DEPARTMENT OF THE ARMY

HEADQUARTERS, III CORPS AND FORT HOOD
1001 761ST TANK BATTALION AVENUE

FORT HOOD, TEXAS 76544-5000

[image: image1.png]

REPLY TO

ATTENTION OF
AFZF-CSM 17 June 2015
MEMORANDUM FOR SEE DISTRIBUTION
SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)
1. REFERENCE: FORSCOM SAMA Regulation 600-80-1, 2 April 2015.

2. The III Corps & Fort Hood Separate Brigade Selection Board will convene on the following dates at the NCO Academy Conference Room, 0930-UTC. The mission is to select outstanding Noncommissioned Officers from the installation to represent the Sergeant Audie Murphy Club (SAMC).

Packet/ Essay Question Due dates: APFT/Written Exam: Board Proceedings:

 6 July 2015

 7 July 2015

 8 July 2015

 5 Oct 2015

 6 Oct 2015

 7 Oct 2015

3. The SAMA Selection Board is open to all NCOs, Corporal through Master Sergeant/First Sergeant [Active Army, USAR and ARNG]. Brigade Command Sergeants Majors are directed to ensure the widest dissemination of this memorandum to ensure maximum participation. Brigade Command Sergeants Major will conduct screening of all nominees for the Sergeant Audie Murphy Award in order to ensure that all packets are completed to standard. All Brigade Command Sergeants Major will ensure all requirements for phases 1-3 are met in accordance with FORSCOM Regulation 600-80-1 prior to sending the nominee to the final selection board (III Corps).
4. SELECTION CRITERIA
The final board policies and procedures will be followed as outlined in FC Reg 680-80-1 para 4-4., Phase 4 Final Selection Board. The following are key attributes valued in the selection process.
a. Serves as a leader of character, competence and commitment; who is an example for subordinates, peers and supervisors alike.

SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)
b. Be mature and share the values of their profession and their unit with others.

c. Exercise sound judgment and leadership principles.

d. Display examples of professional Army ethics.

e. Strengthen and develop the Seven Army Values in Soldiers.

f. Display the Warrior Ethos.

g. Display exemplary physical fitness and marksmanship skills.

h. No adverse action within 24-months of the initial boarding process.

(1) Candidates must have a record APFT with a passing score of 240 or higher with a minimum score of 80 points per event. Candidates must be able to perform a three event APFT (push ups, sit ups, and 2 mile run). No waivers are granted in this area unless the Soldier has a permanent profile that exempts them from the event. A copy of the profile must be sent to the President of the board prior to the packet suspense date and included in the candidate’s packet.

(2) Candidates must have a minimum of 20 documented volunteer hours prior to his board appearance.

5. The SAMA selection process consists of four phases:

(1) Phase 1- Senior NCO’s Evaluation/Nomination: Senior NCOs who recommend NCOs for the award of SAMA will screen and evaluate candidates prior to appearance before initial selection board.
(2) Phase 2- Performance Test: The SAMA performance test is based on recorded accomplishments of the candidate and their subordinates (when applicable) and must be enclosed with the Senior NCO’s evaluation/nomination.
(3) Phase 3- Initial Selection Board: An initial selection board will be conducted at brigade level under the direction of the unit’s senior NCO. Board members will receive a copy of the candidate’s packet.

a. Each candidate’s packet will contain at a minimum:

(1) Senior NCO’s Evaluation/Nomination and the performance test.

(2) Current DA photo.

(3) A biography of the service member.

(4) Current ERB (2A for AR and NG)
b. The board will be comprised of voting members senior to the Candidate and will include at least one voting member of the same sex as the

AFZF-CSM
SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)

candidate being considered.
c. Candidates selected to continue will be scheduled to appear before the

 III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board

 (SAMA final selection board [III Corps]). Requests to appear before the

 SAMA final selection board will be submitted in a memorandum format to

 the final selection board president, signed by the brigade level or higher

 senior NCO.

(4) Phase 4- Final Selection Board: The III Corps and Fort Hood CSM will select the board panel members comprised of the III Corps and Fort Hood CSM as president, five CSMs/SGMs and a recorder without vote. At least one board member must be of the same sex as the nominee being considered.
a. The board may be reduced by one SGM when replaced by a SAMA recipient senior in grade to the Soldier being considered.
b. The final selection board will determine through a scenario-driven question and answer system whether or not the candidate has reached a level of knowledge in a range of subject matters to warrant the FORSCOM SAMA. The board president has the final approval on all nominees appearing before the board.
c. Final Phase Packets Consist of:

(1) Weapons Qualification – No more than 90-days from the date of each board procedure.

(2) APFT – will be administered by a SAMC member the day prior to the board.

(3) Written exam provided by the Board President – used to assess the Soldier’s depth of knowledge using current Army doctrine. Candidates must obtain a minimum score of 70 to continue in the board process. If a candidate is late for testing, that candidate will be disqualified and not be afforded the opportunity to continue the process

(4) Written essay – current event topics provided by the Board President within 48 hours prior to board. The essay allows board members to assess the Soldier’s cognitive critical thinking skills.

(5) Oral board – used to assess the Soldier’s critical thinking and problem solving approach in order to obtain a practical type response from nominees.
d. The final selection board need not select candidates if they do not meet
AFZF-CSM
SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)
required standards.

e. Non-selectees will be counseled by the board president.

6. The following topics will be on the written test:

SUBJECT

Group 1

Weapons (only those listed in STP 21-1 SMCT)

Map Reading and Land Navigation (FM 3-25.26, STP 21-1-SMCT, and STP 21-

 24-SMCT)

Rifle Marksmanship, M16/M4 series weapons (FM 3-22.9)

CBRN (STP 21-1-SMCT and STP 21-24-SMCT)

Group 2

Mission Command (ADP 6-0 and ADRP 6-0)

The Army and the Profession (ADP 1 and ADRP 1)

First Aid (FM 4-25.11)

Unified Land Operations (ADP 3-0)

Group 3

Enlisted Promotions and Reductions (AR600-8-19)

Customs, Courtesies, and Traditions (FM 7-21.13, Chapter 4)

Wear and Appearance of Army Uniforms and Insignia (AR 670-1 and US Army
G1 Uniform Web Link)

History of the United States, History of the United States Army, and the NCO

 (FM 7-22.7 Chapter 1, along with other vetted and appropriate references)

Group 4

PMCS

Policies and Procedures for Property accountability (AR 735-5)

Salutes, Honors, and Visits of Courtesy (AR 600-25)

Drill and Ceremonies (TC 3-21.5)

Supply Economy (AR 710-1)

Group 5

Supply Economy (AR 215-1)

The Army Body Composition Program (AR 600-9)

Composite Risk Management (FM 5-19 and STP 21-24-SMCT)

Army Educational Incentives and Entitlements (AR 621-202)

Military Awards (AR 600-8-22)

AFZF-CSM

SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)
7. The following topics may be covered by the board:

COMMON AREAS SCORED BY ALL

Reporting

Uniform and Appearance

Oral Expression

Military Bearing

Essay

 SUBJECT:

President of the Board

Leader’s Notebook (FM 7-22.7, Appendix C)

Creed of the NCO (FM 7-22.7)

Sergeant Audie Murphy Biography, Lineage, and club history

Group 1

Army Physical Readiness Training (FM 7-22)

Training Units and Developing Leaders (ADP 7-0 and ADRP 7-0)

Army Training and Leader Development (AR350-1)

Group 2

Army Leadership (FM 6-22, ADP/ADRP 6-22)

NCO Evaluation Reporting System (AR 623-3 and DA PAM 623-3)

Soldier and NCO Counseling (FM 6-22, Appendix B and AR/DAM PAM 623-3)

Group 3

Army Equal Opportunity Program (AR 600-20 and TC 26-6)
S.H.A.R.P (AR 600-20, DoD Dir 6495.01, and DoD INST 6495.02)

Army Programs (FM 7-22.7, Appendix B)

Group 4

The Operations Process (ADP 5-0)

Unified Land Operations (ADP 3-0)

Code of Conduct (AR 350-30)

Group 5

The Total Army Sponsorship Program (AR 600-8-8)

Retention; Bar to reenlistment (AR 601-280)

8. On the day of the board, nominees and their escorts will report to NCO Academy
AFZF-CSM

SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)
conference room NLT 0900. The sponsor will ensure that the President of the Board receives their candidate's Leader’s Book prior to the board appearance. Escorts will be a Sergeant Audie Murphy Award recipient in good standing. If one is not available, the Company First Sergeant or Battalion Command Sergeant Major will be the escort. If
operations dictate that an escort would not be available, prior coordination must be made with the President of the Board. The uniform for nominees is the Army Service Uniform. Escorts and board members will be in the Army Combat Uniform. The order of appearance will be published prior to the beginning of the board.

9. Sergeant Audie Murphy Award nomination packets will be submitted to the office of the III Corps and Fort Hood CSM, 1001 761st Tank BN AVE, Fort Hood, TX 76544. Packets will be secured with paperclips (no staples) in a manila folder (only one folder for all packets needed). Packet will consist of original and five copies.
 10. Nomination packets shall consist of the following documents in the order listed.

a. Evaluation/Nomination Memorandum.

b. ERB.

 c. DA Form 705, APFT Scorecard (with valid test within last six months).

 d. DA Form 5500-R (Male), DA Form 5501-R (Female), Body Fat Content Worksheet

 (if applicable).

 e. DA Form 3595-R, Record Fire Scorecard, or equivalent weapons scorecard (no more than six months).

 f. Biography (see enclosed Sample Biography for suggested format).

 g. Official Photo (DA Photo).

 h. Essay question response.
 i. Documented volunteer hours.
11. No packets will be accepted after the turn in suspense date. Packets must be reviewed by a SAMC member in good standing for completeness and accuracy. If packets are incomplete or disqualifiers found the candidate will not be allowed to continue.

AFZF-CSM

SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)
12. Please ensure all items on the checklist are complete and accurate; improperly formatted products may not be accepted. 1SGs and CSMs, it is imperative that you check your candidate’s packets thoroughly to set them up for success.

13. An essay typed IAW AR 25-50 must be submitted via email NLT 0800 the day prior to the
written test to SFC Craig A. Womack., Operations NCO to the III Corps and Fort Hood Command Sergeants Major at craig.a.womack.mil@mail.mil. A carbon copy will be sent to silvia.m.herrera.civ@mail.mil. (Candidates will receive the essay question 48 hours prior to the board date via email). The essay must contain a word count between 650-750 words. Normally, the topic for the essay will be sent to the Brigades NLT 2 days to the date of the written test. Essay topic subject could change before each Sergeant Audie Murphy Board.

14. After each nominee has appeared before the Sergeant Audie Murphy Award Selection board, they and their sponsors will step out while the board members vote, then asked to return to the board room to be informed of the board results. Nominees who are not selected for the award will be verbally counseled by the President of the Board prior to being dismissed.

15. The Office of the III Corps and Fort Hood Command Sergeant Major, will submit all approved Sergeant Audie Murphy Award selectees’ packets to FORSCOM for approval. Those selectees will be notified with date of ceremony.

16. The point of contact for this memorandum is SFC Craig A. Womack., Operation NCO, 254-288-6479, or craig.a.womack.mil@mail.mil.
//original signed//

ALONZO J. SMITH

CSM, USA

III Corps and Fort Hood
DISTRIBUTION

Command Sergeant Major, HHBN, III Corps, Fort Hood, TX 76544
Command Sergeant Major, 89th Military Police Brigade, Fort Hood, TX 76544 Command Sergeant Major, 504th BFSB, Fort Hood, TX 76544

Command Sergeant Major, 11th Signal Brigade, Fort Hood, TX 76544

Command Sergeant Major, 69th ADA BDE, Fort Hood, TX 76544

Command Sergeant Major, 36th Engineer Bde, Fort Hood, TX 76544

Command Sergeant Major, CRDAMC, Fort Hood, TX 76544

Command Sergeant Major, 407th AFSB/CTSF, Fort Hood, TX 76544

Command Sergeant Major, 48th Chem Bde, Fort Hood, TX 76544

AFZF-CSM

SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15), Distribution list continued

Command Sergeant Major, 85th Civil Affairs, Fort Hood, TX 76544

Command Sergeant Major, 1st Medical Brigade, Fort Hood, TX 76544

Command Sergeant Major, Task Force Odin, Fort Hood, TX 76544

Command Sergeant Major, 15th MI Battalion, Fort Hood, TX 76544

Command Sergeant Major, 11th MP Battalion, Fort Hood, TX 7655

Command Sergeant Major, WTB, Fort Hood, TX 76544

Command Sergeant Major, HMB, Fort Hood, TX 76544

Command Sergeant Major, DENTAC, Fort Hood, TX 76544

Command Sergeant Major, U.S. Army Garrison, Fort Hood, TX 76544

Commandant, III Corps NCO Academy, Fort Hood, TX 76544

CF:

Command Sergeant Major, 1st Cavalry Division, Fort Hood, TX 76544

Command Sergeant Major, 1st Army Division West, Fort Hood, TX 76544

Command Sergeant Major, 13th Sustainment Command (Expeditionary), Fort Hood,

 TX 76544

Command Sergeant Major, USAOTC, Fort Hood, TX 76544

 Encl 1

SAMPLE BIOGRAPHY
SERGEANT JOHN DOE

UNIT

BIOGRAPHY

 Sergeant John J. Doe was born 1 January 1978 in Pine Bluff, Arkansas. He graduated from Pine Bluff High School in June 1996, and subsequently attended college at Ye Olde Community College.

 He entered the United States Army on 1 January 1998 and completed Basic Training at Fort Sill, Oklahoma. He attended advanced individual training at Fort Sam Houston, Texas for MOS 91B, Combat Medic. Sergeant Doe was selected as the Distinguished Honor Graduate for his class.

 Sergeant Doe's previous assignments are as followed: C Company, 1st Forward Support Battalion, Division Support Command, 1st Armored Division, Hohenfels, Germany. He is now assigned as a Medical Specialist with A Company, 21st Combat Support Hospital, 1st Medical Brigade, 13th Corps Support Command, and Fort Hood, Texas.

 Since his assignment to Fort Hood, Sergeant Doe attended Primary Leadership Development Course (Class 1-11), where he earned the Leadership Award for demonstrating superior leadership ability while completing a demanding program of performance-oriented training. He has appeared before numerous selection boards, earning honors as the Soldier of the Quarter (First Quarter) for 21st Combat Support Hospital, 1st Medical Brigade, 13th Sustainment Command (Expeditionary) and Fort Hood, culminating in his selection as Fort Hood Soldier of the Quarter for First Quarter, Fiscal Year 2013.

 His awards and decorations include the Army Commendation Medal, the Army Achievement Medal (four oak leaf clusters), the Noncommissioned Officer Professional Development Ribbon, the Army Service Ribbon, and the Army Overseas Ribbon.

 Sergeant Doe has set many goals to develop his military proficiency. He plans to earn the Expert Field Medical Badge, promotion to next grade, and compete for selection into the prestigious Sergeant Audie Murphy Club. His long-term personal goals include completing his Bachelor’s Degree in Nursing and becoming a Boy Scout Troop Leader.
Encl 2
Sergeant Audie Murphy Biography
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 famous 15th 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 bestselling 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 plus year history of the United States.
	

AFZF-CSM

SUBJECT: Memorandum of Instruction (MOI) for Fiscal Year 2015 (FY15) III Corps & Fort Hood Sergeant Audie Murphy Award Selection Board (SAMA)
References:

1. Creed of the Noncommissioned Officer: FM 7-22.7

2. Sergeant Audie Murphy Biography: FORSCOM Regulation 600-80

3. Leader’s Notebook: FM 7-22.7, Appendix C

4. Weapons: STP 21-1-SMCT

5. BRM: FM 3-22.9

6. Land Navigation: FM 3-25.26, STP 21-1-SMCT, STP 21-24-SMCT

7. Training Units and Developing Leaders: ADP 7-0, ADRP 7-0

8. Mission Command: ADP 6-0, ADRP 6-0

9. CBRN: STP 21-1-SMCT, STP 21-24-SMCT

10. Leadership: FM 6-22, ADP 6-22, ADRP 6-22

11. The Army and the Army Profession: ADP 1, ADRP 1

12. SHARP: AR 600-20, DoD DIR 6495.01, DoD INST 6495.02

13. History of the NCO: FM 7-22.7, Chapter 1

14. III Corps Command Policy Letters: Phantom Clerk, Fort Hood Phantom Standards Book v5

15. Military Awards: AR 600-8-22

16. Soldier and NCO Counseling: FM 6-22, AR and DA PAM 623-3

17. Wear and Appearance of Army Uniforms and Insignia: AR 670-1, US Army G1 Uniform Web Link

18. Customs, Courtesies, and Traditions: FM 7-21.13, Chapter 4

19. Code of Conduct: AR 350-30

20. Army Training and Leader Development: AR 350-1

21. EO: AR 600-20

22. Enlisted Promotions and Reductions: AR 600-8-19

23. Army Programs: FM 7-22.7, Appendix B

24. First Aid: FM 4-25.11

25. NCO Evaluation Reporting System: AR 623-3 and DA PAM 623-3

26. Army Body Composition Program: AR 600-9

27. The Total Army Sponsorship Program: AR 600-8-8

28. Composite Risk Management: FM 5-19, STP 21-24-SMCT

29. Army Physical Readiness Training: FM 7-22

30. Army Educational Incentives and Entitlements: AR 621-202
