The Motto

"You lead from the front." ... Audie Murphy
FORSCOM REG 215-7
TRADOC REG 600-14
The History of the Sergeant Audie Murphy Club

The original club was started at Fort Hood, Texas early in 1986. There were several key people at Fort Hood - officer, enlisted, civil service, and a Killeen civilian - who were instrumental in getting this club up and running.

Leading the effort was Lieutenant General Crosbie Saint, then the III Corps commander; his Command Sergeant Major George L. Horvath; III Corps Awards Clerk Jean Crisp, who is now Test and Experimentation Command (TEXCOM) awards clerk, and Don Moore, a Killeen artist who assisted with designing the logo and club awards.

In 1991, then III Corps Commander Lieutenant General Pete Taylor and Command Sergeant Major Richard B. Cayton expanded the Fort Hood installation club to include all of III Corps. This included Fort Riley, Kansas; Fort Sill, Oklahoma; Fort Bliss, Texas; Fort Polk, Louisiana; and Fort Carson, Colorado.

In 1993, CSM Cayton was voted into the Sergeant Audie Murphy Club by the membership and then became the Forces Command Sergeant Major. Soon thereafter, the club became Forces-Command (FORSCOM) wide, including the Reserves and National Guard.

In 1994 at a Sergeant Major of the Army conference, the Sergeant Audie Murphy Club spread Army-wide, to all commands with installations retaining the selection process for their own NCOs. In 1998, it was estimated that the club membership was over 3000 soldiers and was steadily increasing.

The Biography of Audie Murphy

Audie Leon Murphy was a legend in his own time. A war hero, movie actor, writer of country and western songs, and poet. His biography reads more like fiction than fact. He lived only 46 years, but he made a lasting imprint on American history.

Audie was born on a sharecropper's farm in North Texas on June 20, 1924.

As a boy, he chopped cotton for one dollar a day and was noted for his feats of derring-do and his accuracy with a gun. He had only 5 years of schooling and was orphaned at age 16.

After being refused enlistment during World War II in both the Marines and Paratroopers for being too small (5'5") and underweight (110 lbs), he enlisted in the U.S. Army a few days after his 18th birthday. After basic training at Camp Wolters, Texas, and advanced training at Fort George G. Meade, Maryland, Audie was sent overseas. He was assigned to the famous15th Infantry Regiment of the 3rd Infantry Division where he fought in North Africa, Sicily, Italy, France, and Germany. He earned a battlefields commission for his courage and leadership ability as well as citations and decorations including every medal for valor that America gives. He was also awarded three French and one Belgian medal. Lieutenant Audie Murphy was the highest decorated

 soldier in American history.

Discharged from the Army on September 21, 1945, Audie went to Hollywood at the invitation of movie star James Cagney. He remained in California for the rest of his life and was closely associated with the movie industry, both as an actor and a producer. He acted in 44 films, starring in 39 of them. His best known film was "To Hell and Back," adopted from the best selling book of his war experiences by the same name. Most of his movies were westerns. In 1955, Audie Murphy was voted the Most Popular Western Actor in America by the Motion Picture Exhibitors. Audie wrote the lyrics to 16 country and western songs, the most popular of which was "Shutters and Boards," written with Scott Turner in 1962. The song was recorded by over 30 pop singers, including Jerry Wallace, Dean Martin, and Porter Waggoner. He was an accomplished poet; unfortunately, only a few of his poems have survived.

In 1950 Audie joined the 36th Infantry Division ("T-Patchers") of the Texas National Guard and served with it until 1966. He was a Mason and a Shriner and belonged to several veterans organizations. Audie Murphy was killed in a plane crash on a mountain top near Roanoke, Virginia on May 28, 1971. Fittingly, his

body was recovered 2 days later on Memorial Day. Audie could very well be the last American war hero. He was the greatest combat soldier in the 200 year plus history of the United States.

Sergeant Audie Murphy Club Logo and Lineage

[image: image1.png]

S*A*M*C: Initials separated by three stars which represent the Be, Know, and Do for the NCO.

SSG Rank Insignia: Reflects Audie Murphy's highest enlisted rank.

The Eagle: Our national bird and symbol of freedom, the intent of the club to be nationwide.

The Laurel: Represents the individual achievement of the NCOs in the club.

The Lightning Bolt: Represents swift and decisive action taken by the NCO.

The Sword: A historical reference, a tool for the NCO to cut to the heart of the matter, to lead the charge.

The Streamers: Indicate upon which we base our philosophy.

The Crest

The crest was designed by one of the original organizers of the club, Mr. Don Moore, Illustrator of Killeen, Texas. The crest depicts the symbols of the majestic American Bald Eagle superimposed over the olive branch-wreath, saber, and lighting bolt. In front of the eagle are the U.S. Army staff sergeant stripes. The eagle firmly clutches in both claws a powder-blue banner, the color of the infantry. On the banner are displayed words Loyalty, Caring, Discipline, and Professionalism.

Citation For Medal of Honor Recipient
Audie L. Murphy

Rank and organization: Second Lieutenant, U.S. Army, Company B, 15th Infantry, 3d Infantry Division.

Place and date: Near Holtzwihr France, 26 January 1945.

Entered service at: Dallas, Tex. Birth: Hunt County, near Kingston, Tex.

G.O. No.65, 9 August 1945.

CITATION: 2d Lt. Murphy commanded Company B, which was attacked by 6 tanks and waves of infantry. 2d Lt. Murphy ordered his men to withdraw to prepared positions in a woods, while he remained forward at his command post and continued to give fire directions to the artillery by telephone. Behind him, to his right, 1 of our tank destroyers received a direct hit and began to burn. Its crew withdrew to the woods. 2d Lt. Murphy continued to direct artillery fire which killed large numbers of the advancing enemy infantry. With the enemy tanks abreast of his position, 2d Lt. Murphy climbed on the burning tank destroyer, which was in danger of blowing up at any moment, and employed its .50 caliber machine gun against the enemy. He was alone and exposed to German fire from 3 sides, but his deadly fire killed dozens of Germans and caused their infantry attack to waver. The enemy tanks, losing infantry support, began to fall back. For an hour the Germans tried every available weapon to eliminate 2d Lt. Murphy, but he continued to hold his position and wiped out a squad which was trying to creep up unnoticed on his right flank. Germans reached as close as 10 yards, only to be mowed down by his fire. He received a leg wound, but ignored it and continued the single-handed fight until his ammunition was exhausted. He then made his way to his company, refused medical attention, and organized the company in a counterattack which forced the Germans to withdraw. His directing of artillery fire wiped out many of the enemy; he killed or wounded about 50. 2d Lt. Murphy's indomitable courage and his refusal to give an inch of ground saved his company from possible encirclement and destruction, and enabled it to hold the woods which had been the enemy's objective.
Audie Murphy’s Movie Titles

1. 40 Guns To Apache Pass

2. A Time For Dying

3. Apache Rifles
4. Arizona Raiders
5. Bad Boy
6. Battle At Bloody Beach
7. Beyond Glory
8. Bullet For A Badman

9. Cast A Long Shadow
10. Column South
11. Destry
12. Drums Across The River
13. Gunpoint

14. Gunsmoke
15. Gunfight At Comanche Creek
16. Hell Bent For Leather
17. Joe Butterfly
18. Kansas Raiders

19. Night Passage
20. No Name On The Bullet
21. Posse From Hell
22. Ride A Crooked Trail
23. Ride Clear Of Diablo
24. Seven Ways From Sundown

25. Showdown
26. Sierra

27. Six Black Horses
28. Texas, Heaven And Brooklyn

29. The Cimarron Kid
30. The Duel At Silver Creek
31. The Gun Runners
32. The Guns Of Fort Petticoat
33. The Kid From Texas

34. The Quick Gun

35. The Quiet American
36. The Red Badge Of Courage

37. The Texican

38. The Unforgiven
39. The Wild And The Innocent
40. To Hell And Back
41. Trunk To Cairo
42. Tumbleweed
43. Walk The Proud Land
44. World In My Corner
Songs Written By Audie Murphy
1. Big, Big Day Tomorrow

2. Dusty Old Helmet

3. Elena, Goodbye

4. Foolish Clock

5. Go On And Break My Heart

6. If There Is A Short Cut To Nowhere (I'll Take It)

7. Leave The Weeping To The Willow Tree

8. My Lonesome Room

9. Please Mr. Music Man Play A Song For Me

10. Rattle Dance

11. Round And Round She Goes

12. Shutters And Boards

13. The Only Light I Ever Need Is You

14. Was It All Worth Losing You

15. When The Wind Blows In Chicago

16. Willie The Hummer

Audie Murphy's Military Award List
· Medal of Honor

· Distinguished Service Cross

· Silver Star with First Oak Leaf Cluster

· Legion of Merit

· Bronze Star Medal with "V" Device and First Oak Leaf Cluster

· Purple Heart with Second Oak Leaf Cluster

· U.S. Army Outstanding Civilian Service Medal

· Good Conduct Medal

· Presidential Unit Citation with First Oak Leaf Cluster

· American Campaign Medal

· European-African-Middle Eastern Campaign Medal with One Silver Star, Four Bronze Service Stars (representing nine campaigns) and one Bronze Arrowhead (representing assault landing at Sicily and Southern France)

· World War II Victory Medal

· Army of Occupation Medal with Germany Clasp

· Armed Forces Reserve Medal

· Combat Infantry Badge

· Marksman Badge with Rifle Bar

· Expert Badge with Bayonet Bar

· French Fourragere in Colors of the Croix de Guerre

· French Legion of Honor, Grade of Chevalier

· French Croix de Guerre With Silver Star

· French Croix de Guerre with Palm

· Medal of Liberated France

· Belgian Croix de Guerre 1940 Palm

BOARD ADVICE

	REPORTING

-After entering room, close the door without turning back to the board members.

-Return to the position of attention (short pause)

-March on most direct route to a position 2 steps in front of and centered on the President of the Board (pause).

-Salute (pause)

-Say “Sergeant Major, Sergeant Snuffy Reports”

BIO

-Always include most significant events from your career.

-Always include short and long-range goals.

QUESTION AND ANSWER TECHNIQUES

-Always pause for a second or two after the board member asks a question so that you do not cut him or her off.

-Always pay attention to detail when questions are asked. This determines if you are speaking to just one board member or if you are speaking to all of the board members.

-Always start your answer by addressing the board member (i.e. Sergeant Major, First Sergeant, or Sergeant) and restating the question in your answer.

-Always give as much information about the question that you know, unless the board member tells you to stop.

-Always add in the regulation that the answer can be found in somewhere within the answer.

-Never start an answer by saying “First of all…”

DISMISALL

-Stand and move to a position that is 2 feet in front of and centered on the president of the board (pause).

-Address the board member and say motto (Sergeant Major, NCOs Lead the Way)

NCO/SOLDIER OF THE QUARTER BOARD
-Always know why you should be selected as the NCO or Soldier of the Quarter.

-Always know the NCO Creed

-Always know the NCO Charge

-Always know the NCO Vision

-Always know the proper name for everything on your uniform and the proper placement of those items

SERGEANT AUDIE MURPHY CLUB BOARD

-Always know the bio of Sergeant Audie Murphy.

-Always know the history of the SAMC.

-Always know how to describe the logo and what everything on it represents.

-Always know why you want to be inducted into the club.

-Always know why you should be inducted into the club.

-Always know what traits of Sergeant Audie Murphy you possess yourself.

-Always know what you have done recently to separate yourself from your peers.

-Always know the NCO Creed

-Always know the NCO Charge

-Always know the NCO Vision

-Always know the proper name for everything on your uniform and the proper placement of those items

-Always know the number of former Sergeants Major of the Army, their names, and which of them have passed away.

SAMPLE SERGEANT AUDIE MURPHY CLUB BOARD QUESTIONS

	1. Your assistant Squad Leader fails to show up to formation. Following formation, your Platoon Sergeant tells you to go find out why the NCO was late. You go to the barracks and knock on the door a few times, but no one answers. You knock on the door again then you open the door and call out to the NCO. After calling the NCO, he and a female Lieutenant from the company come from under the cover half naked. There are empty alcohol bottles all around the room, a large pickle jar that is filled with a yellow fluid, and rolling papers and ashes on the dresser. What do you do?

2. While driving home from PT you come upon a two-car accident with two bodies hanging out of the cars. There are no other vehicles on this road. What do you do?

3. You are the Range Safety Officer on an M16 range. You notice that a soldier in the middle of the line has fell out while in the prone position and has dropped his weapon. It is summer time. What do you do?

4. A soldier asks you about Von Stueben, what can you tell him about his position in the US Army? (He was the IG)

5. What are the five chapters in FM 7-22.7? (NCO History and Background, Duties and Responsibilities, Leadership, Training, and Counseling and Mentorship)

6. Explain one of the vignettes that are listed in FM 22-100 or FM 7-22.7.

7. What does AR 600-20 state about the NCO Support Channel?

8. You have just been tasked to run the M16 zero range. What are the steps that you will take from now until the time you turn in weapons after the range is complete?

9. Tell us about the position of the Sergeant Major of the Army.

10. When are the only times that the National Flag will be saluted

11. You have just received a new soldier that has five children. Explain three different agencies that could assist his family.

12. You have just been appointed as the NCOIC for a funeral detail. What actions or steps do you take in order to execute your mission?

13. When can a record APFT be done? What happens if a soldier fails it? What happens if a soldier fails it a second time?

14. A soldier in a defensive position does not understand the range card. How would you explain the range card to him?

15. While going to the motor pool, a soldier asks about the different levels of maintenance. How many levels are there, and what are they? (5-operator, unit, DS, GS, and depot)

16. On Friday, a soldier asks you when he is authorized to wear his uniform. What do you tell him? When is the uniform not authorized to be worn?

17. Tell me about an ethical dilemma.

18. While getting ready to conduct an inspection, one of your squad leaders is unsure about inspections. What do you tell him are the two types of inspections?

19. In regards to training management, tell me about the training management cycle.

20. What are the steps for employing the Claymore Mine?

21. You are the NCOIC of a site that has just received a Risk Assessment Code (RAC) of 2 that cannot be fixed within the next 30 days. What type of plan would you implement at your site and what would it include?

22. If you are the NCOIC of a confidence course and you realize that one of the obstacles is unusually wobbly, what actions would you take?

23. What are the five guidelines for delegating authority? Give an example of each.

24. What are the three stages of building teams? Explain each.

25. You are the Platoon Sergeant with a soldier who is going to receive an Article 15. Can you deliver the DA Form 2827 (Article 15) and inform him or her of his or her rights?

26. The Platoon Sergeant in your platoon has just been relieved of duty. The company leadership decides to put the highest-ranking Staff Sergeant in the company as the next Platoon Sergeant. How do they determine the highest-ranking Staff Sergeant?

27. You are in Rolla when you see a soldier in the Class A uniform arguing with a civilian and about to get into a fight. What actions do you take? While correcting the soldier, he gets belligerent with you. What do you do?

28. You have two soldiers in your squad that do not get along with each other. On the following Monday during PT you notice that the soldiers continue to stare at each other. The soldiers both just received new tattoos. The white soldier has a swastika and the black soldier has a black fist. What actions do you take?

29. You have a soldier that comes up to you scared and tells you that he is a homosexual and is scared that the other soldiers in the platoon are going to hurt him. What do you do?

30. Two days before this incident, your platoon received a warning order to deploy in support of Operation Enduring Freedom. What actions, if any, would you change?

31. Your platoon just received five new soldiers. Four of the soldiers keep saying that the other soldier is homosexual. The soldier speaks like the “stereotypical homosexual.” What actions do you take as the Squad Leader? As the Platoon Sergeant?

32. You are tasked to obtain a new staff to replace the one that is holding the company guidon. At the supply room you find staffs that are 10’3”, 9’6”, 7’9”, and 7’. Which one do you take and why?

33. There are five Department of the Army Saluting Stations. Where are they located?

34. You are the NCO tasked with setting up the ceremonies that occur on Memorial Day. What things do you need to ensure happen?

35. What do you do if a soldier refuses to obey your order because he says that you have no authority over him?

36. What is the NCO Vision? Explain it in your own words.

**The Manual of Courts Martial, 2002, states, “All commissioned officers, warrant officers, and noncommissioned officers are authorized to stop quarrels, frays and disorders among peers subject to the code…”

CURRENT AND FORMER SERGEANTS MAJOR OF THE ARMY
ARMY COMMAND POLICY (AR 600-20)

	1. What is the purpose of AR 600-20?
2. Family Care Plans (DA Form 5305-R): As a minimum, proof will consist of what attachments?

3. What rank must a person be to deliver the DA Form 2627 (Article 15) and inform soldiers of his/her rights?

4. How is seniority of enlisted soldiers determined?

5. When a soldier commits misconduct away from an installation and no MPs are present, what info will the senior officer, warrant officer, or NCO obtain?

6. What is done with this information?

7. Extremist organizations and activities are those that do what?

8. What is homosexual conduct?

9. Homosexual conduct is grounds for separation under what Army regulations?

10. What hazing events are prohibited?

11. Requests for religious accommodations normally fall into what five areas?

12. Are soldiers allowed to join military labor unions?

13. What rank should an EOR be?

14. How often should units be trained on EO/Sexual harassment?

15. What are the categories for sexual harassment?

16. What are the two types of sexual harassment?
	1. This regulation prescribes the policies and responsibilities of command, which include military discipline and conduct, and the Army EO policy.
2. DA Forms 5841-R (Power of Attorney), 5840-R (Certificate of acceptance as guardian or escort), DD Forms 2558 (authorization allotments), 1172 (application for ID card and DEERS), Proof of financial support arrangements, and letters of instruction to the guardian/escort.

3. SFC or higher (must be senior to the person being notified)

4. Date of rank, Years active service in the Army, total years active federal service, then date of birth.

5. Name, grade, SSN, organization, and status.

6. Forwarded to the soldiers chain of command or turned over to civilian police.

7. Advocate racial, gender, or hatred or intolerance; advocate, create, or engage in illegal discrimination based on race, color, gender, religion, or national origin; or advocate the use of force or violence to deprive individuals of their rights.

8. A homosexual act, a statement by a soldier that demonstrate an intent to engage in homosexual acts or a homosexual marriage or attempted marriage.

9. AR 635-100, 635-200, 135-175, and 135-178.

10. Rites of passage, consuming large amounts of food/alcohol/drugs, piercing skin, and hitting persons.

11. Worship practices, Dietary practices, medical practices, wear and appearance of uniform, and personal grooming.

12. No.

13. SSG thru 1LT

14. 1 per quarter (2 quarters must be POSH)

15. Verbal, nonverbal, and physical contact.

16. Quid-pro-quo and hostile environment

ARMY HISTORY

	DATE
	EVENT

	1775-1783
	The Revolutionary War

	10 May 1775
	The Battle of Fort Ticonderoga (The action for which the Army was awarded its first battle streamer.

	14 Jun 1775
	The Infantry branch was established. (6 companies of expert riflemen formed in Pennsylvania, 2 companies in Maryland, and 2companies in Virginia.

	03 Jul 1775
	George Washington became the first Commander in Chief of the Continental Army.

	04 Jul 1776
	The Declaration of Independence established.

	1778
	Baron Fredrich Von Steuben gave the Army its first real training at Valley Forge during the winter.

	1787
	Constitution written.

	1812-1815
	The War of 1812.

	1861-1865
	The Civil War

	12 Jun 1862
	Congressional Act established the Medal of Honor (preceded by the Badge of Military Merit)

	1898
	Spanish –American War (US emerged as a world power)

	16 Aug 1903
	The first Chief of Staff took office

	1908
	LT Edmund L. Gruber composed “The Caisson Song” which was later known as “The Army Goes Rolling Along”

	1926
	Air Service changed to the Army Air Corp

	03 Mar 1931
	“The Star Spangled Banner” became the National Anthem (title 36, USC 170)

	07 Dec 1941
	Japanese attacked Pearl Harbor.

	06 Jun1944
	D-Day commenced. Known as “Operation Overlord”—password used was “Mickey Mouse”

	12 May 1945
	VE-day, Germany surrendered

	06 Aug 1645
	Atom bomb dropped on Hiroshima by the Enola Gay

	09 Aug 1945
	Atom bomb dropped on Nagasaki

	1947
	The National Security Act of 1947 established the Department of the Army. Previously known as the War Department.

	Sep1947
	Air Force separated from the Army

	10 Aug 1949
	Department of Defense created.

	May 1950
	UCMJ was enacted

	17 Aug 1955
	President Eisenhower signed the Code of Conduct

	14 Jun 1956
	The Army Flag was dedicated

	11 Nov 1956
	The Secretary of the Army dedicated the Army Song.

	12 Dec 1957
	The Army officially announced that “The Army Goes Rolling Along” was the official Army song.

	1959
	The draft was extended until this year due to the outbreak of the Korean War.

	04 Jul 1966
	Position of the SMA established. 1ST SMA was SMA Wooldridge.

	1968
	Tet Offensive in Vietnam began.

	1968
	The North Korean Forces captured the American spy ship USS Pueblo.

	1973
	Majority of American troops pulled out of Vietnam

	25 Oct 1983
	Operation Urgent Fury (Grenada) commenced

	1989
	Operation Just Cause (Panama) commenced. Consisted of elements of the XVIII ABC, 82nd ABN Div, 7th ID, 75th Ranger Regt, a Joint Special Operations Task Force and US Marines.

	Early 1990S
	Operations Restore Hope (Somalia) and Support Hope (Rwanda) commenced

	Jan1991
	The Air War in Kuwait and Iraq began at 0238L on 17 Jan (0638 EST on 16 Jan)

	1991
	Operation Uphold Democracy (Haiti) Commenced

	1 Feb 1992
	US and Russia sign a treaty officially ending the Cold War

	Mid 1990S
	Operation Allied Force (Kosovo) commenced

	11 Sep 2001
	Terrorists attacked the US. (Pentagon and World Trade Centers). Known as 9-11.

	07 Oct 2001
	Operation Enduring Freedom and Noble Eagle Begins

	Apr 2003
	Operation Iraqi Freedom Begins.

ARMY PROGRAMS

	1. The Army Career Alumni Program (ACAP) is eligible to whom?

2. ACAP consists of what two departments?

3. What does the TAO provide to soldiers?

4. What does the job assistance center provide?

5. What Army program covers down in the ACAP areas if a post does not have an ACAP?

6. What are the goals of the Army’s EO program?

7. What is ASAP?

8. How can someone be referred to ASAP?

9. After an ASAP counselor conducts the initial interview with a soldier, what courses of action can they recommend?

10. What regulation covers ASAP?

11. AER gives assistance to whom?

12. What are some things that AER can assist with?

13. What are some things that AER cannot assist with?

14. What are the three pillars of BOSS?

15. What are some programs that fall under ACS?

16. What regulation covers ACS?

17. What regulation covers the Army Family Advocacy Program?

18. What regulation covers Red Cross?

19. What regulation covers AER?

20. What does the Family Advocacy Program do?

21. The BOSS program is designed for what soldiers?

22. What does the ACS symbol represent?

23. When is the AER annual fund campaign?

24. What are the two components of the EO program?

25. What is the Army Family Action Program?

26. The Army family has been symbolized by the Secretary of the Army as an equilateral triangle, what are the sides of the triangle?

27. What are some activities sponsored by the Red Cross?

28. What regulation covers retention?

29. How often is a bar for reenlistment reviewed?

30. Accidents are reported IAW what regulation?

31. What regulation covers sponsorship?

32. What form is used to refer someone into the ASAP program?

33. What are the five subsystems of the Community Life System?

34. What regulation covers BOSS?

35. What are the principles of support when dealing with sponsorship?

36. What are the rules for selecting a sponsor for a soldier?

37. IAW AR 600-8-8, who should send a letter to an incoming soldier?

38. What are some things that a sponsor should do for an incoming soldier? 30. AR 385-40
	1. Soldiers, DA civilians, and their families.
2. Transition assistance office (TAO) and a job assistance center.

3. Individual transition plans, integrates installation services and provides quality control to the transition process.

4. Job search skills and access to a national and local resource database and career counseling.

5. Army Community Service (ACS)

6. Provide EO for military personnel and family members both on and off post and within the limits of laws and create and sustain effective units by eliminating discriminatory behaviors or practices that undermine teamwork, mutual respect, loyalty and share sacrifice of the men and women of America’s Army.

7. Army Substance Abuse Program.

8. Command referral, Self-referral, Biochemical, Medical, Investigation and Apprehension.

9. Counseling by unit commander, referral to another agency such as ACS or mental health, no ASAP service required, or enrollment into ASAP rehabilitation.

10. AR 600-85.

11. Active duty soldiers and their dependents, ARNG/USAR soldiers on active duty for more than 30 consecutive days and their dependents, retirees and their dependents, and surviving spouses and orphans of soldiers who died while on active duty or after they retired.

12. Rent, utilities, food, emergency travel, POV repair, and up front funeral expenses.

13. Nonessential needs, ordinary leave/vacation, fines/legal expenses, purchases, rental and/or loss of vehicle, or funds to cover bad checks, marriage or divorce.

14. Recreation, Community Service, and Quality of Life.

15. Relocation assistance program, family members employment assistance program, EFMP, AFTB, FRG, and Army family action plan program.

16. AR 608-1

17. AR 600-18

18. AR 930-5

19. AR 930-4

20. Helps to prevent child/spouse abuse.

21. Bachelors, geographical bachelors, and single parents.

22. Heart—giving, Cross—help, and Gyroscope—stability.

23. 01 March through 01 July.

24. Education and training and the Affirmative action component.

25. A plan that allows military family members to give input to Army leadership.

26. Family of Components, Units, and People.

27. Blood drives, swimming classes, CPR classes, and emergency notifications.

28. AR 601-280.

29. Every 3 months or 30 days prior to PCS/ETS.

31. AR 600-8-8

32. DA Form 8003

33. ACS, AAFES, ACES, Army Moral Support Activities, Army Morale Support Activities, and Army Club Management Systems.

34. AR 215-1

35. Assist soldiers & families during reassignment process, Assist families separated from the service member, Improve organization cohesion by decreasing distractions.

36. Identify a sponsor within 10 days of notification of an incoming soldier, Sponsor must be in an equal grade or higher of the incoming soldier, Sponsor should be of same gender, marital status and MOS of incoming soldier, Sponsor should be familiar with the unit & community, and the sponsor should not be the person that is being replaced by the incoming soldier or within 60 days of PCS/ETS.

37. The CSM and the sponsor.

38. Send a letter to the soldier, call the incoming soldier, answer any questions, and reply to the letters that are sent by the incoming soldier.

act.

ical practices, wear and appearance of uniform, and personal grooming.

AWARDS (AR 600-8-22)

	What are the categories of individual awards?
	Decorations, Good conduct medal, Service medals, Service ribbons, Badges and tabs, and Certificates and letters.

CHAIN OF COMMAND (AR 600-20)

	1. When was the NCO Support Channel formally recognized?

2. What is a Sergeant’s business?

3. What is a Sergeant?

4. Explain the Chain of Command.

5. How does the Chain of Command support the NCO Support Channel?

6. What is the role of the CSM?

7. How does a commander exercise command?

8. When was the position of Sergeant Major of the Army established?

9. Is the CSM in the Chain of Command?

10. What are key elements of command?

11. What is the NCO Support Channel?

12. What must a Sergeant have in order to accomplish Sergeant’s business?
	1. 20 December 1976.

2. To train and lead soldiers.

3. A leader.

4. The succession of commanders superior to subordinates through which command is exercised.

5. By legally punishing those who challenge a sergeant’s authority.

6. Senior enlisted advisor to the battalion commander.

7. Through subordinate commanders.

8. 4 July 1966.

9. No, he supervises the NCO Support Channel.

10. Authority and responsibility.

11. It is the channel of communication that reinforces the Chain of Command.

12. The skill, ability and leadership to train soldiers for combat and lead them into combat

act.

ical practices, wear and appearance of uniform, and personal grooming.

	CODE OF CONDUCT

I

I am an American, fighting in the forces which guard my country and our way of life. I am prepared to give my life in their defense.

	
II

I will never surrender of my own free will. If in command I will never surrender my men while they still have the means to resist.

	
III

If I am captured I will continue to resist by all means available. I will make every effort to escape and aid others to escape. I will accept neither parole nor special favors from the enemy.

	
IV

If I become a prisoner of war, I will keep faith with my fellow prisoners. I will give no information nor take part in any action which might be harmful to my comrades. If I am senior I will take command. If not, I will obey the lawful orders of those appointed over me and will back them up in every way.

	
V

When questioned, should I become a prisoner of war, I am required to give name, rank, service number, and date of birth. I will evade answering further questions to the utmost of my ability. I will make no oral or written statements disloyal to my country and its allies or harmful to their cause.

	
VI

I will never forget that I am an American fighting man, responsible for my actions, and dedicated to the principles which made my country free. I will trust in my God and in the United States of America.

	1. What are the three levels of training for Code of Conduct/SERE?
2. When was the Code of Conduct established?

3. What Army Regulation Covers the Code of Conduct?

4. When was the COC amended?

5. If you were to become a prisoner of war (POW), what information would you be required to give?

6. Which article of the code pertains to escape and evasion?

7. How many articles are in the COC?

8. What is the first sentence of Article 1?

9. What should prisoners be searched for?

10. Does the COC apply to soldiers held my terrorists during peacetime?

11. What is the main purpose of the Geneva Convention?

12. Under the Geneva Convention rules, can a person worship as he pleases?

13. What documents support the COC?

14. What does SERE stand for?

15. What was the reason that the COC was developed?
	1. Initial entry, Training in unit, and Training in schools.

2. 17 AUG 55 under President Eisenhower.

3. AR 350-30

4. May 1988

5. Name, rank, service number, and date of birth.

6. Article 3 of the COC.

7. 6 articles.

8. I am an American, fighting in the forces which guard my country and our way of life.

9. Hidden weapons and documents of intelligence value.

10. Yes.

11. It provides rules that prisoners of war must be treated humanely. Specifically forbidden is violence to life and person, cruel treatment and torture, outrages on personal dignity (in particular, humiliating and degrading treatment).

12. Yes.

13. Manual of Courts-Martial under the Uniform Code of Military Justice.

14. Survival, evasion, resistance, and escape.

15. To provide a mental defense for U.S. POWs to use to resist enemy POW management practices.

	
	
	

COMMON TASKS (STP 21-1-SMCT)

	1. What Are the seven steps to develop a training program?
2. What are some commander’s responsibilities listed in STP 21-1-SMCT?

3. What are some trainer’s responsibilities listed in STP 21-1-SMCT?

4. What are the soldier’s responsibilities listed in STP 21-1-SMCT?

5. What Geneva protocol prohibited the use of chemical and biological (bacteriological) weapons?

6. What are 9 rights that POWs are entitled to?

7. What are the medical emblems recognized by the Geneva protocols?

8. If you were performing a mission and news media came to ask you questions, what actions would you take?

9. What are four types of unexploded ordnance?

10. What are three subgroups of dropped UXOs?

11. What are five subgroups of projected UXOs?

12. What are the subgroups for thrown UXOs?

13. What are the subgroups for placed UXOs?

14. How many degrees away from an object should be used when observing it at night?

15. What are four areas of characteristics that are used to identify combat vehicles?

16. What are the four safety checks for hand grenades?

17. What color is the M67 (fragmentation), M18 (colored smoke), M34 (WP smoke), AN-M8 (HC smoke), AN-M14 TH3 (incendiary), AB M52A2 (CS) grenades?

18. What are the components of the claymore mine?

19. What are the two different sights on the claymore mine?

20. What are the sets to employing the claymore mine?

21. Describe the parade rest position with the riot baton.

22. Describe the port position with the riot baton.

23. Describe the on guard position.

24. What are the five fatal points of impact?

25. What offensive techniques can be performed with the baton?

26. What information should be recorded when preparing remains for internment?

27. What is the minimum required space between the LCSS (lightweight camouflage screening system) and the top of the object being camouflaged?

28. What are three types of indicators when dealing with OPSEC?

29. What are the four areas that major threat collection capabilities fall into?

30. Countermeasures attack the threat collection system by using what?

31. How do you convert a grid azimuth to a magnetic azimuth and vice versa?

32. What are the four methods of determining direction without the aid of a compass?

	1. Set objectives for training; plan the resources; train the trainers; provide the resources; manage risks, environmental, and safety considerations; conduct the training; and evaluate the results.
2. Develop METL and determine the level of training needed to attain and maintain proficiency, develop a training strategy, provide guidance to accomplish the training strategy, and develop a unit training plan.

3. Identify individual training requirements; plan the training; gather the training references and materials; manage risks, environmental and safety concerns; train each soldier; emphasize training in MOPP IV; check each soldier; record the results; and retrain and evaluate.

4. Be able to perform individual tasks based on unit METL, know the training progression for both common critical tasks and their MOS-specific tasks at their skill level, and check for new training materials to support self development.

5. The Geneva Protocol of 1925.

6. Daily food and living quarters; medical care; personal hygiene; exercise of religious faith; retention of personal property; send and receive mail; having a prisoner representative; maintaining a chain of command; and requirement to work.

7. Red cross, red crescent, red star of David, and red lion and sun.

8. Ask them for ID, ask chain of command for guidance, only answer questions that you have the authority to answer, only answer questions with facts, and notify chain of command when interview ends.

9. Dropped, thrown, projected, and placed.

10. Bombs, dispensers, and submunitions.

11. Projectiles, mortars, rockets, guided missiles, and rifle grenades.

12. All types of hand grenades.

13. All types of land and sea mines.

14. 6 to 10 degrees to the left, right, top, or bottom.

15. Track and suspension system, turret, main gun, and cupolas.

16. Fuse, safety pin, safety clip, and safety ring.

17. OD w/yellow markings (M67 and M18), Light green w/yellow band and red marking (M34), light green w/black marking and white top (M8), Light red w/black lettering (M14), and gray w/red bands and markings (M52).

18. M18 claymore mine, M57 firing device, M40 test set, firing wire w/blasting cap attached, instruction sheet, and bandoleer.

19. Knife-edge sight and Slit-type peep sight.

20. Inspect for all parts; conduct initial checks (M57 and M40, then M57, M40 and wire); Aim, Arms, tie wire, then re-aim; camouflage wire; conduct 2nd checks (M57 and M40, then M57, M40, wire, and Mine); connect firing device to wire and detonate.

21. Baton held horizontal across body w/both hands, legs shoulder width apart.

22. From parade rest raise the left arm and baton until hand is level w/the left shoulder and 8 inches from the body.

23. Left foot forward, bend knees slightly and lean forward, hold baton against hip w/right hand, left forearm horizontal across body to protect the throat.

24. Head, side of neck or throat, chest cavity, and armpit.

25. Short thrust, long thrust, butt stroke, and baton smash.

26. Name, grade/rank, service number, nationality, date of death, date buried, religious faith, and who interred the remains.

27. 2 feet.

28. Profile, deviation, and tip off indicators.

29. Human Intelligence (HUMINT), Imagery Intelligence (IMINT), Signals Intelligence (SIGINT), and Measurement and Signature Intelligence (MASINT).

30. Diversions, camouflage, concealment, jamming, and ________.

31. G-M angle
Grid to Magnetic
Magnetic to Grid
 Easterly
 Add GM angle

Subtract GM angle

 Westerly
 Subtract GM angle
Add GM angle

32. Shadow-tip method, watch method, North star method, and the Southern cross method

	1. What are the characteristics of a good fighting position?
2. How far in front of a fighting position should camouflage be checked?

3. What is a supplementary position used for?

4. What is a secondary position used for?
	1. Wide enough for you and your equipment, armpit deep w/frontal and overhead cover of at least 18 inches deep, hand grenade sumps, floors sloped toward sumps, and positions that allow you to place fire into your assigned sector(s) of fire.
2. 35 meters in front.

3. Used to supplement a portion of the perimeter that May be getting hit harder than the remainder of the perimeter.

4. Used when a primary position is being overrun, to cover the same sector and tighten up the perimeter.

DEFENSIVE POSITIONS (STP 21-1-SMCT AND STP 21-24-SMCT)

act.

ical practices, wear and appearance of uniform, and personal grooming.

act.

ical practices, wear and appearance of uniform, and personal grooming.

DRILL AND CEREMONY (FM 3-21.5)

	1. What is a review?
2. What are two prescribed formations for platoons?

3. What is the primary purpose of drill and ceremony?

4. What are the four rest positions that can be given at the halt?

5. What is the primary value of ceremonies?

6. What commands can be given from Rest?

7. What is a rank?

8. What foot is your leading foot?

9. What is an element?

10. When marching, who is the only person in a platoon that is never out of step?

11. What is a file?

12. If you were marching a squad, when would you give the command “squad halt”?

13. What is a formation?

14. After weapons have been issued to a unit and all other soldiers have fallen in with their weapons, what is the next command that you should give?

15. While passing the colors or while the colors are passing you, when is the hand salute rendered?

16. What is quick time cadence?

17. What is double time cadence?

18. What command is given to reverse the direction of march?

19. From what position are all stationary movements given?

20. On what foot would you give the command “Mark time march”?

21. What is cover?

22. How do you measure a “step”?

23. What is depth?

24. What are the two parts of most drill commands?

25. What is the interval between the preparatory command and the command of execution?

26. How many steps does each rank take when a platoon is given the command of Open Ranks?

27. What are the 5 types of commands in a drill?

28. What position is the unit guidon once a preparatory command is given?

29. What are some examples of a combined command?

30. Who determines when reveille will be played in the morning?

31. Define cadence.

32. When is the command Right Turn or Left Turn March used?

33. What is an interval?

34. What command is given to revoke a preparatory command?

35. Who is responsible for the training of the color guard?

36. What is a Guidon?

37. When executing a Rear March, on which foot do you pivot?

38. What are the three methods used to teach drill?

39. What four movements in marching require a 15 inch step?

40. How many steps should separate platoons when a company is formed?

41. Does the National Color ever render a salute?

42. What is the only command that can be given from Inspection Arms, when performing drill with the M16?

43. What is the “Blue Book”?

44. Can a command be changed after the command of execution has been given?

45. How far in front of the honor company or color company do the colors halt?

46. What do the letters P, I, C, A, and A stand for when using the PICAA effect when teaching marching movements?

47. Which instructional formation is used for teaching stationary movements?

48. Which formation is used for teaching marching movements?

49. What two formations are listed in FM 3-21.5 that were not listed in FM 22-5?

50. What are the commands for the circular formation?

51. What are the commands for soldiers to count cadence and on what foot are they given?

52. What are the two types of in-ranks inspections?
	1. A military ceremony.
2. A platoon online and a platoon in column.

3. It enables leaders to move an individual or a unit from one place to another in an orderly manner. It also aids in disciplinary training by instilling habits of precision and response to a leaders orders.

4. Parade Rest, Stand At Ease, At Ease, and Rest.

5. To render honors, preserve tradition, and to stimulate Espirit de Corps.

6. Attention and At Ease.
7. A line, which is only one element in depth.

8. Your left foot.

9. An individual, squad, section, platoon, company, or larger unit forming part of the next higher unit.

10. The platoon guide or leader.

11. A column, which has a front of only one element.

12. When either foot strikes the ground.

13. The arrangement of elements of a unit in a prescribed manner.

14. Inspection arms.

15. Six paces before until six paces after.

16. 120 steps per minute.

17. 180 steps per minute.

18. Rear March.

19. Position of attention.

20. On either foot.

21. Aligning yourself directly behind the person to your immediate front, while maintaining correct distance.

22. Heel to heel.

23. The space from front to rear of a formation including front and rear elements.

24. Preparatory command and the command of execution.

25. 1 step or 1 count.

26. 1st Sqd (2 steps forward), 2nd Sqd (1 step forward), 3rd Sqd (stands fast), and 4th Sqd (4 15-inch steps to the rear).

27. Two part, combined, supplementing, directive, and mass.

28. The raised vertical position.

29. At ease, Fall in, Rest.

30. The installation commander.

31. A uniform rhythm used in marching.

32. When marching elements of more than 4 columns abreast.

33. The lateral space between elements in a formation.

34. As you were.

35. The CSM

36. A flag that identifies a company, battery, or troop. 37. Both feet, turning 180 degrees to the right.

38. Step by step, by the numbers, and the talk-through method.

39. Half-step, left step, right step, and backward march.

40. 5 steps.

41. No.

42. Ready, Port Arms.

43. A drill manual used by Baron Von Steuben (a former Prussian officer) to train the colonial army. It preceded the FM 22-5. It was known as “The Regulations for the Order and Discipline of the Troops of the United States.” This book was the first Army Field Manual.

44. No.

45. Ten steps.

46. P (preparatory command), C (command of execution), I (Intermediate), A (additional step), and A (action step).

47. U-formation.

48. Line formation.

49. Extended rectangular formation and the circular formation.

50. Circle formation, FOLLOW ME; (while double-timing in a circle, the instructor moves to the center while every one maintains an arm’s length plus 6 inches) Quick Time, MARCH; (instructor then adjusts the formation as needed) HALT; Left FACE.

51. Count Cadence, COUNT—it is given on the left foot. (Count 1,2,3,4,1… as the left foot hits the ground)

52. Squad Leader’s inspection and PSG’s/PL’s inspection.act.

ical practices, wear and appearance of uniform, and personal grooming.

FIRST AID (FM 4-25.11)act.

ical practices, wear and appearance of uniform, and personal grooming.

	1. What are the symptoms of heat exhaustion?
2. What are the symptoms of heat stroke?

3. What are the signs/symptoms of frostbite?

4. What is the treatment for snakebites?

5. What are the basics for first aid?

6. What are the steps to controlling bleeding?

7. How many pressure points can be used for digital pressure?

8. What does NAPP stand for?

9. What is the new Nerve agent antidote device?

10. What antidote will be administered from the ATNAA?

11. What are the eight steps to evaluating a casualty?

12. What are the signs/symptoms of shock?

13. What is the treatment for shock?

14. What are the four types of burns?

15. What are the steps to treat a burn?

16. What are the signs/symptoms of heat cramps?

17. What is the first aid for heat cramps?

18. What is the first aid for heat exhaustion?

19. What is the first aid for heat stroke?

20. What are the two methods of opening an airway to perform mouth-to-mouth necessitation?

21. When giving mouth, the airway is not open, what steps do you take?

22. How many breaths per minute should be done when giving mouth to mouth?

23. How often should the pulse be taken during mouth to mouth?

24. Which way should the needle end of the nerve agent auto injectors be facing in the hand?

25. What are the signs and symptoms of severe nerve agent poisoning?

26. What are the 6 cold weather injuries?

27. What are the signs/symptoms of snow blindness?

28. What is the treatment for snow blindness?

29. What is the cause of chilblain/frostnip?

30. What are the signs and symptoms of chilblain/ frostnip?

31. What is the treatment for chilblain/frostnip?

32. What are the signs and symptoms of frostbite?

33. What is the treatment for frostbite?

34. What is the cause of Immersion/trench foot?

35. What are the sign and symptoms of immersion/trench foot?

36. What is the treatment for immersion/trench foot?

37. What is mild hypothermia?

38. What is severe hypothermia?

39. What are the signs/symptoms of mild hypothermia?

40. What is the treatment for mild hypothermia?

41. What are the signs/symptoms of severe hypothermia?

42. What is the treatment for severe hypothermia?

43. What are the signs/symptoms of dehydration?

44. What is the treatment for dehydration?

45. What are the 9 one-man carries?

46. What are the 5 two-man carries?
	1. Cramps, confusion, urge to defecate, headache, clammy skin, and nausea.
2. Cramps, confusion, nausea, vomiting, urge to defecate, headache, red-hot skin, no sweating, and loss of consciousness.

3. Redness and blisters or whitening of affected area, pain and tenderness in area.

4. Restricting bands, remove jewelry, wash area, identify snake, seek aid, no food/drink/tobacco.

5. Check for breathing, Bleeding, and then shock.

6. Field dressing, manual pressure and elevation, pressure dressing, digital pressure, and tourniquet (digital pressure mentioned in FM but not SMCT)

7. 11.

8. Nerve Agent Pyrodostigmine Pretreatment.

9. ATNAA (Antidote Treatment, Nerve Agent, Auto injector).

10. Both the atropine and 2 Pam CL from the same needle (use in same manner as NAAK).

11. Responsiveness, breathing/pulse, bleeding, shock, fractures, burns, head injuries, and seek medical aid.

12. Clammy skin, pale skin, restlessness or nervousness, thirst, bleeding, confusion, fast breathing, blotchy or bluish skin, and nausea and/or vomiting.

13. PELCRN: position, elevate legs, loosen, climatize, reassure, and notify medical aid.

14. Thermal, chemical, laser, and electrical.

15. Remove the source of the burn, remove clothing if not stuck, apply bandage, don’t cause further injury, seek medical aid if needed.

16. Muscle cramps, excessive sweating, and thirst.

17. Move to shade, loosen clothing, slowly drink one canteen of water, and seek medical aid if cramps continue.

18. Move to shade, loosen clothing, pour water on casualty, have casualty drink at least 1 cool canteen of water, elevate legs, and seek medical aid if symptoms continue.

19. Move to shade, loosen clothing, pour water on casualty and fan, massage casualty’s arms and legs, elevate legs, and seek medical aid immediately.

20. Head tilt-chin lift and jaw thrust methods.

21. Give 5 abdominal/chest thrusts then perform a finger sweep and repeat breaths (chest thrusts are used for obese and pregnant personnel and soldiers w/abdominal wounds).

22. 10 to 12 breaths per minute.

23. For 3 to 5 seconds after every 12 breaths.

24. The direction of the pinky finger.

25. Strange and confused behavior, gurgling sounds when breathing, severely pinpointed pupils, red eyes with tearing, vomiting, severe muscular twitching, loss of bladder/bowel control, convulsions, and unconsciousness or stoppage of breathing.

26. Snow blindness, frostbite, chilblain/frostnip, immersion/trench foot hypothermia, and dehydration.

27. Feels like sand or grit in eyes, watery eyes, redness, headache, and pain when exposed o light.

28. Cover both eyes with a dark cloth and seek medical treatment

29. Prolonged exposure of bare skin at temperatures of 60 degrees to 32 degrees F.

30. Redness or pale skin in affected areas, numbness, and possibly ulcerated bleeding skin lesions.

31. Apply body heat, protect lesions with a dry sterile dressing, and seek medical aid.

32. Numbness in part of the body, sudden whitening of skin followed by momentary tingling, redness of skin (light-skinned soldiers) and grayish coloring (dark-skinned soldiers), blisters, swelling, loss of pain in affected areas, waxy looking skin, and area feels solid or wooden when touched.

33. Warm area, loosen or remove constricting clothing, increase insulation, have casualty exercise as much as possible (without occurring more injury), and seek medical aid.

34. Long exposure of feet to wet conditions at temperatures from 50 degrees to 32 degrees F.

35. Affected area feels cold, numb and painless (early stage/first phase) and limbs feel hot and burning, shooting pains, affected area is pale w/bluish cast, pulse strength decreased, also blisters, swelling, redness, heat, hemorrhages, or gangrene (later stage/advanced phase).

36. Gradually re-warm area by exposing to warm air, protect affected parts from further trauma, dry feet thoroughly and avoid walking, elevate affected part, and seek medical treatment.

37. Body temperature drops to 90-95 degrees F.

38. Body temperature drops to below 90 degrees F.

39. Conscious but usually apathetic or lethargic, shivering, pale cold skin, slurred speech, poor muscle coordination, and faint pulse.

40. Re-warm body evenly (must provide a heat source), keep dry and protect from the elements, give warm liquids gradually if the casualty is conscious, seek medical treatment ASAP.

41. Breathing slow and shallow, irregular heart action, pulse weaker or absent, stupor or unconsciousness, ice cold skin, rigid muscles, and glassy-eyed.

42. Stabilize the temperature, attempt to avoid further heat loss, evacuate to the nearest treatment facility ASAP.

43. Mouth, tongue, and throat are parched and dry; swallowing is difficult; nausea and dizziness; fainting, tired and weak; muscle cramps especially in the legs; and focusing eyes May be difficult.

44. Keep warm, loosen clothes to improve circulation, give fluids for fluid replacement, rest, and seek medical aid if needed.

45. Pistol belt carry, pistol belt drag, neck drag, fireman’s carry, pack strap carry, saddle back carry, cradle drop drag, support carry, and arms carry.

46. 2 man arms carry, 2 man support carry, 4 hand seat carry, 2 hand seat carry, and 2 man fore and aft carry

act.

ical practices, wear and appearance of uniform, and personal grooming.

FLAGS, HONORS, AND SALUTES (AR 840-10)

	1. What flags are allowed to be flown below the US flag at an installation w/o approval of the US institute of Heraldry?
2. When will the POW/MIA flag be flown below the US flag?

3. How far below the US flag are other flags flown and how many can be flown?

4. What are the dimensions of the Garrison, Post, Field, Storm, internment, boat, ensign, Union jack, grave decoration, and automobile flags?

5. What are the dimensions of an automobile plate?

6. How many streamers are on the Army flag?

7. How many streamers are used for adverse weather conditions?

8. When not carried, what 2 streamers should be visible?

9. What color is the US Army field flag?

10. What are the dimensions of a guidon?

11. How long are staffs?
	1. The minuteman flag, POW/MIA flag, retiree flag, Commander in Chief installation of excellence award flag.
2. Armed Forces Day, Memorial Day, Flag Day, Independence Day, National POW/MIA Day, Veteran’s Day, and when the installation is hosting POW/MIA activities.

3. Only one can be flown, and it will be 6 inches below.

4. Garrison (20x38), post (8’11 3/8”x17’), field (6’8”x12’), storm/internment (5’x9’6”), boat (3x4), ensign (2’4 7/16”x4’6”), Union Jack (size of the union of the flag that is flown), grave decoration (7”x11”), Automobile (12”x18” or 18”x26”)

5. 6”x9”

6. 174 streamers

7. 34 (2 for each war and one for the campaigns for Mexican Expedition, American Theater, Dominican Republic, Grenada, Panama, and the Kosovo Air Campaign 1999)

8. Lexington 1775 and the last streamer presented (Kosovo Air Campaign 1999)

9. Blue

10. 20”x27” with a 10 inch fork.

11. President (10’3” and 7’9”), positional flags and organizational colors (9’6”), general officers and guidons (8’), and markers and marking pennants (7’).

act.

ical practices, wear and appearance of uniform, and personal grooming.

LEADERSHIP (FM 22-100, FM 7-22.7)

	1. What are the three stages of building teams?
2. List four things that good teams do well.

3. What are four phases of a leader plan of action?

4. What are the four types of levels of knowledge (skills) that a leader must posses? Define each of them.

5. What are the three actions that a leader must do? Define each of them.

6. SMA Tilley said we must always be an NCO Corps that does what?

7. How many chapters are in FM 7-22.7 and what are they?

8. How many leadership attributes are there?

9. What is meant by Full Spectrum of Operations?

10. What are the three pillars of the leader development process?

11. What are the 3 phases of unit leader development?

12. How should NCODP be broken down?

13. What are the 4 points that will assist you in meeting goals set upon assuming a leadership position?

14. What is duty?

15. What are the three types of duties that NCOs have?

16. What are specified duties?

17. What are directed duties?

18. What are implied duties?

19. What is responsibility?

20. What are two categories of responsibilities?

21. What is command responsibility?

22. What is individual responsibility?

23. What is authority?

24. What is disrespect?

25. What is insubordination?

26. What is assault?

27. What are two types of inspections?

28. When was the NCO support channel formalized?

29. What are the three steps of completing an inspection?

30. What are some general duties of NCOs?

31. What are two unique positions in the NCO Corps and why are they unique?

32. Explain the three team-building stages.

33. What are the four stages of counseling?

34. What is mentorship?

35. Explain the job of the Sergeant Major of the Army.

36. What is Leadership?

37. What are the three levels of leadership?

38. What are the five styles of leadership listed in FM 22-100?

39. What are the steps to solving problems?

40. What are three ways that leaders develop character?

41. What are the 4 factors of leadership?
	1. Formation, enrichment, and sustainment stages.
2. Work together to accomplish the mission, execute tasks thoroughly and quickly, meet or exceed the standards, and learn from their experiences and are proud of their accomplishments.

3. Assess (phase 1), analyze (phase 2), develop action plan (phase 3), and execute the plan (phase 4).

4. Technical skill (job related skills), conceptual skills (skill with ideas and thinking required in our job), interpersonal skill (know our people and how to work with them), and tactical skill (incorporate the above skills to get the job done in war).

5. Influencing (make decisions, communicate those decisions, and motivate people to accomplish those decisions), operating (the short term action that accomplishes the mission), and improving (the things we do today to better the unit tomorrow).

6. Leads by example, train from experience, maintain and enforce standards, takes care of soldiers, and adapts to a changing world.

7. 5 chapters: History and Background (1); Duties, Responsibilities, and Authority of the NCO (2); Leadership (3); Training (4); and Counseling and Mentorship (5).rating (the short term action that accompli
8. 23.

9. Stability, support, offense, and defense operations.

10. Institutional training, operational assignments, and self-development.

11. Reception and integration, basic skills development, and advanced development and sustainment.

12. 75% METL driven tasks and 25% general military studies.

13. Determine what the organization expects of you; Who your immediate leader is and what he expects of you; Level of competence and the strengths and weaknesses of you soldiers; and Identify key people outside the organization whose willing support you need to accomplish the mission.

14. Something you must do by virtue of your position and is a legal or moral obligation.

15. Specified, directed, and implied.

16. Duties related to jobs and positions (based off regulations, DA general orders, etc.)

17. Duties given orally or written by supervisors not specified as part of a job position or MOS.

18. Duties that are not written but are implied in the instruction.

19. Being accountable for what you do, or fail to do. (NCOs are responsible to fulfill not only their individual duties, but also to ensure their teams and units are successful)

20. Command and individual.

21. Collective or organizational accountability and includes how well the unit performs their mission.

22. You are accountable for your own personal conduct.

23. The right to direct soldiers to do certain things. The legitimate power of leaders to direct soldiers or take action within the scope of their position.

24.

25.

26.

27. In ranks and In quarters.

28. In December 1976 by AR 600-20.

29. Preparation, conduct, and follow up.

30. Conduct the daily business of the Army within established orders directives, and policies; Focus on individual training, which develops the capability to accomplish the mission; Primarily involved with training and leading soldiers and teams; Ensures each subordinate team, NCO and soldier are prepared to function as an effective unit and each team member is well trained, highly motivated, ready, and functioning; Concentrates on standards of performance, training and professional development of NCOs and enlisted soldiers; Follows orders of officers and NCOs in the support channels; and Gets the job done.

31. PSG (has to be ready to assume duties, authority, and responsibilities of an officer in the absence of PL) and SL (first leader in both the chain of command and NCO support channel.

32. Formation (becoming a part of the team and working on being accepted), Enrichment (now a part of the team, understand how the team works and starting to understand the enemy), and Sustainment (now assisting others become members of the, fully trust team members and is now receiving more responsibility within the team)

33. Identify the need for counseling, prepare for counseling, conduct counseling, and follow-up.

34. The voluntary, developmental relationship that exists between a person w/ greater experience and a person of lesser experience.

35. The SMA serves as the enlisted advisor and consultant to the C of S of the Army. The SMA provides information on problems affecting enlisted personnel and proposes solutions to these problems concerning standards, professional development, growth and advancement of NCOs, morale, training, pay, promotions, and quality of life for soldiers and family members.

36. Influencing people –by providing purpose, direction, and motivation—while operating to accomplish the mission and improving the organization.

37. Direct, organizational, and strategic.

38. Directing, delegating, participating, transactual, and transformational.

39. Identify the problem, identify facts and assumptions, develop possible solutions, compare solutions, select and execute a solution, and assess the results.

40. Shaping the organization’s ethical climate, reinforcing Army Values and leader attributes, and teaching Army Values and Demonstrating Attributes.

41. The leader, the led, situation, and communications.

act.

ical practices, wear and appearance of uniform, and personal grooming.

M16A2 RIFLE (FM 3-22.9)

	1. What two components form the training strategy for weapons?

2. What are the 5 training phases of rifle marksmanship?

3. What qualifications must an instructor-trainer possess?

4. What are the phases of the train the trainer program?

5. What five training devices are used for marksmanship training?

6. What are the types of weapons covered in FM 3-22.9?

7. What are the characteristics of the M16A2 rifle?

8. How many types of ammo are used in the M16A2 rifle and what are they?

9. What is stoppage?

10. What is immediate action?

11. What should be done if a rifle fails to fire a second time?

12. What steps must be done prior to conducting remedial action?

13. What malfunction will not allow the weapon to be placed on safe?

14. What are the four major malfunctions of the weapon?

15. When can a rifle be destroyed?

16. What are the four means of destruction for the rifle?

17. What does field expedient method of destruction require?

18. What are the three priorities for field expedient methods of destruction?

19. What does phase 1 of BRM teach?

20. What are the steps for clearing a weapon?

21. What are the eight cycles of function for the M16A2?

22. What problems can occur from peer coaching?

23. What are the two basic firing positions?

24. What are the four fundamentals of rifle marksmanship?

25. What training devices and aids are used to practice basic rifle marksmanship skills?

26. What procedures are completed in Phase 2 of BRM?

27. What ranges for targets are used on Field Fire 1 and 2 procedures?

28. What is covered in Phase 2 (Field Firing) of BRM?

29. How many targets must be hit to reach MM, SS, or EXP on an alternate range?

30. What are the seven advance firing positions?

31. What are the four combat fire techniques?

32. What is quick fire?

33. Quick fire is known by what 2 names?
	1. Initial and sustainment training.
2. BRM Preliminary Rifle Instruction (16 hrs); BRM Downrange Feedback Range Firing (20 hrs); BRM Field Fire on Train-Fire Ranges (17 hrs); Advanced Rifle Marksmanship; and Advanced Optics, Lasers, and Iron Sights.

3. Knowledgeable, patience, understanding, consideration, respect, and encouragement.

4. Program orientation (Phase 1), Preliminary marksmanship training (Phase 2), Basic marksmanship training (Phase 3), and Advanced marksmanship instruction (Phase 4).

5. Short range training ammo with the M2 bolt, weaponeer, engagement skills trainer, military advanced computer system (MACS), and location of missiles and hits (LOMAH).

6. M16A1, M16A2, M16A3, M16A4, and M4.

7. Weight: 7.78lb, 8.48lb (w/ sling & 20 rounds), 8.79 (w/ sling & 30 rounds); Length: 39.63in, 44.88in (w/ bayonet); Max Effective Rate of Fire: 45rpm (semi), 90rpm (burst), 12-15rpm (sustained rate of fire); Effective Range: 3600ft (max range), 800ft (max effective range for area target), 550ft (max effective range for point target); MISC: 1 right hand twist in the muzzle every 7 inches, 3100ft/s (muzzle velocity).

8. 5; M199 Dummy (no color tip), M200 Blank (black and flat tip), M855 Ball (green tip), M856 Tracer (orange tip), and M862 Short Range Training Ammo (only used with the M2 bolt).

9. Failure of the M16 to complete the cycle of function.

10. Sports.

11. Inspect the weapon to determine the cause of the stoppage.

12. Try to place the weapon on safe, remove the magazine, lock bolt to the rear, and place the weapon on safe.

13. Bolt override.

14. Failure to Feed, Chamber, or Lock (caused by defective cartridge/magazine, resting weapon on ground); Failure to Fire (caused by carbon on firing pin, defective or worn firing pin); Failure to Extract (caused by fouled or corroded rifle chamber); and Failure to Eject (caused by carbon buildup in carrier mechanism or gas tube).

15. Only on authority of the commander when rifles are subject to capture or abandonment in combat zones.

16. Mechanical (damaging with tools), burning, demolition (explosives), and disposal (burying or dumping).

17. That key operational parts be separated from the rifle and be damaged beyond repair.

18. Bolt Carrier Group (1st), Upper Receiver (2nd), and Lower Receiver (3rd).

19. Maintain, operate, and correct malfunctions of the weapon. Also peer coaching responsibilities and sight manipulation.

20. Point in a safe direction and place on safe, Remove magazine, Lock bolt to the rear, Check receiver and chamber for ammo, and With weapon on safe let the bolt go forward.

21. Locking, unlocking, chambering, feeding, firing, cocking, extracting, and ejecting.

22. A “blind leading the blind” situation that can lead to negative training and safety violations.

23. Individual foxhole supported position and basic prone unsupported firing position.

24. Steady position, aiming, breath control, and trigger squeeze.

25. Dominant eye training, M15A1 aiming card, target box and paddle exercise, and dime & washer exercise.

26. Grouping, zeroing, known-distance training, effects of wind and gravity, and ballistics.

27. 75, 175, and 300 meter targets.

28. Target detection, field fire training, and record qualification.

29. MM (26), SS (33), and EXP (38).

30. Alternate prone, Kneeling supported, Kneeling unsupported, Standing, Modified supported, Urban operating, and Modified auto and burst fighting positions.

31. Rapid semi-auto fire, Auto or burst fire, Suppressive fire, and Quick fire.

32. A technique used to deliver fast, effective fire on surprise personnel targets at close ranges.

33. Instinctive fire and quick kill.

act.

ical practices, wear and appearance of uniform, and personal grooming.

MAINTENANCE MANAGEMENT SYSTEM (DA PAM 738-750)

	1. What are the four levels or echelons of maintenance?
2. What are the five status symbols used on forms and records to show the seriousness of equipment faults of problems?

3. What does a horizontal dash represent?

4. The DD Form 5823 on the front of an equipment record folder will have what info on it?

5. What forms are used to list deficiencies when conducting vehicle maintenance?

6. What is the Army Oil Analysis Program (AOAP) designed to do?

7. What is a risk assessment?

8. List five risk reduction options.
	1. Unit, direct support (DS), general support (GS), and depot.
2. Circled “X”, X, horizontal dash, diagonal slash, and initials.

3. An inspection, component replacement, or overdue MWO has not been done or applied.

4. Bumper number, model number, nomenclature, NSN, serial number, date and hours of next AOAP is due, date and/or mile for next service and lube, operator, and supervisor.

5. DA Forms 2404 and 5988-E.

6. Improve equipment reliability and readiness by early detection of potential failures, lower support costs by reducing the number of catastrophic failures and curtailing excessive wear, and reduce resource usage by conserving petroleum products by adhering to the On Condition Oil Change.

7. A safety precaution required by commanders that assesses the level of risk to personnel and equipment thereby providing a tool to improve efficiency, effectiveness and safety in all operations.

8. Eliminate the hazard, control the hazard, change the operational procedures, educate, and motivate.

act.
ical practices, wear and appearance of uniform, and personal grooming.

MAP READING/LAND NAVIGATION (FM 3-25.26)

	1. What are the sizes for small, medium, and large maps?

2. What are the eight maps listed in FM 3-25.26?

3. What is a planimetric map?

4. What is a topographic map?

5. What is a photomosaic map?

6. What is a photomap?

7. What is a military city map?

8. What are special maps?

9. What are joint operations graphics?

10. What is a terrain model?
	1. L—1:250,000 M—1:100,000 S—1:50,000
2. Planimetric, topographic, photomosaic, photo, military city, and special maps, joint operations graphics, and terrain model.

3. A topographic map w/ out relief depicted on it.

4. Normal map used by the military. Shows relief.

5. The assembly of several aerial photographs to make a slightly inaccurate map.

6. An aerial photo with grid lines and relief added to it.

7. A topographic map with added features from the city (i.e. street names).

8. A map that has been designed or modified to give info not covered on a standard map.

9. A topographic map with added info/features used in joint air-ground operations.

10. A three dimensional figure based on a map.

act.

ical practices, wear and appearance of uniform, and personal grooming.

MILITARY COURTESY (AR 600-25)

	1. The American Heritage dictionary defines courtesy as “polite behavior; gracious manner or manners; a polite gesture or remarks.” What is Military Courtesy?
2. What does the flag of the United States represent?

3. Why is military courtesy vital to the Armed Forces?

4. When are salutes not required?

5. A salute to the union consists of how many guns?

6. A national salute and a salute to the national flag are how many guns?

7. When will salutes not be fired?

8. Where are the five Department of the Army Saluting Stations located?

9. Which holidays are considered national holidays?

10. What ceremonies are presented on Memorial Day?

11. When will Independence Day ceremonies be done if Independence Day is on Sat/Sun?

12. What is the time between rounds for a personal cannon salute?

13. When is the gun fired during retreat?

14. We often measure military discipline by a soldier’s personal appearance. AR 600-20 states “it (discipline) is manifested in individuals and units by cohesion, bonding, and spirit of teamwork; by …(what else?)

15. What honors are rendered the day after receipt of notification of the death of the president, ex-president, or president-elect of the US?

16. What honors are given on the day of internment?

17. What honors are rendered when a vice president dies?

18. What are the minimum burial honors for active duty members or Medal of Honor recipients?

19. What honors are given to honorably discharged personnel?

20. How long is the flag flow at half-staff for the death of 1(president, former president, or president-elect), or 2 (vice president, current or retired chief justice of the US, or speaker of the house)?
	1. Extending of respect to seniors at all times, as well as the national anthem and national colors.
2. “The living country and is considered a living thing.”

3. To maintain military discipline.

4. In public areas such as theaters, outdoor athletic facilities or other such situations when the act would be impractical.

5. One gun for each state.

6. 21 guns.

7. Between retreat and reveille, on Sundays, or on national holidays (except for Memorial and Independence Days).

8. Ft Hamilton, NY; Ft Lewis, WA; Ft Monroe, VA; Ft Ord, CA; and the Presidio of San Francisco, CA.

9. New Year’s, President’s, Memorial, Independence, Labor, Columbus, Veteran’s, Thanksgiving, and Christmas Days.

10. Flag is raised to half-staff at reveille, shortly before noon music will be played and a 21-gun salute is rendered. Then the flag is hoisted to full staff while patriotic music is played.

11. Saturday (occurs on that day), Sunday (Normally on the following Monday).

12. 3 seconds, or 5 seconds for funerals.

13. On the last note of retreat.funerals.

(Normally on the following Monday).

ic is played.

co, CA.

dence Days).

mpractical.

14. Smartness of appearance and action; by cleanliness and maintenance of dress.

15. One gun fired every half hour from reveille until retreat; all troops will be formed at 1000 hrs when notification will be served.

16. 21 gun salute at noon on all installations equipped to do so (1 minute interval with no salutes); a salute to the Union following retreat (5 second interval/ no salutes).

17. 19 gun salute at noon, and 19-gun salute on at noon on the day of internment.

18. 6 enlisted pallbearers, a firing squad (preferably from the soldiers branch), a bugler or substitute, an OIC or NCOIC, and a military Chaplain (the same for retired, ready reserves, and reserve with 20 years of service that are under 60 years old).

19. Flag presentation to the family by a soldier of the same rank as the deceased.

20. 1 (30 days) and 2 (10 days).

act.

ical practices, wear and appearance of uniform, and personal grooming.

MILITARY JUSTICE (AR 27-10)

	1. Non-judicial punishment May be done to do what?
2. What can be imposed as punishment for an Article 15?

3. Who can direct a subordinate leader to impose an Article 15?

4. What form is used to request that a superior exercise Article 15 authority?

5. When is a DA Form 2627 (Article 15) automatically filed in the performance section?

6. Who May impose non-judicial punishment?

7. Whom can non-judicial punishment be imposed on?

8. What does the term “minor” mean?

9. What is the statute of limitations for non-judicial punishment?

10. What time is not included in these 2 years?

11. The investigation in the preliminary inquiry should cover what?

12. What punishment is given for a summarized Article 15?

13 What form is used for summarized proceedings?

14. What must the soldier be notified of if receiving a summarized Article 15?

15. How much time does a soldier have to demand a trial?

16. Is a soldier given the right to consult with qualified counsel?

17. How much time does a soldier have to appeal?

18. When will a summarized Article 15 be destroyed?

19. What are the three types of courts-martial?

20. What is the sentence in most summary courts-martial?

21. How many people are on a court-martial?

22. Which courts-martial require a military judge?

23. What article of the UCMJ gives the right to legal counsel, to remain silent, and protection from self-incrimination?

24. What are the max punishments for a Field Grade Article 15?

25. How many members of a special or general courts-martial can be enlisted?

26. What is the max punishment for special courts-martial?

27. What are the two types of special courts-martial?

28. When was the UCMJ established?

29. How many articles are in the UCMJ?

30. Which articles in the UCMJ are punitive?

31. What is the max punishment that a company commander can impose?

32. How many members are on the Military Court of Appeals?

33. Where is the Military Court of Appeals located?

34. When can someone not refuse an Article 15 and demand a trial by courts-martial?
	1. Correct, educate and reform offenders; preserve a soldier’s record of service from unnecessary stigma; and further military efficiency by disposing of minor offences in a manner requiring less time and personnel than trials by courts-martial.
2. Written admonition or reprimand.

3. No one.

4. DA Form 5109.

5. If the soldier has another Article 15 in the restricted area in the rank of SGT or higher.

6. Commanders, multi-service commanders, and OICs.

7. Military personnel of a commander’s command. Personnel of other forces in their commands, and personnel who leave a commander’s command in Article 15 proceedings have been initiated.

8. Misconduct not involving any greater degree of criminality than is involved in the average offense tried by summary courts-martial.

9. 2 years.

10. AWOL periods when fleeing from justice, when outside the territory where the US has authority to apprehend, or in the hands of the enemy.

11. Whether an offence was committed, whether the soldiers was involved, and the character and military record of the soldiers.

12. Extra duty for 14 days, restriction for 14 days, oral reprimand or admonition, or a combination of these.

13. DA Form 2627-1.

14. The commander’s intention to initiate Article 15 procedures, that commander is planning to summarize proceedings and max the punishment, the right to remain silent, offences that the soldier committed, the right to demand a trial, the right to confront witnesses, and the right to appeal.

15. 24 hrs (or he can accept the Article 15)

16. No.

17. 5 calendar days.

18. After 2 years, or when the soldier transfers units.

19. Special, general, and summary.

20. Loss of 2/3 of one month’s pay, reduction in rank, and up to 30 days in jail.

21. Summary (1 judge), special (1 judge and 3 members), and general (1 judge and 5 members).

22. Special and general.

23. Article 31.

24. 60 days restriction, 45 days extra duty, loss of ½ of a month’s pay for 2 months, reduction in rank, and E-3 and below can be confined on breed and water while embarked on a vessel.

25. 1/3 of the members.

26. Reduction to E-1, confinement for 6 months, and loss of 2/3 pay for 6 months.

27. Special and bad-conduct discharge special courts-martial.

28. 1951.

29. 146 and 12 sub articles.

30. Articles 77 thru 134.

31. 14 days restriction and extra duty, 7 days forfeiture of pay, and one grade reduction for E-3 and below.

32. 5 members.

33. Washington, D.C.

34. When embarked on a vessel.

NCO HISTORY (FM 7-22.7)

	1. When were NCO duties and responsibilities first standardized, and by whom?
2. What were the NCO ranks during the Revolutionary War?

3. What signified the ranks of SGT and CPL during the Revolutionary War?

4. What 3 NCOs were awarded the Badge of Military Merit (Purple Heart) during the Revolutionary War?

5. When were chevrons first used in the Army, and who wore them?

6. When did chevrons become a permanent part of the NCO uniform?

7. What event in NCO history occurred in 1825?

8. What manual published in 1829 provided instructions for training NCOs?

9. What two schools trained NCOs after the Civil War?

10. When did congress authorize voluntary retirement for NCOs?

11. When was the first NCO guide published?

12. What changes to the NCO chevron occurred in 1902?

13. How many NCOs were scheduled for grade reductions in 1922?

14. What events occurred in the 1930s?

15. When were the technical ranks ended?

16. In 1955, technical ranks reappeared as what?

17. When were women added to the Army ranks?

18. What was the first NCO school and where was it located?

19. Where and when was the first NCOA established?

20. When was AR 350-90 established?

21. When was the Army education program developed?

22. What was the first war that black and white soldiers fought together?

23. In 1958 the Army added what 2 grades to the NCO ranks?

24. What were the NCO ranks in 1958?

25. What NCO course was started during the Vietnam War?

26. Where were the three schools located?

27. What percentage of graduates was promoted to SSG upon completion of the course?

28. Who was the 1st Sergeant Major of the Army and when?

29. Who was the Army chief of staff then?

30. When did NCO education become formalized?

31. When did the Sergeants Major Course begin?

32. What three senior level (non-NCOES) courses are ran by the Sergeants Major Academy?

33. When did PLDC become a mandatory requirement for promotion to SSG?

34. What were the names of the operations in the Gulf War, Somalia, Rwanda, Haiti, Kosovo, Afghanistan, and Iraq?

35. Who were the former Sergeants Major of the Army?

36. Who are the only former Sergeants Major of the Army that have passed away, and when did it occur?

37. When was the NCO Guide last updated?

38. When was the blue book established?

39. When did the signal school establish a school for training NCOs?
	1. 1775 by Baron Frederick Von Stueben.
2. CPL, SGT, 1SG, quartermaster SGT, and SGM.

3. Green epaulets (CPL) and red epaulets (SGT)—SGTs wore 2 epaulets in 1779

4. SGTS Churchill, Brown, and Bissel.

5. 1821—1 chevron on each arm above the elbow (SGM and quartermaster SGT), 1 chevron on each arm below the elbow (SGTs and senior musicians), and 1 on the right arm below the elbow (CPL).

6. Before the Civil War.

7. The Army established a systematic method for selecting NCOs.

8. The abstract of infantry tactics.

9. The Artillery and Signal Schools.

10. 1885 (after 30 years they could retire with 75% of their pay)

11. 1909.

12. It rotated to point up and became smaller in size.

13. 1600 NCOs.

14. Army instituted the technical ranks in the grades of 3-5 (CPL, SGT, and SSG)

15. 1948.

16. Specialists.

17. 1942.

18. 2nd Constabulary Brigade’s NCO school in Munich.

19. 1949—U.S. Seventh Army.

20. 1957.

21. 1952.

22. The Korean War.

23. E-8 and E-9.

24. CPL, SGT, SSG, SFC, MSG, and SGM.

25. NCO Candidate Course.

26. Forts Benning, Sill, and Knox.

27. The top 5% of each class.

28. SMA Wooldridge in 1966.

29. GEN Harold K. Johnson.

30. 70s and 80s.

31. Jan 1973.

32. 1SG, Battlestaff, and CSM courses.

33. 1986.

34. Operations Desert Storm (Desert Shield), Restore Hope, Support Hope, Uphold Democracy, Allied Force, Enduring Freedom, and Iraqi Freedom.

35. William O. Wooldridge, George W. Dunaway, Silas L. Copeland, Leon L. Van Autreve, William G. Bainbridge, William A. Connelly, Glen E. Morrell, Julius W. Gates, Richard A. Kidd, Gene C. McKinney, and Robert E. Hall.

36. SMA Copeland (4 Dec 01) and Van Autreve (14 Mar 02).

37. 2002 (TC 22-6 updated to FM 7-22.7)

38. 1778/79

39. 1870

NCOER (AR 623-205)

	1. What are the different types of NCOERs?

2. What are the five parts of the DA Form 2166-7?
	1. Initial, annual, change of rater, relief for cause, complete the record, senior rater option, and 60-day option.
2. Administrative data, Authentication, Duty description, Army values/NCO responsibilities, and Overall performance and potential.

act.
ical practices, wear and appearance of uniform, and personal grooming.

NCOES AND NCODP (AR 350-17)

	1. What is individual and command accountability?
2. According to AR 600-20, NCOs must ensure what?

3. What are they keys to professional development?

4. What are the objectives of NCODP?

5. What are the Objectives of NCOES?

6. What are the four levels of NCOES?

7. NCODP is a program at what level?

8. What two systems provide a foundation for development of NCOs?

9. What is the goal of NCODP?

10. What should NCODP be?

11. What are the 10 responsibilities of the NCO Support Channel?

12. What are seven expectations of all soldiers from their leaders?

13. What are the three pillars of leader development?

14. What are the three phases of leader development?

15. What are the nine leadership competencies?

16. What are the five soldierly values?

17. Which value is the newest soldierly value?

18. What is the actual name of Von Steuben’s Blue Book?

19. What are the 5 guidelines for delegation of authority?
	1. Individual (responsible for own action), command (responsible for the actions of subordinates)
2. Soldiers are trained to competence in their MOS; all property issued is to be accounted for and maintained at all times; ready to report the activities of their soldiers while on duty; and ensure their soldiers get proper individual training and maintain personal appearance and cleanliness.

3. Dedication to ones country and fellow soldiers.

4. Strengthen and provide guidance in continuing leadership development; increase the confidence of NCOs; to help realize each NCOs full potential; and to improve unit effectiveness.

5. Training NCOs to train and lead soldiers, to provide technical and tactical job training for NCOs, and to improve collective mission proficiency through individual NCO proficiency.

6. Primary, Basic, Advanced, and Senior levels.

7. Battalion, separate company or equivalent level.

8. NCOES and Enlisted Personnel Management System?

9. Increase and sustain NCO combat readiness at the highest possible level.

10. Sequential and progressive, battle focused, and IAW existing and emerging doctrine.

11. Administer and monitor NCODP and other unit training programs (1); accounting for and maintaining individual arms and equipment (2); achieving and maintaining courage, candor, competence, commitment, and compassion (3); training and instilling the professional Army ethic (4); training enlisted soldiers (5); teaching history of the Army (6); teaching soldiers the unit mission and training them to accomplish the mission (7); planning and conducting day-to-day unit operations (8); caring for individual soldiers and their families on and off duty (9); and supervise PT and ensure soldiers comply with weight and appearance factors (10).

12. Good listeners, tactical and technical competence, teach subordinates, treat soldiers with dignity and respect, stress basics, set the example, and set and enforce standards.

13. Experience, institutional training and self-development.

14. Reception/integration, basic skills development, and advanced development/ sustainment.

15. Decision making, communicating, planning, professional ethics, use available resources, teaching and counseling, technical and tactical proficiency, supervising, and soldier team development.

16. Courage, candor, competence, commitment, and compassion.

17. Compassion.

18. Regulations for the Order and Discipline of the Troops of the United States.

19. A task implies the authority needed to accomplish the task; you cannot delegate authority which you do not have yourself (i.e. signing paperwork); you cannot assume authority your boss doesn’t have; leaders May delegate authority in whole or in part, unless limited by law; authority is limited to the task at hand.

PHYSICAL FITNESS TRAINING (FM 21-20, AR 350-1)

	1. What are the five components of physical fitness?
2. What is cardio respiratory endurance?

3. What is muscular strength?

4. What is muscular endurance?

5. What is flexibility?

6. What is body composition?

7. How many components of motor fitness are there? What are they?

8. How many principles of fitness are there? What are they?

9. What are the factors of fitness?

10. What are the three phases of conditioning?

11. What are the three types of fitness programs?

12. What are three groups of soldiers that May need special pt programs?

13. What is VO2 max?

14. What are some factors that can negatively affects one’s ability to perform well aerobically?

15. What are the two methods of determining training heart rate?

16. Which one is more accurate?

17. How is maximum heart rate determined?

18. How do you determine HHR (Heart Rate Reserve)?

19. What percent of HHR should be used to determine THR?

20. What is the formula for determining THR with %HHR?

21. What types of runs are discussed in FM 21-20?

22. What are the two classifications of road marches?

23. What are the four types of road marches?

24. What is the normal cadence for a road march?

25. Why are primary aerobic exercises more effective than secondary?

26. What are the three types of muscular contractions?

27. What are the two phases of isotonic and isokinetic contractions?

28. How many partner-resisted exercises are listed in FM 21-20?

29. How many free-weight exercises are listed in FM 21-20?

30. How many exercise machine exercises are listed in FM 21-20?

31. What are the four categories of stretches?

32. How many static stretches are listed in FM 21-20?

33. How many passive stretches are listed in FM 21-20?

34. How many PNF stretches are listed in FM 21-20? 35.

35. What are the two types of circuits?

36. How fast is a moderate cadence for calisthenics?

37. How fast is a slow cadence for calisthenics?

38. What are the 5 positions for grass drills?

39. What are the two types of obstacle courses?

40. How many rifle drills are listed in FM 21-20?

41. How many log drills are listed in FM 21.20?

42. What are the five different types of orienteering?

43. What are the four alternate events for the APFT?

44. What is the resistance setting for the stationary bike?

45. What is the object of the Army Physical Fitness Program?

46. What criteria is used to measure physical fitness of soldiers?

47. How often should Active Army units, individuals, and full-time Guardsmen and Reserves do regularly schedules PT?

48. What criteria must all AC Lieutenant Colonels and Colonel command selectees and Command Sergeants Major designees meet prior to assuming command or assignment to a CSM position?

49. As a first priority, commanders will conduct physical fitness program that enhance soldiers ability to do what?

50. Maintenance of what military skills will be emphasized in physical training?

51. Are units allowed to establish unit APFT standards that exceed the Army standards?

52. What actions could be taken against personnel who meet Army standards but fail to meet unit standards?

53. What amount of aerobic activity is adequate for cardio respiratory fitness?

54. MSE sessions should be conducted a minimum of how many times per week?

55. When will soldiers who are pregnant or who are recovering from childbirth be able to participate in PT or APFTs?

56. What are the only approved aerobic events for the APFT?

57. What is the minimum time period required between record APFTs?

58. How often can a commander administer an APFT?

59. When will a soldier be flagged for PT?

60. What Army Regulation covers flags?

61. Personnel who fail initial CVSP and are subsequently cleared will have how long for conditioning prior to the requirement to successfully meet APFT standards?

62. What actions May be taken if a soldier repeatedly fails an APFT?

63. What are the stages of physical fitness?

64. What are the 3 primary causes of heart disease?

65. How long does a person have for an APFT?
	1. Cardio-respiratory endurance, MSE, flexibility, and body composition.
2. The efficiency with which the body delivers oxygen and nutrients needed for muscular activity and transports waste products from the cells.

3. Greatest amount of force that a muscle or muscle group can exert at one time.

4. Ability of the muscle or muscle group to exert force over extended periods of time.

5. The ability to move the joints or any group of joints through an entire, normal range of motion.

6. The amount of body fat in comparison to body mass.

7. 5—speed, agility, muscle power, eye-hand coordination, and eye-foot coordination.

8. 7—progression, regularity, overload, variety, recovery, balance, specificity.

9. Frequency, intensity, time, and type.

10. Preparatory, conditioning, and maintenance.

11. Unit, individual, and special pt programs.

12. Fail APFT, overweight/over fat IAW 600-9, and permanent/temporary profiles.

13. Maximum oxygen consumption.

14. Age, anemia, carbon monoxide, high altitude, illness, obesity, and sedentary life-style.

15. Percent maximum heart rate (%MHR) and percent m\heart rate reserve (%HHR).

16. Percent Heart rate reserve.

17. Subtract age from 220. (220-23=197 MHR)

18. Subtract resting heart rate from max heart rate.

19. 70%

20. (% x HRR) + RHR

21. Ability group, interval, fartlek, last-man up, and cross-country.

22. Tactical and administrative.

23. Day, limited visibility, forced, and shuttle.

24. 106 steps per minute.

25. Secondary exercises May briefly elevate the heart rate, but not keep it elevated.

26. Isometric (produce contraction but no movement such as pushing against a wall), Isotonic (causes a joint to move through a range of motion against a constant resistance such as push ups), and Isokinetic (causes the angle at the joint to change at a constant rate such as using isokinetic machines).

27. Concentric phase (when the muscle contracts/ shortening of the muscles) and eccentric (lengthening of the muscles/ muscle returns to its normal length).

28. 15

29. 10

30. 17

31. Static (the gradual lengthening of muscles and tendons as a body part moves around a joint), Passive (use of a partner or equipment to assist stretching), Propriocetive Neuromuscular Facilitation (PNF—uses the neuromuscular patterns of each muscle group to help flexibility), and Ballistic (Dynamic—involves movements such as bouncing or bobbing to attain a greater range of motion and stretch.

32. 15

33. 4

34. 3

35. Free (no set time or signal before leaving stations—stay until reps are completed) and Fixed (A specific length of time set up for each station)

36. 80 counts per minute.

37. 50 counts per minute.

38. Attention, front, back, go, and stop.

39. Conditioning and confidence.

40. 4

41. 6

42. Cross-country, line, route, night, and urban orienteering.

43. 800 yard swim, 6.2-mile bike (stationary or not), and 2.5-mile walk.

44. 2 Kilipods, 2 KG, or 20 Newtons.

45. To enhance combat readiness by developing and sustaining a high level of physical fitness in soldiers.

46. Cardio-respiratory endurance, muscular strength, muscular endurance, anaerobic conditioning, competitive spirit, self-discipline, body fat composition, a healthy lifestyle, good nutrition, avoidance of smoking and drug use, and the ability to cope with psychological stress.

47. At least 3-5 times per week.

48. Regardless of age, be cleared by a Cardiovascular Screening Program (CVSP), meet body fat standards and pass the APFT

49. Complete critical soldier and leader tasks that support the unit’s METL.

50. Agility; balance and controlling fear of heights; vaulting, jumping, and landing correctly; forced marching with loads, to include cross-country movement; strength development activities such as rope climbing, pull-ups, and resistance exercises; crawling; and negotiating natural and man-made obstacles (confidence and conditioning obstacle courses).

51. Yes, as long as they can be achieved safely through the use of normal training time and adherence to the principles of conditioning outlined in FM 21-20.

52. They May not be punished or disciplined, however, they are candidates for special programs.

53. Maintain the training heart rate for a minimum of 20 minutes, 3-5 times per week.

54. 3

55. Once they are cleared by their physician or physician’s assistant.

56. 2-mile run, 2.5-mile walk, 800-yard swim, and 6.2-mile bike.

57. 4 months.

58. As often as he/she wishes as long as he/she specify if it is a record APFT beforehand.

59. If the soldier fails the APFT or fails to take the APFT within the required period.

60. AR 600-8-2

61. 180 days.

62. Barred from reenlistment (AR 601-280) or processed for separation from the service (AR 635-200 for enlisted or AR 635-100 for officers)

63. Preparatory, conditioning and maintenance.

64. Cigarettes, high blood pressure and cholesterol.

65. One day to complete all of the events in the correct order

	**Special programs for failing to meet APFT standards and weight control standards should be different because they have different Physical Fitness requirements.

SAFETY (AR 385-10)

	1. What are the requirements for unit safety personnel?
2. What 2 questions must be asked when trying to prevent accidents?

3. What does SASOHI stand for?

4. How often should inspections and surveys be done on operations and facilities?

5. What does NIOSH sand for?

6. What are the five steps to the risk management process?

7. What priorities will be used to eliminate or reduce the effects of hazards?

8. When hazards are assessed in terms of hazard severity and probability they are given what type of code?

9. What plan must be made for RAC 1 and 2 whose correction will exceed 30 days?

10. What is an abatement plan?

11. How often will work places be inspected using SASOHI procedures?

12. What form can be used to document deficiencies found during SASOHIs?

13. How soon are notices of violations of RAC 1 and 2 hazards posted?

14. The initiator of a safety report will be notified within how many days of submitting the report?

15. What can this person do if unsatisfied with the results?

16. Who serves as the principle advisors, technical consultants, and coordinators to the commander and staff in planning, organizing, directing, and evaluating safety and occupational health within the command?

17. What is a risk assessment?

18. List five risk reduction options.
	1. Appointment in writing on orders, be a Staff Sergeant or higher for company or commissioned officer at battalion and higher, completed the safety course, one year retain ability, give safety officer duties proper priority and report directly to the commander on safety related issues.
2. Who will have the next accident and what are we doing to prevent it.

3. Standard Army Safety and Occupational Health Inspection.

4. Annually or more often.

5. National Institute for Occupational Safety and Health.

6. Identify hazards, asses hazards, develop controls and make risk decisions, implement controls, and supervise and evaluate.

7. Engineering controls, guarding for unsafe/healthy conditions, limit exposure, training, individual protective equipment, and color-coding or signs.

8. Risk Assessment Code (RAC).

9. An abatement plan (DA Form 4756)

10. Steps that are in place to prevent accidents from hazards that are labeled as RAC 1 or 2.

11. Annually.

12. DA Form 4753.

13. Within 15 days.

14. 10 working days.

15. Appeal to the installation commander who will review and make decisions.

16. The standard safety staff.

17. It is a safety precaution required by commanders, they assess the level of risk to personnel and equipment—thereby providing a tool to improve efficiency, effectiveness, and safety in all operations.

18. Eliminate the hazard, control the hazard, change operational procedures, educate, and motivate.

SEPARATIONS, ENLISTED PERSONNEL (AR 635-200)

	1. How many types of separations are listed in AR 635-200?
2. What are they?
	1. 15

2. Expiration of service, Convenience of the government, dependency hardship, defective enlistment/reenlistment or extension, enlisted women—pregnancy, ASAP rehabilitation failure, discharge in lieu of trial by court-martial, entry level performance and conduct, retirement, unsatisfactory performance, misconduct, homosexual conduct, selected changes in service obligation, failure to meet body fat standards, and QMP.

SUPPLY ECONOMY (AR 735-5)

	1. When can Army property be used for private use?
2. Can government property be sold, given as a gift, loaned, exchanged, or disposed of unless specifically authorized by law?

3. How long will Army property be accounted for by formal records?

4. What does IMPAC stand for?

5. What is the limit for purchases with an IMPAC Card?

6. According to AR 735-5, what does real property consist of?

7. All Army property is classified as what for accounting purposes?

8. What type of items require formal property book accounting at the user level?

9. Durable hand tools will be controlled at the user level using what procedures?

10. What is centralized accounting?

11. How often will supplies and equipment in storage at supply activities be inventoried?

12. How often at the user level, will all on-hand property carried on property book records and/or hand receipt records be inventoried?

13. How often will real property be inventoried?

14. How often will Army War Reserve-3 stocks be inventoried?

15. What is the minimum time that property records and adjustment documents be maintained?

16. What is accountability?

17. What is responsibility?

18. According to AR 735-5, what are the 5 types of responsibilities?

19. What units have property book accounts?

20. What is a Stock Record Account (SRA)?

21. What form is a basic property record?

22. What is the maximum monetary reward for the recovery of lost Army property?

23. What items carry a standard reward of $100 and a max of $500?

24. Who is the approval authority for these awards?

25. How much will a legal bond be for Civil authorities and organizations that borrow Army property?

26. What does CSDP stand for?

27. What does a CSDP address?

28. What is the purpose of the CSDP?

29. When can personnel not pay the actual loss to the government by cash or check?

30. What is supply economy?

31. What is supply discipline?

32. What is the intent of the CSDP?

33. What is the max amount that a person can pay if he admits financial liability?

34. How much time should a DD Form 362 be filed after a discrepancy is found?

35. What is the purpose of a report of survey?

36. What causes a mandatory report of survey?

37. What is the max processing time for a report of survey for Active Army?

38. When are the 4 times an AR 15-6 investigation will be used?

39. What rank must a survey officer be?

40. What are the 3 survey officer’s possible recommendations?
	1. When authorized by HQDA.
2. No.

3. From the time of acquisition until the ultimate consumption or disposal of property.

4. International Merchant Purchase Authorization Card.

5. $2500 per transaction.

6. Lands and structures, capitol equipment and other non-expendable supplies (all consumable and non-consumable supplies).

7. Expendable, durable, and non-expendable.

8. Non-expendable.

9. Hand receipt procedures.

10. Accountability is maintained at a central location and the property is physically stored at other installations.

11. Annually.

12. Annually or at the change of accountable officers.

13. Every three years or change of accountable officers.

14. 100% inventory when ships are downloaded in part during cycle maintenance vessel berthing.

15. 2 years.

16. The obligation of a person to keep records of property, documents, or funds.

17. The obligation of an individual to ensure government property and funds entrusted to his/her possession are maintained and cared for.

18. Command responsibility (obligation of the commander to ensure that all government property within his or her command is properly used and cared for), Supervisory responsibility (obligation of supervisors to ensure subordinates use and care for property), Direct responsibility (individual ensuring that property that he or she has received is properly cared for), Custodial responsibility (obligation of an individual for property in storage to ensure property is cared for), and Personal responsibility (care for property in your possession).

19. All units assigned parent organization UIC.

20. A formally established set of records and files used to account for US Army property being held for issue.

21. DA Form 2877 (Real Property Record).

22. $500.

23. Aircraft, missiles, and vehicles/weapons/ammunition.

24. MACOM commanders.

25. A surety bond equal to the value of the property being borrowed.

26. Command Supply Discipline Program.

27. Supervisory and managerial responsibilities within the supply system from the user to the MACOM levels.

28. Establish supply discipline as regulatory guidance; standardize supply discipline requirements; provide responsible personnel with a single listing of all existing supply discipline requirements; and make the US Army more efficient regarding time spent monitoring subordinates actions.

29. When a report of survey or an AR 15-6 investigation is mandatory.

30. The conservation of material by every individual dealing with Army supplies to ensure that only the proper item in the necessary amount is used to accomplish a task.

31. The compliance with established DA regulations to effectively administer supply economy. Applies to the use of supply funds and to all functions and levels of supply operations.

32. The CSDP is designed as a commander’s program and directed at eliminating noncompliance with supply regulations.

33. The service member’s basic monthly pay (any amount for a contractor).

34. 5 days for Active Army.

35. Documents a charge of financial liability assessed against an individual or entity, or provides for relief from financial liability.

36. (1) Negligence or willful misconduct is suspected as the cause and the individual does not admit liability and refuses to make voluntary reimbursement to the government for the full value of loss; (2) the property loss, damage, or destruction involves a change of accountable officer’s inventory and the outgoing accountable officer made no voluntary reimbursement for the full amount of the loss to the government; (3) Amount of damage exceeds one month’s base pay; (4) damage in quarters exceeds one month’s base pay; (5) the total handling loss of a specific bulk petroleum product exceeds the allowable loss for that product, and the dollar value of the total loss exceeds $500; (6) the loss or destruction involves a sensitive item; (7) the loss or destruction involves public funds or other negotiable instruments; (8) required by higher authority or DA regulations; (9) directed by an inventory adjustment report approving authority; (10) the loss or damage involves a GSA vehicle; and (11) the loss resulted from a fire, theft, or natural disaster.

37. 75 calendar days.

38. When directed by other specific Army regulations, a commander, a report of survey approving authority per AR 15-6 ¶ 2-1a, or a report of survey approving authority per AR 15-6 ¶ 2-1a.

39. Commissioned or Warrant Officer, NCO (SFC or higher) or a civilian employee (GS-7 or above).

40. Financial liability recommended, financial liability not recommended, or submission of individual rebuttal statement.

TRAINING (FM 7-0, FM 25-101, FM 7-22.7)

	1. Warfighting readiness is derived from tactical and technical competence and confidence. What does competence and confidence mean?
2. What is training?

3. What is leader development?

4. How many Army Core Competencies are there?

5. What are they?

6. What is the primary mission of each soldier, NCO, Warrant officer, and Commissioned Officer?

7. Why doe the Army exist?

8. What is the primary function of the Army?

9. What is the purpose of joint training?

10. Joint training involves how many service components?

11. What are JFLCC, CFC, and JTFC?

12. Interagency training is designed to prepare the Army to operate in conjunction with whom?

13. What are the three core domains that shape the critical learning experiences throughout a soldier’s and leader’s career?

14. What is included in the operational domain?

15. What does the institutional domain focus on?

16. What is included in the institutional domain?

17. What does the self-development domain focus on?

18. Leader development is achieved through the lifelong synthesis of what?

19. What does JIM stand for?

20. What does MOOTW stand for?

21. What are the elements of institutional training and education?

22. What four categories of education fall under Professional Military Education?

23. What 3 components does unit training consist of?

24. The CTC program provides what tangible benefits to the Army?

25. How many training principles are there?

26. What are they?

27. What is TADSS?

28. What does “train-alert-deploy” sequence mean?

29. What does train one echelon below, evaluate two echelons below mean?

30. Whose primary responsibility is collective training?

31. Whose primary responsibility is individual, crew, and small team training?

32. What are some responsibilities of commanders to have effective training?

33. What does “top-down/bottom-up approach to training” mean?

34. What is battle focus?

35. What is a mission essential task?

36. What are the five primary inputs to METL development?

37. What are the most critical inputs to METL development?

38. What are enduring combat capabilities?

39. What are the six dimensions of the operational environment?

40. What are directed missions?

41. What is external guidance?

42. What are some examples of external directives?

43. What is a TDA METL?

44. What are JMETL (Joint METL) tasks derived from and who approves them?

45. How many battlefield operating systems are there?

46. What are they?

47. What is a task?

48. What are conditions?

49. What is a standard?

50. What publications will assist commanders and staffs in developing collective and individual training objectives?

51. What is a battle task?

52. What are the three training plans?

53. The commander applies what two principle inputs at the start of the planning process.

54. When do commanders update the training assessment?

55. What do the ratings T, P, and U mean?

56. How far out do training plans focus?

57. What is a risk assessment?

58. What are the two time management systems?

59. What is the training focus in green periods?

60. What is the unit’s focus in amber periods?

61. What is the focus in red periods?

62. What three types of training are used to achieve and sustain unit and staff proficiency on selected tasks?

63. How many types of AARs are there?

64. What are they?

65. What are the three stages of training?

66. What are the three ways to present training?

67. Which is the preferred method?

68. What are the two types of training assessments?

69. How many types of evaluations are there?

70. What are they?

71. All training must have adequate _____, effective _____ and thorough ____?

72. What is a T&EO?

73. What are the four steps to the AAR process?

74. What does SATS stand for?

75. What document is used by NCOs in assessing squad, crew, and soldier proficiency?

76. What three points must the commander consider as he/she integrates risk assessments into their training?

77. What are TEWT, FTX, STX, CPX, JTX, LFX CALFEX, CTX, MAPEX, DEPEX, and EDRE?

78. What are the 5 steps to the risk management process?

79. Physical fitness in soldiers is measured by what?

80. When May a soldier that fails an APFT be allowed to retake it?

81. How long does a soldier have to take an APFT after a profile?

82. If a soldier fails an APFT, the commander will remove him from what status?

83. The CTC program consists of what 4 training centers/programs?

84. What are the objectives of the CTC program?

85. What is the small group leader-to-student ratio range aside from PLDC?

86. When did the Army link NCOES to promotion to SSG, SFC, and SGM?

87. What training is adequate to maintain cardio respiratory fitness?

88. When training, what does the codes P, M, I, T, R, and A mean?

89. What is the Army’s training goal?

90. What are the Army’s training objectives?

91. What are the components of the Army Training System?

92. How early should a brigade commander announce his final training guidance?

93. How early should a battalion commander announce his final training guidance?

94. When can information concerning the Training Ammunition Management System (TAMS) and Training Ammunition Management Information System (TAMIS) be found?
	1. Competence relates to the ability to fight our doctrine through tactical and technical execution. Confidence is the individual and collective belief hat we can do all things better than the adversary and the unit possesses the trust and will to accomplish the mission.
2. The means to achieve tactical and technical competence for specific tasks, conditions, and standards.

3. The deliberate, continuous, sequential, and progressive process, based on Army Values, that develops soldiers and civilians into competent and confident leaders capable of decisive action.

4. 6.

5. Shape the security environment, prompt response mobilize the Army, Forcible entry operations, sustained land dominance, and support civil authorities.

6. To be trained and ready to fight and win our nation’s wars.

7. To deter war, or if deterrence fails, to reestablish peace through victory in combat where ever U.S. interests are challenged.

8. To fight and win our nation’s wars.

9. Prepare the Army to execute missions as part of a joint force in the conduct of joint military operations and across the full spectrum of combat.

10. More than one.

11. Joint Forces Land Component Commander, Combined Forces Commander, and Joint Task Force Commander.

12. Government agencies.

13. Operational, institutional, and self-development.

14. Home station training, CTC rotations, Joint training exercises, and operational deployments.

15. Educating and training soldiers and leaders on the knowledge, skills, and attributes required to operate in any environment.

16. Individual, unit, and joint schools, and advanced education.

17. Taking those actions necessary to reduce or eliminate the gap between operational and institutional experiences.

18. Knowledge, skills, and experiences gained through institutional training and education, organizational training, operational experience, and self-development.

19. Joint, Interagency, Multinational.

20. Military Operations Other Than War.

21. Initial military training and professional military education.

22. OES, WOES, NCOES, and functional training.

23. Collective training, leader development, and individual training

24. Produce bold innovative leaders; embeds doctrine throughout the Army; provide feedback to assist the commander in assessing unit readiness; provides feedback to the Army and JIM participants; provides a deployable capability to export O/Cs, instrumentation, and the AAR process to units at locations other than a CTC; and provide a data source from lessons learned and trends to improve doctrine, training, leader development, organization, material, and soldier considerations.

25. 10.

26. Make commanders responsible for training; NCOs train individuals, crews, and teams; Train as a combined arms and joint team; Train for combat proficiency; Train to standard using appropriate doctrine; Train to adapt; Train to sustain proficiency; Train to maintain and sustain; Train using multi echelon techniques; and Train and develop leaders.

27. Training aids, Devices, Simulators, and Simulations.

28. Unit trains to METL proficiency prior to deployment and does additional training in theater, as time is available.

29. Train your unit and the unit below yours, but evaluate the unit below them.

30. Officers.

31. NCOs.

32. Develop and communicate a clear vision; train one echelon below and evaluate two echelons below; require subordinates to understand and perform their roles in training; train all elements to be proficient on their mission essential tasks; develop subordinates; involve themselves personally in planning, preparing, executing, and assessing training; Demand training standards are achieved; foster a command climate that is conducive to good training; and eliminate training distracters.

33. Senior leaders provide training focus, direction, and resources and Junior leaders provide feedback on unit training proficiency, identify specific unit training needs, and execute training to established standard IAW the approved plan.

34. Concept used to derive peacetime training requirements from assigned or anticipated missions.

35. A collective task in which an organization has to be proficient to accomplish an appropriate portion of its wartime operational mission.

36. Wartime operational plans, external guidance, enduring combat capabilities, operational environment, and directed missions.

37. Organizations wartime operational and contingency plans.

38. The unique contribution each unit makes to ensure the Army successfully accomplishes any missions any time anywhere.

39. Threat, political, unified action, land combat operations, information, and technology.

40. A mission other than a units assigned wartime operational mission such as combat operations to humanitarian assistance or other types of stability and support operations.

41. Additional sources of training tasks that relate to an organizations wartime operational mission.

42. HHQ directives, MTP, force integration plans, Army universal task list (AUTL), Universal Joint Task List (UJTL), etc.

43. The tasks required to accomplish the TDA organizations mission.

44. The UJTL and approved by the combatant commander.

45. 7

46. Maneuver, mobility/counter mobility and survivability, fire support, air defense, command and control, combat support, and intelligence.

47. A clearly defined and measurable activity accomplished by operations and individuals?

48. The circumstances and environment in which a task is to be performed.

49. The minimum acceptable proficiency required in the performance of a particular training task.

50. MTPs, soldiers manuals, STPs, DA Pam 350-38, deployment and mobilization plans, AUTL (Army universal task list), UJTL (Universal joint task list), SOPs, and ARs/MACOM Regulations.

51. A staff or subordinate organizations mission essential task that is so critical that its accomplishment will determine the success of the next higher organization’s mission essential task.

52. Long range, short range, and near term.

53. METL and training assessment.

54. The beginning of each long range and short range planning cycle and after a major training event or deployment.

55. Trained (T), Needs Practice (P), and Untrained (U).

56. I year (Long range), 3 months (Near range), and 8 weeks (Near term).

57. The process of identifying, assess, and controlling risks arising from operational factors and making decisions that balance risk costs with mission training benefits.

58. Green-Amber-Red and the Green-Red time management systems.

59. Multi-echelon, collective training that leads to METL proficiency. Organizations in green periods conduct planned training without distractions and external taskings.

60. Training proficiency at platoon, squad, and crew level.

61. Maximizing self-development. Units in red period execute details and other administrative requirements and leaves are maximized.

62. Live, virtual, and constructive (L-V-C) training.

63. 2.

64. Normal, and informal.

65. Initial, refresher, and sustainment training.

66. Lecture, conference, and demonstration.

67. Demonstration.

68. ARTEPs and testing.

69. 4.

70. Formal, informal, internal, and external.

71. Preparation, presentation, and evaluation.

72. Training and evaluation outline.

73. What was supposed to happen, what happened, what went right or wrong with what happened, and how can it be done better next time.

74. Standard Army Training System.

75. The Leader’s book.

76. Accept no unnecessary risks, make risk decisions at the appropriate level, and accept risk only if the benefits outweigh the costs.

77. Training exercise without troops, field training, situational training, command post, joint training, life fire, combined arms live fire, combined training, map, deployment, and emergency deployment readiness exercise.

78. Identify then assess hazards, develop then implement controls, then supervise.

79. Cardio endurance, MSE, flexibility, body comp, motor efficiency, anaerobic conditioning, competitive spirit, self discipline, healthy lifestyle, and the ability to cope with all types of stresses.

80. When the soldier and commander feel that he is ready.

81. No longer than 90 days after the profile has ended.

82. Diving, parachute, and/or flight status.

83. NTC, JRTC, CMTC, and the Battle Command Training Program.

84. Increase unit readiness, develop battlefield leaders, embed doctrine, provide feedback on unit tactical effectiveness to participants, and provide data to improve DTLOMS input to the combat and training development process.

85. 1:12 to16.

86. 1 October 1993.

87. Any aerobic activity resulting in reaching the training heart rate for a minimum of 20 minutes, 3-5 times a week.

88. Program Training, Mission Training, Integrated Training, Time Sensitive Training, Refresher Training, and Awareness Training.

89. A combat ready force, which is physically and psychologically prepared to fight and win global war?

90. Develop and maintain a motivated, disciplined, and physically tough force; Develop and maintain those individual and technical skills needed to deploy rapidly and successfully accomplish unit missions; conserve training resources through intense use of training devices and simulations and by reducing training distracters, particularly at battalion and company level; and improve training proficiency and effectiveness by smarter training management and execution.

91. Individual training, unit training, and training support.

92. 90 days in advance.

93. 30 days in advance.

94. AR 5-1.

Weight Control Policy

	1. What are the primary objectives of the Weight Control Program?

2. What does excessive body fat show?

3. At a minimum, when will personnel be weighed?

4. What personnel will have their body fat tested?

5. What are the allowable body fat percentages for males and females?

6. What is the DOD goal for body fat?

7. What will not be available to soldiers who are overweight (including soldiers who become pregnant while on the overweight program)?

8. Will personnel arriving at a military school be enrolled?

9. What will happen to soldiers who exceed body fat standards?

10. When will a medical evaluation be used?

11. If medical authorities diagnose a soldier and finds an underlying or associated disease, what will health care personnel do?

12. What amount of weight loss is considered a safely attainable goal?

13. How many consecutive months of non-satisfactory progress can a soldier have before being referred to health care personnel for evaluation or reevaluation?

14. If a soldier falls into this category, what must the commander/supervisor inform the soldier of?

15. When will a person be removed from the weight control program?

16. What AR covers separation from the service for weight control?

17. How many months after coming off the weight control program will a soldier be separated from the service for going back on the program?

18. What about soldiers who go back on the program after 12 months but within 36 months?

19. How long are records of the weight control program maintained in the Military Personnel Records Jacket (MPRJ)?

20. How many months does a female have to loose weight after a child?

21. What are your height, age, and maximum allowable weight?

22. To what fraction are the height and weight measurements taken?

23. What is the sequence of measurements for males and females?

24. What forms are used to document tape tests?

25. Excessive body fat increases you risk of what medical problems?

26. What types of fitness is related to body fat?
	1. Personnel able to meet physical demands of their duties under combat conditions and who present a trim military appearance at all times.

2. Lack of personal discipline, detracts from military appearance, and May indicate poor health, fitness or stamina.

3. When taking an APFT or 2 times per year.

4. Personnel exceeding table screening weight and those identified by the commander/supervisor for special evaluation.

5. 17-20 (20%M 26%F), 21-27 (22%M 30%F), 28-39 (24%M 32%F), and 40+ (26%M 34%F).

6. 20%M and 26%F.

7. Promotions and no military or civilian schools.

8. Not necessarily. If the school commander/commandant believes they can make weight before the end of the course or 30 days (which ever comes first) he can allow them to stay.

9. Counseled by health care professionals, entered in a weight control program by the commander, and flagged IAW AR 600-31 by the unit commander.

10. Soldier has medical limitations, is pregnant, is required by the commander, or if a soldier is being considered for separation due to failure to meet satisfactory progress in the weight control program.

11. Prescribe treatment, hospitalize individuals, or determine if soldier is disqualified to continue service.

12. 3-8 pounds per month.

13. 2

14. Progress is unsatisfactory and that he/she is subject to separation.

15. When he/she meets body fat standards (not screening table weight).

16. AR 635-200 (chpt 5); ARs 135-175 and 135-178.

17. 12 months.

18. They have 90 days to meet the standards or be separated from the service.

19. 36 months.

20. 6 months.

21. _________, ___________, and __________.

22. Weight (nearest pound) & height (nearest ¼ inch.)

23. Male (abdomen, then neck) and female (hip, forearm, neck, and waist).

24. DA Form 5500-R and 5501-R.

25. High blood pressure, diabetes, heart disease, respiratory infection, gall bladder disease, low-back pain, and some forms of cancer.

26. Aerobic fitness.

SAMC Board—11 September 2003

	CSM McDaniel:

Right Face, 2 Steps Forward, Left Face, Left Face, 4 Steps Forward, Right Face, About Face.

“Gig” Line Checked

Bio with Significant Accomplishments

Short Term and Long Term Goals

Sergeant Audie Murphy Bio

Sergeant Audie Murphy Club History

Sergeant Audie Murphy Crest

What are the Duties, Responsibilities, and Authority of the NCO?

	CSM Loe:

You have a new soldier whose wife can’t find a job. The creditors continue to call them and have called you. Today his wife calls you and tells you that they have no food in their house. What are three areas that Army Community Service (ACS) can help your soldier and his family with?

Where are three locations that the National Flag is flown at half-staff?

One of your Squad Leaders thinks that one of his soldiers May have an alcohol or drug problem. What are some of the indicators that you would tell him to look for in his soldier to see if he May have an alcohol or drug abuse problem?

What are the two categories of individual awards?

Explain how the flag will be flown on Memorial Day.

Can the Meritorious Service Medal (MSM) or Army Commendation Medal ARCOM) be awarded during combat?

	CSM Staton:

While your soldiers are digging a fighting position, sand continues to fall back into it. What are some of the things that you can tell them to do to prevent this from happening?

Your soldier is in a fighting position. It is likely that the enemy will use a nuclear weapon. What actions do you tell your soldier to take if a nuclear attack occurs?

While in combat, it is expected that the enemy will employ NBC weapons. What considerations do you take when planning for operations?

You have a soldier that has never conducted guard duty. Explain what you will tell him on how to conduct guard duty.

What are the three general orders?

Talk me through the process to mechanically and battle-sight zero an M16A2 rifle.

	CSM Odem:

You are tasked to give a class on NCO history. What manual will you look at to assist you in your class?

What should you expect from your NCO support channel when arriving at a new unit?

	CSM McDaniel:

Who is the safety officer for Ft Leonard Wood?

	****4 candidates were kicked out of the board for uniform.

Sleeve on the Class A jacket should extend 1 inch below the wrist (para 1-9b(2)).

Sleeve on the long sleeve shirt should extend to the center of the wrist (para 1-9b(5)).

Shoulder Sleeve Insignia should be placed centered on the sleeve, halfway between the elbow and the shoulder seem (para 28-7e(1)(b)).

[image: image2.png]® 9
i

EBow

Figure 28-60. Wear of sew-on insignia of grade, enlisted

AR 670-1 updated 5 Sep 03 eff. 5 Oct 03

4th Quarter FY 03, NCO of the Quarter Board Questions—

	CSM McDaniel:

Right Face, 2 Steps Forward, Left Face, Left Face, 4 Steps Forward, Right Face

Bio—Highlighting Significant Events

Short Range and Long Range Goals

Most Proudest/Significant Accomplishment

What is E Army U?

What College Offers a Degree Program for your MOS?

When you Receive a New Soldier, how Long will the Sponsor be Assigned to that Soldier?

Recite the Nomenclature for Everything Affixed to the Class A Jacket.

Recite the NCO Creed.

When SMA Tilley Retires, what Number SMA Would He Have Been?

When the President Addressed the Nation Earlier this Week, How Much Money did He Ask Congress for? What Will the Money be used for?

	CSM Adams (Garrison CMD):

What Army Regulation Covers Supply?

What is a Report of Survey Used for?

What does the Acronym TAMMS Stand for?

What is a DA Form 2407 Used for?

What Limitations are Placed on a Soldier that is Placed on the Overweight Program?

What are the Measurement Sights when Conducting a Body Fat Composition?

What are the 7 Principles of Fitness?

	CSM Young (3rd CM BDE):

Describe the Chemical Contamination Marker.

What are the Symptoms of Nerve Agent Poisoning?

What are the Steps to Evaluate a Casualty?

What are some Signs of a Head Injury?

What does the Acronym SALUTE Mean?

A 4-Digit Grid Coordinate Will Bring You to within How Close to a Point?

What are the Methods of Determine North without the Aid of a Compass?

What are the Characteristics of an Individual Fighting Position?

	CSM Turner (3rd BCT):

What is the Purpose of Nonjudicial Punishment?

Explain the Steps in an AAR?

What are the Rest Positions from the Halt?

What is the Difference Between Distance and Interval in Drill?

What are the Different Types of NCOERs?

How Long Must a Rater be in a Position in Order to Rate Someone?

	CSM TRUE (1st EN BDE):

What were the 2 Combatant Armies During the Civil War?

How Old is the Army?

What is the Maximum Effective Range of an M16A2?

What are the 8 Functions of the M16A2 Rifle?

What Army Regulation Covers Salutes?

Why do we Salute?

What are the 3 Levels of Army Leadership?

What are the Categories of Awards?

Who Would Receive the Medal of Honor (MOH) that is Awarded Posthumously?

SAMC Division Board —1 December 2006
	Left Face, 5 Steps Forward, Right Face, Lean Forward, Unbutton Jacket, Right Face, 5 Steps Forward, Left Face, Lean Forward, Find Seat
Recite Soldiers Creed

Recite SAM Bio

Recite Bio—Highlighting Significant Events

Recite Creed of Noncommissioned Officer
Do you know your soldiers? How many married?

What building do they live in?

What are the 40 Warrior Tasks?

What is CTT? When next? (no longer)
What is 11 severe nerve agent symptoms?
What attack does an M22 alarm detect?

What does ACADA stand for?
Pregnancy annotated on NCOER, how?
Date of last NCOER reg?
When is the last time and where you soldiers went on a Boss Trip?
What form is used for lost equipment?
CTT was replaced by what?
What is covered in a counseling for leave?
How do you treat for frostbite?

NCO refuses to sign NCOER, what do you do?

Class III leak is annotated how?

(General soldier questions)

NCOIC of APFT, what is the ratio for grader/soldier?

What are the 5 elements of Physical Fitness?

Under the Oak Tree counseling to you?

What soldiers on leave, where?

OPTEMPO?

What soldiers with a GT Score under 110? What are you doing?

Code of Conduct 1st sentence, what it means to you?

What makes you an effective leader?

What kind of leader are you?

Who are you preparing for WLC? How?

What is Multi-echelon training? What skills do it build?

(General questions about soldiers)

