

FY 10 SFC SELECTION BOARD BRIEFING

ARMOR

**CMF 19 ARMOR INFORMATION
PACKET**

CMF 19 CAREER PATTERN

TREAT 'EM ROUGH!

ARMOR
CREWMAN

00Z50
CSM

19Z50
SGM

CAVALRY
SCOUT

19Z50
MSG/ISG

19D40
SFC

19D30
SSG

19D20
SGT

19D10
PFC-SPC

19K40
SFC

19K30
SSG

19K20
SGT

19K10
PFC SPC

OSUT

CMF 19 ARMOR

TREAT 'EM ROUGH!

General Information

Armor's Mission

Close with and destroy the enemy

Cavalry's Mission

Provide reconnaissance and security

****Warfighting skills are the highest priority****

MODULARITY IMPACTS

TREAT 'EM ROUGH!

- Modularity has had no major impacts on basic crew structure of CMF 19. Armor remains a war-fighting CMF with critical leadership time being of the utmost importance regardless of unit type.
- “Grow the Army” has added additional reconnaissance units therefore increasing the 19D requirements.
- Assignment opportunities exist for all Armor SSGs who desire to meet critical leadership requirements. Therefore those SSGs that do not have at least 18 months critical leadership time should not be considered for promotion.

MOS 19K DESCRIPTION

TREAT 'EM ROUGH!

MOS 19K30 **Armor Crewman**

--Critical Leadership Positions--

- Tank Commander
- Mobile Gun System (MGS) Commander
- Vehicle Commander
-

--Professionally Developing Assignments--

- Master Gunner
- Drill Sergeant
- Recruiter
- Instructor/SGL/SGL
- AC/RC Duty (O/C Trainer)
- OPS NCO at Battalion and Brigade level
- TNG Developer/Doctrine Writer
- Transition Team Member

MOS 19K40 **Armor Crewman**

--Critical Leadership Positions--

- Platoon Sergeant

--Professionally Developing Assignments--

- Master Gunner in Brigade and below Cavalry and Armor units
- Assistant Operations Sergeant (S3)
- Drill Sergeant
- NCOES / USAARMC Instructor/Writer
- Career Management NCO
- Observer Controller at (NTC, JRTC, and CMTIC)
- Intelligence Sergeant in Armor and Cavalry units
- Military Science Instructor (USAMA & ROTC)
- Reserve Component Advisor (AC/RC Duty)
- EO / IG Duty

MOS 19D DESCRIPTION

TREAT 'EM ROUGH!

MOS 19D30 Cavalry Scout

--Critical Leadership Positions--

- Scout Section Leader
- Bradley/Stryker Commander
- Scout Squad Leader
- Vehicle Commander

--Professionally Developing Assignments--

- Master Gunner
- Drill Sergeant
- Recruiter
- Instructor/SGL/SGL
- AC/RC Duty (O/C Trainer)
- OPS NCO at Battalion and Brigade level
- TNG Developer/Doctrine Writer
- Transition Team Member

MOS 19D40 Cavalry Scout

--Critical Leadership Positions--

- Platoon Sergeant

--Professionally Developing Assignments--

- Master Gunner in Brigade and below Cavalry and Armor units
- Assistant Operations Sergeant (S3)
- Drill Sergeant
- NCOES / USAARMC Instructor/Writer
- Career Management NCO
- Observer Controller at (NTC, JRTC, and CMTC)
- Intelligence Sergeant in Armor and Cavalry units
- Military Science Instructor (USAMA & ROTC)
- Reserve Component Advisor (AC/RC Duty)
- EO / IG Duty

DEMANDING ASSIGNMENTS

TREAT 'EM ROUGH!

Proponent Demanding “Critical Leadership” Assignments

19D (Slide 6)

SCOUT SECTION / SQUAD LEADER
BRADLEY COMMANDER
STRYKER COMMANDER
VEHICLE COMMANDER

19K (Slide 5)

TANK/ MGS COMMANDER
VEHICLE COMMANDER

•SSGs must have served 18 months or more successful leadership time in one of the “Critical Leadership” positions to be considered fully qualified for promotion.

Proponent Demanding “Developmental” Assignments

19D & 19K

MASTER GUNNER: (ASI: A8, K8, R8, J3)(See slide 12)
DRILL SERGEANT
ARMOR SCHOOL INSTRUCTOR: (SGI/SGL)
TRANSITION TEAM MEMBER (MITT, SpTT, PRT, ETT)
DOCTRINE DEVELOPER AND WRITER (Develops Armor doctrine)
DETAILED RECRUITER

QUICK REFERENCE

ASI; A8, K8, R8, J3, 2S, R4, K4, B9
SQI; 4, 8, 2, G, V, Q, X, P
INST 303 OF 395 (77%)
DS 102 OF 110 (93%)
RECR 219 OF 375 (58%)

NON-TRADITIONAL ASSIGNMENTS

TREAT 'EM ROUGH!

- Armor Branch does not consider any assignment outside the demanding/critical assignments list (Slide 7) to equal or compare to time spent in the critical leadership positions. The only exceptions are those assignments listed on slide 9.
- Armor branch considers any non-traditional assignments (MG, IG, EO, Recruiter, DS, OC, AC/RC, Instructor) as those specialty assignments available that will make a NCO well rounded.
- Slide 14 shows some of the specialty assignments available to the Armor NCO. Armor NCOs should strive to perform one of these assignments combined with critical leadership time at each skill level.
- Armor NCOs without their Branch development time of 18 months or more of critical leadership time should not be considered in the qualified for promotions category.

Overseas Contingency Operations Assignments

TREAT 'EM ROUGH!

Operational requirements have caused units to assign personnel to positions that do not fit into CMF 19's typical career model:

Transition Team NCO: Consider successful completion of a Military Transition Team (MiTT) , Provisional Reconstruction Team (PRT) or an Embedded Training Team (ETT) assignment in support of the Contingency Operations as part of a SSGs critical leadership time. While service on a transition team provides a portion of the requisite skills, it must be combined with time spent as a Vehicle Commander to fully prepare the NCO to serve as a PSG. Armor Branch goal is a minimum of 18 months combined time.

Personal Security Detachment (PSD) NCO: Although not an authorized position, CMF 19 has had several NCOs selected to serve on PSDs. These positions should be considered equivalent to a SSG serving in a Squad/Section leader or any other critical leadership position.

Warrior Transition Unit (WTU) Squad Leader: CMF 19 has had an increase in the number of SSGs being assigned to WTU's. Consider successful completion of leadership time spent in a WTU as part of the SSGs critical leadership time. While service in a WTU provides a portion of the requisite skills, it must be combined with time spent as a Vehicle Commander to fully prepare the NCO to serve as a PSG. Armor Branch goal is a minimum of 18 months combined time.

SPECIAL MISSION UNIT

TREAT 'EM ROUGH!

NOT APPLICABLE TO CMF 19

EDUCATION

TREAT 'EM ROUGH!

Military / Civilian Education

MILITARY EDUCATION

NCOES

- WLC
- ALC
- M-SLC

Career Enhancing

- MASTER GUNNER
- AIRBORNE
- AIR ASSAULT
- RANGER
- JUMPMASER
- PATHFINDER

Functional

- SCOUT LEADERS COURSE (SLC)/ARMY RECONNAISSANCE COURSE(ARC)
- BATTLE STAFF
- TANK COMMANDER COURSE (TC2)

CIVILIAN EDUCATION

- Civilian education is a measure of an individuals time management skills and desire for higher learning.
- Deployments have caused the majority of CMF 19 Soldiers to either place their educational goals on hold or slow down.
- Civilian education can not replace critical leadership time within CMF 19. Critical leadership time with Soldiers will always outweigh civilian education goals.

UNIQUE MOS CHARACTERISTICS

TREAT 'EM ROUGH!

Master Gunner

• **Definition:**

- **A program designed to select the very best NCO's and prepare them to become the Commander's Tank, Bradley, and Stryker Combat Technical Advisors. Master Gunners are assigned at Co, Bn, Div & Corps levels**
 - » **ASI A8 - M1A1 / M1A1D**
 - » **ASI K8 - M1A2 / M1A2 (SEP)**
 - » **ASI R8 - MGS / Mobile Gun System**
 - » **ASI J3 - M3A1 / M3A2 / M3A2 (ODS) / M3A3 Bradley**

• **Purpose:**

- **To give commanders a Weapon System Technical Advisor for training, gunnery, and maintenance.**
- **To function as:**
 - » **Turret Maintenance Advisor / Trainer**
 - » **Turret Training Manager**
 - » **Simulation Device Manager**

UNIQUE MOS CHARACTERISTICS (Cont)

TREAT 'EM ROUGH!

CMF 19 SSG Positions

MOS 19K

1328

MOS 19D

2070

3398 Total Authorized

TDA POSITIONS

Drill Sgt (blue) Recruiter (yellow) Instructor (red) Other (green) OC/T, Staff, AC/RC (light green)

SPECIAL CMF 19 CONSIDERATIONS

TREAT 'EM ROUGH!

Assignments

TREAT 'EM ROUGH!

Leadership Qualifications

- **Serve in the Critical Leadership assignments**
- **Have 18 months or more successful leadership time in one of the critical leadership positions**
 - **Qualification is shown by several NCOERs in which the Rater shows Excellence/Success through his comments, and . . .**
 - **. . . the Senior Rater identifies strong potential for immediate promotion and greater responsibility**
 - **Time spent serving at the next higher leadership position counts toward leadership qualification at the current grade. (e.g. 10 months as a tank commander and 8 months as a platoon sergeant would qualify the SSG at the current grade with 18 months of critical leadership time.)**
- **It is beneficial to serve as a Platoon Sergeant, after filling the critical leadership position at current grade.**

MOS 19D Professional Development

Years	0	5	10	15	20	25	32
Rank	PVT - SGT		SSG	SFC	MSG/1SG	SGM	
Critical Positions	SL1: Driver / Scout / Gunner SL2: Team/Squad Leader		SL3: Squad Leader / Section-Leader / Vehicle Commander	SL4: Platoon Sergeant	SL5: Company 1SG HHC / HHT 1SG (2ndCompany)	BN / BDE Operation Sergeant	
Developmental Assignments	Operational Force	Serve a variety 19D positions SL1: M240 or Javelin Gunner Asst Hvy Veh Driver Operations Specialist SL2: Stryker Commander Ammunition SGT / Operations SGT / Asst Hvy Veh Driver.	BN, BDE, DIV Staff NCO Master Gunner Liaison SGT	Bn / BDE Asst Ops Sergeant BN / BDE Master Gunner Staff NCO Transition Training Team	Asst Ops Sergeant BDE / DIV Staff NCO Intelligence Analyst (S2) Master Gunner Ops Sergeant	General Officer Staff Division Master Gunner	
		Generating Force	SL2: Recruiter Instructor Drill Sergeant	SL3: Recruiter Instructor Drill Sergeant AC-RC Advisor (O/C Trainer)	SL4: Recruiter Instructor Drill Sergeant O/C @ CTC AC-RC Advisor Inspector General Equal Opportunity Advisor	SL5: O/C @ CTC Inspector General ROTC Instructor	AC-RC Advisor (O/C Trainer) Equal Opportunity Advisor
	Notes: 1) Special Assignment should not exceed 36 months / Avoid consecutive TDA / back to back assignments 2) There is no substitute for time spent in leadership positions / when possible return to a leadership position following a developmental assignment						
Professional Military Education	WLC		ALC	M-SLC	SMC		
Functional Training	Air Assault / Airborne / Ranger / Javelin / Sniper / Jumpmaster / Army Reconnaissance Course					Joint Air Operations	
	Stryker & Bradley / (Operators & Maintenance) (Commander's Course)				Senior NCO Joint Professional Military Education		
	Master Gunner / Battle Staff / Pathfinder						
Self Development Domain	Raise GT >110 / Soldier & NCO of the Month/Quarter/Year boards--Sgt Audie Murphy / Sgt Morales Boards						
	Enroll in MOS / leadership related courses (resident & correspondence) / read CSA's professional reading list						
	Enroll / Continue Civilian Education--SOCAD agreements with University Maryland University College(UMUC) and Thomas Edison State College(TESC)						

MOS 19K Professional Development

Years	0	5	10	15	20	25	32
Rank	PVT - SGT		SSG	SFC	MSG/1SG	SGM	
Developmental Assignments	Critical Positions	SL1: Driver / Loader SL2: Gunner	SL3: Tank/MGS Commander Vehicle Commander	SL4: Platoon Sergeant	SL5: Company 1SG HHC / HHT 1SG (2ndCompany)	BN / BDE Operations Sergeant	
	Operational Force	Serve a variety 19K positions SL1: Gunner / Operation Asst Asst Hvy Veh Driver SL2: MGS Commander Ammunition SGT Operations Asst Asst Hvy Veh Driver	BN, BDE, DIV Staff NCO Master Gunner Liaison SGT	BN, BDE Asst Ops Sergeant Bn/ BDE Master Gunner Transition Training Team	Ops Sergeant Asst Ops Sergeant BDE / DIV Staff NCO Intelligence Analyst (S2) Master Gunner	General Officer Staff Division Master Gunner	
	Generating Force	SL2: Recruiter Instructor Drill Sergeant	SL3: Recruiter Instructor Drill Sergeant AC-RC Advisor (O/C Trainer)	SL4: Recruiter Instructor Drill Sergeant AC-RC Advisor O/C @ CTC Inspector General Equal Opportunity Advisor	SL5: O/C @ CTC AC-RC Advisor (O/C Trainer) Equal Opportunity Advisor	ROTC Instructor Inspector General	
	Notes: 1) Special Assignment should not exceed 36 months / Avoid consecutive TDA / back to back assignments 2) There is no substitute for time spent in leadership positions / when possible return to a leadership position following a developmental assignment						
Professional Military Education	WLC		ALC		M-SLC		SMC
Functional Training	Abrams & MGS (Operators & Maintenance Course) (Commander's Course)				Joint Air Operations		
	Air Assault / Airborne / Jumpmaster		Master Gunner / Battle Staff		Senior NCO Joint Professional Military Education		
Self Development Domain	Raise GT >110 / Soldier & NCO of the Month/Quarter/Year boards---Sgt Audie Murphy / Sgt Morales Boards						
	Enroll in MOS / leadership related courses (resident & correspondence)/ read CSA's professional reading list						
	Enroll / Continue Civilian Education---SOCAD agreements with University Maryland University College(UMUC) and Thomas Edison State College(TESC)						

PROMOTION POTENTIAL INDICATORS

TREAT 'EM ROUGH!

Leadership
Position

Professionally
Developing
Assignment

Platoon
Sergeant

BEST QUALIFIED

Consider the Armor NCO Best Qualified who has:

Served with distinction as Tank/Bradley/MGS/Stryker/Vehicle CDR or Scout Section or Squad leader for 18 months or more

Served with distinction in a professionally developing (specialty) assignment as a Staff Sergeant

Demonstrated proven excellence in an authorized position at a higher level (i.e. Platoon Sergeant)

Graduate of ALC and possibly M-SLC

NOTE: A SSG that has been selected to perform duties as a PSG should be considered ahead of his peers.

PROMOTION POTENTIAL INDICATORS

TREAT 'EM ROUGH!

Leadership
Position

Professionally
Developing
Assignment

EXCEPTIONALLY QUALIFIED

Consider the Armor NCO Exceptionally Qualified who has:

Served with distinction as Tank/Bradley/MGS/Stryker/Vehicle CDR or Scout Section or Squad leader for 18 months or more

Served with distinction in a professionally developing (Specialty) assignment as a Staff Sergeant

Has exhibited exceptional potential for success at the next higher grade

Graduate of ALC and possibly M-SLC

PROMOTION POTENTIAL INDICATORS

TREAT 'EM ROUGH!

Leadership
Position

FULLY QUALIFIED

Consider the Armor NCO Fully Qualified who has:

Served with distinction as Tank/Bradley/MGS/Stryker/Vehicle CDR or Scout Section or Squad Leader for 18 months or more

Graduate of ALC and possibly M-SLC

RECOGNITION OR AWARDS

TREAT 'EM ROUGH!

CMF 19 Specific Recognition/Awards

- **Draper Leadership Award winner:**

Program used to reward leadership excellence throughout Armor NCOES courses as well as at the unit level. Instructors within the Armor School may also receive the award.

- **Saint George recipient:**

Program used to recognize performance excellence within CMF 19 at all unit levels. Induction into the Order of St George is a time honored tradition within the Armor community.

- **Excellence in Armor (EIA) enrollment:**

Program used to identify outstanding CMF 19 Soldiers whose performance throughout their career has demonstrated superb leadership potential.

ACRONYMS

TREAT 'EM ROUGH!

- MG; Master Gunner
- MGS; Mobile Gun System
- UCOFT; Unit Conduct Of Fire Trainer
- SIO; Senior Instructor Operator
- CLC; Cavalry Leaders Course
- SLC; Scout Leaders Course
- M-SLC; Maneuver Senior Leaders Course
- ALC; Advanced Leaders Course
- TC2; Tank Commanders Course
- ARC Army Reconnaissance Course

QUESTIONS

FORGE THE THUNDERBOLT!

Further Information

If you have any questions or if we can be of further assistance to you, please contact us at this address or phone #:

**United States Army Armor Center and Fort Knox
ATTN: ATZK-AR
Fort Knox, Kentucky 40121**

Telephone:

**Office of the Chief of Armor
DSN: 464-1321/5155
Commercial: (502) 624-1321/5155
FAX: DSN 464-7585**

Armor Hotline (24 hours a day): DSN 464-TANK

Office of the Chief of Armor

Soldiers are our business

