of equipment; and what the limitations are of the eye protection.

Additionally, each Soldier must show that they understand the training and how to use eye protection properly before they are allowed to perform work requiring its use.

Remember that most eye injuries are often permanent. An excuse is unimportant when

Remember, you as an individual are ultimately responsible for the protection of your eyes. Realistically speaking, you have the most to lose if you don't follow good eye safety practices.

compared with the value of healthy eyes. Proper eye protection reduces everyone's chances of injury and reduces the severity of injury if an accident does occur.

Chemical splashes and objects striking an individual's eye account for the majority of eye injuries each year. Eye injuries can be avoided by following simple safety precautions and wearing proper protective equipment.

What Are the Hazards? To use the risk management process, leaders and Soldiers must remember the basic causes of eye injuries and operations where they often occur. These hazards include injurious gases, vapors, liquids, dusts or powders, fumes and mists, flying objects or particles, splashing chemicals (fuels), metal shards, thermal and radiation hazards (such as heat, glare, ultraviolet, and infrared rays), electrical hazards, and lasers (different kinds of laser beams require different methods of eye protection).

How Can the Eyes be Protected? Leaders must identify hazards in the work area to determine how best to avoid eye injuries. The first step to prevent eye injuries is to reduce the hazards and the second is to provide the correct PPE for the eyes. Remember, practice makes perfect. Soldiers must be trained on the hazards and how to use the PPE provided. Proper supervision is vital to all operations.

Personal Protective Equipment. A wide variety of safety equipment is available to keep Soldiers safe and injury free. The safety devices and procedures listed in Army publications are all ways to ensure eye protection and continued eye health. Protective eye equipment must comply with the American National Standards Institute guidelines and be marked directly on the protective equipment.

The following rules about eye safety must be considered at all times. Leaders need to match safety equipment to the degree of hazard present during an operation. Soldiers need to be trained and know what protective devices are available on the job and how they can protect them. Leaders need to place eyewashes where needed and Soldiers need to know location and operation of emergency eyewashes. Leaders and Soldiers must make sure any eye safety device you use fits properly. Leaders need to inspect eyewashes and showers frequently to make sure they work effectively and that the water is potable. Finally, leaders and Soldiers need to ensure that safety equipment is maintained in good condition and replaced when defective.

Remember that street-wear eyeglasses are not designed to be safety glasses and should never be used as such. Also remember that the goal of eye safety is to protect two of the most valuable possessions—the Soldier's eyes.

Protect them!

CAREER NEWS

PROFESSIONAL DEVELOPMENT

Welcome to the Combat Service Support Division (CSSD) of the U.S. Army Human Resources Command (HRC). Ordnance, Transportation, and Quartermaster commissioned officers are now organized into rank aligned logistics branches. We now have a Logistics Lieutenant Colonels Assignment Branch, Logistics Majors Assignment Branch, Logistics Captains Assignment Branch and a Logistics Lieutenants Assignment Branch. Your assignment officer remains the same for the foreseeable future and can be contacted through the same phone numbers and e-mail accounts as previously. We have now integrated our Logistics and Soldier Support Warrant Officers into CSSD. Each warrant officer will continue to receive the same professional support from their career manager as before. The Logistics Assignment Officers are committed to providing the same level of assignment and professional development service they have always provided, just in a different configuration. Visit the HRC home page at <https://www.hrc.army.mil/>. For more information about Quartermaster Corps officer, warrant officer and noncommissioned officer issues, access the Office of the Quartermaster General web site at www.quartermaster.army.mil/.

BRANCH CHIEF NOTES

LTC Mike Morrow, Chief, Field Grade Logistics Branch, michael.morrow@hoffman.army.mil, DSN 221-5266

It is a pleasure to serve you and we thank you for the hard work you are doing in support of the global war on terrorism (GWOT), Army transformation, and the daily logistical support that sustains our Army. Whether you are serving in a support battalion in Iraq or Afghanistan, training Soldiers at a U.S. Army Training and

Doctrine Command post, or continuing your professional development in an advanced degree program, you provide a vital service to our Nation and ensure we remain a campaign quality Army.

The U.S. Army Human Resources Command priorities remain clear—supporting the GWOT and supporting Army transformation. Over a half million Active and Reserve Soldiers have served overseas in the GWOT. More than 600,000 Soldiers are on Active duty today. Almost half of them are deployed, serving in 120 countries worldwide in defense of U.S. interests. Every operation requires logistical support and our Quartermaster officers are deployed and supporting around the globe. As an example, more than 70 percent of our current Quartermaster majors have deployment experience in support of *Operation Iraqi Freedom*, *Operation Enduring Freedom*, or GWOT missions overseas.

Given these requirements, we are working ahead to ensure units are ready for upcoming deployments. We look at specific units and work with their senior leadership to identify shortfalls and reduce surprises on late notice assignments. That said, we are looking at all options to man the force including interservice and Army branch transfers, allowing retired officers to return to duty, and balancing assignments between the operating and generating forces. We must continue to instill the Warrior Ethos and an “expeditionary” mindset within our Army. As we enter the sixth year of supporting GWOT, we see an increasing importance on deployment experience as a factor in selection for schooling, nominative positions, promotions, and command. The experiences and professional development from deploying, supporting, and leading in combat just cannot be replicated in a non-combat training environment.

Your assignment officers and I are committed to meeting the needs of our Army for officer personnel and assisting with your career management and professional development. I encourage you to keep in touch – let us know how we are doing and what you need from our end. Thanks for all that you do.

DEPARTMENT OF THE ARMY (DA)

PAMPHLET (PAM) 600-3

The Army Publishing Directorate has posted the revised DA Pam 600-3, *Commissioned Officer Professional Development and Career Management*, dated 28 December 2005, to the internet. Notes of interest:

- First revision since the Officer Personnel Management System (OPMS) XXI study of 1998 and incorporates the results of the Warrant Officer Personnel Management System XXI study of 2000 and the Army Training and Leader Development Panel studies from 2000-2003
- First in a series of programmed revisions to capture the evolution of OPMS as a result of Army transformation

PURPOSE

- Primarily as a professional development guide for all officers
- A mentoring tool for leaders at all levels
- An important personnel management guide for assignment officers, proponents, and Headquarters DA selection board members

HIGHLIGHTED CHANGES

- New Developmental Model emphasizes Joint, Interagency, Intergovernmental and Multi-national assignments and education
- “Branch Qualified” removed and replaced by “Key Developmental Positions”
- FA39 Psychological Operations/Civil Affairs two separate functional areas: FA37 Psychological Operations and FA38C Civil Affairs

DA Pam 600-3 link is http://www.apd.army.mil/pdf/p600_3.pdf

OPMS UPDATE

The OPMS Task Force is reviewing officer career management fields. The current functional redesign includes four career fields. The functional alignments are:

Maneuver, Fires and Effects

- Maneuver (Armor, Infantry, Aviation)
- Fires (Field Artillery, Air Defense)
- Maneuver Support (Engineer, Chemical, Military Police)
- Special Operations Force (Special Forces, Psychological Operation, Civil Affairs)
- Effects (Information Operations, Public Affairs Office)

Force Sustainment

- Logistics Corps Functional Area 90 (Transportation Corps, Quartermaster Corps, Ordnance)
- Soldier Support (Adjutant General/43-Human Resources, Finance/45-Comptroller)
- Special Branches
- Acquisition Corps

Operations Support

- Space and Network Operations (Signal Corps, Telecommunications, Automation, Space Operations)
- Intelligence, Surveillance, Reconnaissance and Area Expertise (Military Intelligence, Strategic Intelligence, Foreign Area Officer)
- Plan Development (Strategic Plans, Nuclear Research)

Force Training and Development

- Development (Force Management, Operations Research System Analysis, Simulations)
- Training (Permanent Academy Professor)

OFFICER EVALUATION REPORTS IN PERSPECTIVE TO A SELECTION BOARD

LTC William Krahlung, Logistics Lieutenant Colonel Branch, Quartermaster Assignment Branch, william.krahlung@hoffman.army.mil, DSN 221-5268

The information provided is based on assignment officer board preparation, feedback from former board members from various selection boards, and an analysis from senior personnel in the Officer Evaluations Branch. The intent behind the article is assisting both the officer and the evaluator to better illustrate the officer's performance to a selection board. This article should be used as a guide and for information purposes only. It does not supersede any policies or regulations established by the United States Army Human Resources Command or the Department of the Army (DA) G1. It is important for both raters and senior raters who have not had the opportunity to sit on a DA selection board to have an understanding of how to best communicate our officer performance when writing an evaluation.

COMPETITIVE SELECTION BOARDS

The most competitive boards an officer will undergo are for Battalion Command and Senior Service College (SSC). Selection by these boards has always been tough and this is not a phenomenon of the current evaluation. It is a function of a set population competing against a limited number of opportunities (class seat or command position). Typically these boards will place a greater emphasis on the officer's battalion support operations officer/executive officer (SPO/XO) key developmental reports for the battalion command board and their performance in battalion command for SSC. It is important that the officer must demonstrate above center of mass (ACOM) performance some time during his assignment in each of these key developmental positions. As stated above, the total performance file adds or detracts from the overall file assessment. The larger the number of ACOM reports in an officer's file while serving in other positions, the stronger the file assessment by

a board member and therefore, greater the chances for their selection. Analysis of all boards clearly shows that an officer does not have to receive all ACOM reports to remain competitive. The overall strength of the population tied with Army requirements is the best determining factor to make a board more or less competitive. There is no set solution or formula that can judge a board before it has concluded.

CENTER OF MASS (COM) EVALUATIONS

Officers are being selected by selection boards with COM reports in their files. Most promotion, command, and developmental schools boards will have officers selected who have one or more COM reports. There have been enough boards that have convened since the introduction of DA Form 67-9, Officer Evaluation Report (OER), to clearly state that it is normal for officers to receive a COM some time during their career and in most cases during some portion of each grade. Officers today will continue to get promoted to major and lieutenant colonel with a COM evaluation during their key developmental time. However, an entire file or a trend of COM OERs may put them at risk for selection. The goal, especially during the officer's key developmental time as a battalion SPO/XO, is to show that an officer has the potential for increased responsibility.

COM FILES VERSUS COM REPORTS

As stated previously, DA selection boards are voting and selecting officers based on the total strength of files. Officers must understand the difference between a COM file and a single COM evaluation. Each board member will review ALL evaluations written on each officer. In most cases, the board members themselves are or have been senior raters and understand the constraints of managing a senior rater profile in order to block each officer. Additionally because they understand the policies of managing a profile, they expect to see one or more COM reports in an officer's file. Board members do not access a total file by an individual report. This reality causes three things to occur as these board members venture to select the best-qualified officer for their

particular board. Generally the board member examines the senior rater portion to determine where the officer is sitting (top 1/3, middle 1/3, bottom 1/3) in the total number of officers rated. The board member looks to see if the senior rater had the ability at the time to give an ACOM. Next the board member will look at the COM report in comparison to the rest of the file to see if there is a trend to form an overall evaluation and impression of the officer's file. When you look at an officer's overall file, end to end, an overall quality determination is evident and is the starting point of the board member assessment. Finally the board members judge the files on their individual strengths and weaknesses compared to other files they have accessed throughout the population competing in the board. Depending on the type of board and the Army requirements associated with a given board, standards may be slightly different when selecting the best qualified officer. The basis of every selection board is always Army requirements.

RATERS AND SENIOR RATERS

What raters and senior raters need to remember and take away from this analysis is that although a COM report is not a discriminator for most boards, not all COM reports are viewed equally. It is very important that you include the four "Ps" in the narrative: peer comparison that includes an enumeration, promotion potential, potential for schooling recommendations, and potential for command recommendation. A rater or senior rater may elect to leave one or more of these four components out of a narrative, but they should understand they risk sending an unintended negative message to a board member. Rated officers should look for these key areas during their evaluation counseling and ask their rater/senior rater if they notice an omission. The omission may have been intentional and certainly within the purview of the rater or senior rater to make determination. Or the rater or senior rater may have unintentionally left these comments out and can add the comments as a result of the counseling. In addition, senior raters need to emphasize their potential box checks by utilizing a strong and convincing narrative

to send an understandable message either way to the appropriate selection boards. Board members relate that the first and last lines in the senior rater's comments are the most important factors in their assessment. Raters and senior raters should take additional time to ensure that these are sending the right message. In some instances, senior raters have blocked an officer and obscured the message by unintentionally writing weak comments. This makes it difficult for board members to take enough time to judge an evaluation on its merits. A COM evaluation with solid comments about future potential and assignments could be more valuable than an ACOM that did not contain the four "Ps" illustrating the officer's ability to command or professional schooling.

The following are some examples provided by the HRC Evaluations Branch. In order of merit:

ACOM--EXCLUSIVE NARRATIVE

Clearly describe superior performance above that of the vast majority, associated with early promotion, and are restrictive in nature. Should only be used for the best ACOM reports within a mature profile and at times for the very best officers with COM reports in small population/immature profile (<4) situations. A senior rater should provide comments like:

- Enumeration ("the BEST officer I currently senior rate"/"one of the top two officers (or captains, majors, or lieutenant colonels) I have worked with in 18 years..." "one of the two best officers of the 20 I currently senior rate.")
- Promotion ("promote NOW," "must promote below the zone")
- Schooling ("send to SSC first look")
- Command ("will be a distinguished battalion commander")

ACOM--STRONG NARRATIVE

Describe significant performance accomplishments and enthusiastically recommend promotion, assignment to key duty positions linked to upward mobility, and appropriate military schooling (e.g. among the best, definite

below the zone potential, one of my best officers). Should be used for ACOM reports and for the very best officers receiving COM reports.

- Enumeration (“top one percent, five percent,” “easily in the top third of all officers I senior rate”-less clear enumeration than the exclusive narrative)
- Promotion (“promote below the zone”)
- School (“send to SSC”)
- Command (“has the potential to be a battalion/brigade commander”)

COM--EXCLUSIVE NARRATIVE

Used for small profiles or for officers who clearly deserve an ACOM for their performance and potential. What you want to convey to the board is that this is a definite ACOM officer, but profile management math keeps you from top blocking this officer. Should be rare and you should turn this report in with your integrity still spotless.

- Enumeration (“one of the top three officers”/“top five percent”/“one of the best officers I have observed in 18 years...”)
- Promotion (“should be promoted below the zone”)
- Schooling (“select first look for SSC”)
- Command (“a must for battalion/brigade command”)

COM--STRONG NARRATIVE

- Enumeration (may not be mentioned at all OR “one of the best officers I currently senior rate”)
- Promotion (“should be selected for a below zone promotion to major/lieutenant colonel”)
- Schooling (“should be selected for SSC”)
- Command (may not be mentioned--“should be considered for battalion/brigade command”)

COM--NEITHER EXCLUSIVE NOR STRONG

- Enumeration (not needed--“top half of officers rated” etc...this hurts officers)
- Promotion (“select this officer for promotion”)
- Schooling (“select for SSC when eligible”)
- Command (not needed--“has potential or

groom for battalion command,” or statements about potential for battalion SPO/XO with no mention of battalion command)

Boards will also pay attention to small profiles and size of population to determine the message the senior rater is attempting to convey. This causes a board member to turn his attention to the narrative and carefully read what is written. It behooves raters and senior raters to always provide (for their very best officers) a narrative that will convey a very strong, positive message by including all the elements mentioned above and by being succinct and precise in the words they choose. To review: Make the call (enumeration) in the first line--be concise and enthusiastic. Address performance in the body--one to two lines. Finish strong with promotion, schooling, and command potential.

For more information on the Officer Evaluation System, please contact your current assignment officer or your human resource specialist at your installation. Listed below are some helpful websites, telephone numbers, and e-mail address for office personnel:

- Human Resources Command Online - <https://www.perscomonline.army.mil/index2.asp>
- MY ORB Online - <https://isdrad15.hoffman.army.mil/SSORB/>
- Quartermaster Lieutenant Colonels Home Page - https://www.hrc.army.mil/site/Active/opqm/HRC_121573_Quartermaster_LTC_Assignments_Officer.htm
- Quartermaster Lieutenant Colonels Open Assignments - <https://www.perscomonline.army.mil/opqm/Quartermaster%20LTCs%20Open%20Assignments.htm>
- Official Military Personnel File Online - <https://ompf.hoffman.army.mil/public/news.jspl>
- DAPMIS Online - <https://isdrad16.hoffman.army.mil/dapmis/ImageAcceptProlog.do>
- Officer Records https://www.hrc.army.mil/site/Active/TAGD/MSD/Records/officer_home.htm
- Email: offrcds@hoffman.army.mil.

- Promotion Hotline: (703)-325-9340
- Retirements/Separations: (703)-325-4735
- “Has my OER been received/processed?”
(703) 325-2637

INTERMEDIATE LEVEL EDUCATION (ILE) - FORT LEAVENWORTH

*MAJ Darren L. Werner, Logistics Majors Branch,
darren.werner@hoffman.army.mil,
DSN 221-5267*

Officers in cohort year groups 94-98 are eligible to be considered for slating to ILE at Fort Leavenworth. Officers should send DA Form 4187, approved by their brigade commander, to their assignment officer. Digital copies by e-mail are preferred. The Logistics Majors Branch will build the slate for February 2007 and August 2007 classes and then send it to the Director, Officer Personnel Management Directorate for approval. Final results for the slating will be sent to officers via Army Knowledge Online e-mail. Request for Orders and Army Training Requirements and Resources System reservations will follow shortly after approval. Slating for the limited seats to ILE is based on an officer's year group (time-line), current assignment, and the Joint Travel Regulation requirements for time on station. Please contact me if you have any questions or visit the Logistics Majors Branch web page.

**THE TWO RS - NOT THE THREE RS,
ASSIGNMENTS, AND BOARD PREPARATION**
*CPT Herman “Jay” Johnson, Logistics Captains
Assignments Officer, herman.l.johnson@hoffman.
army.mil, DSN 221-5645*

Greetings from the Quartermaster Captains desk. The following article aims to cover topics of interest for the Quartermaster branch qualified (BQ) captains. As always, feel free to contact me via e-mail or telephone if you still have concerns about any of the topics covered.

THE TWO RS - NOT THE THREE RS

Today the vast majority of assignments destined for the BQ captain will be in a recruiting command and Active/Reserve Component. Many officers have e-mailed me desiring specific Reserve Officers Training Corps (ROTC) positions throughout the United States. I expect very FEW, if any, positions from cadet command. ROTC positions are not the priority these days. These jobs are now getting contracted out or are moving to the Active Guard/Reserve community. Please do not bank on having many ROTC positions to choose from. It is clearly evident that the global war on terrorism dictates that we assign our officers to jobs associated with “building the bench” for future conflicts throughout the world. BQ captains from all branches will play their role in the war by serving in U.S. Army Recruiting Command assignments recruiting young men and women for future service and in Active/Reserve Component positions preparing Reserve and National Guard units for their turn down range. Very few will work developing future officers in ROTC or at West Point.

ASSIGNMENTS

In the near future, we will send out e-mail notifications via Army Knowledge Online to officers whose availability falls between 1 October 2006 and 31 January 2007 to move. If you are projected to leave during this time, please send me an e-mail. Understand that you will be assigned based on 1) Army requirements, 2) skills and experience, and 3) personal preferences.

BOARD PREPARATIONS

Continue to keep your photos, Officer Record Brief, and Official Military Personnel File updated. The data that is visible to you will be the same data that the promotion board will see. Use the link below to keep your files straight.

[https://www.hrc.army.mil/site/active/TAGD/
MSDSecretariat/ALT_MAJZ/ompfacts.html](https://www.hrc.army.mil/site/active/TAGD/MSDSecretariat/ALT_MAJZ/ompfacts.html)

Thanks again for what you do for our Quartermaster Corps and Army. Take care and be safe.

QUARTERMASTER UPDATE

2006 HALL OF FAME, DISTINGUISHED MEMBERS, AND UNITS OF THE REGIMENT

This year, three new members were inducted into the Quartermaster Hall of Fame during the Army Quartermaster Foundation dinner and ceremony honoring the 231st Quartermaster Corps Birthday. The Quartermaster Corps Hall of Fame Program recognizes retired military and civilians who have made lasting, significant contributions to the Quartermaster Corps. Their exceptional contributions also serve to foster Regimental esprit and to perpetuate the history of the Quartermaster Corps. The Hall of Fame Program reminds all Quartermasters of their proud heritage. Recipients receive a medallion with ribbon, a certificate, and have their name placed on a plaque in Mifflin Hall.

2006 QUARTERMASTER HALL OF FAME

The three inductees into the Quartermaster Hall of Fame are BG Charles C. Drake (Deceased), MG (Retired) William T. McLean, and LTG (Retired) Henry T. Glisson.

BG CHARLES C. DRAKE
DECEASED

MG WILLIAM T. MCLEAN
RETIRED

LTG HENRY T. GLISSON
RETIRED

2006 DISTINGUISHED MEMBERS OF THE REGIMENT

The Distinguished Members of the Regiment award program was created to recognize outstanding individuals who have made significant contributions to the mission, history, and heritage of the Quartermaster Corps. The 27 Distinguished Members of the Regiment for 2006 are MG Jeffrey L. Gidley, MG Charles G. Rodriguez, MG Bruce A. Casella, MG James P. Eggleton, Mr. Wimpy D. Pybus, BG Richard G. Maxon, BG M. Wayne Pierson, BG Michael P. Fleming, BG Charles L. Gable, BG Jack E. Lee, BG Frank T. Speed Jr., BG Dempsey D. Kee, BG George R. Harris, BG Wendell B. McLain, BG Kenneth S. Dowd, BG Jesse R. Cross, Mr. Mark J. O’Konski, Mr. Richard G. Alpaugh, Mr. Ronald J. Davis Jr., Mr. Ronald J. Lewis, Mr. Gregory L. Kee, Mr. John P. Dugan, COL (Retired) David P. Kapinos, LTC (Retired) John Q. McNulty, CW5 Karen L. Ortiz, SGM Joseph W. Brundy, and SGM Milton Almond Jr.

2006 DISTINGUISHED UNITS OF THE REGIMENT

The seven new Distinguished Units of the Regiment are the 328th Brigade Support Battalion, 110th Quartermaster Company, 19th Service Company, 4th Corps Materiel Management Center, 371st Corps Support Group, 3807th Quartermaster Truck Company, and the 240th Support Battalion.

Quick Tour of Mifflin Hall Reveals History

Anyone driving down Lee Avenue can peer across the vast Sergeant Seay Field and know they are in a military training environment with first glance at Mifflin Hall, home of the U.S. Army Quartermaster Center and School.

Mifflin Hall bears the name of the first Quartermaster General, Maj. Gen. Thomas Mifflin (1744-1800). Mifflin was born in Philadelphia and graduated from what is today the University of Pennsylvania at the age of 16.

An ardent patriot, Mifflin favored the separation from England and was appointed major in the Continental Army in 1775. That same year he was made quartermaster general by George Washington and held that position until he made brigadier general in May 1776 when he requested to return to front-line duty.

Mifflin was reappointed quartermaster general six months later by Congress, serving until November 1777 as a major general.

Mifflin Hall contains several classrooms, a 500-seat auditorium, conference rooms and a dining area. Since 1973, it has served as Headquarters for the U.S. Army QMC&S.

A 200-pound bronze plaque, the Distinguished

FILE PHOTO

Mifflin Hall is named after Maj. Gen. Thomas Mifflin.

U.S. Army School Award, is prominently displayed on the second floor’s west wing right outside Lewi Auditorium.

The auditorium is named in honor of Lt. Gen. Kenneth E. Lewi, Honorary Colonel of the Quartermaster Regiment, Emeritus.

Lewi commanded Quartermaster and multi-functional support units at every level, including two tours in Vietnam during his 34-year active duty career. Lewi was inducted into the Quartermaster Corps Hall of Fame in 1992.

Shift direction to the east where the Laposata Conference Center is located and serves as a training simulation center and main conference room for the

QMC&S.

The center is named after Lt. Gen. Joseph S. Laposata, who held numerous logistics command and staff positions home and abroad during 33 years of active-duty service. In the fall of 1990, Laposata directed the deployment of the Seventh U.S. Army Corps to Operation Desert Storm in Southwest Asia. He was inducted into the Quartermaster Corps Hall of Fame in 1994.

Also in the east wing, the Pierce Learning Center serves as headquarters for the QMC&S Mortuary Affairs Center. Named in honor of Col. Charles C. Pierce (1858-1921).

Pierce, an ordained clergyman, became an Army chaplain in the 1880s and was assigned to the all-black 9th Cavalry Regiment at Fort Riley, Kan.

Pierce served as chaplain throughout the 1890s at various western posts and went to the Philippines in 1899.

Pierce outdid his contemporaries in one of the chaplain’s time-honored “other duties” – namely, supervising the identification and burial of the war dead.

Pierce instituted new procedures and demonstrated convincingly proper techniques for handling the dead in a wartime setting. He is uniformly regarded as “the Father of Mortuary Affairs.”

— *Information provided by Dr. Steve Anders, Fort Lee Quartermaster historian. Focus on the Fort is a bi-weekly feature that highlights some of Fort Lee’s history. The information is compiled from the “Fort Lee Memorialization Handbook.”*

DIRECTORY - POINTS OF CONTACT

U.S. ARMY QUARTERMASTER CENTER AND SCHOOL

The Quartermaster General BG Mark A. Bellini mark.bellini@us.army.mil	(ATSM-CG) 734-3458	OQMG Enlisted Proponency SGM Joseph W. Brundy joseph.brundy@us.army.mil	(ATSM-QMG-E) 734-4143
Assistant Commandant COL Richard J. Poole richard.poole@us.army.mil	(ATSM-AC) 734-3759	Quartermaster Total Force Integration Officer COL Ted Rodenbaugh gale.rodenbaugh@us.army.mil	(ATSM-CG-DCF) 734-5224
Deputy to the Commander Larry L. Toler larry.toler@us.army.mil	(ATSM-CG-DC) 734-3480	Army Center of Excellence, Subsistence LTC Michael Cooper michael.cooper5@us.army.mil	(ATSM-CES) 734-3007
Command Sergeant Major CSM Jose L. Silva jose.silva@us.army.mil	(ATSM-CSM) 734-3248	Mortuary Affairs Center Tom D. Bourlier tom.bourlier@us.army.mil	(ATSM-MA) 734-3831
23d Quartermaster Brigade COL Paul Fortune paul.fortune@us.army.mil	(ATSM-TPC) 734-4644	Aerial Delivery and Field Services Department Theodore J. Dlugos theodore.j.dlugos@us.army.mil	(ATSM-ADFSD) 734-5370
49th Quartermaster Group (Petroleum and Water) COL James D. Meyer james.d.meyer@us.army.mil	(AFFL-GC) 734-6177	Petroleum and Water Department Marhsall J. Jones marshall.jones@us.army.mil	(ATSM-PWD) 734-2810
Chief, Office of the Quartermaster General LTC Steven W. Pate steven.w.pate@us.army.mil	(ATSM-QMG) 734-4237	Logistics Training Department LTC Robert L. Hatcher robert.l.hatcher@us.army.mil	(ATSM-LTD) 734-3195
OQMG Officer Proponency LTC Steven W. Pate steven.w.pate@us.army.mil	(ATSM-QMG-O) 734-3441	Training Management Division Jan Couch jan.couch@us.army.mil	(ATSM-CG-DCP) 734-4970
OQMG Warrant Officer Proponency CW5 Michael E. Toter michael.toter@us.army.mil	(ATSM-QMG-WO) 734-3702	Noncommissioned Officer Academy CSM Delice Liggon delice.lyton.liggon@us.army.mil	(ATSM-SGA) 765-2066

Fort Lee DSN prefixes: 687-xxxx or 539-xxxx Commercial prefixes: (804) 734-xxxx or (804) 765-xxxx

MAILING ADDRESS:

QUARTERMASTER PROFESSIONAL BULLETIN
U.S. ARMY QUARTERMASTER CENTER AND SCHOOL
ATTN ATSM-CG-DC-B
1201 22D STREET
FORT LEE VA 23801-1601

TELEPHONE:

DSN 687-4382
Commercial (804) 734-4382
FAX (804) 734-3096

SUBSCRIPTIONS:

Individual subscriptions are available from the Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954 at the rate of \$20.00 per year (\$28.00 foreign). Telephone credit card orders can be made 8 a.m. to 4 p.m., Eastern time, to (202) 512-1800. Orders can be sent by FAX 24 hours a day to (202) 512-2250.

For private subscribers to change an address, FAX a request to (202) 512-2250 or mail to Superintendent of Documents, U.S. Government Printing Office, Mail List Branch, 732 N. Capitol Street, Washington, DC 20402-0001.

UNIT DISTRIBUTION:

Report delivery problems, changes of address or unit designation to Martha B. Guzman at DSN 687-4383. Requests to be added to direct distribution should be in the form of an E-mail to george.dunn2@us.army.mil.

ARTICLE SUBMISSIONS:

For editorial review, E-mail articles to george.dunn2@us.army.mil. See Professional Bulletin, Quartermaster Home Page, at www.Quartermaster.army.mil for more details in two articles titled *How To Research and Write for the Quartermaster Professional Bulletin* and *How To Submit Articles for Publication*. Submit articles in double-spaced drafts consisting of no more than 12 pages in Microsoft Word for Windows.

Quartermaster Hotline
DSN: 687-3767, Commercial: (804) 734-3767
24-hour telephone answering service. No collect calls.

173D SUPPORT BATTALION RIGGERS CHECK AIRDROP LOADS AT BIEN HOA AIRFIELD AS 845 "SKY SOLDIERS" OF THE 173D INFANTRY BRIGADE (AIRBORNE) PREPARE FOR THEIR COMBAT JUMP INTO WAR ZONE "C" AS PART OF OPERATION JUNCTION CITY, 22 FEBRUARY 1967.

ILLUSTRATION AND LINAGE BY KEITH FUKUMITSU

THE 173D SUPPORT BATTALION (AIRBORNE)

**CONSTITUTED 26 MARCH 1963 IN THE REGULAR ARMY AS THE 173D SUPPORT BATTALION,
AND ASSIGNED TO THE 173D AIRBORNE BRIGADE ON OKINAWA**

ACTIVATED 25 JUNE 1963 ON OKINAWA

RELIEVED 14 JANUARY 1972 FROM ASSIGNMENT TO THE 173D AIRBORNE BRIGADE

INACTIVATED 21 OCTOBER 1972 AT FORT CAMPBELL, KENTUCKY

ACTIVATED 16 MARCH 2005 IN VINCENZA, ITALY

*** VIETNAM DEFENSE * COUNTEROFFENSIVE *
* COUNTEROFFENSIVE, PHASE II * COUNTEROFFENSIVE, PHASE III *
* TET COUNTEROFFENSIVE * COUNTEROFFENSIVE, PHASE IV *
* COUNTEROFFENSIVE, PHASE V * COUNTEROFFENSIVE, PHASE VI *
* TET 69/COUNTEROFFENSIVE * SUMMER-FALL 1969 *
* WINTER-SPRING 1970 * SANCTUARY COUNTEROFFENSIVE *
* COUNTEROFFENSIVE, PHASE VII * CONSOLIDATION I ***

*U.S. ARMY QUARTERMASTER CENTER AND SCHOOL
1201 22D STREET
FORT LEE, VA 23801-1601*

OFFICIAL BUSINESS

*PERIODICALS
POSTAGE AND FEES PAID
AT PETERSBURG, VA
AND ADDITIONAL CITIES*

BUILDING A 'HOME' AWAY FROM HOME
THE 506TH QUARTERMASTER COMPANY UNWRAPS MORE THAN THE FORCE PROVIDER SYSTEMS
SOLDIERS GAIN GLIMPSE OF FORWARD OPERATING BASE

(ARTICLE ON PAGE 30)