


Fort Benning, Future Home of the MCOE


IPCC

Terminal Learning Objectives

Fort Benning: the Home of the Infantry and the Army's Best Soldiers, Leaders and Families!


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

DOCTRINE AND COLLECTIVE TRAINING UPDATE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an understanding of recent and ongoing projects, changes and developments within US Army doctrine, specifically relating to the US Army Infantry.

ENABLING LEARNING OBJECTIVES:

- Introduce the Key leaders within the Doctrine Division of the Infantry School
- Provide an explanation of recent and ongoing publication priorities
- Explain recently published changes, and highlights of new publications
- Facilitate professional discussions on doctrinal changes and trends with experienced leaders at various levels of command


INFANTRY PRE COMMAND COURSE REVISIONS

Fort Benning, Future Home of the MCOE


MCCC UPDATE

POC

TERMINAL LEARNING OBJECTIVE:

To provide a an understanding of current course composition, recent trends, and future plans

ENABLING LEARNING OBJECTIVE(S):

- Provide an explanation of the course syllabus, and highlight key events
 - Also explain the RC and 12 week variations
 - Also explain what the students DO NOT get from MCCC (i.e. DTMS training, Maintenance, etc.)
- Provide an explanation of recent trends involving arriving students and recent graduates.
- Provide an explanation of the organization and course material for the MCCC with the creation of the MCOE


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE


ANCOC PANEL DISCUSSION

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an understanding of current course composition, recent trends, and future plans

ENABLING LEARNING OBJECTIVE(S):

- Highlight key ANCOC events
- Provide an explanation of recent trends involving arriving students and recent graduates
- Facilitate professional discussions concerning ANCOC, the NCOA, and Senior NCO concerns with experienced leaders at various levels of command


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

IPCC SOCIAL

POC:

TERMINAL LEARNING OBJECTIVE:

To provide a social environment to meet fellow students, Fort Benning Leadership, and IPCC Cadre

ENABLING LEARNING OBJECTIVE(S):

- Provide access to food and refreshments
- Gather all IPCC students, cadre, and Fort Benning leadership
- Provide a welcome address to the students from the Fort Benning leadership
- Provide POCs and NETWORK of MCOE POCs


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE


OSUT ORIENTATION

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an orientation to the OSUT Basic Training program at Sand Hill

ENABLING LEARNING OBJECTIVE(S):

- Provide an explanation of the OSUT Program of Instruction, and highlight key events, with a Physical Training practical exercise
- Provide an explanation of recent trends involving arriving candidates and recent graduates
- Provide an explanation of the organization and what a future BN CDR can expect arriving to the 198th BDE
- Provide overview of training outcomes for Initial Entry Soldiers
- Provide an opportunity for Q&A with SMEs, cadre (Drill Sergeant) and students


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

OPMD/EPMD UPDATE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an understanding of current OPMD/EPMD policies and trends

ENABLING LEARNING OBJECTIVE(S):

- Provide a broad update of Infantry and Armor initiatives, issues, and programs
- Introduce future commanders to the key leaders within the Infantry and Armor Branches, and establish enduring lines of communication
- Provide a forum for future commanders to participate in professional discussions on OPMD/EPMD with experienced leaders at various levels of command


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

ARNG BREAKOUTS WITH SAC-G

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an understanding of current ARNG policies and trends

ENABLING LEARNING OBJECTIVE(S):

- Provide a broad update of ARNG initiatives, issues, and programs
- Introduce future commanders to the key leaders within the ARNG at Fort Benning, and establish enduring lines of communication
- Provide a forum for future commanders to participate in professional discussions on ARNG with experienced leaders at various levels of command


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

BOLC ORIENTATION

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an orientation to the BOLC Training program at Fort Benning

ENABLING LEARNING OBJECTIVE(S):

- Provide an explanation of the BOLC Program of Instruction, and highlight key events (with training event practical exercises)
- Provide an explanation of recent trends involving arriving students and recent graduates
- Provide an explanation of the organization and what a future BN CDR can expect arriving to the 199th BCT
- Provide an opportunity for Q&A with SMEs, cadre (CPT) and students (2LTs)


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE


HOTEX

POC:

TERMINAL LEARNING OBJECTIVE:

To provide a hands on training experience with the latest in Infantry weapons and equipment

ENABLING LEARNING OBJECTIVE(S):

- Provide a day and night live fire exercise demonstrating the weapon systems and equipment
- Provide a safe environment, where hands on experience with certain weapons and equipment can be enjoyed by students and their families, and each student understands the capabilities of each system
- Provide food and beverages during the event for the students and Cadre


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

INFANTRY MUSEUM VISIT

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an orientation to the new Infantry Museum, the NIA, and their capabilities and accommodations

ENABLING LEARNING OBJECTIVE(S):

- Observe an OSUT graduation
- Receive a tour from NIA personnel (Preferably a former Infantryman – MG White?)
- Present Orders of St Maurice to deserving recipients
- Coordinated by SFC Roff, CATD: Provide a luncheon with a panel of CSMs at the Museum restaurant for professional discussion with senior NCO leadership about leadership in a BN, and current concerns of NCOs and soldiers


INFANTRY PRE COMMAND COURSE COURSE REVISIONS

Fort Benning, Future Home of the MCOE


75TH RANGER REGIMENT ORIENTATION (Secret)

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an orientation to recent and ongoing operation of the 75th Ranger Regiment

ENABLING LEARNING OBJECTIVE(S):

- Provide an update about opportunities in the 75th for O-5s and above
- Provide an updated capabilities brief
- Introduce the students to the 75th Ranger Regiment, and establish enduring lines of communication to facilitate future operations
- Facilitate professional discussion about working relationships between the 75th and conventional forces and how synergy is being created in theater


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

VTC WITH FORWARD DEPLOYED CDR

POC:

TERMINAL LEARNING OBJECTIVE:

To discuss the challenges of BN Command with a senior commander in a forward deployed environment

ENABLING LEARNING OBJECTIVE(S):

- Provide lessons learned CONUS and OCONUS from the current BDE CDR
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with a current BDE CDR


INFANTRY PRE COMMAND COURSE COURSE REVISIONS

Fort Benning, Future Home of the MCOE


STRATEGIC THOUGHT BRIEFING

POC:

TERMINAL LEARNING OBJECTIVE:

Exposure to Strategic thought

ENABLING LEARNING OBJECTIVE(S):

- Small group forum of topics currently taught by DR Wong at USAWC


INFANTRY PRE COMMAND COURSE COURSE REVISIONS

Fort Benning, Future Home of the MCOE


DCG LEADERSHIP SEMINAR

POC:

TERMINAL LEARNING OBJECTIVE:

To provide the students with a BDE CDRs expectations of an incoming BN CDR, and lessons learned as a BN CDR

ENABLING LEARNING OBJECTIVE(S):

- Provide lessons learned as a BN CDR
- Provide lessons learned as a BDE CDR, and how it relates to expectations of a BN CDR


INFANTRY PRE COMMAND COURSE COURSE REVISIONS

Fort Benning, Future Home of the MCOE


AMU BRIEF

POC:

TERMINAL LEARNING OBJECTIVE:

Familiarize students with current Small Arms systems, and their training plans

ENABLING LEARNING OBJECTIVE(S):

- Provide students opportunity to fire several small arms weapons
- Provide students the opportunity to speak with SMEs regarding small arms weapons and training


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE


FUTURES BRIEF

POC:

TERMINAL LEARNING OBJECTIVE:

Provide students with an explanation of US Army Infantry initiatives planned for integration/execution over the next two years (while they are in command)

ENABLING LEARNING OBJECTIVE(S):

- Provide an explanation of recent and ongoing initiatives, and how they would effect a BN CDR
- Provide students with the opportunity to speak with SMEs


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

BREAKOUT SESSION WITH TCM OR PMs

POC:

TERMINAL LEARNING OBJECTIVE:

Provide students with an explanation of US Army Infantry initiatives (broken down by TCM or PM) planned for integration/execution over the **next two years** (while they are in command)

ENABLING LEARNING OBJECTIVE(S):

- Provide an explanation of recent and ongoing initiatives (by TCM or PM), and how they would effect a BN CDR
- Provide students with the opportunity to speak with SMEs


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

MCCC ELECTIVE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an opportunity to speak with current MCCC students on various topics of leadership and battle command

ENABLING LEARNING OBJECTIVE(S):

- Provide a student panel/small group to meet with IPCC students
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with MCCC Students


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

RSLC ELECTIVE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an opportunity to observe and participate in RSLC Training

ENABLING LEARNING OBJECTIVE(S):

- Observe RSLC training
- Introduce key leaders at RSLC, explain expectations of an incoming BN CDR to RSLC, and establish enduring lines of communication
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with RSLC students and Cadre


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

1-29/2-29 IN ELECTIVE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an orientation to 1-29/2-29 IN

ENABLING LEARNING OBJECTIVE(S):

- Provide a broad update of initiatives, issues, and programs
- Introduce future commanders to the key leaders within 1-29/2-29 IN, and establish enduring lines of communication
- Provide a forum for future commanders to participate in professional discussions with 1-29/2-29 personnel


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

WARRIOR TRAINING CENTER ELECTIVE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an orientation to the WTC, its mission, and available resources

ENABLING LEARNING OBJECTIVE(S):

- Provide a tour of facilities at the WTC
- Explain the mission the the WTC, recent and ongoing projects, and significant trends important to a future BN CDR
- Provide a forum for future commanders to participate in professional discussions with WTC personnel


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

BDE Commander BKFST/DISCUSSION

POC:

TERMINAL LEARNING OBJECTIVE:

To provide the students with a BDE CDRs expectations of an incoming BN CDR, and lessons learned as a BN CDR

ENABLING LEARNING OBJECTIVE(S):

- Provide lessons learned as a BN CDR
- Provide lessons learned as a BDE CDR, and how it relates to expectations of a BN CDR


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

BN CDR PANEL/DISCUSSION

POC:

TERMINAL LEARNING OBJECTIVE:

To discuss the challenges of BN Command with senior commanders in a TO&E BCT

ENABLING LEARNING OBJECTIVE(S):

- Provide lessons learned CONUS and OCONUS from current (or past) BN CDRs
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with a current BN CDRs


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

MCCC SGI PANEL/DISCUSSION

POC:

TERMINAL LEARNING OBJECTIVE:

To discuss the challenges of Field Grade leadership with future BN CDRs and their future S3/XOs

ENABLING LEARNING OBJECTIVE(S):

- Provide a panel of SGIs for discussion with IPCC students
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with their future Field Grade leadership


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

JRTC UPDATE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an update of lessons learned for BN CDRs at the JRTC

ENABLING LEARNING OBJECTIVE(S):

- Provide the students with current trends observed at the JRTC for BN CDRs
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with experienced leaders at the JRTC


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

FIRES COE UPDATE/DISCUSSION

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an update on programs, initiatives, issues at the Fires COE that directly effect a Maneuver BN CDR

ENABLING LEARNING OBJECTIVE(S):

- Introduce future commanders to key leaders at the Fires Center of Excellence, and establish enduring lines of communication
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with experienced leaders at the Fires COE. Discussion points include:
 - How do I train the Artillerymen in my Maneuver BN?
 - What capabilities will Artillerymen in my maneuver BN possess? (i.e. JFO, Company Intel Cell, Non-lethal effects, etc.)
 - What TTPs are BNs using for Task Organization of Artillerymen in theater? In CONUS training?
 - What TTPs are BNs using WRT specific weapon systems/munitions in theater?


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

RTB UPDATE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an orientation to the current Ranger School Course

ENABLING LEARNING OBJECTIVE(S):

- Provide an update on the current POI, an highlight key events
- Provide the students with current trends with students as they arrive to the course, and upon graduation from the course
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with experienced leaders within the RTB


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

MILITARY INTELLIGENCE COE UPDATE/DISCUSSION

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an update on operations and programs at the Military Intelligence COE

ENABLING LEARNING OBJECTIVE(S):

- Introduce future commanders to key leaders at the Military Intelligence Center of Excellence, and establish enduring lines of communication
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with experienced leaders at the Military Intelligence COE. Discussion questions include:
 - What UAS assets will be available to me as a BN CDR, and what are current TTPs for their employment?
 - What is the latest TTP for organization/manning/capabilities of a COIST/Company Intel Cell?
 - What are the latest TTPs for HUMINT TM organization and employment in the Maneuver BN?
 - What should I expect my BN S-2 to know?


INFANTRY PRE COMMAND COURSE


Fort Benning, Future Home of the MCOE

JIEDDO UPDATE

POC:

TERMINAL LEARNING OBJECTIVE:

To provide an overview of the JIEDDO

ENABLING LEARNING OBJECTIVE(S):

- Provide the students with an explanation of JIEDDO's mission, its available resources to a BN CDR, and recent and ongoing projects, initiatives, and programs
- Introduce future commanders to key leaders within JIEDDO, and establish enduring lines of communication
- Provide a forum for future commanders to participate in professional discussions on leadership, battle command, and doctrine with experienced leaders within JIEDDO