

FM 7-22.7
(TC 22-6)

THE ARMY
NONCOMMISSIONED

OFFICER GUIDE

DECEMBER 2002

DISTRIBUTION RESTRICTION:
Approved for public release, distribution is unlimited

Sergeant of Riflemen
1821

Sergeant Major of the Army
1998

HEADQUARTERS
DEPARTMENT OF THE ARMY

*FM 7-22.7 (TC 22-6)

Field Manual Headquarters
No. 7-22.7 Department of the Army

 Washington, DC, 23 December 2002

The Army
Noncommissioned Officer Guide

Contents
 Page

FIGURES ..iii
VIGNETTES ..iv
PREFACE ..v
CHARGE TO THE NONCOMMISSIONED OFFICERvii
THE NCO VISION .. viii
INTRODUCTION... ix
INTRODUCTORY HISTORICAL VIGNETTESxii

CHAPTER 1 -- HISTORY AND BACKGROUND........................... 1-1
History of the Army Noncommissioned Officer............................... 1-3
Army Values ... 1-22
NCO Professional Development ... 1-25
The NCO Transition .. 1-32

CHAPTER 2 -- DUTIES, RESPONSIBILITIES AND
AUTHORITY OF THE NCO ... 2-1
Assuming a Leadership Position .. 2-3
Duties, Responsibilities and Authority... 2-4
Inspections and Corrections... 2-10
Noncommissioned, Commissioned and Warrant Officer
Relationships .. 2-14
The Noncommissioned Officer Support Channel 2-17
NCO Ranks .. 2-19

CHAPTER 3 -- LEADERSHIP.. 3-1
Learn.. 3-3
Be – Know – Do .. 3-4
Discipline.. 3-14
Intended and Unintended Consequences 3-16
Putting it Together... 3-17

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.
*This publication supersedes TC 22-6, 23 November 1990.

FM 7-22.7

ii

 Page

CHAPTER 4 -- TRAINING..4-1
NCOs Lay the Foundation in Training..4-3
Leader’s Role in Training..4-6
Other Leader Concerns in Training..4-12
Assessment ..4-16

CHAPTER 5 -- COUNSELING AND MENTORSHIP5-1
Leader’s Responsibility ..5-3
Effective Army Counseling Program ..5-5
Types of Developmental Counseling ...5-7
The Counseling Session...5-13
Mentorship ..5-16

APPENDIX A -- SERGEANT’S TIME TRAINING A-1
APPENDIX B -- ARMY PROGRAMS ... B-1
APPENDIX C -- LEADER BOOK ... C-1
APPENDIX D -- INTERNET RESOURCES D-1
APPENDIX E -- NCO READING LIST.. E-1
APPENDIX F -- NCO INDUCTION CEREMONY........................... F-1
SOURCE NOTES ... Source Notes-1
GLOSSARY .. Glossary-1
BIBLIOGRAPHY .. Bibliography-1
INDEX.. Index-1
NOTES ..Notes-1

This publication is available on the
General Dennis J. Reimer Training

And Doctrine Digital Library At
www.adtdl.army.mil

FM 7-22.7

iii

Figures
Page

1-1. Army Training and Education Program 1-26

2-1. Task to Assume a Leadership Position................................... 2-3

2-2. Questions When Assuming a Leadership Position.................. 2-3

2-3. On-the-Spot Corrections Guidelines..................................... 2-11

2-4. On-the-Spot Correction Steps ... 2-12

2-5. General Duties of Commissioned Officers 2-14

2-6. General Duties of Warrant Officers 2-15

2-7. General Duties of Noncommissioned Officers....................... 2-15

3-1. The Army Leadership Framework .. 3-2

3-2. Teambuilding Stages .. 3-13

4-1. Task Approval Matrix .. 4-6

5-1. Characteristics of Effective Counseling 5-4

5-2. Major Aspects of Counseling Process.................................... 5-6

5-3. Reception and Integration Counseling Points 5-9

5-4. Mentorship Development .. 5-17

5-5. Mentorship Characteristics.. 5-18

FM 7-22.7

iv

Vignettes
Page

Sergeant Patrick Gass and the Lewis and Clark Expedition..............................xii

Sergeant James Rissler in the Battle of Shahi-Kot...xiii

Sergeant Brown at Redoubt # 10 .. 1-5

Percival Lowe.. 1-6

Sergeant William McKinley at Antietam .. 1-7

The 54th Massachusetts Assault on Fort Wagner.. 1-8

Buffalo Soldiers and Sergeant George Jordan.. 1-9

Corporal Titus in the Boxer Rebellion ... 1-9

Sergeant Patrick Walsh in World War I...1-11

Staff Sergeant Kazuo Otani at Pieve Di St. Luce..1-12

Staff Sergeant John Sjogren at San Jose Hacienda......................................1-13

Sergeant Ola Mize at Outpost Harry..1-14

SFC Eugene Ashley at Lang Vei..1-15

MSG Gordon and SFC Shughart at Mogadishu..1-18

SGT Christien Roberts in Kosovo ..1-20

CPL Rodolfo Hernandez on Hill 420 ...1-25

SGT Park and the On-the-Spot Correction..2-12

C Co. 3-504th PIR at Renacer Prison ..3-15

The Deployment...3-16

CPL Sandy Jones in World War I... 4-6

The 555th Parachute Infantry (Triple Nickles)...4-10

SSG Michael Duda in Desert Storm..4-15

FM 7-22.7

v

Preface

This Field Manual is dedicated to the men and women of the US Army
Noncommissioned Officer Corps in the Active Component, the Army National
Guard and the US Army Reserve – altogether America’s finest fighting
machine. Your soldiers depend on your guidance, training and leadership to
win the Nation’s wars. Wear your stripes with pride and honor. You are –

“The Backbone of the Army.”

PURPOSE
FM 7-22.7 provides the Army’s noncommissioned officers a guide for leading,
supervising and caring for soldiers. While not all-inclusive nor intended as a
stand-alone document, the guide offers NCOs a ready reference for most
situations.

SCOPE
The Army NCO Guide describes NCO duties, responsibilities and authority
and how they relate to those of warrant and commissioned officers. It also
discusses NCO leadership, counseling and mentorship and the NCO role in
training. Of particular use are the additional sources of information and
assistance described in the manual.

APPLICABILITY
The Army NCO Guide provides information critical to the success of today’s
noncommissioned officers. This manual is for all NCOs of the Army, both
active and reserve component. While especially important for new NCOs, this
book will be useful to junior officers as well. Every NCO will benefit from
reading and understanding FM 7-22.7.

ADMINISTRATIVE INFORMATION
The proponent for the publication is Headquarters, US Army Training and
Doctrine Command (TRADOC). Send comments and recommendations on
DA Form 2028 (Recommended Changes to Publications and Blank Forms) to
Commandant, US Army Sergeants Major Academy, ATTN: ATSS-D, Fort
Bliss, TX 79918-8002 or through the Sergeants Major Academy website at
www.usasma.bliss.army.mil.

Unless stated otherwise, masculine nouns or pronouns do not refer exclusively
to men.

This publication contains copyrighted material.

FM 7-22.7

vi

ACKNOWLEDGMENTS
The copyright owners listed here have granted permission to reproduce or
paraphrase material from their works.

Depiction of “To Relieve Bastogne,” by Don Stivers, © Don Stivers, 1990.

Excerpt from Men Against Fire: The Problem of Battle Command in Future
War, by S.L.A. Marshall, © Peter Smith, 1978.

The quotation by LTG Thomas J. Jackson in Chapter 1 is from Dictionary of
Military and Naval Quotations, edited by Robert Debs Heinl, © US Naval
Institute Press, 1988.

The quotation by CSM J. F. La Voie in Chapter 2 is from Guardians of the
Republic, by Ernest F. Fisher, Jr., © Ballantine Books, 1994.

Excerpt from GEN Matthew B. Ridgway, "Leadership," in Military
Leadership: In Pursuit of Excellence, edited by Robert L. Taylor and William
E. Rosenbach, © Westview Press, Inc., 1984.

Excerpt from The Doughboys: The Story of the AEF by Laurence Stallings, ©
Harper & Row, 1963.

Excerpts from The Triple Nickles, by Bradley Biggs, © Archon Books, an
imprint of The Shoe String Press, Inc., 1986.

Excerpt from Top Sergeant: The Life and Times of Sergeant Major of the
Army William G. Bainbridge, by William G. Bainbridge, © Ballantine Books,
1995.

Other sources of quotations and material used in examples are listed in the
Source Notes.

Special thanks to CSM Gary L. Littrell (US Army, Retired), SGM Michael T.
Lamb, SPC Michael J. Stone, SPC Ryan A. Swanson, and Mr. Roger Smith
(3rd New Jersey Regiment) whose generous assistance helped make this
manual possible.

FM 7-22.7

vii

Charge to the Noncommissioned
Officer

I will discharge carefully and diligently the
duties of the grade to which I have been
promoted and uphold the traditions and

standards of the Army.

I understand that soldiers of lesser rank
are required to obey my lawful orders.
Accordingly, I accept responsibility for
their actions. As a noncommissioned

officer, I accept the charge to observe and
follow the orders and directions given by
supervisors acting according to the laws,

articles and rules governing the discipline
of the Army, I will correct conditions

detrimental to the readiness thereof. In so
doing, I will fulfill my greatest obligation
as a leader and thereby confirm my status

as a noncommissioned officer.

____________________ ____________________
COMMAND SERGEANT MAJOR NONCOMMISSIONED OFFICER

FM 7-22.7

viii

The NCO Vision

An NCO Corps, grounded in heritage,
values and tradition, that embodies the

warrior ethos; values perpetual learning;
and is capable of leading, training and

motivating soldiers.

We must always be an NCO Corps that
- Leads by Example
- Trains from Experience
- Maintains and Enforces Standards
- Takes care of Soldiers
- Adapts to a Changing World

Effectively Counsels and Mentors Subordinates
Maintains an Outstanding Personal Appearance
Disciplined Leaders Produce Disciplined Soldiers

SMA Jack L. Tilley
12th Sergeant Major of the Army

FM 7-22.7

ix

Introduction
By CSM Gary L. Littrell, US Army (ret.), MOH

I often think back to when I was a young NCO, a young buck sergeant in 1964
at the ripe age of 19 years old. I remember asking myself what would it take
for me to be a great NCO? We didn’t have NCO Academies. We didn’t have
noncommissioned officer guides. We had the experience of our senior NCOs
and we had the day to day task of asking ourselves whether we wanted to be
good sergeants and if so what would it take to make us good sergeants. And I
thought the number one thing to becoming the best NCO I could be was to be
respected. You see, respect is something that has to be earned. Respect is not
issued to you with a set of orders and a set of stripes. Respect is something you
earn by taking care of the soldiers that you train and supervise and prepare for
combat.

One of the first problems that I encountered as a young sergeant — and I know
many NCOs today go through the same trials and tribulations I did — is
realizing the difference in being respected and being liked. I couldn’t define
the difference in being respected and being liked. It is human nature to want to
be liked, but we can never sacrifice respect for that. The respect you gain
through properly training your soldiers to succeed and in ensuring they and
their families are taken care of may not always make you popular, but it will
earn their respect. It takes a unique leader to be both liked and genuinely
respected. Never confuse the two and never sacrifice respect because you want
your soldiers to like you. It is far more important to consistently do the right
thing.

You will earn your soldiers’ respect by ensuring they are trained in all aspects
of their job. Individual training is sergeant’s business. I have always had a
saying that we as NCOs deprive a soldier of his basic right to live if we send
that soldier into combat without proper training. Basic soldier skills are
important to all, not just to infantrymen or other combat arms soldiers, but also
to mechanics, cooks or clerks – they, too, must be proficient in basic soldier
skills. If a soldier goes into combat and these skills are weak, you as a sergeant
have deprived that soldier of his basic right to live. He was untrained and he
died.

We must never forget that the primary duties of a sergeant are to train and take
care of that soldier’s every need. A good NCO must know his soldiers inside
and out. He must know their weaknesses and strengths. He must know the
level of training of each individual soldier and if that soldier can work well
with others, especially when they are placed in a very stressful situation – like
combat.

FM 7-22.7

x

Soldiers will make mistakes in training but be careful not to criticize them too
harshly for those honest mistakes. Mistakes happen in training — they are
supposed to. Always compliment your troops in public, but if you have to
correct them on a serious mistake do it in private. A mistake made in training
can benefit everyone as long as you don’t embarrass the soldier. Figure out
what happened and why in the AAR – demand complete honesty – but then
correct the mistake and train to standard.

A good leader cannot let a soldier do something wrong and not make an on-
the-spot correction. If a soldier does something wrong and he knows that you
saw him, he thinks it wasn’t wrong because you didn’t correct him or that you
don’t really care about him – either way that soldier is less effective and
discipline suffers.

As a noncommissioned officer, we must always lead by example. And just as
important we must never have double standards. We can’t have a set of
standards for ourselves and fellow noncommissioned officers and a different
set of standards for our soldiers. We have got to lead by example, always up
front and we can never ask a soldier to do something that we can’t or will not
do. Double standards will ruin the morale of your unit very, very rapidly. Have
one set of standards for all and everyone maintains that same, strong set of
standards.

This FM has a lot of information for NCOs of all ranks. It isn’t the only book
you will ever need but it can help direct your efforts and probably point you in
the right direction in most situations. You’ll see many historical references
here. History can teach us much. Read about our Army’s past and the NCOs
who led its soldiers – you will find that their experience has relevance yet
today.

Lead your soldiers with pride. Train them well and care for their needs as best
you can. Ask senior NCOs for advice if you encounter a problem you don’t
know how to solve.

You are the defenders of our Nation and the caretakers of its future.

FM 7-22.7

xi

MEDAL OF HONOR CITATION

CSM (then SFC) Gary L. Littrell (US Army, retired):

In April 1970, then SFC Gary L. Littrell, while assigned to US Military
Assistance Command, Vietnam, Advisory Team 21, distinguished himself
while serving as a Light Weapons Infantry Adviser with the 23rd Battalion, 2nd

Ranger Group, Republic Of Vietnam Army, near Dak Seang. After
establishing a defensive perimeter on a hill on 4 April the battalion was
subjected to an intense enemy mortar attack that killed the Vietnamese
commander, one adviser and seriously wounded all the advisers except SFC
Littrell. During the ensuing four days, SFC Littrell exhibited near superhuman
endurance as he single-handedly bolstered the besieged battalion.

Repeatedly abandoning positions of relative safety, he directed artillery and air
support by day and marked the unit's location by night, despite the heavy,
concentrated enemy fire. His dauntless will instilled in the men of the 23rd

Battalion a deep desire to resist. The battalion repulsed assault after assault as
the soldiers responded to the extraordinary leadership and personal example
exhibited by SFC Littrell. He continuously moved to those points most
seriously threatened by the enemy, redistributed ammunition, strengthened
faltering defenses, cared for the wounded and shouted encouragement to the
Vietnamese in their own language.

When the beleaguered battalion was finally ordered to withdraw, it
encountered numerous ambushes. SFC Littrell repeatedly prevented
widespread disorder by directing air strikes to within 50 meters of their
position. Through his indomitable courage and complete disregard for his
safety, he averted excessive loss of life and injury to the members of the
battalion. Over an extended period of time, SFC Littrell sustained
extraordinary courage and selflessness at the risk of his life above and beyond
the call of duty. His unyielding will, perseverance and courage remain shining
examples of the warrior ethos in action.

FM 7-22.7

xii

Introductory Historical Vignettes

SERGEANT PATRICK GASS AND THE LEWIS AND
CLARK EXPEDITION
Patrick Gass was born on 12 June 1771 near Falling Springs, Pennsylvania. By
the time he reached the age of forty, he had participated in Indian Wars,
journeyed to the Pacific and back with Lewis and Clark, fought in the War of
1812 and displayed extreme valor in the battle of Lundy's Lane.

In 1791, Patrick’s father was drafted in the militia protecting the Wellsburg,
West Virginia area. Patrick volunteered to go in his father's place. This was
Patrick's first taste of military life. He saw little action in the following months
and soon returned home, but it was the start to a long military career.

For the next seven years, Gass was not in the military. Instead, he worked as a
carpenter until his enlistment with the 19th Regiment in May 1799. Gass
became a sergeant and served in various locations until the autumn of 1803.
Captain Meriwether Lewis was looking for recruits for his expedition into the
Northwest. Sergeant Gass quickly volunteered. His commander objected, not
wanting to lose both a good soldier and carpenter. However, Sergeant Gass
persisted and Captain Lewis accepted his enlistment.

Sergeant Gass, upon leaving his unit, became a private again. He started the
journey with Lewis and Clark as one of a number of privates. The three
sergeants in the Expedition were John Ordway, Nathaniel Pryor and Charles
Floyd.

As the expedition made its way up the Missouri, Sergeant Charles Floyd fell ill
with bilious colic. On 20 August 1804, Sergeant Floyd died and was buried
along the river's bluff. Six days later, Captain Clark ordered a vote to replace
Floyd. The men chose privates Gass, Bratton and Gibson as candidates. In the
first US election west of the Mississippi, Gass became a sergeant.

Sergeant Gass helped shepherd his men across the continent and back. Despite
difficult conditions, Sergeant Gass led his men to complete the journey with
no further loss. On more than one occasion Sergeant Gass’ actions allowed the
expedition to continue, most notable when he arrived at camp in time to decide
the outcome of a battle the main group had become involved in. The
Expedition explored the upper Missouri and Northwest, recording the people,
animals and plant life of the area. Sergeant Gass was one of those who kept a
detailed journal.

FM 7-22.7

xiii

Though now a famous explorer, Sergeant Gass remained in the Army serving
at Kaskaskia, Illinois. Shortly before the War of 1812, he joined General
Andrew Jackson in fighting the Creek Indians. After completing that action,
Gass enlisted once again in the regular army. He then served at Fort Massac in
1813 and at Pittsburgh in 1814. He took part in the assault on Fort Erie and
served with the 21st Infantry at Lundy's Lane. Ultimately, he received his final
discharge at Sackett's Harbor in June 1815.

At the age of forty, Sergeant Gass returned to Wellsburg, West Virginia to
spend the rest of his life. He lived for nearly forty more years, becoming the
oldest survivor of the Lewis and Clark Expedition. Sergeant Patrick Gass
showed the value of a good NCO – to the future of an entire Nation.

SERGEANT JAMES RISSLER IN THE BATTLE OF
SHAHI-KOT -- “THE 18-HOUR MIRACLE”
At 0300 hours on 2 March 2002, C Company, 1st Battalion, 87th Infantry
walked about a mile and a half to the flight line in full gortex, poly-pro and
full field uniform. They sat in chalk order until their loading time of 0500
hours. Their flight to LZ 13A gave them a touch down time of 0600 hours.
SGT James Rissler was a Senior Medic of an Advanced Trauma Life Support
(ATLS) team attached to the Infantry Company. According to Rissler, they
loaded one of the CH-47s with 34 packs and rucks. The flight was to take them
from Bagram Airbase at 4,200 feet to LZ 13A in Shahi-Kot valley to just
outside the city of Marzak at 10,500 feet in just an hour's time. Their mission
set up blocking positions outside the city of Marzak while Zia forces pushed
the Taliban and Al-Qaeda forces in their direction.

The flight left at 0500 hours as planned and touched down at LZ 13A at 0600
hours. When the chopper touched down, the unit hastily split and went off to
the left and right sides of the aircraft and soldiers assumed prone positions.
Once the aircraft had taken off, the unit immediately started receiving small
arms fire. The problem was that no one could locate the direction of fire, so
they dropped their rucks and ran up the side of a small ridge. Soon realizing
that the direction of fire was coming from the same side they were on, they ran
to the top of the ridge to the other side to take cover. Once Sergeant Rissler
reached the top of the ridge, an RPG round exploded about 10 feet from him
and a piece of shrapnel hit him in the knee.

Once they all got to the other side, the unit consolidated and started
constructing fighting positions. Soldiers were placed on a small observation
post to the right of the unit, but were quickly targeted by Mortar fire also. The
Mortars adjusted fire and the unit took 13 casualties by the time the second
round hit. The unit then realized that the enemy forces were running out of the

FM 7-22.7

xiv

city of Marzak to surround them, which meant that they would now be taking
fire from three sides, being targeted by Mortar fire. Sergeant Rissler set up a
Command and Control Post at the bottom of the ridge and it was quickly
targeted. As the enemy continued to adjust fire on them, Sergeant Rissler and
other soldiers would drag as many casualties up and down the ridge as
possible, covering their bodies with theirs to protect them as the rounds
detonated.

While moving the soldiers up and down the hill, Sergeant Rissler was
wounded a second time, taking fragments in the hand. Both times he was
wounded he treated himself. Moving the injured soldiers up and down the
ridge was only aggravating the injuries; consequently, each time a soldier was
moved, controlling of bleeding and treatment of wound started all over again.
The Mortar fire would slow down when fire missions were called in from the
F-16s and AC 130s, allowing Sergeant Rissler and other soldiers to dig pits in
the center of the valley to put the patients in and using dirt or whatever
materials found to cover the wounded. All patients were stabilized and the unit
lay in their positions returning fire until nightfall.

As night started to set in, Sergeant Rissler knew that it would be getting very
cold soon. With the amount of blood lost through the day and the rapid
decrease in temperature the patients would probably go into shock. So
Sergeant Rissler used tape to repair the wounded soldiers’ clothing and
covered the soldiers with whatever he had to prevent shock. Then he and other
soldiers lay on the wounded patients to maintain their body temperature.
Finally, when night fell MEDEVAC could get to the site. The first helicopter
received two Mortar rounds and heavy small arms fire. Another AC-130 was
called in to cover the evacuation. In all, 25 wounded were evacuated with no
fatalities. Around 0200 hours the next morning, Sergeant Rissler and the rest
of the unit were extracted.

1-1

Chapter 1

History and Background

Since 14 June 1775, soldiers have defended freedom and are fighting
on behalf of the American people for various missions. All of our forces
– heavy and light, Active, Guard and Reserve – share the heritage of
the Continental Army.

The Army’s Birthday celebrates this great institution and upon reflection
a simple truth arises: there is no greater profession than the Profession
of Arms and no greater job than ours – serving on point for our Nation.
Thanks to American Soldiers, freedom’s light shines as a beacon
throughout the world.

Your unit, organization and or installation may celebrate the Army’s
Birthday and Flag Day together. For example, some have the youngest
and oldest soldier attend the ceremony to cut the cake and be a part of
the retreat ceremony as the guest speaker explains this traditional
event.

The Army has courageously fought our country’s wars and served
honorably in peace for over two centuries. We can all be justifiably
proud of the Army’s achievements – a distinguished history of service
to the Nation. Ever since the American Revolution, through the trial of
the Civil War; from the trenches of World War I to the beaches of
Normandy and the island battles in the Pacific of World War II; from the
frozen mountains of Korea to the sweltering paddies of Vietnam; from
Grenada and Panama to the sands of Kuwait and Iraq and on the
plains and mountains of Afghanistan: Soldiers have upheld democracy
and liberty and justice for all.

Throughout that history of service, the key to the Army’s success is our
flexibility and willingness to change, to meet the world as it is – without
altering the core competencies that make the Army the best fighting
force in the world. You are the best Army in the world. You represent
what is most noble about our Nation: liberty, freedom and unity. As a
symbol of our transformed Army, you are and will continue to be,
respected by your allies, feared by your opponents and esteemed by
the American people. Your courage, dedication to duty and selfless
service to the Nation will remain the hallmark you, the Soldiers of the
United States Army, carry into the 21st Century.

FM 7-22.7

1-2

As a leader, as a trainer and as a teacher, the NCO embodies
the Army’s past, present and future

History of the Army Noncommissioned Officer1-3
The Revolution to the Civil War..1-3
The Civil War to World War 1..1-7
The World Wars and Containment ..1-11
Post-Vietnam and the Volunteer Army..................................1-16
Contemporary Operational Environment1-20
Army Transformation..1-21

Army Values...1-22
Loyalty..1-22
Duty ..1-23
Respect...1-23
Selfless Service ..1-24
Honor..1-24
Integrity ..1-24
Personal Courage ...1-25

NCO Professional Development ..1-26
The NCO Education System ...1-26
Operational Assignments ...1-28
NCODP..1-29
Self-development ...1-29

The NCO Transition..1-32

For more information on the history of the US Army Noncommissioned
Officer, see Appendix C, The NCO Professional Reading List.

For more information on Army Values, see FM 6-22 (22-100) Army
Leadership, Chapter 2.

For more information on US Army NCO professional development, see
DA PAM 600-25, “The US Army NCO Professional Development Guide.”

Page

History and Background

1-3

HISTORY OF THE ARMY NONCOMMISSIONED
OFFICER
1-1. You are a leader in the same Army that persevered at Valley Forge, held
its ground at the Little Round Top, turned the tide of a war at St. Mihiel and
began the liberation of a continent at Omaha Beach. You lead soldiers from
the same Army that burst out of the Pusan Perimeter, won against enormous
odds at the Ia Drang Valley, fought with determination at Mogadishu and
relieved terrible misery in Rwanda. Leaders like you and soldiers like yours
conducted intense combat operations in Afghanistan while only a short
distance away others supported that nation’s rebuilding and still others fought
fires in the northwestern US. Throughout the history of the Army the NCO has
been there, leading soldiers in battle and training them in peacetime, leading
by example and always, always – out front.

THE REVOLUTION TO THE CIVIL WAR

1-2. The history of the United States Army and of the noncommissioned
officer began in 1775 with the birth of the Continental Army . The American
noncommissioned officer did not copy the British. He, like the American
Army itself, blended traditions of the French, British and Prussian armies into

FM 7-22.7

1-4

a uniquely American institution. As the years progressed, the American
political system, with its disdain for the aristocracy, social attitudes and the
vast westward expanses, further removed the US Army noncommissioned
officer from his European counterparts and created a truly American
noncommissioned officer.

“Understanding the history of our profession and our corps is at the heart of
being a soldier. Every soldier needs to learn about our heritage and
traditions, it is the essence of who we are.”

 CSM Cynthia Pritchett

The Revolution

1-3. In the early days of the American Revolution, little standardization of
NCO duties or responsibilities existed. In 1778, during the long hard winter at
Valley Forge, Inspector General Friedrich von Steuben standardized NCO
duties and responsibilities in his Regulations for the Order and Discipline of
the Troops of the United States (printed in 1779). His work, commonly called
the Blue Book, set down the duties and responsibilities for corporals,
sergeants, first sergeants, quartermaster sergeants and sergeants major, which
were the NCO ranks of the period. The Blue Book also emphasized the
importance of selecting quality soldiers for NCO positions and served a whole
generation of soldiers as the primary regulation for the Army for 30 years. In
fact, part of Von Steuben’s Blue Book is still with us in FM 22-5, Drill and
Ceremonies and other publications.

1-4. Von Steuben specified duties of the noncommissioned officer. The
Sergeant Major served as the assistant to the regimental adjutant, keeping
rosters, forming details and handling matters concerning the "interior
management and discipline of the regiment." The Sergeant Major also served
“at the head of the noncommissioned officers.” The Quartermaster Sergeant
assisted the regimental quartermaster, assuming his duties in the
quartermaster's absence and supervising the proper loading and transport of the
regiment's baggage when on march. The First Sergeant enforced discipline and
encouraged duty among troops, maintaining the duty roster, making morning
report to the company commander and keeping the company descriptive book.
This document listed the name, age, height, place of birth and prior occupation
of every enlisted man in the unit.

1-5. The day-to-day business of sergeants and corporals included many roles.
Sergeants and Corporals instructed recruits in all matters of military training,
including the order of their behavior in regard to neatness and sanitation. They
quelled disturbances and punished perpetrators. They forwarded sick lists to
the First Sergeant. In battle, NCOs closed the gaps occasioned by casualties,
encouraged men to stand their ground and to fire rapidly and accurately. The
development of a strong NCO Corps helped sustain the Continental Army

History and Background

1-5

through severe hardships to final victory. Von Steuben’s regulations
established the foundation for NCO duties and responsibilities from 1778 to
the present.

1-6. During the early stages of the American Revolution the typical
Continental Army NCO wore an epaulet to signify his rank. Corporals wore
green and sergeants wore red epaulets. After 1779, sergeants wore two
epaulets, while corporals retained a single epaulet. From the American
Revolution to World War II the noncommissioned officer received his
promotion from the regimental commander. Entire careers were often spent
within one regiment. If a man transferred from one regiment to the next, he did
not take his rank with him. No noncommissioned officer could transfer in
grade from one regiment to another without the permission of the General in
Chief of the Army; this was rarely done. Without permanent promotions of
individuals, stripes stayed with the regiment.

Sergeant Brown at Redoubt Number 10

On the 14th of October, 1781, Sergeant William Brown, during the all-
important siege of Yorktown, led the advance party, known in those
days as a ‘forlorn hope,’ against Redoubt Number 10 in the British
defenses. Sergeant Brown declined to wait for sappers to clear the
abatis that ringed the objective or to breach the picket-like fraise that
blocked the way up the slope to the British position. Instead, he led his
soldiers over and through these obstructions to enter the redoubt in a
surprise assault. Using only their bayonets, the Americans captured
the position within ten minutes. Sergeant Brown was among the
casualties, with a bayonet wound in the hand.

The Purple Heart

1-7. Three NCOs received special recognition for acts of heroism during the
American Revolution. These men, Sergeant Elijah Churchill, Sergeant
William Brown and Sergeant Daniel Bissell, received the Badge of Military
Merit, a purple heart with a floral border and the word "merit" inscribed across
the center. In practice this award was the precursor to the Medal of Honor
introduced during the Civil War. After a long period of disuse, Badge of
Military Merit was reinstituted in 1932 as the Purple Heart and is a decoration
for members of the armed forces wounded or killed in action or as a result of a
terrorist attack.

Rank Insignia

1-8. In 1821 the War Department made the first reference to noncommissioned
officer chevrons. A General Order directed that sergeants major and
quartermaster sergeants wear a worsted chevron on each arm above the elbow;
sergeants and senior musicians, one on each arm below the elbow; and
corporals, one on the right arm above the elbow. This practice ended in 1829

FM 7-22.7

1-6

but returned periodically and became a permanent part of the NCO’s uniform
before the Civil War.

1-9. In 1825 the Army established a systematic method for selecting
noncommissioned officers. The appointment of regimental and company
noncommissioned officers remained the prerogative of the regimental
commander. Usually regimental commanders would accept the company
commander's recommendations for company NCOs unless there were
overriding considerations. The Abstract of Infantry Tactics, published in 1829,
provided instructions for training noncommissioned officers. The purpose of
this instruction was to ensure that all NCOs possessed "an accurate knowledge
of the exercise and use of their firelocks, of the manual exercise of the soldier
and of the firings and marchings."

Percival Lowe

In October 1849, a young Massachusetts farm boy named Percival
Lowe joined the US Army's Dragoons. Having read Fremont's
Narrative of 1843-1844 and other Army adventures, he felt that five
years of life in the west would round out his education. Lowe was
intelligent, well educated and strong, which made him an ideal soldier
for the years ahead.

During the next few months Lowe proved himself as a soldier. He
learned quickly how to keep his horse in sound condition while
campaigning. He also learned the ways of the Plains and the various
Indian tribes that lived upon it. More than anything, however, he
learned about the individual soldiers in his unit and how to lead them.
He was promoted to corporal, then sergeant and in June of 1851, a
little over two years after he had enlisted, Lowe became first sergeant
of his company. Two years after he made first sergeant in 1853, Lowe
viewed whiskey as the major source of discipline problems for enlisted
men. He talked with other noncommissioned officers about this and
cautioned each to give personal attention to his men to ensure they
were not drinking to excess.

Sometimes Lowe would lock drunken soldiers in a storeroom until they
sobered up. Offenders received extra duty as punishment. Lowe and
the noncommissioned officers of the company established the
"company court-martial" (not recognized by Army regulations). This
allowed the noncommissioned officers to enforce discipline, for the
breaking of minor regulations, without lengthy proceedings. In the
days before the summary court martial, it proved effective to discipline
a man by the company court-martial and avoided ruining his career by
bringing him before three officers of the regiment.

1-10. Field officers and the adjutant frequently assembled noncommissioned
officers for both practical and theoretical instruction. Furthermore, field
officers ensured that company officers provided proper instruction to their
noncommissioned officers. The sergeant major assisted in instructing

History and Background

1-7

sergeants and corporals of the regiment. Newly promoted corporals and
sergeants of the company received instruction from the First Sergeant. The
first sergeant of that time, like today, was a key person in the maintenance of
military discipline.

THE CIVIL WAR TO WORLD WAR 1

The Civil War

1-11. During the 1850's major changes occurred in US Army weaponry.
Inventors developed and refined the percussion cap and rifled weapons.
Weapons like the Sharps carbine added greatly to fire power and accuracy.
The increased lethality of weapons did not immediately result in different
tactics. The huge numbers of casualties in the American Civil War proved that
technological advances must result in changes to battlefield tactics.
Operationally, the Civil War marked a distinct change in warfare. No longer
was it sufficient to defeat an enemy’s army in the field. It was necessary to
destroy the enemy’s will and capacity to resist through military, economic and
political means. This became the concept of total war. The war required a
large number of draftees and unprecedented quantities of supplies.

Sergeant William McKinley at Antietam

William McKinley enlisted in Colonel (later President) Rutherford B.
Hayes’ 23rd Ohio Infantry Regiment in June, 1861. During the battle of
Antietam on 17 September 1862 Commissary Sergeant McKinley was
in the rear in charge of his unit’s supplies. The men had eaten only a
scanty breakfast and McKinley knew as the day wore on that the
Buckeye soldiers were growing weaker.

Gathering some stragglers, Sergeant McKinley led two mule teams
with wagons of rations and hot coffee into the thick of battle. Working
his way over rough ground under fire, McKinley ignored repeated
warnings to retreat. He lost one team of mules to enemy fire but did
not return to the rear of the brigade until his fellow soldiers had been
properly fed under adverse combat conditions. McKinley later was a
congressman, governor and was elected the 25th President of the
United States in 1896.

1-12. During the Civil War, noncommissioned officers led the lines of
skirmishers that preceded and followed each major unit. NCOs also carried the
flags and regimental colors of their units. This deadly task was crucial to
maintain regimental alignment and for commanders to observe their units on
the field. As the war progressed, organizational and tactical changes led the
Army to employ more open battle formations. These changes further enhanced
the combat leadership role of the noncommissioned officer. New technology
shaped the Army during the Civil War: railroads, telegraph communications,
steamships, balloons and other innovations. These innovations would later
impact the noncommissioned officer rank structure and pay.

FM 7-22.7

1-8

1-13. Since its founding on 14 June 1775, the Army normally expanded in
wartime with volunteers, with the professional soldiers forming the basis for
expansion. The Civil War in particular brought a huge increase in the number
of volunteer soldiers. This policy endured to some extent until world
commitments and the stationing of troops overseas in the 20th century
required the Nation to maintain a strong professional force.

The 54th Massachusetts Assault on Fort Wagner

The 54th Massachusetts Regiment was selected to lead the attack
against Fort Wagner, one of the fortifications protecting Charleston
Harbor from seaborne assault. Although the battle of Fort Wagner was
minor compared to the Civil War's major battles, it clearly
demonstrated to the Nation that valor and commitment was present
throughout its entire Army.

At twilight on 18 July 1863 the 54th led two Union brigades through
the Carolina low country and across a sandy beach toward the fort…
As they approached, the Confederates let loose volley after volley of
musket-fire into the soldiers. Although men fell left and right, the bulk
of the 54th managed to charge onto the parapets of the fort, climbing
down into it to fight hand to hand. The 54th was able to hold its ground
for an hour before finally being pushed back. But even in the tumult,
the 54th's gallantry showed. Sergeant William H. Carney, severely
wounded, still managed to save the 54th's battle flag and kneel with it
on the crest of the fort as the battle raged around him. When the
attack ended, Carney carried the flag to safety. For this action,
Sergeant Carney became the first African-American to receive the
Medal of Honor.

Frederick Douglass' son Lewis wrote to his sweetheart shortly after
the battle, "This regiment has established itself as a fighting
regiment... not a man flinched, though it was a trying time...
Remember if I die, I die in a good cause."

Although the 54th lost over 50 percent of its men, including Col. Shaw,
the glory of the regiment and this battle was honored by the Nation
both during the Civil War and in the 130 years since.

1-14. In the post-Civil War era the Artillery School at Fort Monroe reopened
to train both officers and noncommissioned officers. In 1870 the Signal Corps
established a school for training officers and noncommissioned officers.
Because both the Artillery and the Signal Corps required soldiers to have
advanced technical knowledge to operate complex equipment and instruments,
these were the first schools established. Efforts to provide advanced education
for noncommissioned officers in other less technical fields, however, failed to
attract supporters. Army leaders thought experience and not the classroom
made a good NCO.

History and Background

1-9

Military Life on the Frontier
1-15. During the Indian Wars period, enlisted men lived in spartan barracks
with corporals and privates in one large room. Sergeants lived separately from
their men in small cubicles of their own adjacent to the men's sleeping
quarters. This gave enlisted men a sense of comradeship, but allowed little
privacy.

Buffalo Soldiers and Sergeant George Jordan

African-American soldiers of this period were often referred to as
Buffalo Soldiers . The units they served in were the 9th and 10th
Cavalry and the 24th and 25th Infantry. These troops provided 20
years of continuous frontier service. They campaigned in the southern
plains, in west Texas, in the Apache lands and against the Sioux.
Sergeant George Jordan, a Buffalo Soldier, won the Medal of Honor
for actions during the campaign against the Apache leader Victorio.
Sergeant Jordan led a 25-man unit to Tularosa, New Mexico, to stave
off a coming attack. Standing firm against 200-300 Apaches, Sergeant
Jordan and his men prevented the town's destruction.

1-16. During the 1870s the Army discouraged enlisted men from marrying.
Regulations limited the number of married enlisted men in the Army and
required special permission to marry. Those men who did marry without
permission could be charged with insubordination. They could not live in post
housing or receive other entitlements. Still, nature proved stronger than Army
desires or regulations. Marriages occurred and posts became communities.

1-17. Barracks life in the 1890s was simple, with card games, dime novels and
other amusements filling idle time. Footlockers contained personal
possessions, along with military clothing and equipment. Soldiers during this
period maintained handbooks that contained a variety of information,
including sections entitled, "Extracts from Army Regulations of 1895,"
"Examination of Enlisted Men for Promotion," "Take Care of Your Health,"
"Extracts from Articles of War," and others. In the back there were three
sections for the soldier to fill in: "Clothing Account," "Military Service," and
"Last Will and Testament.” Soldiers carried these handbooks for a number of
years and provided an accurate record of the important events in his Army life.

Corporal Titus in the Boxer Rebellion

In the summer of 1900 American troops joined soldiers from seven
other nations to rescue citizens besieged in their embassies in the
walled city of Peking during an outbreak of violence directed at
foreigners in China. On 14 August, when his commander asked for a
volunteer to scale the east wall of the city without the aid of ropes or
ladders, Musician Corporal Calvin P. Titus said, “I’ll try, sir.” Under
enemy fire Corporal Titus successfully climbed the wall by way of
jagged holes in its surface. His company followed his lead up the wall
and into the city. Titus received the Medal of Honor.

FM 7-22.7

1-10

1-18. The increase of technology which accompanied modernization greatly
affected the NCO Corps during the last half of the 19th Century. The number
of NCO ranks grew rapidly; each new advent of technology created another
pay grade. The Army was forced to compete with industry for technical
workers. In 1908 Congress approved a pay bill which rewarded those in
technical fields in order to retain their services. Combat soldiers were not so
fortunate. A Master Electrician in the Coast Artillery made $75-84 per month,
while an Infantry Battalion Sergeant Major lived on $25-34 per month.
Compare that with a Sergeant of the Signal Corps ($34 - $43 per month).

Enlisted Retirement

1-19. In 1885 Congress authorized voluntary retirement for enlisted soldiers.
The system allowed a soldier to retire after 30 years of service with three-
quarters of his active duty pay and allowances. This remained relatively
unchanged until 1945 when enlisted personnel could retire after 20 years of
service with half pay. In 1948 Congress authorized retirement for career
members of the Reserve and National Guard. Military retirement pay is not a
pension, but rather is delayed compensation for completing 20 or more years
of active military service. It not only provides an incentive for soldiers to
complete 20 years of service, but also creates a backup pool of experienced
personnel in the event of a national emergency.

NCO Guide

1-20. The Army began to explicitly define NCO duties during the late 19th and
early 20th centuries. The five or six pages of instructions provided by von
Steuben's Regulations for the Order and Discipline of the Troops of the United
States in 1778 grew to 417 pages in the 1909 Noncommissioned Officers
Manual . While an unofficial publication, it was widely used and the chapters
describing the duties of the First Sergeant and Sergeant Major included
common forms, a description of duties, what should and should not be done
and customs of the service. The Noncommissioned Officers Manual included a
chapter on discipline that stressed the role of punishment in achieving
discipline. The manual stated that the purpose of punishment was to prevent
the commission of offenses and to reform the offender. However, this section
repeatedly stressed that treatment of subordinates should be uniform, just and
in no way humiliating.

The Modern Rank Insignia

1-21. In 1902 the NCO symbol of rank, the chevron, rotated to what we would
today call point up and became smaller in size. Though many stories exist as
to why the chevron's direction changed, the most probable reason was simply
that it looked better. Clothing had become more form fitting, creating narrower
sleeves; in fact, the 10-inch chevron of the 1880s would have wrapped
completely around the sleeve of a 1902 uniform.

History and Background

1-11

THE WORLD WARS AND CONTAINMENT

World War 1

1-22. World War I required the training of four million men, one million of
which would go overseas. Corporals were the primary trainers during this
period, teaching lessons that emphasized weapons and daytime maneuvers.
Training included twelve hours devoted to the proper use of the gas mask and
a trip to the gas chamber. After viewing the differences in American and
foreign NCO prestige, American Commanding General John J. Pershing
suggested the establishment of special schools for sergeants and separate NCO
messes. The performance of noncommissioned officers in the American
Expeditionary Force seemed to validate these changes.

Sergeant Patrick Walsh in World War I

When the United States entered World War I in 1917, Sergeant
Patrick Walsh already had thirty-one years of service and was eligible
to retire. Instead, he chose to remain with his unit when it left for
France. On 1 March 1918, near Seicheprey, Sergeant Walsh followed
his company commander through a severe barrage to the first line of
trenches to attack. When the company commander was killed,
Sergeant Walsh assumed command and initiated an assault that
resulted in heavy enemy losses. He received the Distinguished
Service Cross for his demonstration of leadership.

1-23. In 1922 the Army scheduled 1,600 noncommissioned officers for grade
reductions. Although this was necessary to reduce the total force and save
money, it caused severe hardships for many noncommissioned officers,
especially those with families. Also, post-World War I budget reductions and
the Great Depression led to irregularities in pay: often the soldier received
only half his pay, or half his pay in money and half in consumer goods or food.

1-24. The rapid pace and acceptance of technology during the late 1930s
caused the Army to create special “technician” ranks in grades 3, 4, & 5 (CPL,
SGT & SSG), with chevrons marked with a “T.” This led to an increase in
promotions among technical personnel. The technician ranks ended in 1948,
but they later reappeared as ‘specialists’ in 1955.

1-25. The typical First Sergeant of this period carried his administrative files
in his pocket—a black book. The book contained the names of everyone in the
company and their professional history (AWOLs, work habits, promotions,
etc.). The book passed from first sergeant to first sergeant, staying within the
company and providing the unit with a historical document. The first sergeant
accompanied men on runs, the drill field, training, or the firing range. He was
always at the forefront of everything the company did.

FM 7-22.7

1-12

World War 2

1-26. With the attack on Pearl Harbor in December 1941, the United States
found itself in another major war. Mobilization greatly increased the numbers
of Army noncommissioned officers. Ironically, mobilization, combined with
other factors, created a staggering growth in the percentage of
noncommissioned officers to total forces. The proportion of noncommissioned
officers in the Army increased from 20 percent of the enlisted ranks in 1941,
to nearly 50 percent in 1945, resulting in reduced prestige for many
noncommissioned officer ranks. Coupled with this growth in numbers the
eight-man infantry squad increased to twelve, with the sergeant then staff
sergeant, replacing the corporal as its leader. The rank of corporal came to
mean very little, even though he was in theory and by tradition a combat
leader.

Staff Sergeant Kazuo Otani at Pieve Di St. Luce

World War II witnessed a number of heroic deeds by NCOs. An
example was the action of Staff Sergeant Kazuo Otani on 15 July
1944, near Pieve Di St. Luce, Italy. Advancing to attack a hill
objective, Staff Sergeant Otani’s platoon became pinned down in a
wheat field by concentrated fire from enemy machine gun and sniper
positions. Realizing the danger confronting his platoon, Staff Sergeant
Otani left his cover and shot and killed a sniper who was firing with
deadly effect upon the platoon. Followed by a steady stream of
machine gun bullets, Staff Sergeant Otani then dashed across the
open wheat field toward the foot of a cliff, and directed his men to
crawl to the cover of the cliff.

When the movement of the platoon drew heavy enemy fire, he dashed
along the cliff toward the left flank, exposing himself to enemy fire. By
attracting the attention of the enemy, he enabled the men closest to
the cliff to reach cover. Organizing these men to guard against
possible enemy counterattack, Staff Sergeant Otani again made his
way across the open field, shouting instructions to the stranded men
while continuing to draw enemy fire. Reaching the rear of the platoon
position, he took partial cover in a shallow ditch and directed covering
fire for the men who had begun to move forward. At this point, one of
his men became seriously wounded. Ordering his men to remain
under cover, Staff Sergeant Otani crawled to the wounded soldier who
was lying on open ground in full view of the enemy. Dragging the
wounded soldier to a shallow ditch, Staff Sergeant Otani proceeded to
render first aid treatment, but was mortally wounded by machine gun
fire.

1-27. Basic training in World War II focused on hands-on experience instead
of the classroom. NCOs conducted all training for soldiers. After basic
training, a soldier went to his unit where his individual training continued. The
major problem was that the rapid expansion of the Army had led to a
proportionate decrease in experienced men in the noncommissioned officer

History and Background

1-13

ranks. Making this condition worse was the practice of quickly advancing in
rank soldiers who showed potential while combat losses reduced the number
of experienced NCOs.

1-28. Fighting in the Pacific and Europe required large numbers of men.
Millions of men enlisted and America drafted millions more. Still the Army
suffered from manpower shortages. In 1942 the Army formally added women
to its ranks. By 1945 over 90,000 women had enlisted in the Army. Women
served in administrative, technical, motor vehicle, food, supply,
communications, mechanical and electrical positions during the war. After the
war women continued to serve in a variety of roles in the Army. As a result of
the continued growth of technology, a new emphasis on education began in the
post-World War II era. This emphasis encouraged the young soldier to become
better educated in order to advance in rank.

Staff Sergeant John Sjogren at San Jose Hacienda

On 23 May 1945, Company I, 160th Infantry was conducting an attack
near San Jose Hacienda in the Philippine Islands. The attack was
against a high precipitous ridge defended by a company of enemy
riflemen, who were entrenched in spider holes and supported by well-
sealed pillboxes housing automatic weapons with interlocking bands
of fire. The terrain was such that only 1 squad could advance at one
time; and from a knoll atop a ridge a pillbox covered the only approach
with automatic fire. Against this enemy stronghold, Staff Sergeant
John C. Sjogren led the first squad to open the assault. Deploying his
men, he moved forward and was hurling grenades when he saw that
his next in command, at the opposite flank, was gravely wounded.
Without hesitation he crossed 20 yards of exposed terrain in the face
of enemy fire and exploding dynamite charges, moved the man to
cover and administered first aid.

He then worked his way forward, advancing directly into the enemy
fire, and killed 8 enemy soldiers in spider holes guarding the approach
to the pillbox. Crawling to within a few feet of the pillbox while his men
concentrated their bullets on the fire port, he began dropping
grenades through the narrow firing slit. The enemy immediately threw
these unexploded grenades out, and fragments from one wounded
him in the hand and back. However, by hurling grenades through the
embrasure faster then the enemy could return them, he succeeded in
destroying the occupants. Despite his wounds, he directed his squad
to follow him in a systematic attack on the remaining positions, which
he eliminated in like manner, taking tremendous risks, overcoming
bitter resistance, and never hesitating in his relentless advance. Staff
Sergeant Sjogren led his squad in destroying 9 pillboxes, thereby
paving the way for his company's successful advance.

FM 7-22.7

1-14

NCO Education I

1-29. On 30 June 1947 the first class enrolled in the 2d Constabulary Brigade's
NCO school, located in Munich, Germany. Two years later, the US Seventh
Army took over the 2d Constabulary functions and the school became the
Seventh Army Noncommissioned Officers Academy. Eight years later AR
350-90 established Army-wide standards for NCO academies. Emphasis on
NCO education increased to the point that by 1959 over 180,000 soldiers
would attend NCO academies located in the continental United States. In
addition to NCO academies, the Army encouraged enlisted men to advance
their education by other means. By 1952 the Army had developed the Army
Education Program to allow soldiers to attain credits for academic education.
This program provided a number of ways for the enlisted man to attain a high
school or college diploma.

Korea

1-30. In 1950 an unprepared United States again had to commit large numbers
of troops in a war a half a world away. The North Korean attack on South
Korea stressed American responsibilities overseas. Containment of communist
aggression was the official policy of the United States. This meant that
American commitments in Asia, Europe and the Pacific would require a strong
and combat-ready professional Army. During the Korean War the NCO
emerged more prominently as a battle leader than he had in World War II . The
steep hills, ridges, narrow valleys and deep gorges forced many units to
advance as squads. Korea was the first war America fought with an integrated
Army. Black and white soldiers together fought a common foe.

Sergeant Ola Mize at Outpost Harry

Near Surang-ni, Sergeant Ola L. Mize led the defense of Outpost
Harry. Learning of a wounded soldier in an outlying listening post,
during an artillery barrage, Mize moved to rescue the soldier.
Returning to the main position with the soldier, Mize rallied the troops
into an effective defense as the enemy attacked in force. Knocked
down three times with grenade or artillery blasts, Mize continued to
lead his men.

With the enemy assault temporarily halted, Mize and several men
moved from bunker to bunker clearing the enemy. Upon noticing a
friendly machine gun position being overrun, he fought his way to their
aid, killing ten enemy soldiers and dispersing the rest. Securing a
radio, he directed artillery fire upon the enemy's approach routes. At
dawn, Mize formed the survivors into a unit and successfully led a
counterattack that cleared the enemy from the outpost.

1-31. In 1958 the Army added two grades to the NCO ranks. These pay
grades, E-8 and E-9, would "provide for a better delineation of responsibilities
in the enlisted structure." With the addition of these grades, the ranks of the

History and Background

1-15

NCO were corporal, sergeant, staff sergeant, sergeant first class, master
sergeant and sergeant major.

Vietnam

1-32. America’s strategy of containment continued after the Korean War and
the Nation set a course to help its ally South Vietnam defeat communist
aggression. In 1965 America made a major commitment in ground troops to
Vietnam. The Vietnamese Communists fought a long drawn-out war, meant to
wear down American forces. Because no clear battle lines existed it was often
hard to tell foe from friend. In 1973 a formal cease-fire signed by American
and North Vietnamese delegations ended American troop commitments to the
area.

1-33. Vietnam proved to be a junior leader's war with decentralized control.
Much of the burden of combat leadership fell on the NCO. With a need for
large numbers of NCOs for combat duty, the Army began the
Noncommissioned Officer Candidate Course, with three sites at Fort Benning,
Fort Knox and Fort Sill. After a 12-week course, the graduate became an E-5;
those in the top five percent became E-6s. An additional 10 weeks of hands-on
training followed and then the NCO went to Vietnam. However, senior NCOs
had mixed feelings about the program (sometimes called the “shake-and-bake”
program). Many of these senior NCOs thought it undermined the prestige of
the NCO Corps though few could say they actually knew an unqualified NCO
from the course.

SFC Eugene Ashley at Lang Vei

During the initial stages of the defense of the Special Forces camp at
Lang Vei, Republic of Vietnam, SFC Eugene Ashley, Jr. supported the
camp with high explosives and illumination mortar rounds. Upon losing
communication with the camp, he directed air strikes and artillery
support. He then organized a small assault force composed of local
friendly forces.

Five times Ashley and his newly formed unit attacked enemy
positions, clearing the enemy and proceeding through booby-trapped
bunkers. Wounded by machine gun fire, Ashley continued on, finally
directing air strikes on his own position to clear the enemy. As the
enemy retreated he lapsed into unconsciousness. While being
transported down the hill, an enemy artillery shell fatally wounded him.

Sergeant Major of the Army

1-33. In 1966 Army Chief of Staff Harold K. Johnson chose Sergeant Major
William O. Wooldridge as the first Sergeant Major of the Army . The SMA
was to be the primary advisor and consultant to the Chief of Staff on enlisted
matters. He would identify problems affecting enlisted personnel and
recommend appropriate solutions.

FM 7-22.7

1-16

In his brief instructions, Johnson included on a 3 x 5 card that he presented
to Wooldridge that he was to advise the Chief of Staff on ‘all matters
pertaining primarily to enlisted personnel, including … morale, welfare,
training, clothing, insignia, equipment, pay and allowances, customs and
courtesies of the service, enlistment and reenlistment, discipline and
promotion policies.’
Wooldridge kept the folded card in his wallet, the only written instructions he
had during his time in office. In a handwritten note to Wooldridge later
Johnson stated ‘You have shouldered a large burden and I am most
appreciative of the way you have done it.’
Since the establishment of the position of Sergeant Major of the Army, they
have been working to refine and bring back professionalism to the NCO
Corps and refining the focus of the Office of the Sergeant Major of the Army.
Today’s soldier can clearly identify with the top enlisted soldier serving at
the head of the noncommissioned officer support channel and we owe a debt
of gratitude to General Johnson and the men who have made it possible …
the Sergeants Major of the Army.

POST-VIETNAM AND THE VOLUNTEER ARMY

NCO Education II

1-34. After the US ended conscription following the Vietnam War, it became
increasingly clear NCOs needed more sustained training throughout their
careers. NCO education expanded and became formalized in the 70s and 80s.
Today’s NCO Education System includes the Primary Leadership
Development Course (PLDC), Basic Noncommissioned Officer Course
(BNCOC), the Advanced Noncommissioned Officer Course (ANCOC), and
the US Army Sergeants Major Course (USASMC). The Sergeants Major
Course first began in January 1973 as the capstone training for the Army’s
most senior NCOs. The Sergeants Major Academy also operates three senior
NCO courses outside NCOES that are designed to train NCOs for particular
positions. These are the First Sergeant Course (FSC), the Battle Staff Course
(BSC) and the Command Sergeant Major Course (CSMC). In 1986 PLDC
became a mandatory prerequisite for promotion to staff sergeant. This was the
first time an NCOES course actually became mandatory for promotion.

1-35. In 1987 the Army completed work on a new state-of-the-art education
facility at the Sergeants Major Academy at Fort Bliss, Texas, further
emphasizing the importance of professional education for NCOs. This 17.5
million-dollar, 125,000 square foot structure allowed the academy to expand
course loads and number of courses. As the Noncommissioned Officer
Education System continues to grow, the NCO of today combines history and
tradition with skill and ability to prepare for combat. He retains the duties and
responsibilities given to him by von Steuben in 1778 and these have been built
upon to produce the soldier of today.

History and Background

1-17

Grenada and Panama

1-36. The murder of Grenada’s Prime Minister in October 1983 created a
breakdown in civil order that threatened the lives of American medical
students living on the island. At the request of allied Caribbean nations, the
United States invaded the island to safeguard the Americans there. Operation
Urgent Fury included Army Rangers and Paratroopers from the 82nd Airborne
Division. This action succeeded in the eventual reestablishment of a
representative form of government in Grenada. After Manuel Noriega seized
control of his country in 1983, corruption in the Panamanian government
became widespread and eventually Noriega threatened the security of the
United States by cooperating with Colombian drug producers. Harassment of
American personnel increased and after a US Marine was shot in December
1989, the US launched Operation Just Cause. This invasion, including over
25,000 soldiers, quickly secured its objectives. Noriega surrendered on 3
January 1990 and was later convicted on drug trafficking charges.

The Gulf War

1-37. In August 1990 Iraqi military forces invaded and occupied Kuwait. The
US immediately condemned Iraq's actions and began building support for a
coalition to liberate Kuwait. Iraq’s dictator, Saddam Hussein, ignored the
demands of over 36 nations to leave Kuwait. In response, coalition forces
began deploying to Saudi Arabia. On 12 January 1991 Congress authorized the
use of military force to liberate Kuwait. Operation Desert Storm commenced
17 January 1991 as the coalition initiated an air campaign to disable Iraq's
infrastructure. After five weeks of air and missile attacks, ground troops,
including over 300,000 from the US Army, began their campaign to free
Kuwait. On 27 February 1991, coalition forces entered Kuwait City forcing
Iraq to concede a cease-fire after only 100 hours of ground combat.

Somalia and Rwanda

1-38. In the early 1990s Somalia was in the worst drought in over a century
and its people were starving. The international community responded with
humanitarian aid but clan violence threatened international relief efforts. The
United Nations formed a US-led coalition to protect relief workers so aid
could continue to flow into the country. Operation Restore Hope succeeded,
ending the starvation of the Somali people. US soldiers also assisted in civic
projects that built and repaired roads, schools, hospitals and orphanages. A
history of ethnic hatred in Rwanda led to murder on a genocidal scale. Up to a
million Rwandans were killed and two million Rwandans fled and settled in
refugee camps in several central African locations. Conditions in the camps
were appalling; starvation and disease took even more lives. The international
community responded with one of the largest humanitarian relief efforts ever
mounted. The US military quickly established an atmosphere of collaboration
and coordination setting up the necessary infrastructure to complement and

FM 7-22.7

1-18

support the humanitarian response community. In Operation Support Hope,
US Army soldiers provided clean water, assisted in burying the dead and
integrated the transportation and distribution of relief supplies.

MSG Gordon and SFC Shughart at Mogadishu

On 17 October 1993, while serving as a Sniper Team with Task Force
Ranger in Mogadishu, Somalia, Master Sergeant Gary I. Gordon and
Sergeant First Class Randall D. Shughart provided precision sniper
fires from the lead helicopter during an assault on a building and at
two helicopter crash sites.

While providing critical suppressive fires at the second crash site,
MSG Gordon and SFC Shughart learned that ground forces were not
immediately available to secure the site. They both unhesitatingly
volunteered to be inserted to protect the four critically wounded
personnel, despite being well aware of the growing number of enemy
personnel closing in on the site.

Equipped with only sniper rifles and pistols, MSG Gordon and SFC
Shughart, while under intense small arms fire from the enemy, fought
their way through a dense maze of shanties and shacks to reach the
critically injured crewmembers. They immediately pulled the pilot and
the other crewmembers from the aircraft, establishing a perimeter that
placed themselves in the most vulnerable position. MSG Gordon and
SFC Shughart used their long-range rifles and side arms to kill an
undetermined number of attackers. Master Sergeant Gordon then
went back to the wreckage, recovering some of the crew's weapons
and ammunition. Despite the fact that he was critically low on
ammunition, he provided some of it to the dazed pilot and then
radioed for help. MSG Gordon and SFC Shughart continued to travel
the perimeter, protecting the downed crew.

SFC Shughart continued his protective fire until he depleted his
ammunition and was fatally wounded. After he exhausted his own rifle
ammunition, MSG Gordon returned to the wreckage, recovering a rifle
with the last five rounds of ammunition and gave it to the pilot with the
words, "good luck." Then, armed only with his pistol, MSG Gordon
continued to fight until he was fatally wounded. The actions of MSG
Gordon and SFC Shughart saved the pilot's life.

Haiti

1-39. In December 1990 Jean-Bertrand Aristide was elected President of Haiti,
in an election that international observers deemed largely free and fair.
Aristide took office in February 1991, but was overthrown by the Army and
forced to leave the country. The human rights climate deteriorated as the
military and the de facto government sanctioned atrocities in defiance of the
international community's condemnation. The United States led a
Multinational Force to restore democracy by removing the military regime,
return the previously elected Aristide regime to power, ensure security, assist

History and Background

1-19

with the rehabilitation of civil administration, train a police force, help prepare
for elections and turn over responsibility to the UN. Operation Uphold
Democracy succeeded both in restoring the democratically elected government
of Haiti and in stemming emigration. In March 1995 the United States
transferred the peacekeeping responsibilities to the United Nations.

The Balkans

1-40. During the mid-1990s, Yugoslavia was in a state of unrest because
various ethnic groups wanted a separate state for themselves. Serbia attempted
through military force to prevent any group from gaining autonomy from the
central government. Serbian forces brutally suppressed the separatist
movement of ethnic Albanians in the province of Kosovo, leaving hundreds
dead and over 200,000 homeless. The refusal of Serbia to negotiate peace and
strong evidence of mass murder by Serbian forces resulted in the
commencement of Operation Allied Force. Air strikes against Serbian military
targets continued for 78 days in an effort to bring an end to the atrocities that
continued to be waged by the Serbs. Serbian forces withdrew and NATO
deployed a peacekeeping force, including US Army soldiers, to restore
stability to the region and assist in the repair of the civilian infrastructure.

FM 7-22.7

1-20

SGT Christine Roberts in Kosovo

In June 1999, SGT Christine Roberts was a flight medic with the 50th

Medical Company at Camp Bondsteel in Kosovo. Her air ambulance
crew was called to assist when a soldier lost his right foot after he
stepped on a land mine while on patrol near Basici, Kosovo. Roberts
rode a jungle-penetrator 200 feet down onto the steep hill to search by
foot, disregarding the potential danger from other mines. After finding
the casualty, she dressed his injured leg, tightened a tourniquet and
then loaded him on the hoist. He was lifted out from the wooded,
mountainous terrain into the helicopter and flown to the hospital at
Camp Bondsteel. SGT Roberts received the Soldier’s Medal for her
heroism.

The War on Terrorism

1-41. Terrorists of the al-Qaeda network attacked the United States on
September 11, 2001, killing nearly 3000 people and destroying the World
Trade Center in New York City. The United States, with enormous support
from the global community, responded with attacks on the al-Qaeda network
and the Taliban-controlled government of Afghanistan that was providing it
support. Operation Enduring Freedom with US and allied forces quickly
toppled the Taliban regime and severely damaged the al-Qaeda forces in
Afghanistan. US Army NCOs and soldiers continue to play a leading role in
the war on terrorism and provide security to the Nation.

CONTEMPORARY OPERATIONAL ENVIRONMENT

Full Spectrum Operations

1-42. Today the Army’s operational doctrine covers the full spectrum of
operations. That means stability, support, offense and defense operations.
What that means to you is to conduct good training and make sure your soldier
meets the standards. Effective training is the cornerstone of operational
success. Training to high standards is essential for a full spectrum force; the
Army cannot predict every operation it deploys to. Battle-focused training on
combat tasks prepares soldiers, units and leaders to deploy, fight and win.
Upon alert, initial-entry Army forces deploy immediately, conduct operations
and complete any needed mission-specific training in country. Follow-on
forces conduct pre- or post-deployment mission rehearsal exercises,
abbreviated if necessary, based on available time and resources.

The Operational Environment

1-43. America’s potential adversaries learned from the Gulf War that to
oppose US forces on our terms is foolhardy at best and may even be suicidal.
As demonstrated by terrorist adversaries, we can expect that our enemies in
the future will attempt to avoid decisive battle; prolong the conflict; conduct
sophisticated ambushes; disperse combat forces and attempt to use information

History and Background

1-21

services to its advantage — all while inflicting unacceptable casualties on US
forces.

1-44. The operational environment and the wide array of threats present
significant challenges. Army forces must simultaneously defeat an adversary
while protecting noncombatants and the infrastructure on which they depend.
This requires Army leaders to be adaptive and aware of their environment.

“Large units are likely to conduct simultaneous offensive, defensive, stability
and support operations. Units at progressively lower echelons receive
missions that require fewer combinations. At lower echelons, units usually
perform only one type of operation.”

FM 3-0, Operations, 2001

1-45. Depending on your mission and location, you and your soldiers, or
perhaps the local population may be the targets of a terrorist attack. An
adversary may try to use you in an information campaign to destroy US
resolve. The more vital your units’ mission is to the overall operation the more
likely it is that an adversary will attempt to target you in some way.

The Information Environment

1-46. All military operations take place within an information environment
that is not within the control of military forces. The information environment
is the combination of individuals, organizations and systems that collect,
process, store, display and disseminate information. It also includes the
information itself. The media's use of real-time technology affects public
opinion and may alter the conduct of military operations. Now, more than
ever, every soldier represents America — potentially to a global audience.

1-47. Technology enhances leader, unit and soldier performance and affects
how Army forces conduct full spectrum operations in peace, conflict and war.
Even with its advantages, the side with superior technology does not always
win in land operations; rather, the side that applies combat power more
skillfully usually prevails. The skill of soldiers coupled with the effectiveness
of leaders decides the outcomes of engagements, battles and campaigns.

ARMY TRANSFORMATION

1-48. The NCO has a key role in Army Transformation, perhaps the premier
role. As the Army becomes a more deployable, agile and responsive force,
some units will reorganize, receive new equipment and learn new tactics. The
NCO, as the leader most responsible for individual and small unit training, will
build the foundation for the Army’s objective force. New technology enables
you to cover more ground and maintain better situational awareness. But
individual and collective tasks are more complex, requiring small unit leaders

FM 7-22.7

1-22

to coordinate and synchronize soldiers’ efforts and the systems they employ to
a degree never before seen.

“One thing some soldiers may not fully understand yet is that transformation
involves a lot more than two brigades up at Fort Lewis - it’s about the future
and what kind of Army we’ll have for decades to come. We will continue to
man, modernize and train our current forces throughout the
transformation…. We will continue to need sharp, quick-thinking leaders.
The variety of missions and volume of information they’ll be given will place
a lot of responsibility on them.

“Transformation could cause as many changes in training and developing
leaders in our schools as tactics and equipment. The result will be a future
that lets us put a more powerful force on the ground faster and that will save
a lot of lives. These are interesting times and sergeants need to stay open
minded, keep updated on transformation and be thinking about how it will
impact the NCO Corps.”

 SMA Jack L. Tilley

1-49. Our Army has always benefited from NCOs who could and did display
initiative, make decisions and seize opportunities that corresponded with the
commander’s intent. These qualities are more important than ever in Army
Transformation. Despite technological improvement and increased situational
awareness at every level – the small unit leader must still make decisions that
take advantage of fleeting opportunities on the battlefield.

"The great strength about the Army is: we're adaptable. Given the right tools
[soldiers] make it hum."

GEN John N. Abrams

ARMY VALUES
1-50. You know what the Army Values are. They are important because they
define character traits that help develop and maintain discipline. These values
and the resulting discipline cause soldiers to do the right thing and continue
doing the right thing even when it is hard. In leaders these traits are doubly
important – we all know that actions speak louder than words. Your soldiers
watch what you do as well as listen to what you say. You can’t just carry
values around on your keychain – demonstrate them in all you do.

LOYALTY

Bear true faith and allegiance to the US Constitution, the
Army, your unit and other soldiers.

1-51. Stand by your soldiers’ honest mistakes – they can’t learn without
making a few. Take pride in their accomplishments and ensure your superiors

History and Background

1-23

hear about them. Make sure they understand their mission, know how to
accomplish it and why it is important. Know that you and your soldiers are
part of a bigger picture and every soldier has a task that supports the overall
objective. When the commander makes a decision, execute – don’t talk down
about it either with your peers or your soldiers.

“Loyalty is the big thing, the greatest battle asset of all. But no one ever wins the
loyalty of troops by preaching loyalty. It is given to him as he proves his
possession of the other virtues.”

BG S. L. A. Marshall

DUTY

Fulfill your obligations.
1-52. Take responsibility and do what's right, no matter how tough it is, even
when no one is watching. Accomplish all assigned or implied tasks to the
fullest of your ability. Duty requires a willingness to accept full responsibility
for your actions and for your soldiers’ performance. Take the initiative and
anticipate requirements based on the situation. You will be asked to put the
Nation’s welfare and mission accomplishment ahead of the personal safety of
you and your soldiers.

“The essence of duty is acting in the absence of orders or direction from others,
based on an inner sense of what is morally and professionally right....”

GEN John A. Wickham Jr.

RESPECT

Treat people as they should be treated.
1-53. Respect is treating others with consideration and honor. It is the
expectation that others are as committed to getting the job done as you are
while accepting they may have different ways of doing so. You don’t have to
accept every suggestion to show respect; just expect honesty and
professionalism. Conduct corrective training with the end in mind — to help
that soldier develop discipline and ultimately survive on the battlefield.

“Regardless of age or grade, soldiers should be treated as mature
individuals. They are engaged in an honorable profession and deserve to be
treated as such.”

GEN Bruce Clarke

FM 7-22.7

1-24

SELFLESS SERVICE

Put the welfare of the Nation, the Army and your soldiers before
your own.

1-54. What is best for our Nation, Army and organization must always come
first. Selfless service is placing your duty before your personal desires. It is the
ability to endure hardships and insurmountable odds in the service of fellow
soldiers and our country. Placing your duty and your soldiers’ welfare before
your personal desires has always been key to the uniqueness of the American
NCO.

“The Nation today needs soldiers who think in terms of service to their country
and not in terms of their country’s debt to them.”

General of the Army Omar N. Bradley

HONOR

Live up to all the Army values.
1-55. Honor is living up to the Army Values. It starts with being honest with
one’s self and being truthful and sincere in all of our actions. As GEN Douglas
MacArthur once said, "The untruthful soldier trifles with the lives of his
countrymen and the honor and safety of his country." Being honest with one’s
self is perhaps the best way to live the Army Values. If something does not
seem right to you or someone asks you to compromise your values, then you
need to assess the situation and take steps to correct or report the issue.

“What is life without honor? Degradation is worse than death.”

Lieutenant General Thomas J. "Stonewall" Jackson

INTEGRITY

Do what's right, legally and morally.
1-56. Integrity obliges one to act when duty calls. Integrity means to firmly
adhere to a code of moral and ethical principles. Living and speaking with
integrity is very hard. You must live by your word for everything, no buts, no
excuses. Having integrity and being honest in everything you say and do
builds trust. As leaders, all soldiers are watching and looking to see that you
are honest and live by your word. If you make a mistake, you should openly
acknowledge it, learn from it and move forward.

“The American people rightly look to their military leaders not only to be skilled
in the technical aspects of the profession of arms, but also to be men of integrity.”

GEN J. Lawton Collins

History and Background

1-25

PERSONAL COURAGE

Face fear, danger, or adversity (Physical or Moral).
1-57. Persevere in what you know to be right and don't tolerate wrong
behavior in others. Physical courage is overcoming fears of bodily harm while
performing your duty. Moral courage is overcoming fears while doing what is
right even if unpopular. It takes special courage to make and support
unpopular decisions. Do not compromise your values or moral principles. If
you believe you are right after thoughtful consideration, hold to your position.
We expect and encourage candor and integrity from all soldiers. Taking the
immediate and right actions in a time of conflict will save lives.

“The concept of professional courage does not always mean being as tough as
nails either. It also suggests a willingness to listen to the soldiers’ problems, to go
to bat for them in a tough situation and it means knowing just how far they can
go. It also means being willing to tell the boss when he’s wrong.”

SMA William Connelly

1-58. By accepting Army Values and by your example passing them on to
your soldiers, you help develop and spread the warrior ethos throughout the
Army. The warrior ethos is that frame of mind whereby soldiers will not quit
until they have accomplished their mission. It “compels soldiers to fight
through all conditions to victory, no matter how long it takes and no matter
how much effort is required. It is the soldier’s selfless commitment to the
Nation, mission, unit and fellow soldiers. It is the professional attitude that
inspires every American soldier. The warrior ethos is grounded in refusal to
accept failure. It is developed and sustained through discipline, example,
commitment to Army values and pride in the Army’s heritage.”

Corporal Rodolfo Hernandez on Hill 420

CPL Rodolfo P. Hernandez, G Company, 187th Regimental Combat
Team was with his platoon on Hill 420 near Wontong-ni, Korea on
May 31st, 1951. His platoon came under ruthless attack by a
numerically superior and fanatical hostile force, accompanied by
heavy artillery, mortar and machinegun fire that inflicted numerous
casualties on the platoon. His comrades were forced to withdraw due
to lack of ammunition but CPL Hernandez, although wounded in an
exchange of grenades, continued to deliver deadly fire into the ranks
of the onrushing assailants until a ruptured cartridge rendered his rifle
inoperative. Immediately leaving his position, CPL. Hernandez rushed
the enemy armed only with rifle and bayonet. Fearlessly engaging the
foe, he killed 6 of the enemy before falling unconscious from grenade,
bayonet and bullet wounds but his heroic action momentarily halted
the enemy advance and enabled his unit to counterattack and retake
the lost ground.

FM 7-22.7

1-26

NCO PROFESSIONAL DEVELOPMENT
1-59. The leader development process is executed in three pillars: Institutional
Training, Operational Assignments and Self- Development. The
Noncommissioned Officer Education System (NCOES) is the keystone for
NCO development. NCOES provides leader and MOS skill training in an
integrated system of resident training at four levels. This is a continuous cycle
of education, training, experience, assessment, feedback and reinforcement.
The needs of the unit and the demonstrated potential of the leaders are always
kept in focus and balanced at all times. The emphasis is on developing
competent and confident leaders who understand and are able to exploit the
full potential of current and future Army doctrine. Self-development ties
together NCOs’ experience and training to make them better leaders, which
ultimately benefit their units’ combat readiness. See Figure 1-1.

Noncommissioned officers, properly to perform the duties of their position,
require, and should receive, a special education

Report of the Secretary of War, 1888

Figure 1-1. Army Training and Education Program

The NCO Education System

1-60. PLDC: The first leadership course NCOs will likely attend is the non-
MOS specific Primary Leadership Development Course (PLDC) conducted at
sixteen Noncommissioned Officer Academies (NCOA) worldwide. Soldiers
may appear before the promotion board and can be conditionally promoted to
sergeant prior to attending PLDC. Commanders and First Sergeants should

Institutional
 Training and
 Education

Home Station
Training

Combat
Training
Centers

Self
Development

Battle-
Focused

Unit
Readiness

History and Background

1-27

closely monitor the announced MOS cutoff scores in programming soldiers to
attend PLDC.

“The purpose of the Noncommissioned Officer Education System is to build
NCO trust and confidence, to raise tactical and technical competence and to
inculcate the essential values of the professional Army ethic through the
corps.”

COL Kenneth Simpson and CSM Oren Bevins

1-61. BNCOC: Combat arms (CA) /combat support (CS) /combat service
support (CSS) Basic NCO Course occurs at proponent service schools.
Successful completion of BNCOC is a prerequisite for consideration for
promotion to Sergeant First Class. Active component sergeants promotable to
Staff Sergeant can be conditionally promoted prior to attendance at BNCOC,
but must complete the course within one year. Reserve component sergeants
must first complete Phase I. Training varies in length from two to nineteen
weeks with an average of nine weeks. A 12-day common core, designed by the
US Army Sergeants Major Academy, supplements leadership training received
at PLDC. The Department of the Army funds all BNCOC courses. Priority for
attendance is SSG and SGT (P).

1-62. The BNCOC Automated Reservation System (BARS) schedules Active
Component soldiers to attend BNCOC while the Reserve Component uses
ATRRS (Army Training and Requirements Resource System). The systems
provide the Army Personnel Command (PERSCOM) with an order of merit
listing of soldiers eligible to attend BNCOC. The order of merit listing is based
on criteria established by the Office of the Deputy Chief of Staff for Personnel
(ODCSPER) and the Office of the Deputy Chief of Staff for Operations
(ODCSOPS). The report enables PERSCOM to identify the "best qualified"
soldiers for training and nominates them to their commander for verification
that the soldier is qualified to attend BNCOC. Commanders have the option of
canceling the PERSCOM nomination if the soldier is unqualified. If the
commander cancels the nomination, PERSCOM will then select a replacement
from the Army wide order of merit list.

1-63. Department of the Army selects Advanced NCO Course (ANCOC)
attendees by a centralized SFC promotion / Advanced Noncommissioned
Officer Course Selection Board. The zone of consideration is announced by
PERSCOM before each board convenes. SSGs (P) can be conditionally
promoted prior to attending ANCOC but must complete the course within a
year. SSGs (P) can be conditionally promoted prior to and during the course to
sergeant first class. All soldiers selected for promotion to SFC who have not
previously attended ANCOC are automatic selectees. Priority for ANCOC
attendance is SFC and SSG (P).

FM 7-22.7

1-28

1-64. USASMC. The US Army Sergeants Major Course (USASMC) is the
senior level NCOES course and the capstone of NCO education. The
USASMC is a nine-month resident course conducted at Fort Bliss, TX.
Selected individuals may complete USASMC through non-resident training. A
Department of the Army centralized selection board determines who attends
resident or non-resident training. Soldiers selected for promotion to SGM or
appointment to CSM who are not graduates will attend the next resident
USASMC. Soldiers may not decline once selected. USASMC is a requirement
for promotion to SGM. MSGs (P) can be conditionally promoted to SGM prior
to and during the course to sergeant major. NCOs who complete the Sergeants
Major Course incur a two-year service obligation.

"… the program of instruction is very demanding, particularly in the areas of
human relations and military organization and operations."

MSG Henry Caro, regarding the Sergeants Major Course

Operational Assignments

1-65. Operational experience provides leaders the opportunity to use and build
upon what was learned through the process of formal education. Experience
gained through a variety of challenging duty assignments prepares NCOs to
lead soldiers in combat. An NCO’s MOS is usually the basis for operational
assignments. Special duty assignments present unique opportunities for leader
development as the NCO is often performing duties outside his or her PMOS
(e.g. drill instructor, recruiting, joint duty and NCOES Instructor).
Commanders and leaders use the unit Leader Development Program (LDP)
and NCO Development Program to enhance NCO development during
operational assignments.

1-66. Developing leaders is a priority mission in command and organizations.
Commanders, leaders and supervisors develop soldiers and ensure necessary
educational requirements are met. Commanders establish formal unit LDPs
that focus on developing individual leaders. These programs normally consist
of three phases: reception and integration, basic skill development, and
advanced development and sustainment.

• Reception and Integration. The 1SG and CSM interview new NCOs and
discuss the new leader’s duty position, previous experience and training,
personal goals and possible future assignments. Some units may administer a
diagnostic test to identify strengths and weaknesses. The 1SG and CSM use
this information to help design a formal developmental program specific to
that new leader.

• Basic Skill Development. The new leader attains a minimum acceptable level
of proficiency in critical tasks necessary to perform his mission. The
responsibility for this phase lies with the new NCOs immediate supervisor,
assisted by other key NCOs and officers.

History and Background

1-29

• Advanced Development and Sustainment. This phase sustains proficiency in
tasks already mastered and develops new skills. This is often done through
additional duty assignments, technical or developmental courses and self-
development.

NCODP

1-67. The NCO Development Program (NCODP) is the CSM's leader
development program for NCOs. NCODP encompasses most training at the
unit level and is tailored to the unique requirements of the unit and its NCOs.
NCODP should be 75% METL-driven tasks and 25% general military subjects
such as Customs, Courtesies and Traditions of the US Army.

You must learn more so that you can do more for your [soldiers] as well as
prepare for higher rank and greater responsibility.

The Noncom’s Guide, 1948

Self-development

1-68. Self-development is a life-long, standards-based, competency driven
process that is progressive and sequential and complements institutional and
operational experiences to provide personal and professional development. It
is accomplished through structured and non-structured, technical and academic
learning experiences conducted in multiple environments using traditional,
technology-enhanced and self-directed methods. Self-development consists of
individual study, education, research, professional reading, practice and self-
assessment.

“A sergeant can’t say on the one hand, ‘self-improvement is essential,’ then
on the other hand put off Army schooling or other self-development
programs.”

CSM George D. Mock and SFC John K. D’Amato

1-69. Self-development includes both structured and self-motivated
development tasks. At junior levels, self-development is very structured and
narrowly focused. It is tailored towards building the basic leader skills and
closely tied with unit NCO Development Programs. The components may be
distance learning, directed reading programs or other activities that directly
relate to building direct leader skills. As NCOs become more senior in rank,
self-motivated development becomes more important – activities like
professional reading or college courses that help the senior NCO develop
organizational leadership skills.

1-70. Professional Development Models (PDM). PDMs are available for
each Career Management Field. You can find these in DA PAM 600-25 “The
US Army Noncommissioned Officer Professional Development Guide.”

FM 7-22.7

1-30

PDMs provide both career and educational ‘road maps’ for NCOs to assist in
self-development.

• Portray institutional training and operational assignments in relation to CMF
recommended self-development activities. Leader self-development is an
individual soldier responsibility over which a soldier has direct control.

• Emphasize self-development. Soldiers should not over-emphasize
educational activities to the point where self-development takes precedence
over duty performance.

• List operational assignments as examples of a career path. Soldiers should
consult with their supervisors for their particular CMF progression.

• Guide soldiers through CMF proponent recommended activities to become
more proficient at current and next higher missions.

• Complement and supplement NCOES institution instruction and Skill Level
experiences without duplicating them.

• Focus on broad, general recommendations that address skills, knowledge and
attitudes successful NCOs have found to be beneficial to their career
progression. Each PDM lists recommended self-development activities to
accomplish prior to NCOES courses and during specific MOS skill levels.

• Recommend goals to include professional certification and degrees related to
the soldier's CMF. There are alternate methods of achieving
recommendations, e.g., examinations, correspondence courses, learning
center activities and education counselors that can assist soldiers in finding
appropriate activities.

• Offer a series of planned, progressive, sequential developmental activities
that leaders can follow to enhance and sustain military leadership
competencies throughout their careers. Self-development activities require
sacrifice of off-duty time to achieve desired goals.

• Provide the recommended activities soldiers can take to better prepare
themselves for each phase of NCOES and to perform in each duty
assignment.

• Review branch guidance on the appropriate PERSCOM branch website.

1-71. Educational Activities in Support of Self-Development.
Self-development activities recommended in PDMs draw on the programs and
services offered through the Army Continuing Education System (ACES)
which operate education centers throughout the Army.

• E-learning through Army Knowledge Online (AKO). AKO has or can direct
an NCO to various college courses and other learning activities that directly
support the NCO’s MOS and self-development goals. Through your Army
Knowledge Online account complete an ATRRS (Army Training
Requirements and Resource System) application.

• Education Center Counseling Service. Academic and vocational counseling
services to assist soldiers establishing professional and educational goals.

History and Background

1-31

• Functional Academic Skills Training. Instruction in reading, mathematics and
communication skills to prepare for advanced training and meet prerequisites
for further education. These courses can help soldiers achieve the
recommended reading grade level (10 - PLDC, 11 - BNCOC and ANCOC
and 12 –SMC). This is an on-duty commander's program to ensure soldiers
possess the necessary reading and writing skills to succeed.

• High School Completion. This is an off-duty program to help soldiers earn a
high school diploma or equivalency certificate.

• College Courses. Each installation education center arranges with colleges to
provide courses on post that lead to a degree. Tuition Assistance (TA) is
authorized to pay for voluntary off-duty educational programs that support
the educational objectives of the Army and the soldier's self-development
goals. This program helps soldiers earn associate, baccalaureate and graduate
degrees.

• Testing. Education centers offer a wide range of academic and vocational
interest tests. Some of the tests available are the Test of Adult Basic
Education (TABE); Reading Comprehension Test for NCOES; Scholastic
Assessment Test (SAT) and American College Test (ACT) for college
entrance; and CLEP tests for college credit.

• Language Training. For non-linguists, ACES provides host-nation orientation
and instruction in basic language skills. These courses enhance language
skills of soldiers whose primary duties require frequent contact with host-
nation counterparts. Materials are also available for sustainment of language
skills.

• Correspondence Courses. The Defense Activity for Non-Traditional
Education Support (DANTES) publishes a catalog of post-secondary
correspondence courses soldiers can enroll in as an alternative to attending
regular classroom courses. TA is available for approved courses. Educational
counselors can advise soldiers.

• Army Learning Centers. These centers support self-development, unit and
individual training. They provide a variety of independent study materials,
computer based instruction, language labs, tutorial services and a military
publications library.

• Army Correspondence Course Programs (ACCP). The ACCP provides a
variety of self-study correspondence courses specific to Career Management
Fields (CMF) and Military Occupational Specialties (MOS). Courses are also
available in leadership and training management. Each course and sub-course
earns soldiers promotion points upon successful completion. Enroll at the unit
or the learning center.

FM 7-22.7

1-32

THE NCO TRANSITION

Today you have started a new chapter in your career in the Army. You
are now a part of the noncommissioned officer corps in the profession
of arms. The transition from an enlisted soldier to a noncommissioned
officer is a historical tradition that can be traced to the Army of
Frederick the Great.

The journey from junior enlisted to junior NCO is complex. You must
now transition from one that was cared for to one who cares for others
and from one who was taught to one that teaches, prepares for and
supervises tasks. You might stay in the same section or perhaps you
will move to a different organization entirely. Either way, you will do the
job you have been trained to do – lead soldiers.

An NCO’s job is not easy. You must speak with your own voice when
giving orders - don’t show favoritism. This is especially true for your
former peers. You must treat each soldier the same and give him the
respect he deserves, as you will expect to receive the same treatment
in return. Remember that you are now responsible and accountable for
your soldiers. The Army expects total commitment from those who are
selected to lead, train and care for its soldiers.

Being an NCO is extremely rewarding. It is an honor and a privilege to
lead America’s finest men and women during peacetime and at war.
Never forget this awesome responsibility.

Army values, the NCO Charge, the NCO Vision and the NCO Creed
each provide guidance and inspiration to lead from the front. Live each
and every day by the NCO Creed and include it in your daily business.
The NCO Creed will help you through tough times and situations.

2-1

Chapter 2

Duties, Responsibilities and Authority of
the NCO

Do the right thing – always

Assuming a Leadership Position .. 2-3
Duties, Responsibilities and Authority...................................... 2-4

Duty ... 2-4
Responsibility .. 2-5
Authority .. 2-7

Inspections and Corrections... 2-10
Types of Inspections.. 2-11

Noncommissioned, Commissioned and Warrant Officer
Relationships .. 2-14
The Commissioned Officer.. 2-14
The Warrant Officer... 2-15
The Noncommissioned Officer.. 2-15
Special Mention .. 2-16
The Noncommissioned Officer Support Channel.................... 2-17
NCO Ranks.. 2-19

Page

FM 7-22.7

2-2

Sergeant Major of the Army..2-19
Command Sergeant Major and Sergeant Major2-19
First Sergeant and Master Sergeant2-21
Platoon Sergeant and Sergeant First Class2-21
Squad, Section and Team Leaders2-22

You Are a Noncommissioned Officer.......................................2-23

For more information on Duties, Responsibilities and Authority of the
NCO see AR 600-20, “Army Command Policy,” DA PAM 600-25, “US
Army NCO Professional Development Guide” and FM 6-22 (22-100),
Army Leadership.

For more information on inspections see FM 22-5, Drill and Ceremonies
and AR 1-201, “Army Inspection Policy.”

Duties, Responsibilities and Authority of the NCO

2-3

ASSUMING A LEADERSHIP POSITION
2-1. Assuming a leadership position is one of the most important leadership
situations you’ll face as an NCO. Everything discussed in FM 6-22 (22-100)
about what you must BE, KNOW and DO is relevant to your success of
assuming a leadership position.

2-2. When assuming a leadership position, there are some things to think about
and learn as you establish your goals in the organization. Figure 2-1 will assist
you in achieving your goals.

• Determine what your organization expects of you.
• Determine who your immediate leader is and what they expect of you.
• Determine the level of competence and the strengths and weaknesses

of your soldiers.
• Identify the key people outside of your organization whose willing

support you need to accomplish the mission.

2-3. You should also talk to your leaders, peers and key people such as the
chaplain and the sergeant major. Seek clear answers to the questions in Figure
2-2.

• What is the organization’s mission?
• How does this mission fit in with the mission of the next higher

organization?
• What are the standards the organization must meet?
• What resources are available to help the organization accomplish the

mission?
• What is the current state of morale?
• Who reports directly to you?
• What are the strengths and weaknesses of your key subordinates and

the unit?
• Who are the key people outside the organization who support mission

accomplishment? (What are their strengths and weaknesses?)
• When and what do you talk to your soldiers about?

2-4. Be sure to ask these questions at the right time, of the right person and in
the best way. The answers to these questions and others you may have will
help you to correctly assess the situation and select the right leadership style.

Figure 2-1. Tasks to Assume a Leadership Position

Figure 2-2. Questions When Assuming a Leadership Position

FM 7-22.7

2-4

DUTIES, RESPONSIBILITIES AND AUTHORITY
2-5. As a noncommissioned officer, you have duties, responsibilities and
authority. Do you know the meaning of duties, responsibilities and authority?

DUTY

2-6. A duty is something you must do by virtue of your position and is a legal
or moral obligation. For example, it is the supply sergeant’s duty to issue
equipment and keep records of the unit’s supplies. It is the first sergeant’s duty
to hold formations, instruct platoon sergeants and assist the commander in
supervising unit operations. It is the duty of the squad/section/team leader to
account for his soldiers and ensure that they receive necessary instructions and
are properly trained to perform their jobs.

2-7. A noncommissioned officer’s duties are numerous and must be taken
seriously. An NCO’s duty includes taking care of soldiers, which is your
priority. Corporals and sergeants do this by developing a genuine concern for
their soldiers’ well-being. Leaders must know and understand their soldiers
well enough to train them as individuals and teams to operate proficiently.
This will give them confidence in their ability to perform well under the
difficult and demanding conditions of battle. Individual training is the
principle duty and responsibility of NCOs. No one in the Army has more to do
with training soldiers than NCOs. Well trained soldiers will likely succeed and
survive on the battlefield. Well trained soldiers properly do the tasks their
NCOs give them. A good leader executes the boss’s decisions with energy and
enthusiasm; looking at their leader, soldiers will believe the leader thinks it’s
absolutely the best possible solution.

“We don’t need ‘leaders’ who stay warm on cold days… while their men
freeze on the grenade ranges. If they get cold, the leader ought to get just as
cold. And when he marches back to the barracks with them after that kind of
day, they know he is one of them.”

Drill Sergeant Karl Baccene

2-8. There may be situations you must think carefully about what you’re told
to do. For example, duty requires that you refuse to obey illegal orders. This is
not a privilege you can claim, but a duty you must perform. You have no
choice but to do what’s ethically and legally correct. Making the right choice
and acting on it when faced with an ethical question can be difficult.
Sometimes, it means standing your ground and telling your supervisor you
think their wrong. If you think an order is illegal, first be sure that you
understand both the details of the order and its original intent. Seek
clarification from the person who gave the order. This takes moral courage,
but the question will be straightforward: Did you really mean for me to… steal
the part… submit a false report… shoot the prisoners?

Duties, Responsibilities and Authority of the NCO

2-5

“Moral courage, to me, is much more demanding than physical courage.”

SMA Leon L. Van Autreve

2-9. If the question is complex and time permits, seek advice from legal
assistance. However, if you must decide immediately, as in the heat of combat,
make the best judgment possible based on the Army values and attributes,
your experience and your previous study and reflection. You take a risk when
you disobey what you perceive to be an illegal order. Talk to your superiors,
particularly those who have done what you aspire to do or what you think
you’ll be called on to do; providing counsel of this sort is an important part of
leadership. Obviously, you need to make time to do this before you’re faced
with a tough call. This could possibly be the most difficult decision you’ll ever
make, but that’s what leaders do.

2-10. Noncommissioned officers have three types of duties: specified duties,
directed duties and implied duties.

2-11. Specified duties are those related to jobs and positions. Directives such
as Army regulations, Department of the Army (DA) general orders, the
Uniform Code of Military Justice (UCMJ), soldier’s manuals, Army Training
and Evaluation Program (ARTEP) publications and MOS job descriptions
specify the duties. For example, AR 600-20 says that NCOs must ensure that
their soldiers get proper individual training and maintain personal appearance
and cleanliness.

2-12. Directed duties are not specified as part of a job position or MOS or
other directive. A superior gives them orally or in writing. Directed duties
include being in charge of quarters (CQ) or serving as sergeant of the guard,
staff duty officer, company training NCO and NBC NCO, where these duties
are not found in the unit’s organization charts.

2-13. Implied duties often support specified duties, but in some cases they
may not be related to the MOS job position. These duties may not be written
but implied in the instructions. They’re duties that improve the quality of the
job and help keep the unit functioning at an optimum level. In most cases,
these duties depend on individual initiative. They improve the work
environment and motivate soldiers to perform because they want to, not
because they have to. For example, while not specifically directed to do so,
you hold in-ranks inspections daily to ensure your soldiers’ appearance and
equipment are up to standards.

RESPONSIBILITY

2-14. Responsibility is being accountable for what you do or fail to do. NCOs
are responsible to fulfill not only their individual duties, but also to ensure

FM 7-22.7

2-6

their teams and units are successful. Any duty, because of the position you
hold in the unit, includes a responsibility to execute that duty. As an NCO, you
are accountable for your personal conduct and that of your soldiers. Also, each
soldier is individually responsible for his own personal conduct and that
responsibility cannot be delegated. A soldier is accountable for his actions to
fellow soldiers, leaders, unit and the US Army.

2-15. As a leader you must ensure that your soldiers clearly understand their
responsibilities as members of the team and as representative of the Army.
Commanders set overall policies and standards, but all leaders must provide
the guidance, resources, assistance and supervision necessary for soldiers to
perform their duties. Mission accomplishment demands that officers and
NCOs work together to advise, assist and learn from each other.
Responsibilities fall into two categories: command and individual.

2-16. Command responsibility refers to collective or organizational
accountability and includes how well the unit performs their missions. For
example, a company commander is responsible for all the tasks and missions
assigned to the company; his superiors hold him accountable for completing
them. Commanders give military leaders the responsibility for what their
sections, units, or organizations do or fail to do. NCOs are therefore
responsible to fulfill not only their individual duties, but also to ensure that
their team and unit are successful. The amount of responsibility delegated to
you depends on your mission, the position you hold and your own willingness
to accept responsibility.

2-17. One point you need to get straight is that although a list of duties can be
drawn up describing what is expected of you, it will not tell you how to do
your job. For example, one of an NCO’s duties is to enforce standards of
military appearance. This means you are responsible for correcting soldiers
who wear the uniform improperly and for teaching them the correct standards
of appearance. It also means that you should inspect for proper and
serviceability, clothing and equipment of your soldiers. Remember that you
must set the example first and your soldiers will follow in your footsteps.

"Rank is a badge of responsibility..."

DA Pam 360-1 (1957)

2-18. Individual responsibility as a noncommissioned officer means you are
accountable for your personal conduct. Soldiers in the Army have their own
responsibilities. For example, if you write a check at the commissary, it is your
responsibility to have sufficient funds in the bank account to cover the check.
Individual responsibility cannot be delegated; it belongs to the soldier that
wrote the check. Soldiers are accountable for their actions, to their fellow

Duties, Responsibilities and Authority of the NCO

2-7

soldiers, to their leaders, to their unit and to the United States Army. As a
leader you must ensure that your soldiers understand clearly their
responsibilities as members of the team and as representatives of the Army.

“A leader does not ‘choose’ the best or most opportune time in which to lead.
A good leader takes the challenge whenever and wherever it presents itself
and does the best he or she can.”

SMA Richard A. Kidd

AUTHORITY

2-19. As a noncommissioned officer, you must know what authority you have
and where it comes from. You are also expected to use good judgment when
exercising your authority.

2-20. Authority is defined as the right to direct soldiers to do certain things.
Authority is the legitimate power of leaders to direct soldiers or to take action
within the scope of their position. Military authority begins with the
Constitution, which divides it between Congress and the President. The
President, as commander in chief, commands the armed forces, including the
Army. The authority from the Commander-in-Chief extends through the chain
of command, with the assistance of the NCO support channel, to the squad,
section or team leader who then directs and supervises the actions of
individual soldiers. When you say, “PFC Lee, you and PFC Johnson start
filling sandbags; SPC Garcia and SPC Smith will provide security from that
hill,” you are turning into action the orders of the entire chain of command.

2-21. In the Army there are two basic types of authority: command authority
and general military authority.

2-22. Command authority is the authority leaders have over soldiers by
virtue of rank or assignment. Command authority originates with the President
and may be supplemented by law or regulation. Even though it is called
“command” authority, it is not limited to officers – you have command
authority inherent in your leadership position as a tank commander or team
leader, for example. Noncommissioned officers’ command authority is
inherent with the job by virtue of position to direct or control soldiers.

“It takes guts for an NCO to use inherent authority and responsibility in
training, maintaining, leading, and caring for soldiers.”

SMA Glen E. Morrell

2-23. Leading soldiers includes the authority to organize, direct and control
your assigned soldiers so that they accomplish assigned missions. It also
includes authority to use assigned equipment and resources to accomplish your

FM 7-22.7

2-8

missions. Remember that this only applies to soldiers and facilities in your
unit. For example, if the platoon sergeant of first platoon goes on leave and a
squad leader is put in charge, that squad leader has command authority over
only first platoon, until he is relieved from the responsibility. The soldiers in
first platoon will obey the squad leader’s orders due to his position. However,
the squad leader does not have command authority over another platoon.

"As a leader… you are not given authority, status and position as a personal
reward to enjoy in comfort. You are given them so that you may be of greater
service to your subordinates, your unit and your country."

FM 22-100, Army Leadership (1983)

2-24. General military authority is authority extended to all soldiers to take
action and act in the absence of a unit leader or other designated authority. It
originates in oaths of office, law, rank structure, traditions and regulations.
This broad-based authority also allows leaders to take appropriate corrective
actions whenever a member of any armed service, anywhere, commits an act
involving a breach of good order or discipline. For example, if you see soldiers
in a brawl, you have the general military authority (and the obligation) to stop
the fight. This authority applies even if none of the soldiers are in your unit.

2-25. General military authority exists whether you are on duty or not, in
uniform or in civilian attire and regardless of location. For example, you are
off duty, in civilian clothes and in the PX and you see a soldier in uniform
with his headgear raised up and trousers unbloused. You stop the soldier
immediately, identify yourself and ensure the soldier understands and makes
the necessary corrections. If he refuses, saying you don’t have the authority to
tell him what to do because he’s not in your NCO support channel, the soldier
is wrong..

2-26. You as an NCO have both general military authority and the duty to
enforce standards as outlined in AR 670-1. Your authority to enforce those
regulations is specified in AR 600-20 and if you neglect your duty, you can be
held accountable. If the soldier refuses to obey you, what can you do? For
starters, you can explain that you have authority regardless of your location,
your unit, or whether you are in uniform or civilian attire. You may decide to
settle for the soldier’s name and unit. If so, a phone call to his first sergeant
should be more than enough to ensure that such an incident does not recur.

“Speak with your own voice.”

CSM Clifford R. West

2-27. Delegation of authority. Just as Congress and the President cannot
participate in every aspect of the armed forces operations, most leaders cannot

Duties, Responsibilities and Authority of the NCO

2-9

handle every action directly. To meet the organization’s goals, officers
delegate authority to NCOs in the NCO Support Channel who, in turn, may
further delegate that authority. Unless restricted by law, regulation, or a
superior, leaders may delegate any or all of their authority to their subordinate
leaders. However, such delegation must fall within the leader’s scope of
authority. Leaders cannot delegate authority they do not have and subordinate
leaders may not assume authority that superiors do not have, cannot delegate,
or have retained. The task or duty to be performed limits the authority of the
leader to whom it is assigned.

2-28. Both command and general military authority originate in the
Constitution and Congress has further defined them in law. More explicit
sources are Army Regulations, the Manual for Courts Martial (MCM) and the
chain of command/NCO support channel.

2-29. You don’t need to read or remember all Army Regulations (ARs) but
study those that pertain to your job. If necessary, ask other NCOs to help you
find out what regulations pertain to you, where they can be found and how to
interpret them. Start with AR 600–20. It covers enlisted soldiers’ and
noncommissioned officers’ authority and responsibilities.

2-30. The Manual for Courts Martial (MCM, 2002) describes legal aspects of
the authority of the noncommissioned officer. It states in part that, “All
commissioned officers, warrant officers and noncommissioned officers are
authorized to stop quarrels, frays and disorders among persons subject to the
code….” Severe penalties are imposed for violations such as disrespect,
insubordination, or assault. No one expects you to be an expert on military
law, but as a noncommissioned officer you should know the definition of these
words and be able to explain them to your soldiers. Your legal clerk can be a
good source of information.

Authority of the NCO is part of the equation in military
discipline.

2-31. Your authority also stems from the combination of the chain of
command and the NCO support channel. Orders and policies that pass through
the chain of command or the NCO support channel automatically provide the
authority necessary to get the job done. With such broad authority given to all
commissioned officers and noncommissioned officers, the responsibility to use
mature, sound judgment is critical. The chain of command backs up the NCO
support channel by legally punishing those who challenge the NCO’s
authority. But it does so only if the noncommissioned officer’s actions and
orders are sound, intelligent and based on proper authority. To be a good
leader, you should learn what types of authority you have and where it comes
from. Whenever in doubt, ask. Once you’re confident that you know the extent

FM 7-22.7

2-10

of your authority, use sound judgment in applying it. Then you will be a leader
respected by both your soldiers and superiors.

INSPECTIONS AND CORRECTIONS
2-32. Why do we have inspections? From long experience, the Army has
found that some soldiers, if allowed to, will become careless and lax in the
performance of minor barrack duties in their unit. They become accustomed to
conditions in their immediate surroundings and overlook minor deficiencies.
Should a soldier fall below the Army standard of performance, you can be
assured that someone will notice those deficiencies immediately.

2-33. Your superiors will order inspections to see that soldiers have all the
equipment and clothing issued to them and that it is serviceable. Inspections
serve this practical purpose; they are not harassment. You will probably agree
that inspections often correct small problems before they become big
problems. Sharp appearance, efficient performance and excellent maintenance
are important considerations that affect you directly. They are the earmarks of
a good organization and one you should be a proud member of. First line

Duties, Responsibilities and Authority of the NCO

2-11

leaders should inspect their soldiers daily and should regularly check soldiers’
rooms in the barracks. First line leaders should also make arrangements with
soldiers who live in quarters (on or off post) to ensure the soldier maintains a
healthy and safe environment for himself and his family.

TYPES OF INSPECTIONS

2-34. There are two categories of inspections for determining the status of
individual soldiers and their equipment: in-ranks and in-quarters. An in-ranks
inspection is of personnel and equipment in a unit formation. The leader
examines each soldier individually, noticing their general appearance and the
condition of their clothing and equipment. When inspecting crew-served
weapons and vehicles, the personnel are normally positioned to the rear of the
formation with the operators standing by their vehicle or weapon. Leaders may
conduct an in-quarters (barracks) inspection to include personal appearance,
individual weapons, field equipment, displays, maintenance and sanitary
conditions. Organizations will have inspection programs that help determine
the status and mission readiness of the unit and its components. These include
Command Inspections, Staff Inspections and Inspector General Inspections.

• The training, instruction, or correction given to a soldier to correct
deficiencies must be directly related to the deficiency.

• Orient the corrective action to improving the soldier’s performance in
their problem area.

• You may take corrective measures after normal duty hours. Such
measures assume the nature of the training or instruction, not
punishment.

• Corrective training should continue only until the training deficiency is
overcome.

• All levels of command should take care to ensure that training and
instruction are not used in an oppressive manner to evade the
procedural safeguards in imposing nonjudical punishment.

• Do not make notes in soldiers’ official records of deficiencies
satisfactorily corrected by means of training and instruction.

2-35. On-the-Spot Corrections. One of the most effective administrative
corrective measures is on-the-spot correction. Use this tool for making the
quickest and often most effective corrections to deficiencies in training or
standards. Generally there is one of two reasons a soldier requires an on-the-
spot correction. Either the soldier you are correcting does not know what the
standard is or does not care what the standard is. If the soldier was aware of
the standard but chose not to adhere to it, this may indicate a larger problem
that his chain of command should address. In such a situation you might

Figure 2-3. On-the-Spot Correction Guidelines

FM 7-22.7

2-12

follow up an on-the-spot correction with a call to the soldier’s first sergeant.
Figure 2-3 provides guidelines on making an on-the-spot correction.

SGT Park and the On-the-Spot Correction

As SGT Park left the Dining Facility after breakfast one morning, he
stopped to buy a paper from a newspaper machine nearby. Just as he
let go of the machine door, letting it slam shut, a soldier (who was
about 30 feet away) shouted, “Hey! Hold it Open!” When the soldier
saw SGT Park had let it close he said, “Thanks a lot, pal.”

SGT Park called the soldier over, identified himself and his unit and
asked if the soldier knew the proper way to address an NCO. The
soldier said he hadn’t realized that SGT Park was an NCO and would
have addressed him by his rank if he had. Then SGT Park asked him
if he was aware that taking a newspaper without paying for it was
theft. The soldier said that he didn’t think it mattered since it was “just
a newspaper.” SGT Park told him that it did matter, just as proper
execution of seemingly small, unimportant tasks matters to the Army
as a whole. The soldier, who was at parade rest and respectful
throughout the conversation, nodded and said, “Alright, sergeant.”

SGT Park ended the on-the-spot correction by asking the soldier to
think about what integrity meant and whether a soldier’s honesty is
important to the Army.

2-36. Keeping a soldier on track is the key element in solving performance
problems. Motivated soldiers keep the group functioning, training productive
and ultimately, accomplish the training objectives and most importantly the
mission. Some leaders believe that soldiers work as expected simply because
that is their job. That may be true. But soldiers and leaders need a simple pat
on back once in a while, for a job well done. You need to praise your soldiers
and let them know that you care about the job they are doing and you are glad
they are part of the team. Soldiers not performing to standard need correction;
use the on-the-spot correction tool. Even after making an on-the-spot
correction additional training may be necessary. Figure 2-4 shows the steps in
making an on-the-spot correction.

• Correct the soldier.
• Attack the performance, never the person.
• Give one correction at a time. Do not dump.
• Don’t keep bringing it up — when the correction is over, it is over.

2-37. More often than not, your soldiers do good things that deserve a pat on
the back. In the same way you do on-the-spot corrections (but obviously for

Figure 2-4. On-the-Spot Correction Steps

Duties, Responsibilities and Authority of the NCO

2-13

different reasons), praise your soldiers’ good work by telling them the specific
action or result observed, why it was good and encourage the soldier to
continue. Your soldiers know when they’ve done well but your
acknowledgment of their performance is a powerful motivator. It reinforces
standards, builds soldiers’ pride and lets them know you notice the hard work
they do. It is also another indicator that you care about them.

"Correct errors in the use of judgment and initiative in such a way as to
encourage the individual."

FM 22-10, Leadership (1951)

2-38. On-the-Spot Inspections. Making an informal, unscheduled check of
equipment, soldiers or quarters is called an on-the-spot inspection. Stopping to
check the tag on a fire extinguisher as you walk through a maintenance bay is
an example of an on-the-spot inspection. Another example is checking the
condition of the trash dumpster area in back of the orderly room. For any
inspection, the steps are the same.

• Preparation.
• Conduct.

• Follow-up.

2-39. PCC/PCI. Pre-combat checks (PCCs) / Pre-combat inspections (PCIs)
and Pre-execution checks are key to ensuring leaders, trainers and soldiers are
adequately prepared to execute operations and training to Army standard.
PCC/ PCIs are the bridge between pre-execution checks and execution of
training. They are also detailed final checks that all units conduct before and
during execution of training and combat operations. Conduct PCC/PCIs at the
beginning of each event or exercise as part of troop leading procedures to
check personnel, equipment, vehicles and mission knowledge. The chain of
command is responsible for developing, validating and verifying all
PCC/PCIs. Pre-execution checks ensure that all planning and prerequisite
training (soldier, leader and collective) are complete prior to the execution of
training. They systematically prepare soldiers, trainers and resources to ensure
training execution starts properly. Pre-execution checks provide the attention
to detail needed to use resources efficiently.

2-40. You are the key to inspections, checking soldier and unit readiness in
personal hygiene and appearance, weapons, field equipment, displays and
sanitary conditions. Inspections must be done regularly to help reinforce
standards and instill discipline. Regular, impartial inspections of important
areas develop confidence, teamwork and soldiers’ pride in themselves and
their equipment.

FM 7-22.7

2-14

NONCOMMISSIONED, COMMISSIONED AND
WARRANT OFFICER RELATIONSHIPS
2-41. An important part of your role as an NCO is how you relate to
commissioned officers. To develop this working relationship, NCOs and
officers must know the similarities of their respective duties and
responsibilities.

2-42. Commissioned officers hold a commission from the President of the
United States, which authorizes them to act as the President’s representative in
certain military matters. Laws, regulations, policies and customs limit the
duties and responsibilities of commissioned officers, like NCOs and other
government officials. As the President’s representatives, commissioned
officers carry out the orders of the Commander in Chief as they are handed
down through the chain of command. In carrying out orders, commissioned
officers get considerable help, advice and assistance from NCOs. Both
commissioned officers and NCOs share the same goal – accomplish the unit’s
mission. Figure 2-5 lists general duties of commissioned officers.

The Commissioned Officer

• Commands, establishes policy, plans and programs the work of the
Army.

• Concentrates on collective training, which will enable the unit to
accomplish its mission.

• Is primarily involved with unit operations, training and related activities.

• Concentrates on unit effectiveness and unit readiness.

• Pays particular attention to the standards of performance, training and
professional development of officers as well as NCOs.

• Creates conditions – makes the time and other resources available –
so the NCO can do the Job.

• Supports the NCO.

2-43. Warrant officers are highly specialized, single-tracked specialty officers
who receive their authority from the Secretary of the Army upon their initial
appointment. However, Title 10 USC authorizes the commissioning of
Warrant Officers (WO1) upon promotion to Chief Warrant Officer (CW2).
These commissioned warrant officers are direct representatives of the
President of the United States. They derive their authority from the same
source as commissioned officers but remain specialists, in contrast to
commissioned officers who are generalists. Figure 2-6 lists general duties of
warrant officers.

Figure 2-5. General Duties of Commissioned Officers

Duties, Responsibilities and Authority of the NCO

2-15

The Warrant Officer

• Provides quality advice, counsel and solutions to support the command.

• Executes policy and manages the Army’s system.

• Commands special-purpose units and tasks-organized operational
elements.

• Focuses on collective, leader and individual training.

• Operates, maintains, administers and manages the Army’s equipment,
support activities and technical system.

• Concentrates on unit effectiveness and readiness.
• Supports the NCO.

2-44. Warrant officers can and do command detachments, units, activities and
vessels as well as lead, coach, train and counsel soldiers. As leaders and
technical/tactical experts, warrant officers provide valuable skills, guidance
and expertise to commanders and organizations in their particular field.

2-45. Warrant officers provide mentorship, leadership and training to NCOs to
support technical, tactical and mission-related tasks. The relationship between
the warrant officer and NCO is similar to the commissioned officer. They rely
on each other for help, advice and assistance to accomplish the unit’s mission.

The Noncommissioned Officer

• Conducts the daily business of the Army within established orders,
directives and policies.

• Focuses 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 a 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 channel.
• Gets the job done.

Figure 2-6. General Duties of Warrant Officers

Figure 2-7. General Duties of Noncommissioned Officers

FM 7-22.7

2-16

2-46. Noncommissioned officers, the backbone of the Army, train, lead and
take care of enlisted soldiers. They receive their authority from their oaths of
office, law, rank structure, duty position, traditions and regulations. This
authority allows them to direct soldiers, take actions required to accomplish
the mission and enforce good order and discipline. NCOs represent officer and
sometimes DA civilian leaders. They ensure their soldiers, along with their
personal equipment, are prepared to function as an effective unit and team
members. While commissioned officers command, establish policy and
manage resources, NCOs conduct the Army’s daily business. Figure 2-7 lists
general duties of NCOs.

SPECIAL MENTION
2-47. Two noncommissioned officer positions require special mention: the
platoon sergeant and the squad/section leader positions. The platoon sergeant’s
position is unique because the platoon sergeant must be ready to assume the
responsibilities of the platoon leader — an officer. The platoon sergeant takes
command in the platoon leader’s absence. Therefore, the platoon sergeant’s
tasks are essentially the same as those of the platoon leader. As acting platoon
leader, the platoon sergeant assumes the same responsibilities as the
commissioned officer. The platoon leader and platoon sergeant must
understand each other; the platoon sergeant must be able to move in and out of
the officer’s area of responsibility to prepare to replace the platoon leader if
necessary. In many cases, the platoon sergeant has much more experience than
the lieutenant does; one important task is to teach and advise the lieutenant.
The platoon needs both the officer and the sergeant and they must know each
other without thinking.

There is naturally some overlap of duties and
responsibilities between officers and NCOs. This is a

necessary and desirable outcome of close cooperation and
should be a source of strength for a unit rather than the

cause of friction.

2-48. The second unique position is the squad, section or team leader. Possibly
the only NCO in the squad, section or team, he is the leader of his soldiers.
This NCO is the first link in both the NCO support channel and chain of
command. They take their orders from both the platoon sergeant and platoon
leader. This is another reason why the platoon sergeant and platoon leader
must know what each other are doing. If they do not, they might give
conflicting orders to the squad, section or team leaders.

2-49. Noncommissioned, commissioned and warrant officers depend on each
other and work together to accomplish the mission of the unit. It is impossible

Duties, Responsibilities and Authority of the NCO

2-17

for an officer to command an effective unit and accomplish the mission if the
NCO doesn’t ensure the soldiers know their jobs. Commissioned officers,
warrant officers and NCOs must advise, assist and learn from each other.
Although the officer is held accountable for all that the unit does or fails to do,
only by working together with the NCO can he assure the job will get
accomplished.

THE NONCOMMISSIONED OFFICER SUPPORT
CHANNEL
2-50. The NCO support channel is subordinate to and supportive of the chain
of command. The NCO support channel is not an independent channel. It is
incumbent on the users of this channel to ensure that the chain of command is
kept informed of actions implemented through the NCO support channel and
to eliminate the possibility of the NCO support channel operating outside of
command policy and directives. Problems should be brought to the attention of
the chain of command and resolved through a coordinated effort. Since the
NCO support channel should be operating in accordance with established
command policy and directives, conflicts should be minimal and easily
resolved.

2-51. Prior to 1977 the NCO support channel was regarded as informal.
However, AR 600-20 formalized the NCO support channel and expanded its
functions in December 1976. The NCO support channel is now directive in
nature within established policies and orders. Because of this, commanders are
seeing the senior NCO more actively participating in all unit activities and
tasks. The NCO support channel (leadership chain) parallels and reinforces the
chain of command. NCO leaders work with and support the commissioned and
warrant officers of their chain of command.

2-52. In units at the battalion level and higher, the NCO support channel is the
communication and supervision that begins with the command sergeant major
(CSM), extends through first sergeants and platoon sergeants and ends with
section chiefs, squad leaders, or team leaders. In addition to passing
information, this channel is used for executing the commander’s orders and
getting routine, but important, jobs done. Most often it is used to put into
effect policies and procedures and to enforce standards of performance,
training, appearance and conduct.

2-53. The connection between the chain of command and the NCO support
channel is the senior NCO. Commanders issue orders through the chain of
command, but senior NCOs must know and understand the orders to issue
effective implementing instructions through the NCO support channel.
Although the first sergeant and command sergeants major are not part of the

FM 7-22.7

2-18

formal chain of command, leaders should consult them on individual soldier
matters.

2-54. Successful officers have a good leader and NCO relationship with their
first sergeants and command sergeants major. This leaves the commander free
to plan, make decisions and program future training and operations. The need
for such a relationship applies to platoon leaders and platoon sergeants as well
as to staff officers and NCOs. Senior NCOs have extensive experience in
successfully completing missions and dealing with enlisted soldier issues.
Also, senior NCOs can monitor organizational activities at all levels, take
corrective action to keep the organization within the boundaries of the
commander’s intent, or report situations that require the attention of the officer
leadership. Regardless of where the information or task begins – in the chain
of command or in the NCO support channel – keep the counterpart
informed. A positive relationship between officers and NCOs creates
conditions for success.

2-55. The NCO support channel assists the chain of command in
accomplishing the following:

• Transmitting, instilling and ensuring the efficacy of the professional Army
ethic.

• Planning and conducting the day-to-day unit operations within prescribed
policies and directives.

• Training enlisted soldiers in their MOS as well as in the basic skills and
attributes of a soldier.

• Supervising unit physical fitness training and ensuring that soldiers comply
with the weight and appearance standards in AR 600-9 and AR 670-1.

• Teaching soldiers the history of the Army, to include military customs,
courtesies and traditions.

• Caring for individual soldiers and their families both on and off duty.
• Teaching soldiers the mission of the unit and developing individual training

programs to support the mission.
• Accounting for and maintaining individual arms and equipment of enlisted

soldiers and unit equipment under their control.
• Administering and monitoring the NCO professional development program

and other unit training programs.
• Achieving and maintaining Army Values.
• Advising the commander on rewards and punishment for enlisted soldiers.

2-56. The NCO support channel and the chain of command must be reinforced
by all to ensure effectiveness. It is the channel of communication and
supervision from the command sergeant major to the most junior enlisted
soldier in the unit. Commanders may further specify responsibilities and

Duties, Responsibilities and Authority of the NCO

2-19

authority of their NCOs to their staffs and subordinates. Your contribution to
the NCO support channel ensures its overall success.

“…the routine daily business of the Army is noncommissioned officer
business, that is to say, execution of established policies and standards
pertaining to the performance, training and conduct of enlisted personnel is
the responsibility of the Noncommissioned Officer Corps. The establishment
of those policies and standards is the responsibility of the officer corps.”

CSM J. F. La Voie

NCO RANKS
SERGEANT MAJOR OF THE ARMY

2-57. Established in 1966, the Sergeant Major of the Army (SMA) is the
senior enlisted position of the Army. The sergeant major in this position serves
as the senior enlisted advisor and consultant to the Chief of Staff 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.

2-58. Using command information channels, the SMA keeps soldiers current
on important NCO issues and through the public media informs the American
people of the Army mission, soldiers’ accomplishments and future enlisted
trends. The SMA directs NCO support channel activities through the major
commands’ CSMs by using written and verbal communications. The SMA
also presents the enlisted viewpoint to Congress, DA boards and committees,
meets with military and civilian organizations to discuss enlisted affairs, and
receives and represents Army enlisted personnel at appropriate ceremonies.

COMMAND SERGEANT MAJOR AND SERGEANT MAJOR

2-59. The Command Sergeant Major is the senior NCO of the command at
battalion or higher levels. The CSM carries out policies and standards on
performance, training, appearance and conduct of enlisted personnel. The
CSM gives advice and initiates recommendations to the commander and staff
in matters pertaining to enlisted personnel. A unit, installation, or higher
headquarters CSM directs the activities of that NCO support channel. The
support channel functions orally through the CSMs or first sergeant’s call and
normally does not involve written instruction. The CSM administers the unit
Noncommissioned Officer Development Program (NCODP), normally
through written directives and the NCO support channel. As the senior NCO
of the command, the CSM is the training professional within the unit,
overseeing and driving the entire training program. The CSM assists the
commander in determining leader tasks and training for NCOs.

FM 7-22.7

2-20

2-60. The CSM and commander jointly coordinate and develop the unit’s
Mission Essential Task List (METL) and individual training tasks to create a
team approach to battle-focused training. The CSM and NCO leaders then
select the specific individual tasks, which support each collective task to be
trained during this same period. CSMs use command information channels to
inform, express concerns on enlisted issues and build esprit. They also
represent the commander at military and civilian functions to maintain good
community relations.

2-61. The Sergeant Major is often the key enlisted member of the staff
elements at battalion and higher levels. The sergeant major’s experience and
ability are equal to that of the unit command sergeant major, but leadership
influence is generally limited to those directly under their charge. The sergeant
major is a subject matter expert in his technical field, primary advisor on
policy development, analytical reviewer of regulatory guidance and often
fulfills the duties of the command sergeant major in his absence. Sergeants
major also serve in non-staff and leadership positions such as Special Forces
Team Sergeant Major, instructor at the Sergeants Major Academy or as the
State Senior Enlisted Advisor.

Colors and Color Guards
Flags are almost as old as civilization itself. Imperial Egypt and the
armies of Babylon and Assyria followed the colors of their kings.
Ancient texts mention banners and standards. The flag that identified
nations usually were based on the personal or family heraldry of the
reigning monarch. As autocracies faded or disappeared, dynastic
colors were no longer suitable and national flags came into being.
These national flags such as the Union Jack of Great Britain, the
Tricolor of France and the Stars and Stripes are relatively new to
history. When the struggle for independence united the colonies, there
grew a desire for a single flag to represent the new Nation. The first
flag borne by our Army representing the 13 colonies was the grand
union flag. It was raised over the Continental Army at Cambridge,
Massachusetts, on 2 January 1776. The Stars and Stripes as we now
know it was born on 14 June 1777.
The flags carried by Color-bearing units are called the national and
organizational colors. The Colors may be carried in any formation in
which two or more company honor guards or representative elements
of a command participate. The Command Sergeant Major is
responsible for the safeguarding, care and display of the
organizational color. He is also responsible for the selection, training
and performance of the Color bearers and Color guards.
The honorary position for the CSM is two steps to the rear and
centered on the Color guard.

Duties, Responsibilities and Authority of the NCO

2-21

Because of the importance and visibility of the task, it is an honor to
be a member of the Color guard. The detail may consist of three to
eight soldiers, usually NCOs. The senior (Color) sergeant carries the
National Color and commands the Color guard unless a person is
designated as the Color sergeant. The Color sergeant gives the
necessary commands for the movements and for rendering honors.
The most important aspect of the selection, training and performance
of the Color guard is the training. Training requires precision in drills,
manual of arms, customs and courtesies and wear and appearance of
uniforms and insignia.

A well trained color guard at the front of unit's formation signifies a
sense of teamwork, confidence, pride, alertness, attention to detail,
esprit de corps and discipline. The Color Guard detail should perform
its functions as much as possible in accordance with ARs 600-25,
670-1 and 840-10 and FM 22-5.

FIRST SERGEANT AND MASTER SERGEANT

2-62. The First Sergeant is the senior NCO in companies, batteries and troops.
The position of first sergeant is similar to that of the CSM in importance,
responsibility and prestige. As far back as the Revolutionary War period, first
sergeants have enforced discipline, fostered loyalty and commitment in their
soldiers, maintained duty rosters and made morning reports to their company
commanders. Since today’s first sergeants maintain daily contact with and are
responsible for training and ensuring the health and welfare of all of the unit’s
soldiers and families, this position requires extraordinary leadership and
professional competence.

2-63. First sergeants hold formations, instruct platoon sergeants and assist the
commander in daily unit operations. Though first sergeants supervise routine
administrative duties their principle duty is training soldiers. The CSM, first
sergeant and other key NCOs, must understand the organization’s collective
mission essential tasks during METL-based training. Through NCO
development programs, performance counseling and other guidance, first
sergeants are the Army’s most important mentors in developing subordinate
NCOs.

2-64. The Master Sergeant serves as the principle NCO in staff elements at
battalion or higher levels. Although not charged with the enormous leadership
responsibilities of the first sergeant, the master sergeant dispatches leadership
and executes other duties with the same professionalism as the first sergeant.

PLATOON SERGEANT AND SERGEANT FIRST CLASS

2-65. While “Platoon Sergeant” is a duty position, not a rank, the platoon
sergeant is the primary assistant and advisor to the platoon leader, with the
responsibility of training and caring for soldiers. The platoon sergeant helps

FM 7-22.7

2-22

the commander to train the platoon leader and in that regard has an enormous
effect on how that young officer perceives NCOs for the rest of his career. The
platoon sergeant takes charge of the platoon in the absence of the platoon
leader. As the lowest level senior NCO involved in the company METL,
platoon sergeants teach collective and individual tasks to soldiers in their
squads, crews or equivalent small units.

2-66. The Sergeant First Class (SFC), may serve in a position subordinate to
the platoon sergeant or may serve as the NCO in charge (NCOIC) of the
section with all the attendant responsibilities and duties of the platoon
sergeant. A platoon sergeant or sergeant first class generally has extensive
military experience and can make accurate decisions in the best interest of the
mission and the soldier.

2-67. Utilizing tough, realistic and intellectually and physically challenging
performance-oriented training to excite and motivate soldiers, the platoon
sergeant ensures Army standards are met and maintained. Additionally, the
platoon sergeant must conduct cross training to promote critical wartime skills
within the unit, evaluate the effectiveness of the platoon and provide training
feedback to the commander and first sergeant during After-Action Reviews
(AAR) on all unit collective training.

SQUAD, SECTION AND TEAM LEADERS

2-68. Staff Sergeants, Sergeants and Corporals are normally squad, section and
team leaders and are a critical link in the NCO channel. These NCOs live and
work with their soldiers every day and are responsible for their health, welfare
and safety. These squad, section and team leaders ensure that their soldiers
meet standards in personal appearance and teach them to maintain and account
for their individual and unit equipment and property. The NCO enforces
standards and develops and trains soldiers daily in MOS skills and unit
missions.

“NCOs should make it a point to drop by the barracks on and off duty to visit
soldiers and check on their welfare.”

SMA Jack L. Tilley

2-69. The NCO teaches individual and collective training, develops unit
cohesion, fosters the values of loyalty and commitment and builds spirit and
confidence. The NCO evaluates performance oriented training and through
coaching and counseling grooms young soldiers for future positions of
increased responsibility. Squad, section and team leaders teach everything
from the making of sound and timely decisions to physical training to ethics
and values. You, corporals and sergeants, are the basic trainer of today’s
soldiers.

Duties, Responsibilities and Authority of the NCO

2-23

YOU ARE A NONCOMMISSIONED OFFICER
2-70. You as an NCO have a tough, demanding, but very rewarding job. The
soldiers you lead are the heart of the Army. You lead soldiers at the action
level where the important day-to-day fundamental work of the Army is
mission oriented. Because you live and work directly with and among soldiers,
you have the best opportunity to know them as they really are. You are the
first to identify and teach soldiers how to best use their strengths and help
them detect and overcome their shortcomings. You are in the best position to
secure the trust and confidence of soldiers by leading by example. You have
the advantage of a deeper understanding of soldier behavior because you were
promoted directly from the ranks that you now lead and serve. Your soldiers
will challenge you each and every day and you will be rewarded by the respect
they hold for your ability as a leader. You will be successful as they follow
your leadership in the difficult business of getting ready to fight and win our
Nation’s wars.

FM 7-22.7

2-24

3-1

Chapter 3

Leadership

Leading soldiers is hard work, long hours, often dangerous,
under grueling conditions – and tempers the steel of the

Nation’s resolve

Learn... 3-3
Be – Know – Do... 3-4

Be .. 3-4
Know.. 3-5
Do .. 3-8
Mentorship .. 3-11

Discipline .. 3-14
Intended and Unintended Consequences............................... 3-16
Putting it Together .. 3-17

For more information on Direct Leadership see FM 6-22 (22-100) Army
Leadership, Chapters 1-5.

Page

FM 7-22.7

3-2

3-1. You are a Noncommissioned Officer — a leader. The stripes you wear set
you apart from other soldiers. Every soldier must know and do his job, but not
every soldier is an NCO. An NCO leads — from the front. The Army must
fight and win the Nation’s wars. It cannot succeed without qualified, tough and
dedicated NCOs. Your unit may be called upon to execute a wide range of
different missions from supporting relief operations to peacekeeping to actual
combat in a war. Across the full spectrum of conflict, the Army’s success
begins with you, the NCO.

Figure 3-1. The Army Leadership Framework

Leadership is influencing people – by providing purpose, direction and
motivation – while operating to accomplish the mission and improving the
organization.

FM 6-22, Army Leadership

Loyalty
Duty
Respect
Selfless Service
Honor
Integrity
Personal
Courage

Mental

Physical

Emotional

Interpersonal

Conceptual

Technical

Tactical

Influencing

Operating

Improving

To Achieve Excellence

THE LEADER
of Character and Competence Acts…

Leadership

3-3

3-2. As a noncommissioned officer, you are the first line of Army leadership.
Considering the Army as a whole, NCOs outnumber commissioned officers
nearly three to one. NCOs directly supervise about 80 percent of the soldiers in
combat divisions. You will spend more time with soldiers than your officers
do. With this in mind, you must always lead by example. Earn the respect and
confidence of your soldiers, as well as that of your officers. Respect and
confidence don’t come automatically with the stripes – you will have to work
hard at earning them.

“Think about what it means to be a sergeant. It boils down to two things …
you have to train soldiers and you have to lead soldiers.”

SMA Robert E. Hall

3-3. Noncommissioned officers gain the respect and confidence of soldiers in
two basic ways – by demonstrating technical and tactical proficiency and by
caring for soldiers and their families. You have to care for your soldiers and
still accomplish the mission. This is not as hard as it seems at first – one
naturally leads to the other. Understand that caring for your soldiers does not
mean giving them more time off or allowing them to execute tasks below
standard because they are tired. It does mean training them to standard, not to
time. It means ensuring they know their individual skills and making hard but
correct decisions. It means helping them through problems – personal and
professional – so they can fully concentrate on their training and duties and,
above all, it means leading by example – doing all that you require your
soldiers to do and treating soldiers with dignity and respect. All these actions
create in your soldiers the determination to win and that determination is
essential to accomplishing difficult missions.

“The American soldier is a proud one and he demands professional
competence in his leaders. In battle, he wants to know that the job is going to
be done right, with no unnecessary casualties. The noncommissioned officer
wearing the chevron is supposed to be the best soldier in the platoon and he
is supposed to know how to perform all the duties expected of him. The
American soldier expects his sergeant to be able to teach him how to do his
job. And he expects even more from his officers.”

General of the Army Omar N. Bradley

LEARN
3-4. Leaders are not born, they are molded – by training, practice and
experience. There are many excellent books and manuals on leadership;
however, Field Manual 6-22 (22-100), Army Leadership, is the Army’s
capstone publication on leadership. You should study FM 6-22 and apply what
it says, particularly regarding direct leadership. Read and reread books by or
about combat leaders. Their experiences will give you some insights on how to

FM 7-22.7

3-4

approach problems you face. Knowledge of military history is a good
confidence builder.

“A man cannot lead without determination, without the will and the desire to
lead. He cannot do it without studying, reading, observing, learning. He must
apply himself to gain the goal- to develop the talent for military leadership….
Leaders are developed! They are guided by others; but they are made-
largely self-made.”

MSG Frank K. Nicolas

3-5. Observe other leaders in your unit, especially those who are successful.
Learn from them by observing and asking questions. Study yourself too,
learning from your own successes and failures. Everyone who wears the
uniform of the US Army must be a WARRIOR, first and last. In today’s
operational environment, there are no front lines; there is no secure rear area.
Every soldier must be prepared to attack or defend and win regardless of the
conditions. That means conducting full spectrum operations including offense,
defense, stability and support. Our Nation depends on the NCO to prepare
soldiers to do so.

BE – KNOW – DO
3-6. Noncommissioned officers lead by example. You must BE, KNOW and
DO to be effective. However, there are some basics involved here: Character
— Competence — Actions.

BE

3-7. Character is an inner strength that helps you know what is right and what
is wrong. It is what gives you the desire and fortitude to do what is right even
in the toughest situations and it gives you the courage to keep doing what is
right regardless of the consequences.

"The test of character is not 'hanging in' when you expect light at the end of
the tunnel, but performance of duty and persistence of example when you
know no light is coming.”

 ADM James B. Stockdale

3-8. Others see character in you by your behavior. What you do speaks louder
than what you say — set the example. Understand Army values and live them.
Develop leader attributes and teach these to your soldiers. This may or may
not be easy, but it is vitally important to the success of the Army, your unit and
your soldiers.

Leadership

3-5

"The Army [depends] on competent people who have the strength of
character to secure our vital national interests and the foresight to continue
change to remain the world's best."

GEN John N. Abrams

3-9. One of the most obvious ways to demonstrate character is to be honest.
Tell it like it is – not how you think someone wants to hear it. The Army and
your soldiers want, need and deserve the truth. If you make a mistake, admit it;
don’t sacrifice your integrity. If something is wrong, you must be willing to
say so, even to superior NCOs and officers. Do so in an objective,
straightforward manner; present the facts. This often takes moral courage.
What you have to say may not be easy or even welcomed, but your candor is
necessary to develop and maintain trust. It is also necessary for soldiers to
know whether they have met the standard and for leaders to know the true
status of units. A mark of loyalty is a burning desire to help the unit and one’s
soldiers get better at their tasks. That demands honesty. Make it a habit to be
candid – in battle, lives will depend on it.

“It has long seemed to me that the hard decisions are not the ones you make
in the heat of battle. Far harder to make are those involved in speaking your
mind about some hare-brained scheme which proposes to commit troops to
action under conditions where failure seems almost certain and the only
results will be the needless sacrifice of priceless lives.”

GEN Matthew B. Ridgway

KNOW

3-10. You need to know a great deal to properly lead soldiers. You must have
a number of skills to train soldiers and to lead them in tough situations. Know
how to talk to your soldiers and get them to talk. Be able to think and plan
ahead and be able to visualize events before they occur. Know everything
about your equipment and tactics and how to make decisions based on the
information you have available.

Know Your Job

3-11. To be a good noncommissioned officer you must know your job
exceptionally well. This means you must be proficient in the employment,
care, cleaning and maintenance of vehicles, weapons and equipment assigned
to your unit — technical skills. As Army Transformation progresses, you may
receive new equipment, learn new doctrine, or undergo organizational
changes. You will certainly have to absorb and pass on larger and larger
quantities of information. Know all the tactics your unit uses in battle. Realize
that in the contemporary operational environment, there are no secure areas –
an enemy might attack a logistics site in the rear areas as readily as a frontline

FM 7-22.7

3-6

combat arms unit. That means being adaptive to the situation and responding
appropriately.

3-12. Understand and conduct the day-to-day requirements of soldiering in the
field and in garrison. Show your soldiers each day that you can do everything
they do. If you’re a really good NCO you’ll be better at all those things than
any of your soldiers. This is the first step in leading by example.

Know Fieldcraft

3-13. Being an expert in fieldcraft reduces the likelihood your soldiers will
become casualties. The requirement to do one’s job in a field environment is
one of the differences between soldiering and most civilian occupations.
Likewise, the requirement that Army leaders make sure their soldiers take care
of themselves and provide them with the means to do so is unique. The
Soldier’s Manual of Common Tasks lists the individual skills all soldiers must
master to operate effectively in the field. FM 3-21.75 (21-75), Combat Skills of
the Soldier is another good source. Those skills include everything from how
to stay healthy, to how to pitch a tent, to how to run a heater. Some MOSs
require other skills, too.

“Fieldcraft, fieldcraft, fieldcraft. Training your soldiers to fight the enemy
and not the elements will keep them focused and conserve their energy for
warfighting.”

GEN Eric K. Shinseki

3-14. You gain proficiency in fieldcraft through schooling, study and practice.
Once learned, fieldcraft skills are not difficult to accomplish. But they are
sometimes neglected during exercises, when everyone knows that the exercise
will end at a specific time, sick and injured soldiers are always evacuated and
the adversary isn’t using real ammunition. During peacetime, it’s up to you to
enforce tactical discipline to make sure your soldiers practice the fieldcraft
skills that will keep them from becoming casualties later. Soldiers need to be
confident in their ability to take care of themselves and their equipment in the
field to continue the mission.

Know Yourself

3-15. As a noncommissioned officer your job requires you to accomplish tasks
with your soldiers and your equipment under the most difficult conditions:
uncertainty, confusion, stress and fear of battle. In those challenging
circumstances your courage and that of your soldiers will be tested to the limit.
You can also expect your own fear and that of your soldiers to complicate
getting things done in crisis situations – in battle, in military operations other
than war, or in training. But be positive, especially with your soldiers and

Leadership

3-7

always exhibit the determination to prevail no matter what the odds or how
desperate the situation may be.

“Display the WILL TO WIN by your actions, words, tone of voice, by your
appearance and by the look in your eyes. Pay no attention to the noise, the
smoke, the explosions, the screams of the wounded, the dead lying around
you. That is all NORMAL in battle!”

LTG Harold G. Moore

3-16. Courage in battle doesn’t mean an absence of fear. Fear is a natural
reaction to combat and unknown situations, but courage is getting the job done
despite the presence of fear. This is a very hard thing to do. This ability
derives from many contributing factors, but one of the most important is self-
confidence. The hard work you do to master required skills and train your
soldiers becomes a conviction that you’ll act correctly and properly even under
stressful conditions. Know your own capabilities and believe in yourself and
your training. Understand right now that courage – yours and your soldiers’ –
is not a substitute for proper training, working equipment or firepower. Putting
rounds on target quickly and accurately is the best antidote to fear, but it
requires well trained, disciplined soldiers to accomplish.

3-17. The ambiguous nature of the operational environment requires Army
leaders who are self-aware and adaptive. Leaders with self-awareness
understand their operational environment, can assess their own capabilities,
determine their own strengths and weaknesses and actively learn to overcome
their weaknesses. Adaptive leaders must first be self-aware; they must have
the ability to recognize change in their operating environment, identify those
changes and learn how to adapt to succeed in their new environment. Self-
awareness and adaptability work together. A leader who fails to adapt cannot
learn to accept change and modify behavior brought about by changes in the
operational environment.

3-18. Today's operational environment demands more from Army leaders than
ever before. The Army needs adaptive leaders—leaders that can successfully
operate across the range of military operations. It needs adaptive leaders who
can be home one day and, within hours, conduct military operations anywhere
in the world. The Army needs adaptive leaders who can operate in all
dimensions of the operational environment—from hand-to-hand combat to
offensive information operations.

Know Your Soldiers
3-19. A key part of your job as a noncommissioned officer is to know your
soldiers. It is essential that you know how your soldiers will behave in battle
under stress and uncertainty. To do this you must know how well trained they
are, how well they work together as team members and how they react to fear,

FM 7-22.7

3-8

uncertainty and stress. As a leader, you should demonstrate genuine concern
for the well-being of your soldiers and for their personal and professional
development, progress, problems, concerns and convictions. Know them.
Know their goals and meet their families. This is not to coddle or cater to the
soldiers but that you might, in a soldierly way, build a team of confident, well
trained individual soldiers who operate as one and whose dedication to
accomplishing the mission overrides any other concern.

“There is only one way for NCOs to get to know their soldiers and that is
through constant communication and not putting up invisible walls that
soldiers are afraid to pass. We must let our soldiers know that we are always
there for them and they must know they can come to their leaders with any
problem… Bottom line: NCOs must be user friendly.”

CSM Mary E. Sutherland

DO

3-20. Do means to take action.

“As an NCO, you have to make split-second decisions. When you’re a
combat oriented NCO, you don’t have to stop and think – you’re thinking all
the time.”

MSG (Ret.) Roy Benavidez

3-21. You make decisions every day. You rely on your judgment and
experience to do so but you also have to consider the information you have
available on any specific problem. While new technology and information
systems provide larger amounts of information more quickly than ever, leaders
must sift through all that information and ultimately make accurate
assessments and timely decisions.

Troop Leading Procedures

3-22. The decision making tool for direct leaders is called The Troop Leading
Procedures. These steps help you organize your efforts in planning and
executing your mission. A copy for your leader book is in Appendix C.

a. STEP 1. Receive the Mission. This may be in the form of a warning order
(WARNORD), an operation order (OPORD), or a fragmentary order (FRAGO).
Analyze it using the factors of Mission, Enemy, Terrain, Troops, Time available and
Civilian considerations (METT-TC).

(1) Use no more than one third of the available time for planning and issuing the
operation order.

(2) Determine what are the specified tasks (you were told to accomplish), the
essential tasks (must accomplish to succeed) and the implied tasks (necessary
but not spelled out).

(3) Plan preparation activity backward from the time of execution.

Leadership

3-9

b. STEP 2. Issue a Warning Order. Provide initial instructions to your soldiers in a
WARNORD. Include all available information and update as often as necessary.
Certain information must be in the warning order:

(1) The mission or nature of the operation.
(2) Participants in the operation.
(3) Time of the operation.
(4) Time and place for issuance of the operation order.

c. STEP 3. Make a Tentative Plan. Gather and consider key information for use in
making a tentative plan. Update the information continuously and refine the plan as
needed. Use this plan as the starting point for coordination, reconnaissance and
movement instructions. Consider the factors of METT-TC:

(1) Mission. Review the mission to ensure you fully understand all tasks.
(2) Enemy. Consider the type, size, organization, tactics and equipment of the
enemy. Identify the greatest threat to the mission and their greatest vulnerability.
(3) Terrain. Consider the effects of terrain and weather using observation,
concealment, obstacles, key terrain and avenues of approach (OCOKA).
(4) Troops available. Consider the strength of subordinate units, the characteristics
of weapon systems and the capabilities of attached elements when assigning tasks
to subordinate units.
(5) Time available. Refine the allocation of time based on the tentative plan and
any changes to the situation.
(6) Civilian considerations. Consider the impact of the local population or other
civilians on operations.

d. STEP 4. Start Necessary Movement. Get the unit moving to where it needs to be as
soon as possible.

e. STEP 5. Reconnoiter. If time allows, make a personal reconnaissance to verify your
terrain analysis, adjust the plan, confirm the usability of routes and time any critical
movements. Otherwise, make a map reconnaissance.

f. STEP 6. Complete the Plan. Complete the plan based on the reconnaissance and any
changes in the situation. Review the plan to ensure it meets the commander’s intent and
requirements of the mission.

g. STEP 7. Issue the Complete Order. Platoon and smaller unit leaders normally issue
oral operations orders. A format for the five paragraph field order is in Appendix C.

(1) To aid soldiers in understanding the concept for the mission, try to issue the
order within sight of the objective or on the defensive terrain. When this is not
possible, use a terrain model or sketch.
(2) Ensure that your soldiers understand the mission, the commander's intent, the
concept of the operation and their assigned tasks. You might require soldiers to
repeat all or part of the order or demonstrate on the model or sketch their
understanding of the operation.

h. STEP 8. Supervise. Supervise preparation for combat by conducting rehearsals and
inspections.

FM 7-22.7

3-10

(1) Rehearsals. Use rehearsals to practice essential tasks, reveal weaknesses or
problems in the plan and improve soldier understanding of the concept of the
operation.

• Rehearsals should include subordinate leaders briefing their
planned actions in sequence.

• Conduct rehearsals on terrain that resembles the actual ground and
in similar light conditions.

(2) Inspections. Conduct pre-combat checks and inspections. Inspect—
• Weapons, ammunition, uniforms and equipment.
• Mission-essential equipment.
• Soldier's understanding of the mission and their specific

responsibilities.
• Communications.
• Rations and water.
• Camouflage.
• Deficiencies noted during earlier inspections.

3-23. In planning and preparing for missions you supervise the execution of
tasks and insist on meeting the standard. You ensure your soldiers have what
they need to do the job and make sure they take care of their equipment and
themselves. This really means checking. You check your soldiers and
subordinate leaders before, during and after operations; not to “micro-manage”
them, but to get an accurate status of your soldiers and because their well-
being is important to you.

 The Five P’s: Prior Planning Prevents Poor Performance

Motivate

3-24. Well trained soldiers know what they are supposed to do, but under
stress, their instincts might tell them to do something different. The tired,
hungry, cold, wet, disoriented or scared soldier will more often do the wrong
thing—stop moving, lie down, retreat—than the soldier not under that kind of
stress. This is when you, the leader, must step in—when things are falling
apart, when there seems to be no hope—and get the job done. A leader
develops soldiers’ pride in themselves and in the unit to get through the tough
jobs.

“Pride gets you up the hill.”

CSM Clifford West

Develop

3-25. You counsel and mentor your soldiers to develop their leadership
abilities and soldier skills to their full potential. You spend time and effort to
build the team you lead and improve unit cohesion and foster an ethical
climate. You continue to learn and adapt to a changing world and Army.

Leadership

3-11

Mentorship

3-26. Mentorship is an informal, personal and proactive commitment to foster
growth in soldiers based on mutual trust and respect. The relationship is
sustained through active listening, caring and sharing of professional
knowledge and life experiences for the betterment of the individual and the
Army. It is a one-on-one way of helping a subordinate develop into a better
leader. Mentorship is more than fulfilling a soldier’s responsibilities as a
leader. It is helping our great NCOs get even better. After all, today’s
corporals and sergeants will be the first sergeants and sergeants major of the
Objective Force.

3-27. Mentorship begins with setting the right example by showing soldiers a
mature example of values, attributes and skills in action. Setting the example
encourages them to develop their own character and leader attributes
accordingly. Seeking advice or assistance from a mentor is not a sign of
weakness, but is evidence of a desire to become a better soldier and leader
(See Chapter 5 for more on mentorship).

“A mentor should be someone you respect. It should be someone you feel you
can go to and admit you’ve done something wrong and expect them to give
you good recommendations on how to fix it… If you’ve picked your mentor,
you’re not going to be thin-skinned when they help you see your own
shortcomings. You’re going to them to get help; that’s the whole reason for
having a mentor. When criticism is coming from someone you look up to and
respect, you’re going to be more receptive to your mentor’s suggestions and
advice on how to fix the problem.”

CSM Anthony Williams

Teach

3-28. To be an Army leader, you also must be a teacher. You give your
soldiers knowledge and skills all the time: in formal classroom settings and
through your example. To be an effective teacher, you must first be
professionally competent then create conditions in which your soldiers can
learn. However, teaching is not easy. Just because you can pull the engine out
of a tank doesn’t mean you will be any good at teaching other people to do it.
Good teaching techniques and methods may not correspond with how good
you are on the job; you must know both the skills related to the subject and
another set of teaching skills.

3-29. You must also be able to train your soldiers to high levels of proficiency
in their individual and team skills. You are the coach; your soldiers are the
team; success in battle is the payoff. Think ahead to the day one of your
soldiers or subordinate leaders has to replace you. That is the way combat is;
soldiers at all levels must pick up, carry on and get the mission done as their

FM 7-22.7

3-12

leaders become casualties. Make sure your soldiers are ready if you die in
battle – one of them has to lead the others or they could all be casualties and
the unit will fail in its mission.

Build the team

3-30. The Army is a team. Each of its organizations and units are themselves
teams making up the Army. You build teamwork and unit proficiency to
prepare for the day when your unit will have to fight. It’s important to realize
that the national cause, the purpose of the mission and other larger issues
probably won’t be evident from the battlefield. It’s therefore equally important
to know that soldiers will perform their duties for the other people in their
squad, section or team. Your job as an NCO is to bring each member into the
team because you may someday ask that person for extraordinary effort.

3-31. Teambuilding starts with your competence as a leader. Training together
builds collective competence and trust is a product of that competence.
Soldiers learn to trust their leaders if the leaders know how to do their jobs and
act consistently — if they say what they mean and mean what they say — and
that trust builds confidence. Continued training to standard makes your
soldiers confident in themselves and – this is key – confident in each other
because they know they can depend on each other.

“You must give [soldiers] reasons to have confidence and pride in
themselves, in their leaders and in their units. Only then will you have
loyalty.”

SMA George W. Dunaway

3-32. Leaders and soldiers all have contributions in teambuilding. Figure 3-2
lists actions you must do to pull a team together, get it going in the right
direction and keep it moving. And that list only hints at the work that lies
ahead as you get your team to work together. Teambuilding also occurs in
athletics, social activities and unit functions like a Dining-In or Dining-Out.
Ultimately, each of your soldiers must know that their contribution is
important and valued. They must know that you’ll train them and listen to their
concerns. They don’t want you to let them get away with substandard
performance. So constantly observe, counsel, develop and listen; you must be
every bit the team player you want your soldiers to be — and more.

Leadership

3-13

Figure 3-2. The Teambuilding Stages

SUBORDINATE CHALLENGES LEADER & ORGANIZATION ACTIONS

FORMATION
STAGE

ENRICHMENT
STAGE

SUSTAINMENT
STAGE

• Achieve belonging and
acceptance
• Set personal and family
concerns
• Learn about leaders and
other members

• Listen to and care for subordinates
• Design effective reception and
orientation
• Communicate
• Reward positive contributions
• Set example

• Talk with each soldier
• Reassure with calm presence
• Communicate vital safety tips
• Provide stable situation
• Establish buddy system
• Assist soldiers to deal with
immediate problems

• Trust and encourage trust
• Allow growth while keeping control
• Identify and channel emerging
leaders
• Establish clear lines of authority
• Establish individual and unit goals
• Train as a unit for mission
• Build pride through accomplishment
• Acquire self-evaluation/self-
assessment habits
• Be fair and give responsibility

• Train as a unit for combat
• Demonstrate competence
• Know the soldiers
• Pace subordinate battlefield
integration
• Provide stable unit climate
• Emphasize safety awareness for
improved readiness

• Demonstrate trust
• Focus on teamwork, training &
maintaining
• Respond to subordinate problems
• Devise more challenging training
• Build pride and spirit through unit
sports, social & spiritual activities

• Observe and enforce sleep
discipline
• Sustain safety awareness
• Inform soldiers
• Know and deal with soldiers’
perceptions
• Keep soldiers productively busy
• Use in-process reviews (IPRs) and
After-Action Reviews (AARs)
• Act decisively in face of panic

• Face the uncertainty of
war
• Cope with fear of
unknown injury and death
• Adjust to sights and
sounds of war
• Adjust to separation from
home and family

• Trust leaders and other
members
• Find close friends
• Learn who is in charge
• Accept the way things are
done
• Adjust to feelings about
how things ought to be
done
• Overcome family-versus-
unit conflict

• Survive
• Demonstrate competence
• Become a team member
quickly
• Learn about the enemy
• Learn about the battlefield
• Avoid life-threatening
mistakes

• Trust others
• Share ideas and feelings
freely
• Assist other team
members
• Sustain trust and
confidence
• Share mission and values

• Adjust to continuous
operations
• Cope with casualties
• Adjust to enemy actions
• Overcome boredom
• Avoid rumors
• Control fear, anger,
despair and panic

GENERIC

SOLDIER
CRITICAL

GENERIC

GENERIC

SOLDIER
CRITICAL

SOLDIER
CRITICAL

TEAM BUILDING STAGES

FM 7-22.7

3-14

NCO Recognition
NCOs who demonstrate the highest qualities of leadership, professionalism
and regard for the welfare of their soldiers may be recognized in unit and
MACOM NCO of the Month, Quarter or Year competitions or by induction into
elite organizations – the Sergeant Audie Murphy Club and the Sergeant
Morales Club. This is a privilege earned by a few exceptional
noncommissioned officers. Winners of such boards or members of these clubs
exemplify leadership characterized by personal concern for the needs, training,
development and welfare of soldiers and concern for soldiers’ families.
Those NCOs selected by these boards or inducted into these clubs are not
‘punching tickets’. Rather, it is recognition of outstanding NCOs. These NCOs
have contributed significantly to the development of a professional NCO Corps
and a combat ready Army.

DISCIPLINE
3-33. If leadership is the lifeblood of the Army then discipline is its heart.
Discipline isn’t just responding to orders or imposing punishment for
infractions but is something leaders and soldiers build together. It is the desire
to do what is right even if it is difficult or dangerous. It doesn’t matter if the
‘boss’ isn’t watching; the task will be done; and done properly. It is the
desire to accomplish the task well, not because of fear of punishment, but
because of PRIDE in one’s unit and oneself. Discipline means putting the task
of the unit – the team – ahead of personal desires.

"Our troops are capable of the best discipline. If they lack it, leadership is
faulty."

GEN Dwight D. Eisenhower, quoting LTG Leslie J. McNair in 1941

3-34. Discipline in the Army is important because of the stakes involved. In
civilian life, a lack of discipline may cause some discomfort or, at worst, get
one in trouble with the law. In the Army, however, poor discipline could result
in the loss of soldiers’ lives. That is too high a price to pay.

The discipline on which a successful Army must be built is a kind that will
endure when every semblance of authority has vanished. When the leaders
have fallen.... When the only power that remains is the strong and
unconquered spirit of the team.

The Old Sergeant’s Conferences, 1930

3-35. Discipline in the Army is one of the most basic elements of warfighting.
Its purpose is to make soldiers so well trained that they (and you) will carry
out orders quickly and intelligently even under the most difficult conditions.
Insistence on doing things properly adds and enhances military discipline.
Ensuring your soldiers wear their uniforms properly, march well or repeat

Leadership

3-15

tasks until they do them correctly are part of military discipline. This is not
harassment or nit picking. Proper and prompt execution of orders will save
lives in combat. Don’t walk by a deficiency – do something about it. Know the
rules of engagement and ensure your soldiers know them.

Men like to serve in well-disciplined units; it is a guarantee of an increased
chance of survival...

TGGS Special Text No. 1, Leadership for the Company Officer (1949)

IT STARTS WITH THE LITTLE THINGS

3-36. Discipline in the little things — saluting, police call and physical training
– leads to discipline in the big things: advancing under fire, refusing an illegal
order and moving a wounded soldier to safety. That is why you must insist on
training to standard. It starts with self-discipline but grows with pride in the
unit and confidence in the leader’s and other soldiers’ abilities. A disciplined
unit is made up of soldiers who trust each other and know they can accomplish
any mission they are given. A disciplined unit is made up of soldiers who will
not let each other down nor even consider failure.

C Company 3-504th PIR at Renacer Prison
C Company, 3rd Battalion, 504th Parachute Infantry was given the
mission to seize Renacer Prison and secure the prisoners. The plan
called for a simultaneous air assault and amphibious landing at H-
Hour. At 0100, 2 Helicopters with 11 paratroopers each landed in the
cramped prison yard. The troopers off-loaded and began to search
and secure the two major buildings within the fenced enclosure.
SGT Schleben of C Company and his team moved into the dark
headquarters building and were met with a cloud of CS gas. They
donned protective masks and reentered to press the attack. SGT
Schleben spotted a blood trail and followed it outside where he was
met by two Panamanian Defense Force (PDF) soldiers. As they
swung their weapons towards him, Schleben fired first and killed both.
At the same time, SGT Wilson and his squad were clearing the final
buildings. Hearing a woman cry, "Don't shoot!" the squad held fire and
discovered a PDF lieutenant, his wife and child inside. None were
injured. At 0600 the prison was secured with all prisoners accounted
for and unharmed. Five PDF were killed and 22 captured while only
four US soldiers were wounded.

3-37. You and your soldiers will receive varied missions in varied
environments and you will have to adapt to the environment while training
your soldiers to perform many different tasks. Infantry could be supporting
relief operations after a natural disaster or a Quartermaster unit could be
defending its perimeter against a terrorist attack. But because of the speed that
information travels now and in the future, you and your soldiers can have an

FM 7-22.7

3-16

impact far beyond your actual area of operations. Remember this – success or
failure of an operation could be determined by one sentry, patrol leader, truck
driver, or gunner. And that soldier could be one of yours.

“Discipline is based on pride in the profession of arms, on meticulous
attention to details and on mutual respect and confidence. Discipline must be
a habit so ingrained that it is stronger than the excitement of battle or the
fear of death.”

GEN George S. Patton, Jr.

3-38. Discipline results in accomplishing all tasks well, even the routine,
simple ones.

The Deployment
An infantry battalion had convoyed to an assembly area in preparation
to be airlifted. The Air Force crew had difficulty getting the S-1
section's vehicles — two HMMWVs with a water buffalo between them
— loaded and properly secured on the C-130. When the crews
finished loading and securing the vehicles and cargo, they let the
passengers board.
"There were 10 of us and there wasn’t much room," says the NCOIC.
"I warned my guys, 'don’t sit around these vehicles; I don't trust them.'
I had a clerk move from between the water buffalo and the rear
HMMWV. As the aircraft started to taxi, I woke another soldier who
was lying in the rear of the forward HMMWV with his legs hanging out
the rear of the truck and had him move his legs inside the vehicle."
Just as the C-130 lifted off the ground, the water buffalo broke loose,
rolled back and slammed into the rear HMMWV, breaking its chains
and causing both to slam into the rear ramp of the aircraft. The aircrew
quickly alerted the flight crew. The pilot immediately set the aircraft
back down and braked hard. Both loose vehicles rolled forward,
slamming into the truck in the front of the cargo bay.
"There was no serious damage to the vehicles," said the NCOIC, "but
I was glad that our soldiers had not been between the trucks or
trailers."

INTENDED AND UNINTENDED CONSEQUENCES
3-39. The actions you take as a leader will most likely have unintended as well
as intended consequences. Think through what you expect to happen as a
result of a decision. Some decisions set off a chain of events; as far as
possible, anticipate the effects of your decisions. Even small unit leaders’
actions may have effects well beyond what they expect.

3-40. Intended consequences are those results of a leader’s decisions and
actions the leader anticipated. For example, a convoy has come to a bridge and

Leadership

3-17

the convoy commander, concerned about the weight capacity of the bridge,
orders his convoy across one vehicle at a time. The intended consequence is
for all vehicles to cross safely without damage to the bridge.

3-41. Unintended consequences are unanticipated results of a leader’s
decisions and actions. For example, if a convoy is lined up in front of the
bridge waiting for each vehicle to cross, an intended consequence (because
you could foresee it) is that the civilian traffic on the road gets backed up. An
unintended (and unforeseen) consequence is that some civilian drivers begin
passing the convoy in an unsafe manner.

3-42. All leaders’ decisions and actions result in consequences, both intended
and unintended. So as a leader you must think through decisions and then do
your duty. Try to foresee as far as possible what will result from actions and
decisions you take. The leader of a small unit can and often does have an
effect on much bigger events.

“In today's operational environment, tactical actions by lieutenants,
sergeants, corporals and their commanders can have strategic consequences
with lasting impact on national policy.”

LTG William M. Steele

PUTTING IT TOGETHER
3-43. The Army leadership framework (Figure 3-1, page 72) is the Army’s
common basis for thinking about leadership. There is a lot to think about, but
the framework gives you the big picture and helps put your job, your people
and your organization in perspective. The values, attributes, skills and actions
that support BE, KNOW and DO each contain components and all are

FM 7-22.7

3-18

interrelated; none stands alone. For more information on how it fits together
and the pieces that comprise the Framework see FM 6-22 (22-100), chapters 1-
5. Its pieces work in combination to produce something more than the sum of
the parts. BE the leader of character: live Army values and demonstrate leader
attributes. Study and practice so that you have the skills to KNOW your job.
Then act, DO what’s right to train and care for your soldiers while
accomplishing the mission.

“One of the things that makes our Army great is that we train and plan for all
of our soldiers to be leaders. When the time comes, whether at peace or at
war, the American soldier has and will rise to the occasion. Over the years
we have seen many changes in our Army — vehicles, weapon systems,
uniforms and organizations. However, one thing has not changed- the
responsibility entrusted to US Army noncommissioned officers to lead, train,
take care of and serve as role models for our soldiers. The greatest privilege
is the honor of leading America's finest men and women both in war and
peace.”

SMA Julius W. Gates

3-44. Leadership in combat is your primary and most important challenge. It
requires you to develop in yourself and your soldiers the ability and the will to
win — mental toughness. Check your soldiers’ mental toughness. An example
of a gut check of mental toughness is taking the formation past the barracks at
the end of a four mile run. Army values contribute to a core of motivation and
will. Without such motivation and will, your soldiers may die unnecessarily.
You are leading a part of the force that will fight and win the Nation’s wars
and serves the common defense of the United States. In the years ahead, you
will be called upon for a variety of missions under extreme conditions. In
some cases you’ll be doing things you’ve never done before. But you can and
will succeed.

YOU ARE AN NCO!

As a noncommissioned officer, you have been chosen to be a
leader; be a good one. Good leadership throughout the Army is

the glue that holds units together. Training, practice and
experience build good leaders. Be proud you are a leader; strive

to be one of the best!

4-1

Chapter 4

Training

Noncommissioned officers train soldiers to perform individual
soldier tasks to established standards. NCOs also train the small
units of the Army – squads, sections, crews, fire teams – to fight

together as teams using their equipment effectively.

Training sharpens the mind, builds the spirit and strengthens
the team

NCOs Lay the Foundation in Training 4-3
Battle Focus... 4-3
Mission Essential Task List.. 4-4
Selection of Platoon and Squad Collective Tasks.................. 4-5
Selection of Leader and Soldier Tasks................................... 4-5

Leader’s Role in Training .. 4-6
Planning .. 4-7
Preparation .. 4-9
Execution ... 4-10
Standards... 4-12

Other Leader Concerns in Training ... 4-12
Realism .. 4-12
Safety... 4-13

Page

FM 7-22.7

4-2

Sergeant’s Time Training ...4-13
Opportunity Training ..4-14
Drills ...4-14

Assessment ...4-16
Assessment Tools..4-16
Training Meetings ...4-17

For more information on training and the NCO’s role in it see FM 7-0
(25-100), Training the Force and FM 7-1 (25-101), Battle Focused
Training .

Training

4-3

NCOS LAY THE FOUNDATION IN TRAINING
4-1. Army training tradition and common sense have made the
noncommissioned officer responsible for individual, crew and team training.
The first line supervisor teaches individual tasks to soldiers in their squads,
crews, or equivalent small units. The first line supervisor and his senior NCOs
emphasize performance-oriented practice to ensure soldiers achieve soldier's
manual standards. The first line supervisor conducts cross training to spread
critical wartime skills within his unit. The CSMs, first sergeants and other
senior NCOs coach junior NCOs to master a wide range of individual tasks.

“The first line supervisor builds the team at the operational level. The
success/failure of the team depends on how well trained this team is, how it
performs as a team and what it learns from training as a team. The Junior
NCO leads this effort and provides the leadership for building and
strengthening the team.”

CSM A. Frank Lever, III

4-2. A good leader develops a genuine concern for the well-being of their
soldiers. In the Army, this simply means that leaders must know and
understand their soldiers well enough to train them to a high level of
proficiency as individuals and team and to have confidence in their ability to
perform well under the difficult and demanding conditions of battle. The best
way to take care of your soldiers is to train them well. Training is the NCO’s
principle duty and responsibility: no one has more to do with training soldiers
than the noncommissioned officer. The Army can provide ranges, ammunition,
soldier’s manuals, training aids and devices, but none of these can do the
training - they are tools for NCOs to train their soldiers. Good training bonds
tactics, weapons, equipment and units to accomplish the mission.

4-3. Commanders allot training time for NCOs to conduct individual training
and require that individual tasks are included in all collective Mission
Essential Task List (METL) training. Commanders also allot sufficient time so
NCOs can retrain soldiers who need it to meet the standard. NCOs are
responsible for conducting individual training to standard and must be able to
explain how individual task training relates to collective mission essential
tasks. NCO leader training occurs in NCO Development Programs (NCODP),
collective training, developmental counseling and self-development.

BATTLE FOCUS

4-4. Battle focus is a concept used to determine training requirements from
wartime missions. Units cannot achieve and sustain proficiency on all possible
soldier, leader and collective tasks. Commanders with NCO assistance
selectively identify and train those tasks that accomplish the unit's critical
wartime mission. The METL is the focal point for planning, execution and

FM 7-22.7

4-4

assessment of training. This is critical throughout the entire training process
and aids in allocating resources for training. It also enables tailoring of unit
leader development training for those competencies required to execute Army
warfighting doctrine.

“When you’re in the Army, you can be in the infantry at any given moment.”

SGT Michael Davis

4-5. NCOs link the collective mission essential tasks and the leader and soldier
tasks that support them. The CSM and NCO leaders select specific soldier
tasks that support each collective task of the METL. NCOs are primarily
responsible for training soldier tasks. Leaders at every level remain
responsible for training to established standards during soldier, leader and unit
training.

MISSION ESSENTIAL TASK LIST

4-6. After the commander designates the collective mission essential tasks
required to accomplish the unit’s wartime mission, the CSM and senior NCOs
develop a supporting individual task list for each mission essential task. Often
called the “METL Crosswalk,” soldier training publications and mission
training plans are major source documents for selecting appropriate individual
tasks.

Training

4-5

INTEGRATION OF SOLDIER, LEADER AND
COLLECTIVE TRAINING
4-7. The Company/Battery/Troop is the lowest level to have a METL. The
commander gives to his chain of command the mission and METL for
accomplishing the company's wartime mission.

SELECTION OF PLATOON AND SQUAD COLLECTIVE TASKS

4-8. From the company mission and METL, the platoon leader and platoon
sergeant determine their collective tasks. They –

• Use the mission-to-collective task matrix found in the appropriate platoon
Army Training Evaluation Program Mission Training Plan (ARTEP MTP) to
determine platoon collective tasks that support each company mission
essential task.

• Determine which collective tasks support more than one company mission
essential task to identify high payoff tasks. For example, most infantry
company mission essential tasks require the infantry platoon collective task,
“Move Tactically.”

• Present selected platoon collective tasks to the company commander to
obtain guidance and approval. The commander uses METT-T analysis,
resource availability and unit status analysis to select the most important
platoon tasks.

4-9. The platoon leader and platoon sergeant assist the squad leaders in
determining the squad collective tasks to accomplish the platoon collective
tasks. They used the same process as above to select these tasks. The company
commander approves the squad collective tasks.

SELECTION OF LEADER AND SOLDIER TASKS

4-10. Unit leaders select soldier tasks to support squad and platoon collective
tasks using the collective-to-soldier task matrix found in the appropriate
ARTEP MTPs. They do this for each skill level in the unit.

4-11. The CSM and key NCOs review and refine the supporting soldier tasks
for each skill level in every MOS within the unit, especially low-density MOS
tasks. Leader books are a valuable tool to track task proficiency. Information
on the leader book is in Appendix C.

4-12. You can find leader tasks in the appropriate Soldier Training Publication
(STP), MTP, or soldier’s manual. Company commanders use the appropriate
platoon ARTEP MTP to identify platoon leader tasks. The 1SG and key NCOs
use appropriate STPs to identify NCO leader tasks. Leaders must be proficient
on these and other specified leader tasks before conducting collective training.
See Figure 4-1.

FM 7-22.7

4-6

Soldier to Task Selection Review Approve
Be Trained

1SG CSM Co. Cdr Bn Cdr
PSG 1SG Plt Ldr/Co. Cdr Bn Cdr
Sqd Ldr PSG Plt Ldr/1SG Co. Cdr
Tm Ldr Sqd Ldr PSG/Plt Ldr Co. Cdr
Soldier Tm Ldr Sqd Ldr/PSG Plt Ldr

Figure 4-1. Task Approval Matrix

4-13. Combat Support and Combat Service Support leaders have similar
documents available. When no published leader tasks exist, develop them
using doctrinal manuals, other proponent school publications and common
task manuals. The skill level 3 tasks in the food service STP provide CSS
leader tasks for a food service NCO, for example –

• Establish layout of field feeding areas.
• Supervise operation and maintenance of the Mobile Kitchen Trailer (MKT).
• Supervise personnel in cleaning and maintenance of field feeding equipment.
• Request and turn-in subsistence.

4-14. All leaders and soldiers must perform common tasks and essential
Military Occupational Specialty (MOS) - specific tasks. There are 85 common
tasks and 70 MOS-specific tasks in ARTEP 7-8-MTP, Mission Training Plan
for the Infantry Rifle Platoon and Squad. This list of 155 tasks would be too
large to sustain because of limited training time and other resource constraints.
Leaders use battle focus to refine the list to mission related tasks that are
essential to the soldier's duty position and analyze it to eliminate duplication.

Corporal Sandy Jones in World War I
“Corporal Sandy E. Jones [a soldier in one of the black units in WWI],
after all his officers had been knocked out and most of his sergeants,
put a company together and led it for two days against a hill position.
Corporal Jones was the Iron Commander’s [GEN John J. Pershing]
idea of a fighter...a fighter...a fighter. Pershing pinned the
Distinguished Service Cross on his left breast.”

LEADER’S ROLE IN TRAINING
4-15. In addition to the commander's responsibilities, all leaders must require
their soldiers to understand and perform their roles in training. The
commander assigns primary responsibility to officers for collective training
and to noncommissioned officers for soldier training. NCOs also have

Training

4-7

responsibility to train squads, sections, teams and crews. The commander
melds leader and soldier training requirements into collective training events
so that all gain training value from each event. Additionally, all leaders —

• Exchange information. Guidance on missions and priorities flows down;
soldier, leader and collective training needs flow up. Training meetings,
briefings and AARs are the primary forums for exchanging training
information.

• Demand soldiers achieve training standards.
§ Set aside time to training tasks not performed to standard.
§ Plan to train a realistic number of tasks during a training event. It is

better to train to standard on a few tasks than fail to achieve the standard
on many. Soldiers will remember the enforced standard.

• Assess the results of training in the AAR. The leader at every level analyzes
the unit and soldiers’ performance and makes judgment on their strengths and
weaknesses. This may lead to additional training or recommendations for
future training events.

4-16. About half of the Army force structure is in the Reserve Component
(RC) — the Army National Guard (ARNG) and US Army Reserve (USAR).
RC units train to the same standard on each task as Active units. However,
they train fewer tasks because of reduced training time, geographical
dispersion, availability of equipment for training and fewer training areas.
Nonetheless, RC units have only two days each month (unit training
assemblies) and two weeks of Annual Training (AT) each year in which to
conduct training. This requires efficient use of time and resources. NCOs in
the RC are among the most dedicated and innovative leaders in the Army and
make maximum use of limited resources.

“A lot of time, support personnel say, ‘we do our wartime mission every day.’
That’s not so. You’ve got to look at the conditions in which you’re
performing those missions.”

CSM Bobby Butler

PLANNING

4-17. Short-range planning is based on the long-range unit assessment and on
a detailed training assessment of the unit's current METL proficiency. It
focuses on training deficiencies that impact on the unit's ability to perform its
wartime mission. A training assessment is—

• Required for each METL task, platoon and squad collective task, soldier task
and, at battalion and higher headquarters, each battle task.

• A snapshot of the unit's current soldier, leader and collective task proficiency.
• A comparison of task proficiency with Army standards.

FM 7-22.7

4-8

4-18. Training meetings are non-negotiable at battalion and company level.
Battalions and companies must hold them. Training meetings provide
guidance for forming training schedules. In the Active Component (AC) the
primary focus of training meetings at battalion level is training management
issues for the next six weeks while RC units are looking one or two years
ahead. Coordination meetings should be held to resolve resource issues prior
to the battalion training meeting. At company level, training meetings focus on
the specifics of training to be conducted.

4-19. Meetings are also held at platoon and squad level. Essential soldier,
leader and collective training needs must be identified and sent up the chain of
command. Likewise, information passed out at the company training meeting
must reach every soldier through the platoon chain of command. The training
schedule provides this detailed information. Training schedules provide
predictability for soldiers and create confidence in the chain of command.
Near-term planning conducted at the training meeting results in detailed
training schedules. The training schedule is the unit's primary management
tool to ensure training is conducted on time and by qualified trainers with the
necessary resources.

The Training Schedule
Once the battalion commander approves and the company
commander signs the training schedule, it is locked in and

constitutes an official order

4-20. Only the approving authority can change the training schedule; for
example, for the company, it is normally the battalion commander. Higher
headquarters must then protect units from unprogrammed events, activities and
other distracters. Leaders must ensure daily training is conducted to standard
and adheres to the training schedule. CSMs and 1SGs are key to making this
happen. Soldiers have a legal responsibility to attend scheduled training.

4-21. Training cannot happen if essential equipment and systems (such as
tracks, weapons, wheeled vehicles, or radios) are Nonmission Capable (NMC).
Everyone (leaders, maintenance personnel and operators) must be trained and
involved to improve and sustain the unit's maintenance posture. In war,
soldiers and crews perform Preventive Maintenance Checks and Services
(PMCS) under combat conditions often without the normal direction and
supervision of superiors. This requires maintenance personnel and equipment
or vehicle operators who are proficient in their maintenance duties. Leaders
train soldiers to meet Army maintenance standards. NCOs instill an
understanding of and the know-how to perform day-to-day maintenance
operations.

Training

4-9

PREPARATION

4-22. Formal planning for training culminates with the publication of the
training schedule. Informal planning, detailed coordination and pre-execution
checks continue until the training is performed. Well prepared trainers,
soldiers and support personnel are ready to participate and their facilities,
equipment and materials are ready to use.

4-23. Proper preparation gives trainers confidence in their ability to train. They
must rehearse their preparations and review the tasks and subtasks to be
covered during their training. To prepare trainers to conduct performance-
oriented training, commanders and leaders provide preparation time so that the
trainer can—

• Review references, such as ARTEP 71-2-MTP, soldier's manuals, FMs and
TMs to understand tasks, conditions and standards.

• Prepare a Task & Evaluation Outline.
• Gather and prepare training support items, equipment and supplies such as

Multiple Integrated Laser Engagement System (MILES), other Training
Aids, Devices, Simulator and Simulations (TADSS) and Class III and IX.

• Conduct a reconnaissance of training site.
• Prepare the soldiers for training.

4-24. Commanders and leaders also conduct rehearsals to—

• Identify weak points in the training plan.
• Teach effective training techniques and coach as needed.
• Ensure all safety and environmental considerations are met.
• Determine how the trainer will evaluate the soldiers' or unit's performance at

the end of training for compliance with the training objective.
• Assess subordinate trainer competencies and provide developmental feedback

to them throughout the training preparation and execution process.
• Give them confidence in their ability to train.

“Good work requires much thought and concentrated thinking is the secret of
genius.”

SSG Ray H. Duncan

4-25. Leaders use MTPs, soldier's manuals, drill books and similar
publications to develop the Training and Evaluation Outline (T&EO).
Whenever possible, they use the published T&EO.

4-26. To conduct effective, meaningful training for soldiers, leaders and units,
thorough preparation is essential. Leaders themselves must be able to perform
the task before trying to teach others. Proper preparation gives them

FM 7-22.7

4-10

confidence in their ability to train. After proper planning and preparation are
complete, soldiers, leaders and units are ready to execute training to standard.

The 555th Parachute Infantry – ‘Triple Nickles’
The Triple Nickles (a misspelling at the time that just stuck) – the
555th Parachute Infantry Battalion — was formed in November 1944.
Almost all of the officers, NCOs and enlisted men served in the same
unit for years and through hard training they developed camaraderie
and respect for each other. Everyone was trained thoroughly from the
basics of a soldier’s individual survival needs to team tactics for
combat. The battalion conducted simulated combat jumps and tactical
exercises and in each rotated leader roles to develop leadership skills
at the lowest level. During these exercises each soldier had the
opportunity to lead and command. In early 1945 the 555th engaged in
advanced unit combat training and grew to over four hundred men.
Some of the new arrivals were combat veterans from units in Europe
and the Pacific. These veterans, on their way to the unit, had already
received not only jump training, but also special advanced training at
Fort Benning as riggers, demolition men, jumpmasters or pathfinders.
After an intensive two-month training program, the Triple Nickles were
ready to take on anybody. But by April 1945 the German armies had
collapsed and Americans and Russians met on the Elbe River.
The close of the war in Europe in May 1945 brought the Triple Nickles
a change of mission. To combat fires in the western US, some of
which were started by enemy ‘balloon bombs,’ they received new
parachute training that included three jumps; two in clearings, one in
heavy forest. In mid July, the battalion had qualified as Smoke
Jumpers — the Army’s only airborne firefighters. Soon their operations
would range over seven western states. All missions were risky and
tough. Jumping into trees was dangerous and the DZ’s were often
rough. At night they maintained fire and snake and wild animal
watches. The 555th participated in thirty-six fire missions — individual
jumps totaled over twelve hundred. By August 1945 the war with
Japan was over, the 555th returned to Fort Bragg and became an
integral part of the 82nd Airborne.

4-27. Most units in the Army train for combat and develop great skill in their
given roles. But when conditions and the needs of the Nation change, units
adapt and prepare for new roles – and succeed because of hard training and
discipline.

EXECUTION

4-28. Training is the peacetime mission of the Army. The execution of training
to standard is the payoff for all other phases of training management. Leader
supervision and participation at all levels are essential to the successful
execution of training. Battle focused leaders ensure that planned training is
started on time and executed vigorously to standard. Leaders assess soldier,

Training

4-11

leader and unit performance throughout the execution phase. They provide
feedback to allow soldiers to learn from their strengths and weaknesses and to
subsequently adjust their own training programs.

“Survival in combat is not solely a matter of luck. Doing things the right way
is more important than luck in coming through a battle alive. And training
teaches you to do things the right way.... It’s training that defeats the enemy
and saves lives.”

SMA William O. Wooldridge

NCOs Make it Happen

4-29. Senior NCOs are responsible for getting soldiers, subordinate leaders
and units to the training sites. They ensure that soldiers are at the right
location, in the right uniform, with the right equipment, at the right time.
Further, senior NCOs ensure—

• Detailed inspections and checks are performed prior to all training.
• Prerequisite training is completed so that soldiers' time is not wasted.
• Leaders are trained and prepared to train their squads, sections, teams, or

crews. They train the trainers.
• Preliminary training for squad, section, team and crew has the right focus and

is executed to Army standard.
• Training includes a realistic number of tasks.
• Soldiers train to standard and meet the training objectives. Special emphasis

is on low-density MOSs.
• The schedule allows adequate time to repeat tasks not performed to standard

the first time.
• Soldiers are properly motivated and well led.
• Soldiers are present and accounted for, especially during STT.

4-30. NCOs are the primary trainers. They are responsible to—

• Account for their soldiers.
• Know their units' and soldiers' training needs and plan appropriate time to

train tasks to standard.
• Conduct a rehearsal.
• Identify and conduct appropriate prerequisite training.
• Ensure training is conducted to standard.
• Retrain soldiers when standards are not met.
• Be properly prepared to conduct opportunity training whenever time is

available.

"Only perfect practice makes perfect."

SFC Lydia Mead

FM 7-22.7

4-12

4-31. Presentation of training provides soldiers with the specific training
objectives (tasks, conditions and standards) to be trained and the evaluation
methods to be used. The exact type and amount of information presented prior
to performing the task depends on the task and the state of training of the
soldiers being trained.

“[When an instructor] knows his topic thoroughly, he is eager to pour it
out.”

MSG Jose R. Carmona

STANDARDS

4-32. Leaders emphasize accomplishing training to standard by identifying the
Army standard and, more importantly, by demanding that soldiers meet those
standards. They ensure soldiers understand when they have not performed
training to standard. Leaders must allow sufficient time to retrain the task until
it can be performed correctly.

“An NCO must know what right looks like and must prepare. As NCOs we
never stop learning and must seek guidance from manuals and our leaders to
ensure we know the standard. NCOs must be at the training from preparation
to execution through retraining.”

CSM Mary E. Sutherland

OTHER LEADER CONCERNS IN TRAINING
REALISM

4-33. Units should train in peacetime as they will fight during war. Peacetime
training must replicate battlefield conditions as closely as resources permit. All
training is based on this principle. Leaders must ensure that soldiers are trained
to cope with complex, stressful and lethal situations they will encounter in
combat. Achieve this by—

• Enforcing high standards.
• Training soldiers, leaders and units in a near wartime environment, not in the

classroom.
• Ensuring all training is tactically oriented.
• Ensuring Opposing Forces (OPFOR) use appropriate threat or capabilities

based doctrine, tactics and equipment.
• Integrating realistic conditions by increasing the difficulty of tasks, such as—

§ Simulate the loss of key leaders.
§ Use of smoke on the battlefield.
§ Require casualty evacuation.
§ Simulate nuclear, biological, chemical (NBC) situations.
§ Replicate battlefield debris.

Training

4-13

§ Train in conditions of limited visibility or at night.
§ Interrupt or jam communications.

4-34. As soldier performance levels increase, conditions under which tasks are
performed become more demanding while standards remain constant. Soldiers
and leaders must execute the planned training, assess performance and retrain
until Army standards are met under the most difficult wartime conditions. The
same standards must be enforced on a task whether it is performed
individually or as part of a larger operation. Soldier and leader training must
occur continually and be fully integrated into collective training.

Carefully planned, purposeful and effective training...demonstrates
concretely the leader's intense concern that the men and the unit receive
every possible measure to prepare them to accomplish their mission.

DA Pam 22-1, Leadership (1948)

SAFETY

4-35. Leaders must ensure realistic training is safe; safety awareness protects
combat power. Historically, more casualties occur in combat due to accidents
than from enemy action. Ensuring that realistic training is safe instills the
awareness that will save lives in combat. Conducting realistic training is
challenging business. The goal of the chain of command is not training first
nor safety first, but training safely. The commander is the safety officer. He is
ultimately responsible for unit safety; however, every soldier is responsible for
safe training. This includes leaders throughout the chain of command and
NCO support channel, not just range safety officers and NCOs, Observer
Controllers (OCs) and installation safety officers. NCOs should conduct a risk
assessment for every mission they prepare for.

SERGEANT’S TIME TRAINING

4-36. Some training time during the week should be devoted to the small-unit
leader (such as a squad leader or a vehicle commander) to train his unit (see
Appendix A, Sergeant’s Time Training). This enhances readiness and
cohesion; it also allows the junior NCO to learn and exercise the Army's
training management system at the lowest level. The key is to train the trainer
so that he can train his soldiers. This requires the NCO to identify essential
soldier and small-unit and team tasks (drills) that support unit METL and then
the NCO must—

• Assess strengths and weaknesses.
• Formulate a plan to correct deficiencies and sustain strengths.
• Execute the training to standard.

FM 7-22.7

4-14

OPPORTUNITY TRAINING

4-37. Opportunity training is the conduct of preselected, prepared instruction
on critical tasks that require little explanation. Sometimes called “hip-pocket”
training, it is conducted when proficiency has been reached on the scheduled
primary training task and time is available. Unscheduled breaks in exercises or
assembly area operations, or while waiting for transportation, provide time for
opportunity training. Creative, aggressive leaders use this time to sustain the
skills of their soldiers and units. For example, an Stinger team crew leader
may conduct opportunity training on aircraft identification while waiting to
have his crew's MILES re-keyed during a Field Training Exercise (FTX).
Good leader books are necessary to select tasks for quality opportunity
training.

Drills

4-38. Drills provide small units standard procedures for building strong,
aggressive units. A unit's ability to accomplish its mission depends on soldiers,
leaders and units executing key actions quickly. All soldiers and their leaders
must understand their immediate reaction to enemy contact. They must also
understand squad or platoon follow-up actions to maintain momentum and
offensive spirit on the battlefield. Drills are limited to situations requiring
instantaneous response; therefore, soldiers must execute drills instinctively.
This results from continual practice.

4-39. Drills provide standardized actions that link soldier and collective tasks
at platoon level and below. At company and above, integration of systems and
synchronization demand an analysis of METT-T. Standard Tactics,

Training

4-15

Techniques and Procedures (TTP) help to speed the decision and action cycle
of units above platoon level, but they are not drills. There are two types of
drills which apply to all type units—battle drills and crew drills.

SSG Michael Duda in Desert Storm
At 1400 on 26 February 1991, a US armor task force consolidated it's
position and oriented north on a small desert hill to allow the task force
on it's right to catch up. Visibility was less than 1500 meters due to
fog, dust and smoke. Spot reports from higher indicated an enemy
column of 20 tanks was crossing the brigade front from the east. The
trailing task force in the right reported being stationary and over 2
kilometers behind the forward battalion on the left. Spot reports further
confirmed the trailing unit's Scouts were in zone and no further north
that the forward battalion's positions (vicinity the 39 grid line).
Two T-55s then appeared along a road 2500 meters to the forward
unit's front and adjacent to it's right boundary. Upon confirmation,
these two tanks were destroyed, one by the task force commander's
tank from his right flank vantage point.
A short time later, brigade reemphasized the threat of an enemy tank
column from the east and cautioned the commander to be prepared.
The trailing battalion reconfirmed it's location south of the 37 grid line,
with Scouts vicinity the 39 grid line. During this time the forward
battalion continued to have contact and enemy engagements among
it's left flank company teams. Then a tank platoon from the right flank
of the forward battalion reported two more vehicles vicinity the brightly
burning T-55s and moving in a direction consistent with the brigade
spot report. The task force commander gave a fire command to that
company and initiated a 2700 meter engagement with his own tank.
Within moments, his gunner, SSG Michael Duda, exclaimed over the
intercom: "Sir, there is something wrong here!" His commander
immediately transmitted a cease fire.
Fortunately no one engaged the vehicles. SSG Duda had recognized
the "hot" roadwheel thermal signature characteristic of the Bradley
Fighting Vehicle (BFV). Quick investigation confirmed this was a
misoriented Scout section from the adjacent battalion and almost 4000
meters forward of the reported positions.

4-40. A battle drill is a collective action that platoon and smaller units rapidly
execute without applying a deliberate decision making process.

• Battle drills require minimal leader orders to accomplish and are standard
throughout the Army.

• They continue sequential actions that are vital to success in combat or critical
to preserving life.

• They are trained responses to enemy actions or leader’s orders.
• Battle drills represent mental steps followed for offensive and defensive

actions in training and combat.

FM 7-22.7

4-16

4-41. A crew drill is a collective action that the crew of a weapon or system
must perform to employ the weapon or equipment. This action is a trained
response to a given stimulus, such as a leader order or the status of the weapon
or equipment. Like a battle drill, a crew drill requires minimal leader orders to
accomplish and is standard throughout the Army.

“No football coach sends his team out to scrimmage on the first day of
practice. He would end up with chaos and a lot of injuries. Instead, he drills
the players on individual skills like blocking, tackling and passing. Then he
works on collective tasks such as setting up the pocket and pass-release
timing. When the players are trained to proficiency in these skills, the coach
has them work on plays.”

SSG Rico Johnston

ASSESSMENT
4-42. Leaders use evaluations and other feedback to assess soldier, leader and
unit proficiency. The analysis of the information provided through evaluations
is key to the commander’s assessment.

4-43. The unit assessment is made by the commander. It is based on his
firsthand observations and input from all leaders (officer and NCO) and it is
the base upon which a training strategy is developed. The unit assessment is—

• Developed using evaluations, reports, leader books, or records.
• A continuous process though formal assessment is usually conducted at the

start of planning phases and after major training events.
• Used to set or update unit goals and objectives.
• Influenced by future events; for example, personnel turnover, new equipment

fielding, or force structure changes.

4-44. The CSM, 1SGs, platoon sergeants, squad leaders and other key NCOs
provide input on squad, section, team and soldier proficiency on essential
soldier tasks for the commander's assessment. Leaders also provide input to
the commander's assessment of leader proficiency and provide planning
recommendations on integrating selected essential leader and soldier tasks into
collective mission essential tasks.

ASSESSMENT TOOLS

4-45. NCOs may use a leader book and battle roster to assess section, squad,
crew and soldier tasks. Battle rosters provide a way to record key systems
crew data. Battle rosters—

• May be maintained formally or informally.
• Are maintained at battalion level and below.

Training

4-17

• Track key weapon and support systems, such as tanks, attack helicopters,
howitzers, radars, trucks and tube launched, optically tracked, wire-guided
(TOW) missiles.

• Track crew data such as stability, manning or qualification status.
• Designate qualified back-up crewmembers.
• Identify soldiers to enable them to train as a designated crew.

4-46. The After-Action Review (AAR) is a structured review process that
allows training participants to discover for themselves what happened, why it
happened and how it can be done better. AARs—

• Focus on the training objectives — Was the mission accomplished?
• Emphasize meeting Army standards (not who won or lost).
• Encourage soldiers to discover important lessons from the training event.
• Allow a large number of soldiers and leaders (including OPFOR) to

participate so those lessons learned can be shared.

4-47. The AAR has four parts:

• Review what was supposed to happen (training plan).
• Establish what happened (to include OPFOR point of view).
• Determine what was right or wrong with what happened.
• Determine how the task should be done differently next time.

AARs are one of the best learning tools we have.... AARs must be a two-way
communication between the NCO and the soldiers. They are not lectures.

Center for Army Lessons Learned

TRAINING MEETINGS

4-48. Battalions and companies must conduct training meetings. The focus at
battalion and company is in scheduling training based on commanders’
assessments. But it is helpful for platoons to conduct training meetings in
preparation for company training meetings.

4-49. At the platoon training meeting the focus should be in developing those
assessments of individual and crew training levels and communicating these to
the higher commander. The platoon meetings also focus on the actual
preparation, rehearsal and execution of upcoming training. In any event, all
NCOs of the platoon should be there to advise the platoon sergeant and
platoon leader of their soldiers’ training status and recommend additional
training.

4-50. The platoon sergeant ensures that all NCOs are prepared for the meeting.
This means everyone being on time and properly equipped. At a minimum,

FM 7-22.7

4-18

NCOs need to bring their leader book, paper and pencil/pen, training schedules
and a calendar to the meeting.

4-51. Platoons follow an established agenda when executing training meetings.
This allows for a quick and efficient meeting as in issuing an Operation Order
(OPORD) for a tactical operation. Keeping in mind the three objectives of
platoon meetings, a sample agenda is:

• Squad or section training assessments.
• Platoon leader's assessment.
• Preparation for training.
• Future training.
• Command guidance.

4-52. After the company and battalion have had training meetings at their
respective levels, important information comes back through the chain of
command. A technique to getting this information to all the soldiers is to meet
with key leaders and put out information affecting the platoon.

4-53. The NCO’s role in training is not only as the trainer of individual
soldiers and small units – though clearly that is the primary role. NCOs know
the level of training of their soldiers and small units. NCOs must convey this
information through the chain of command so training events improve or
sustain individual and collective training levels. It is vitally important for
NCOs to be involved in assessment and planning of training, as well as
preparation and execution.

Leading and training American soldiers – the
best job in the world!

5-1

Chapter 5

Counseling and Mentorship

We have the best doctrine, the best training and the best
equipment in the world – but our people are the Army’s greatest

resource

Leader’s Responsibility... 5-3
Effective Army Counseling Program ... 5-5

The Counseling Process .. 5-6
Assess the Plan of Action.. 5-7

Types of Developmental Counseling .. 5-7
Event-Oriented Counseling .. 5-7
Counseling for Specific Instances... 5-7
Performance and Professional Growth Counseling 5-10

The Counseling Session ... 5-13
Mentorship .. 5-16

Developmental Relationship .. 5-16
Sustain Mentorship .. 5-17
NCO Mentorship of Officers... 5-18
Mentorship Builds the Future .. 5-19

Page

FM 7-22.7

5-2

For more information on Counseling and Mentorship see FM 6-22 (22-
100) Army Leadership, Appendix C, Counseling; The Army Leadership
Homepage, www.leadership.army.mil; and the Army Counseling
Homepage, www.counseling.army.mil.

For more information on the NCO Evaluation System, see AR 623-205,
“Noncommissioned Officer Evaluation Reporting System,” 15 May 2002.

For more information on mentorship, see DA PAM 600-XX, “Army
Mentorship,” TBP.

Counseling and Mentorship

5-3

5-1. At the time of the American Revolution, European armies were held
together by the most severe discipline. Enlistments in Europe and England
were often as long as twenty-five years, pay was very low and punishments
were cruel by today’s standards. To reduce desertion and motivate troops for
battle, the threat of flogging, even death, was held over soldier’s heads.
Frederick the Great of Prussia set the tone of the period with his view that
soldiers should be more afraid of their NCOs then the enemy. From the
founding of the Continental Army , the European tradition of harsh discipline
was rejected. Friedrich von Steuben, the Army’s first trainer and himself a
product of the old Prussian tradition, quickly came to understand that it would
take more than threats to get American recruits to perform well on the
battlefield. General George Washington agreed and together, both leaders
recognized that the American soldier was an individual citizen, not an
interchangeable commodity. Citizen-soldiers would have to be led, inspired
and disciplined by reason, creating the need to counsel.

5-2. To best understand the value of counseling it is best to first understand its
definition. Counseling is a type of communication that leaders use to empower
soldiers to achieve goals. It is much more than providing feedback or
direction. It is communication aimed at developing a soldier’s ability to
achieve individual and unit goals. Soldiers want to be counseled and will
respond to counseling because they want to know what it takes to be
successful in today’s Army. Regardless of your leadership position, your
soldiers see you as successful simply because you have achieved the level they
are striving to accomplish. Leaders must provide each of their soldiers with the
best possible road map to success. Today’s leadership doctrine incorporates
this definition in subordinate-centered communication, which leads to the
achievement of individual and unit goals.

LEADER’S RESPONSIBILITY
5-3. Today’s Army demands effective counseling. Due to the complexity of
equipment, diversity of personnel and organizational structure, we have unique
challenges. To overcome these problems, a leader has talent, experience and
the desire to succeed. Leaders help soldiers solve their problems by guiding
them to a workable solution through effective counseling. Counseling is so
important it should be on the training schedule to ensure sufficient time is
available to do it.

5-4. The Army’s values of Loyalty, Duty and Selfless Service require us to
counsel. The Army’s values of Honor, Integrity and Personal Courage also
require us to give straightforward feedback and the Army’s value of Respect
requires us to find the best way to communicate that feedback.

FM 7-22.7

5-4

5-5. Leaders conduct counseling to develop soldiers to achieve personal,
professional development and organizational goals, and to prepare them for
increased responsibilities. Leaders are responsible for developing their
soldiers. Unit readiness and mission accomplishment depend on every
member’s ability to perform to established standards. Supervisors must
develop their subordinates through teaching, coaching and counseling. Leaders
coach soldiers the same way any sports coach improves their team: by
identifying weaknesses, setting goals, developing and implementing a plan of
action and providing oversight and motivation throughout the process. To be
effective coaches, leaders must thoroughly understand the strengths,
weaknesses and professional goals of their soldiers.

“In developmental counseling, it’s a matter of sitting the soldier down and
telling him not only how well he did over the last thirty days, but also of
telling the soldier how he or she can improve their performance and then
looking deeper down the road.”

CSM Anthony Williams

5-6. Leaders counsel because it is their duty and the primary tool in developing
future leaders. For their counseling to be effective they must be honest and
have the personal courage to give straightforward feedback. Through respect
for the individual, leaders find the best way to communicate that guidance.
Senior NCOs should develop the counseling skills of their subordinate leaders.
One way to do this is for the senior NCO to sit in on a counseling session,
perhaps a reception and integration counseling, and then do an AAR with the
junior NCO.

• Purpose: Clearly define the purpose of the counseling.

• Flexibility: Fit the counseling style to the character of each soldier and
to the relationship desired.

• Respect: View soldiers as unique, complex individuals, each with their
own sets of values, beliefs and attitudes.

• Communication: Establish open, two-way communication with soldiers
using spoken language, nonverbal actions, gestures and body
language. Effective counselors listen more than they speak.

• Support: Encourage soldiers through actions while guiding them
through their problems.

• Motivation: Get every soldier to actively participate in counseling and
understand its value.

Figure 5-1. Characteristics of Effective Counseling

5-7. Some soldiers may perceive counseling as an adverse action. Effective
leaders who counsel properly and regularly can change that perception.

Counseling and Mentorship

5-5

Leaders conduct counseling to help soldiers become better members of the
team, maintain or improve performance and prepare for the future. No easy
answers exist for exactly what to do in all leadership and counseling situations.
However, to conduct effective counseling, leaders should develop a counseling
style with the characteristics listed in Figure 5-1.

“You also must ensure the session is not done in a threatening manner.
Nothing will destroy communications faster than if the soldier thinks there
will be negative consequences to that conversation.”

CSM Daniel E. Wright

EFFECTIVE ARMY COUNSELING PROGRAM
5-8. Four elements are essential to the creation of an effective counseling
program:

§ Education and Training : Institutional and in units, through
mentorship and self-development. The Army must first provide a
base line of education to its soldiers to “show what right looks like.”
The Noncommissioned Officer Education System (NCOES) has the
primary responsibility to educate the NCO Corps on counseling.
However, NCOES cannot accomplish this alone. Unit NCO
Development Programs can and must conduct training workshops to
provide that base of education of what right looks like to our junior
leaders.

§ Experience: Learn by doing coupled with guidance from more senior
leaders. After initial education and training, all leaders must put their
skills to use. NCOs must practice counseling while at the same time
receiving guidance and mentoring on how to improve counseling
techniques.

§ Continued support from both the Army and leaders : The Army’s
Counseling Website (www.counseling.army.mil), FM 6-22 (22-100),
Appendix B and C and leaders (through spot checks and random
monitoring of counseling sessions) provide the necessary support and
critiques that will improve a young leader’s counseling skills.

§ Enforcement: Once NCOs have the tools (both education and
support) necessary for quality counseling, leaders must hold them
accountable to ensure acceptable counseling standards for both
frequency and content. This is accomplished through some type of
compliance program on unit inspections.

FM 7-22.7

5-6

THE COUNSELING PROCESS

5-9. Effective leaders use the counseling process. It consists of four stages:

• Identify the need for counseling.
• Prepare for counseling.
• Conduct counseling.
• Follow-up.

“Listen to what soldiers have to say- they’ll tell you everything if you listen
openly. Criticize and they’ll clam up. Ask what isn’t working about programs
even if company statistics indicate that they are running well. Soldier
comments often provide insight into ways to improve things to save time and
make things more meaningful.”

 COL David Reaney

Leaders must demonstrate certain
qualities to counsel effectively:

• Respect for soldiers.
• Self and cultural awareness.
• Credibility.
• Empathy.

Leaders must possess certain
counseling skills:

• Active listening.
• Responding.
• Questioning.

Effective leaders avoid common
counseling mistakes. Leaders should
avoid the influence of:

• Personal bias.
• Rash judgments.
• Stereotyping.
• The loss of emotional

control.
• Inflexible methods of

counseling.
• Improper follow-up.

The Counseling Process:
1. Identify the need for counseling.
2. Prepare for counseling:

• Select a suitable place.
• Schedule the time.
• Notify the counselee well

in advance.
• Organize information.
• Outline the components

of the counseling
session.

• Plan counseling strategy.
• Establish the right

atmosphere.
3. Conduct the counseling
session:

• Open the session.
• Discuss the issue.
• Develop a plan of action

(to include the leader’s
responsibilities).

• Record and Close the
session.

4. Follow-up.
• Support Plan of Action

Implementation.
• Assess Plan of Action.

Figure 5-2. Major Aspects of Counseling Process

Counseling and Mentorship

5-7

ASSESS THE PLAN OF ACTION

5-10. The purpose of counseling is to develop soldiers who are better able to
achieve personal, professional and organizational goals. During the
assessment, review the plan of action with the soldier to determine if the
desired results were achieved. The leader and soldier should schedule future
follow-up counseling sessions. Figure 5-2 summarizes the major aspects of the
counseling process. Additional information on counseling is in Appendix C of
FM 6-22 (22-100) and on the Army Counseling Homepage
(www.counseling.army.mil).

“Nothing will ever replace one person looking another in the eyes and telling
the soldier his strengths and weaknesses. [Counseling] charts a path to
success and diverts soldiers from heading down the wrong road.”

SGM Randolph S. Hollingsworth

TYPES OF DEVELOPMENTAL COUNSELING
5-11. You can often categorize developmental counseling based on the topic of
the session. The two major categories of counseling are event-oriented and
performance and professional growth.

EVENT-ORIENTED COUNSELING

5-12. Event-oriented counseling involves a specific event or situation. It may
precede events, such as going to a promotion board or attending a school; or it
may follow events, such as a noteworthy duty performance, a problem with
performance or mission accomplishment, or a personal problem. Examples of
event-oriented counseling include, but are not limited to these types:

• Specific instances of superior or substandard performance.
• Reception and integration counseling.
• Crisis counseling.
• Referral counseling.
• Promotion counseling.
• Separation counseling.

COUNSELING FOR SPECIFIC INSTANCES

5-13. Sometimes counseling is tied to specific instances of superior or
substandard duty performance. For example, you tell your soldier whether or
not the performance met the standard and what the soldier did right or wrong.
The key to successful counseling for specific performance is to conduct the
counseling session as close to the time of the event as possible.

FM 7-22.7

5-8

5-14. When counseling a soldier for specific performance take the following
actions:

• Tell the soldier the purpose of the counseling, what was expected and
how they failed to meet the standard.

• Address the specific unacceptable behavior or action, not the person’s
character.

• Tell the soldier the effect of the performance on the rest of the unit.
• Actively listen to the soldier’s response.
• Remain unemotional.
• Teach the soldier how to meet the standard.
• Be prepared to do some personal counseling since the lack of

performance may be related to or the result of a personal problem.
• Explain to the soldier what will be done to improve performance (plan

of action). Identify your responsibilities in implementing the plan of
action.

• Continue to assess and follow-up on the soldier’s progress. Adjust the
plan of action as necessary.

Reception and Integration Counseling

5-15. Leaders must counsel new team members when they report in. Reception
and integration counseling serves two purposes: First, it identifies and helps
fix any problems or concerns that new members have, especially any issues
resulting from the new duty assignment. Second, it lets them know the unit
standards and how they fit into the team. Reception and integration counseling
starts the team building process and lets the soldier know the leadership cares.
Reception and integration counseling clarifies job titles and it sends the
message that the chain of command cares. Reception and integration
counseling should begin immediately upon arrival so new team members can
quickly become integrated into the organization. Figure 5-3 gives some
possible discussion points.

Counseling and Mentorship

5-9

• Unit standards.
• Chain of command.
• NCO support channel (who and how used).
• On and off duty conduct.
• Personnel/personal affairs/initial clothing issue.
• Unit history, organization and mission.
• Soldier programs within the unit, such as soldier of the

month/quarter/year and Audie Murphy and Sergeant Morales Board.
• Off limits and danger areas.
• Functions and locations of support activities.
• On and off post recreational, educational, cultural and historical

opportunities.
• Foreign nation or host nation orientation.
• Other areas the individual should be aware of, as determined by the

rater.

Figure 5-3. Reception and Integration Counseling Points

Crisis Counseling

5-16. You may conduct crisis counseling to get a soldier through the initial
shock after receiving negative news, such as notification of the death of a
loved one. You help the soldier by listening and providing assistance, as
appropriate. Assistance may include referring the soldier to a support activity
or coordinating external agency support. Crisis counseling focuses on the
soldier’s immediate, short-term needs.

Referral Counseling

5-17. Referral counseling helps soldiers work through a personal situation and
may follow crisis counseling. Referral counseling also acts as preventative
counseling before the situation becomes a problem. Usually, the leader assists
the soldier in identifying the problem.

5-18. Outside agencies can help leaders resolve problems. Although it is
generally in an individual’s best interest to seek help first from his first line
leader, leaders must always respect an individual’s right to contact these
agencies on their own. Leaders can refer the soldier to the appropriate
resource, such as Army Community Services, a Chaplain, or a substance abuse
counselor. Additional information on support activities can be found in
Appendix B, Army Programs or in FM 6-22 (22-100), Appendix C.

FM 7-22.7

5-10

[Helping] soldiers cope with personal problems...means more than referring
the soldier to another person- the chaplain, a doctor, or counselor. Until the
problem is resolved, you have a soldier with a problem in your unit, so it’s
your problem.... Let your soldiers know what you’re doing to help them solve
their problems.

FM 22-600-20, The Army Noncommissioned Officer Guide, 1980

Promotion Counseling

5-19. Commanders or their designated representatives must conduct promotion
counseling for all specialists, corporals and sergeants who are eligible for
advancement without waiver, but are not recommended for promotion to the
next higher grade. Army regulations require that soldiers within this category
receive initial (event-oriented) counseling when they attain full eligibility and
then periodic (performance and personal growth) counseling at least quarterly.

Adverse Separation Counseling

5-20. Adverse separation counseling may involve informing the soldier of the
administrative actions available to the commander in the event substandard
performance continues and of the consequences associated with those
administrative actions. (See AR 635-200, Chapter 1, paragraph 1-16 and
Chapter 17.)

5-21. Developmental counseling may not apply when a soldier has engaged in
more serious acts of misconduct. In those situations, the leader should refer the
matter to the commander and the servicing staff judge advocate’s office. When
the leader’s rehabilitative efforts fail, counseling with a view towards
separation fills an administrative prerequisite to many administrative
discharges and serves as a final warning to the soldier to improve performance
or face discharge. In many cases, it may be beneficial to involve the chain of
command as soon as you determine that adverse separation counseling might
be required. The first sergeant or commander should inform the soldier of the
notification requirements outlined in AR 635-200.

PERFORMANCE AND PROFESSIONAL GROWTH COUNSELING

Performance Counseling

5-22. During performance counseling, the leader conducts a review of the
soldier’s duty performance during the previous quarter. The leader and soldier
jointly establish performance objectives and standards for the next quarter.
Rather than dwelling on the past, leaders should focus the session on the
soldier’s strengths, areas needing improvement and potential.

Counseling and Mentorship

5-11

Performance counseling informs soldiers about their jobs and the expected
performance standards and provides feedback on actual performance -- the best
counseling is always looking forward. It does not dwell on the past and what was
done, rather on the future and what can be done better.

DA Pam 623-205, “The NCO Evaluation Reporting System ‘In Brief,’” 1988

5-23. Performance counseling is required for noncommissioned officers;
mandatory, face-to-face performance counseling between the rater and the
rated NCO is required under the NCOER system.

5-24. Performance counseling at the beginning of and during the evaluation
period facilitates a soldier's involvement in the evaluation process.
Performance counseling communicates standards and is an opportunity for
leaders to establish and clarify the expected values, attributes, skills and
actions.

5-25. As an Army leader, you must ensure you've tied your expectations to
performance objectives and appropriate standards. You must establish
standards that your soldiers can work towards and must teach them how
to achieve those standards if they are to develop.

The NCO Evaluation Report

5-26. The Noncommissioned Officer Evaluation Reporting System (NCOERS)
is designed to –

§ Strengthen the ability of the NCO Corps to meet the professional challenges
of the future through the indoctrination of Army values and basic NCO
responsibilities. The continued use of Army values and NCO responsibilities
as evaluation criteria provides and reinforces a professional focus for the
rating chain’s view of performance. Over time, this results in acceptance of
the values and NCO responsibilities, better performance and a stronger NCO
Corps.

§ Ensure the selection of the best qualified noncommissioned officers to serve
in positions of increasing responsibility by providing rating chain view of
performance/potential for use in centralized selection, assignment and other
Enlisted Personnel Management System (EPMS) decisions. The information
in evaluation reports, the Army’s needs and the individual NCO’s
qualifications are used together as a basis for such personnel actions as
school selection, promotion, assignment, military occupational specialty
(MOS) classification, command sergeant major (CSM) designation and
qualitative management.

§ Contribute to Army-wide improved performance and professional
development by increased emphasis on performance counseling. Evaluation
reports provide the NCO formal recognition for performance of duty,
measurement of professional values and personal traits and along with the
NCO Counseling Checklist/Records are the basis for performance counseling

FM 7-22.7

5-12

by rating officials. Senior/subordinate communication is necessary to
maintain high professional standards and is key to an effective evaluation
system.

5-27. To ensure that sound personnel management decisions can be made and
that an NCO’s potential can be fully developed, evaluation reports must be
accurate and complete. Each report must be a thoughtful, fair appraisal of an
NCO’s ability and potential. Reports that are incomplete or fail to provide a
realistic and objective evaluation make personnel management decisions
difficult.

5-28. A single report should not, by itself, determine an NCO’s career. An
appraisal philosophy that recognizes continuous professional development and
growth (rather than one that demands immediate, uncompromising perfection)
best serves the Army and the NCO.

Professional Growth Counseling

5-29. Professional growth counseling is subordinate-centered communication
that outlines actions necessary for soldiers to achieve individual and
organizational goals and objectives. It is imperative for all leaders to conduct
professional growth counseling with their soldiers to develop the leaders of
tomorrow.

5-30. Professional growth counseling begins an initial counseling within 30
days of arrival. Additional counseling occurs quarterly thereafter with an
assessment at a minimum of once a month. Counseling is a continuous
process. Reception/Integration/Initial counseling must include
goals/expectations for most current quarter along with long term goals and
expectations.

5-31. During the counseling session a review is conducted jointly by the leader
and soldier to identify and discuss the soldier's strengths/weaknesses and to
create a plan of action to build upon strengths and overcome weaknesses. The
leader must encourage, remain objective/positive, assist the soldier help
himself and focus more towards the future. This future-oriented approach
establishes short and long-term goals and objectives.

5-32. FM 6-22 (22-100), Appendix B, provides the necessary tools for the
soldier to do a self-assessment based on performance indicators outlined in the
leadership dimension. This self-assessment will assist soldiers in identifying
their weaknesses and strengths and provide a means of improving their
leadership abilities/skills. All leaders should use the performance indicators in
FM 6-22 (22-100), Appendix B, as an assessment tool when counseling their

Counseling and Mentorship

5-13

soldiers. This will assist them in providing specific, precise and objective
guidance to their soldiers.

THE COUNSELING SESSION
This is an example of a Performance/Professional Growth counseling

session presented in four parts. It shows disagreement between the
leader and led on the leadership assessment. This makes the counseling

session difficult for both at first (each is a little defensive). SFC Lang has
difficulty getting SSG Rovero to do an honest self-appraisal of his

performance. The strategy in this situation is to provide SSG Rovero
with clear examples of his leader behavior along with the adverse effects

it is having on the soldiers and the unit.

SFC LANG: Come in.
SSG ROVERO: Sorry I’m late, SFC Lang. I got tied up on a job that’s been
running late.
SFC LANG: Have a seat SSG Rovero and lets get started. Do you have your
self-assessment with you? [This reinforces the expectation that all leaders will
prepare a self-assessment prior to developmental counseling. This also is a
good technique to try in order to get the subordinate leader to start with most of
the talking]
SSG ROVERO: I have it here somewhere. Yes here it is. You know, SFC Lang,
after I finished reading my self-assessment, I realized, hey, I’m pretty good!
SFC LANG: You want to know the truth? You are pretty good, but… [Here, the
leader is trying to reinforce and recognize good performance even though it’s
clear the leader is not satisfied with some other aspects of the subordinate
leader’s performance]
SSG ROVERO: Thanks. But?
SFC LANG: Well, like you said; you always seem to be running late on jobs.
SSG ROVERO: Well, some of the guys have been goofing off lately and I just
haven’t been able to get them back in line yet, that’s all. [There can be a
tendency to place blame or identify causal factors that may or may not be
beyond the control of the subordinate leader]
SFC LANG: Well that’s why we’re here.
SSG ROVERO: What do you mean? [The leader can expect that some
subordinates will be pretty defensive when it comes to leadership assessment.
It will be viewed by some as threatening]
SFC LANG: I thought we went over this last week when we set up this meeting.
What’d I say then?
SSG ROVERO: Something about assessing my leadership strengths; areas I
can improve in…
SFC LANG: That’s part of it. The focus is on developing your leadership.
SSG ROVERO: That’s funny, Sergeant. I was a squared away NCO until I got
here. Now, all of a sudden I’ve got all this stuff to improve on. [Initially, leaders
can expect to have many soldiers who have never received feedback on their
leadership. As developmental counseling becomes ingrained in the Army, more

FM 7-22.7

5-14

soldiers will be comfortable and familiar with leadership assessment and
development]
SFC LANG: Well, leadership is a bigger part of your job now. Leadership
responsibilities increase as you move up in the ranks. You’ve got a lot of
attributes in your favor. Like I said, you have very good technical skills, but…
[Again, the leader reinforces the good performance while still trying to get the
subordinate leader to admit and ‘own up’ to the shortcomings that need
improvement]

SSG ROVERO: I run a good shop. Our supply room is always stocked –
nobody ever has to borrow a tool from another company. And I go to bat for my
soldiers. Like when Hennessey needed time to take care of some family
business. I helped him with that. Right? Isn’t that leadership?
SFC LANG: Yes, but that’s not the whole story… [SFC Lang has already
mentioned she has concerns with SSG Rovero’s leadership. She wants SSG
Rovero to tell his side of the story and complete his self-assessment. Does he
think everything is going well?]
SSG ROVERO: Well, okay, maybe things in the shop aren't going as smoothly
as they should be. And maybe it is my fault, but…

SSG Rovero realizes he could make some improvements in some areas.

SFC LANG: The way I see it, you act like you’re still a mechanic instead of a
supervisor. Every time I walk through the bays you’re under some vehicle
turning wrenches. But while you’re doing that, who’s making sure all the jobs in
the shop are getting done? Sometimes these young mechanics we’ve got are
just spinning their wheels. Maybe if you spent more time making the rounds
and checking up on each job, we’d have a better OR rate. Plus we might be
able to get out of here at a decent hour. [SFC Lang knew this would probably

Counseling and Mentorship

5-15

be a sore spot with SSG Rovero. But, this is what the supervisor is observing
along with the general effect it is having on soldiers and the unit]
SSG ROVERO: I don’t think that is what’s really happening.
SFC LANG: OK, I’ve got several observations here; let’s take yesterday for
example. We had three HMMWVs deadlined with electrical problems. Those
new soldiers, Harris, Jones and Wilson, worked on them all day and still
couldn’t figure out what was causing the problem. Meanwhile, you’re over with
another HMMWV changing tires. [SFC Lang did her homework. Observing and
assessing is part of her daily activity around the motor pool. Specific
observations of leader behavior along with the effects they are having on
individuals, the unit and operational outcomes are key prerequisites to
developmental activities]
SSG ROVERO: Somebody had to do it.
SFC LANG: And are the HWMMVs up? [Links behavior to outcomes]
SSG ROVERO: We’re working on it.
SFC LANG: And when did everybody finish and leave last night? [Again this
question links leader behavior to outcomes. SFC Lang asks SSG Rovero rather
than tells him the outcome to promote ownership]
SSG ROVERO: About twenty-one hundred.
SFC LANG: We have to agree on what’s happening here.
SSG ROVERO: Maybe you’re right, Sergeant. I need to work on my
organizational skills. I’m not comfortable walking around with a list of jobs and
checking up on people. I’d rather do it myself. [It appears as though SFC
Lang’s detailed assessment resulted in SSG Rovero becoming a little more
honest with himself. Given that SFC Lang also evaluates SSG Rovero, leaders
can expect that soldiers might hesitate to admit to shortcomings]
SFC LANG: I understand, but leaders have to learn how to assign tasks and
supervise. That’s the only way our soldier’s will learn.
SSG ROVERO: OK, Sergeant.

Once they both agree on the assessment, both SFC Lang and SSG Rovero
visibly relax. From this point on, the tone of the counseling session turns

visibly positive and developmental as they talk about ways to improve
SSG Rovero’s performance.

SFC LANG: So what could you do to improve your leadership skills? [Action
plan development is a joint activity. The leader should refrain from prescribing
developmental tasks unless the subordinate has no clue what to do or where to
begin. Having the soldier identify the developmental task also promotes
ownership and additional motivation to follow through]
SSG ROVERO: I know I need to learn how to delegate tasks. I could prioritize
the work that needs to be done and assign jobs based on experience. That way
I could spend more time training and supervising my more inexperienced
soldiers. [This reinforces the concept that leaders should solicit the input of
their soldiers and peers and include them in the decision-making process]
SFC LANG: Sounds like you have a good plan. Remember, all your soldiers
need your supervision. [SFC Lang is making a subtle correction here to put a
little more structure into this developmental plan.]
SSG ROVERO: Thanks for your help, Sergeant.

FM 7-22.7

5-16

MENTORSHIP
5-33. Mentorship, probably the singular most misunderstood word surrounding
counseling and leadership. To best understand mentorship, it is best to first
define it. Mentorship is a voluntary, developmental relationship that exists
between a person of greater experience and a person of lesser experience.
Mentorship is not just a fancy buzzword. It is a proven approach and a
valuable tool for NCO leaders.

“The experiences of the mentor when shared gives the soldier a comparative
view to allow the soldier to develop and grow. The mentor is the sage old owl
who has been there and done that and uses the experience to counsel wisely
that young soldier.”

CSM A. Frank Lever, III

5-34. Note that no specific action is exclusively “mentoring.” In fact, the term
“mentoring” is often used to describe a wide array of actions that outside of a
mentorship relationship refer to the core of leader development such as
counseling, teaching, coaching, role modeling, advising and guiding.

To be an effective mentor, you need the experience and wisdom of your years.
You also have to care. If you really care about your soldiers, then you will
devote the necessary time and attention to guiding them. Mentoring can take
place anywhere. It is a key way to lead and to strengthen Army values.

DA Pam 600-25, “NCO Development Program,” 1987

DEVELOPMENTAL RELATIONSHIP

5-35. Mentorship is clearly a developmental relationship and noncommissioned
officers have a mandate to develop their soldiers. Given that fact, shouldn’t all
leader-follower relationships be considered mentorship? Or why confuse the
issue by labeling as mentorship what is in the essence, good leadership? Why do
we need mentorship? When those mandated leader development actions occur
within a mentorship relationship, their potential impact is greatly magnified, both
for the individual and for the Army. This increase in development is due
primarily because of the high degree of trust and respect that characterizes a
mentoring relationship. Simply put good leadership stimulates development;
mentorship magnifies that development. See Figure 5-4.

“One of the most important responsibilities of a leader is to train, coach and
mentor subordinates… Some folks might maintain a relationship with an old
mentor throughout their careers and use them as a sounding board and for
guidance, but most people will have several mentors over their careers. Keep
in mind that a mentor is not a substitute for personal research, personal
planning, hard work and dedication to service.”

CSM Larry W. Gammon

Counseling and Mentorship

5-17

Men
tor

ed

Non-Mentored

DevelopmentP
er

fo
rm

an
ce

Time

 Counseling
 Role-Modeling Teaching
 Guiding Motivating
Advising Referring
 Coaching

Figure 5-4. Mentorship Development

5-36. Mentorship can and will augment the natural development that occurs in
leadership, but it is not necessary or practical in all leader-follower
relationships. Soldiers will still develop if they are not mentored, but
mentorship can be a key element in the development of soldiers, contributing
to their greater well-being. We all have experience to give if we have the heart,
the spirit and the caring attitude to share these experiences and the lessons we
derive from them. Mentoring is simply giving of your knowledge to other
people. To be an effective mentor, all you need is experience and the wisdom
of your years and one other vital quality — you have to care!

"Soldiers want to know what's going on. They don't want to reinvent the
wheel to address problems that someone else has already solved."

CSM Cynthia A. Pritchett

SUSTAIN MENTORSHIP

5-37. Mentorship is demanding business, but the future of the Army depends
on the trained and effective leaders whom you leave behind. Sometimes it
requires you to set priorities, to balance short-term readiness with long-term
leader development. The commitment to mentoring future leaders may require
you to take risks. It requires you to give soldiers the opportunity to learn and
develop them while using your experience to guide them without
micromanaging. Mentoring will lead your soldiers to successes that build their
confidence and skills for the future. The key to mentorship in the US Army is

FM 7-22.7

5-18

that it is a sustained relationship and may last through the entire career of a
young soldier and even into retirement.

5-38. While not a formal, mandated program like counseling, mentorship does
have some very distinct characteristics that we can use as a guide for our
mentoring. See Figure 5-5.

• Personal, voluntary developmental relationship existing between
soldiers.

• Mentor is a close, trusted and experienced counselor or guide.
• Not bound by geographical location.
• Mutual agreement on mentoring relationship.
• Mentoring relationship devoid of conflicting interests.
• Common professional interests.
• Enduring relationship, frequency based on need, not predetermined

event or time.
• Shared Army Values.
• Soldier may have more than one mentor over time.
• Two-way communications.
• Mentor must be willing to share professional knowledge, training and

experience in a trusted and respected atmosphere.
• Mentor maintains confidentiality and trust.
• Sincere caring on part of the mentor.
• Relationship may be initiated by superior, peer, or subordinate.
• Can cross military, civilian, active or retired lines.

Figure 5-5. Mentorship Characteristics

“Soldiers can solve 98 percent of their problems by just talking to someone
about them. All you have to do is listen.”

SMA William G. Bainbridge

NCO MENTORSHIP OF OFFICERS

5-39. Senior NCOs have a great deal of experience that is valuable to officers.
An officer who has an NCO as a mentor is taking advantage of that experience
and also of the unique perspective NCOs develop in leadership, training and
professionalism. Even very senior officers seek trusted NCOs’ advice and
counsel. A mentorship relationship that is unique in the Army and the NCO
Corps is the relationship between a platoon sergeant and his young platoon
leader. Especially in their early years, young officers need to be paired with
senior experienced NCOs. The relationship that frequently comes from this
experience tends to be instrumental in the young officers' development. Young

Counseling and Mentorship

5-19

officers may forget a lot of things about their time in the military, but they will
never forget, good or bad, their first platoon sergeant.

MENTORSHIP BUILDS THE FUTURE

5-40. Mentorship offers unparalleled opportunities to build a better Army. If
you are a noncommissioned officer and are not mentoring several promising
young leaders, you are missing an important opportunity to contribute to the
Army’s future. Mentorship is the single, easiest way to develop young leaders.
But to do so, the mentor must be willing to commit the time and energy
necessary to do it right and to set the conditions for success so young leaders
will seek him out to be their mentor.

“Becoming a mentor should not be a hasty endeavor. It is not a part-time job.
It is an intense relationship between teacher and student. The process
requires time and caring. Effective mentors are totally committed to spending
the necessary time and attention it takes to share values, attitudes and beliefs.
This includes helping a soldier make career decisions and providing support
and encouragement that allow leaders to grow.”

CSM Christine E. Seitzinger

Near the end of the session, SSG Rovero starts taking charge of his action
plan – identifying, without SFC Lang’s assistance, things he can do to
improve his leadership. As the session closes, there is a renewed air of

respect and understanding between SFC Lang and SSG Rovero.

FM 7-22.7

5-20

SFC LANG: Why don’t you read back to me what you’ve got. [As
developmental sessions come to a close, it is important to review tasks and
confirm what was said earlier in the session]
SSG ROVERO: Okay. [Making notes to himself.] “Conduct an AAR with the
maintenance section; observe Sergeant Leroy supervising maintenance
operations.”
SFC LANG: Those should both work to improve Executing. [SFC Lang
reinforces the leadership doctrinal framework by listing developmental tasks
IAW with the value, attribute, skill and/or action it is designed to improve]
SSG ROVERO: One I just thought of, “develop a daily plan for supervising
maintenance operations.” I think if I just sat down each morning and split up the
jobs better, plus figure out where I’m needed most… [This is an ideal outcome
to be sought after in developmental counseling — the subordinate leader coming
up with and identifying developmental tasks. Also note the total number of tasks
identified. A few clearly defined tasks with high potential for improvement and
are better than numerous, ill-defined tasks with questionable outcomes]
SFC LANG: Sounds good. OR rate is bound to go up. And just think of what
this is going to do to everybody’s motivation around here – getting home at a
decent hour. And I’ll let Sergeant LeRoy know you’re coming over to have a
look at his maintenance operations. [Again, the action plan may very well
require action on the part of the leader, not just the subordinate leader. At a
minimum the leader is going to have to plan and allocate time to get out and
make subsequent observations of the leader to assess whether or not
improvement is being made and perhaps conduct some on-the-spot coaching].
Well, Sergeant, we’ve had some pretty straight talk here on things that need to
improve. And don’t forget you’ve got a lot going for you. Best technical skill I’ve
seen. Keep up the good work. [Action plans are also about sustaining the ‘good
stuff.’ In closing the session, SFC Lang is conscience of the need to reinforce
and communicate what SSG Rovero is doing well]
SSG ROVERO: Appreciate that, SFC Lang.

5-41. During the counseling, the leader and soldier conduct a review to
identify and discuss the soldier’s strengths and weaknesses and create a plan of
action to build upon strengths and overcome weaknesses. This counseling is
not normally event-driven. The discussion may include opportunities for
civilian or military schooling, future duty assignments, special programs and
reenlistment options. Every person’s needs are different and leaders must
apply specific courses of action tailored to each soldier.

A-1

Appendix A

Sergeant’s Time Training

Why it is.. A-1
What it is... A-1
 Who conducts STT... A-2
 What Training Occurs During STT.. A-2
 NCO Responsibilities... A-2
What it is Not... A-3
A Technique.. A-3

WHY IT IS
A-1. NCOs are the primary trainers of our soldiers. Sergeant’s Time Training
(STT) affords a prime opportunity for developing our first line leaders while
they gain confidence of their soldiers. Active Component commanders should
institute STT as a regular part of the units training program. This will allow
NCOs to train certain tasks to their soldiers in a small group environment.
Tasks must crosswalk all the way to the Battalion Mission Essential Task List
(METL) and commanders must direct their focus on the Quarterly Training
Guidance.

"[Sergeant’s Time Training] is where you bring it all together. NCOs plan it,
they execute it, they evaluate it and they decide whether or not retraining is
warranted. One day a week for five continuous hours NCOs have all their
soldiers mandated to be present at training."

GEN Eric K. Shinseki

A-2. STT is an excellent tool in preparing our soldiers to fight and win our
Nation’s wars in combat operations. Commanders should set this time aside
exclusively for the NCO leadership to train their soldiers (squads, sections,
crews and teams) on METL related tasks under realistic as possible conditions.
In combat, it will be the first line leaders that ensure steady and precise
execution by our soldiers. NCOs and their soldiers must have the confidence
that their unit can accomplish essential combat skills to standard. From STT
soldiers develop greater confidence in their first line leaders and those leaders
gain more confidence in themselves. Sergeant’s Time Training is our best
opportunity to build that leadership. Therefore, we need to use the time wisely.

WHAT IT IS
A-3. Sergeant’s Time Training is hands-on, practical training for soldiers
given by their NCOs. It provides our NCOs with resources and the authority to

Page

FM 7-22.7

A-2

bring training publications or Technical Manuals to life and to develop the
trust between leader and led to ensure success in combat. In the Active
Component, the chain of command and NCO support channel support this
vital training event by scheduling five uninterrupted hours of STT each week,
usually conducted on Thursday mornings from 0700 – 1200 hours. In the
Reserve Component, STT may be difficult to accomplish during a typical Unit
Training Assembly or even during Annual Training. But even RC units
should plan and conduct STT after mobilization.

WHO CONDUCTS STT

A-4. First line leaders are the primary trainers during STT and should strive
for 100% of their soldier’s present for training. Platoon sergeants assist in the
preparation and execution of the training. Officers provide the METL and
resources (time, personnel and equipment) to evaluate training and provide
feedback to commanders. Senior NCOs should protect this program against
distractions and provide leadership and guidance as necessary to the first line
leader. They must train their soldiers to standard (not to time) oriented on
specific tasks to provide the important one-on-one exchange between NCO
leaders and their soldiers.

WHAT TRAINING OCCURS DURING STT

A-5. NCOs conduct a training assessment and recommend what MOS soldier
task or crew and squad collective training they need to conduct during STT.
Topics are based on the small unit leader’s assessment of training areas that
need special attention. The small unit leader recommends the subjects for
Sergeant’s Time Training at unit training meetings so that the training can be
identified, resourced and rehearsed prior to execution. The commander puts
this training on the training schedule four to six weeks prior to execution.
Schedule resources for the training four weeks before the training.

NCO RESPONSIBILITIES

A-6. Command sergeants major will monitor and provide detailed guidance
for STT, provide technical expertise, check training to ensure standards are
established and maintained and advise both commanders and first sergeants on
their program. Preparation is the key to a successful training session and
program.

A-7. First sergeants will ensure that NCOs scheduled to conduct training do a
risk assessment and rehearse the class prior to training their soldiers.

A-8. Sergeant’s Time Training may be used to train soldiers in a low-density
MOS by consolidating soldiers across battalion / brigade and other
organizations. The senior NCO in a low-density MOS conducts training for
other soldiers holding that MOS even if he doesn’t supervise the soldiers

Sergeant’s Time Training

A-3

directly. Commanders and their NCOs decide on the frequency of low-density
MOS training but it usually occurs once or twice a month. An example for
low-density MOS training is that for supply clerks in a Transportation
Battalion. Even for low-density MOS training, the Battalion CSM and each
first sergeant is responsible for implementation of the program.

WHAT IT IS NOT
A-9. Sergeant’s Time Training is not company or battery time, nor is it a
“round robin” training event. Company / battery annual mandatory training,
physical training, inventories, weapons and routine maintenance should not
occur during this time. STT should be hands on training, involving all soldiers
and that builds proficiency in essential warfighting tasks. Do not have platoon
sergeants as instructors; they should be checking training and ensuring it is
conducted to standard. Your unit should conduct STT regularly except during
extraordinary events like post-operations maintenance or during field training
exercises. You may have minimum essential phone watch, CQs and guards.

A TECHNIQUE
A-10. While many units have their own, unique way of conducting STT, some
aspects are universal. The training will be standard oriented and not time
oriented. Continue training on a task until soldiers are proficient in that task,
that is, they receive a “GO” or perform the task to standard. You should use
the training management cycle when developing and executing your STT. Use
hands-on-training as much as possible. All first line supervisors will maintain
a file with the task, conditions and standards for each task and record each
soldier’s proficiency in those tasks.

A-11. Supervisors maintain a Sergeant’s Time Training Book with a list of
collective and individual tasks their squad/section/team/crew must be
proficient in to support their Battery/Company METL. Rate each task as “T”
(trained), “P” (needs practice), or “U” (untrained). The full text of these tasks
is in the appropriate MTP. This information is essential input for training
assessments and training meetings.

A-12. Sergeant’s Time Training is an NCO led program. The first line
supervisor must be able to justify to the chain of command why he is training a
selected task, such as it was a training weakness during the last FTX. You
should not train on a “T” task before a “U” task. If a supervisor can justify his
training plan, then the training is probably worthwhile and necessary. For
example, units that are not Table VIII qualified must train on those tasks until
qualified. This would be an example of a collective task that is a “U.”

A-13. Have written task, conditions and standards prepared for each training
event. Post the task, condition and standards so that any visitor that enters the

FM 7-22.7

A-4

training site knows what task is you are training and who the instructor is
conducting the class. Additionally, designate a secondary instructor so the
supervisor on site can brief any visitors.

A-14. At the end of Sergeant’s Time Training, the supervisor will assess the
training conducted and make recommendations for future training. If the task
could not be trained to standard, then the supervisor should reschedule the
same task for a future Sergeant’s Time. Leaders should annotate the results of
the STT in their leader books.

A-15. The Sergeant’s Time Training Book should contain as a minimum:
• Unit METL with all collective tasks supporting each METL task and each

individual task supporting each collective task.
• Critical individual tasks, must be accomplished in order to make the

collective task work, must be identified.
• Lesson plan.
• A soldier sign-in accountability status sheet roster.
• A visitor sign-in roster.
• Risk assessment checklist, completed.
• The Sergeant’s Time Training Book must be at your site location at all times

during training.

A-16. Sergeant’s Time Training equipment required at the training location
includes:

• All soldiers are in the same uniform IAW, your unit’s SOP.
• Operational equipment to train on (tank, aiming circle, Launcher/Loader,

etc.)
• Required reference materials.
• Butcher board and writing instruments.
• Visual training aids required.

A-17. An Example Sergeant’s Time Training Timeline:
• 0700 - 1130 instruction / hands-on test/ AAR after each task.
• 1130 - 1200 final AAR, return to unit area.

A-18. You as an NCO and a leader are responsible for conducting Sergeant’s
Time Training to standard and not to time. Your soldiers will rely on you to
provide them with realistic training conducted in a field environment. Don’t
disappoint your soldiers by not being prepared and your STT won’t be a waste
of their time. This is your chance to teach your soldiers those important tasks.
Set the example.

B-1

Appendix B

Army Programs

Transition Assistance ... B-1
Equal Opportunity... B-2
Equal Employment Opportunity …………………………………….B-2
Education.. B-2
Army Substance Abuse Program.. B-3
Army Emergency Relief .. B-4
Quality of Life Programs... B-4

Army Sponsorship Program .. B-4
Better Opportunities For Single Soldiers (BOSS) B-5
American Red Cross.. B-5
Army Community Service (ACS).. B-6
Morale, Welfare and Recreation... B-7
Army Family Action Plan ... B-7

Family Readiness Programs... B-7

B-1. This appendix includes aspects of military programs that include human
resources management, education, community and family support programs.
The Army has entered into a partnership with its soldiers and families to make
available programs and services needed. These are to provide a quality of life
that is equal to that of their fellow Americans. Personnel and community
activities reach all components of the America's Army family. These activities
cover a broad spectrum of programs and services. They extend from the
management of civilian and military personnel to issues related to family
programs. Child and youth services, child abuse or neglect and spouse abuse,
exceptional family members and relocation and transition assistance are often
emotional and routinely demand command attention. The programs directly
impact morale, organizational esprit and personal development. As the Army
becomes a smaller force, it fosters even greater expectations for continued
Quality of Life (QOL) programs.

TRANSITION ASSISTANCE
B-2. The Army Career and Alumni Program (ACAP) serves as the
commander's primary agency for developing, coordinating and delivering
transition employment services. It supports eligible soldiers, DA Civilians and
their families. The ACAP consists of a Transition Assistance Office (TAO)
and a job assistance center. The TAO must be the first step in the transition
process. The TAO provides individual transition plans, integrates installation
services and provides quality control to the transition process. The job
assistance center is the contracted installation service provider delivering job

Page

FM 7-22.7

B-2

search skills and access to a national and local job resource database and
career counseling. Through the services of ACAP, the Army shows that it does
take care of its own. ACAP provides assistance to individuals leaving active
duty as well as DA Civilian employees who are also transitioning to the work
force as private citizens. The Army Community Service provides these
services on installations that do not have ACAP offices.

EQUAL OPPORTUNITY
B-3. The Equal Opportunity (EO) program formulates, directs and sustains a
comprehensive effort to maximize human potential and to ensure fair
treatment for all persons based solely on merit, fitness and capability in
support of readiness. EO philosophy is based on fairness, justice and equity.
Commanders are responsible for sustaining a positive EO climate within their
units. Specifically, the goals of the EO program are to-

• Provide EO for military personnel and family members, both on and off
post and within the limits of the laws of localities, states and host
nations. AR 600-20, Chapter 6 provides further information.

• Create and sustain effective units by eliminating discriminatory
behaviors or practices that undermine teamwork, mutual respect, loyalty
and shared sacrifice of the men and women of America’s Army.

EQUAL EMPLOYMENT OPPORTUNITY
B-4. The Equal Employment Opportunity (EEO) Program has similar goals as
the EO Program but is designed to assist and protect the civilians supporting
the Army and Department of Defense. It ensures equal opportunity in all aspects of
employment for Army civilian employees and applicants for employment. Employment
policies and practices in DA will be free from unlawful discrimination based on race,
color, religion, sex, age, national origin, or handicap. The basic principle of equal
employment opportunity underlies all aspects of the civilian personnel management
program in the Army. The implementation of the program allows civilian
employees to make complaints when they believe they have been
discriminated against. More information is available in AR 690-12 and AR
690-600.

“We want our army to be society’s model of fair treatment. We want to
assure that all soldiers are treated fairly, not because it is necessary but
because it is right.”

SMA Silas L. Copeland

EDUCATION
B-5. The Army Continuing Education System (ACES) provides educational
programs and services to support the professional and personal development of
soldiers, adult family members and DA Civilians. ACES programs help to

Army Programs

B-3

improve the combat readiness of America's Army by expanding soldier skills,
knowledge and aptitudes to produce confident, competent leaders. Education
programs and services support the enlistment, retention and transition of
soldiers. ACES instills the organizational value of education within the Army.
It promotes the professional and personal value of education to the individual
soldier. Education centers provide support for all military, civilian and family
members through local community colleges and universities.

ARMY SUBSTANCE ABUSE PROGRAM
B-6. The Army Substance Abuse Program (ASAP) is a comprehensive
command program providing assistance to active duty and retired service
members and their families with substance abuse problems. Command
involvement throughout the identification, referral, screening and elevation
process is critical. ASAP participation is mandatory for soldiers who are
command referred. Refusal to participate constitutes violation of a direct order.
Soldiers who fail to participate in or fail to respond successfully to
rehabilitation must leave the Army. Soldiers begin rehabilitation through
voluntary (self-referral), command referrals, biochemical, medical and
investigation and apprehension. Commanders must refer all soldiers for an
evaluation if they suspect a problem may exist. This includes knowledge that a
soldier was convicted of Driving While Intoxicated (DWI) off post or out of
state. Referral is not punishment and commanders should not wait until the
matter is resolved in court.

B-7. An ASAP counselor will conduct an initial screening evaluation
interview as soon as possible with any soldier being referred to the ASAP and
will recommend one or more of the following:

• Counseling by the unit commander.
• Referral to another agency such as ACS or Mental Health.
• No ASAP service required.
• Enrollment in ASAP rehabilitation.

B-8. The commander’s attitude and involvement are critical in the
rehabilitation process. The commander must ensure that soldiers suspected of
having substance abuse problems have the chance for evaluation and
treatment. The objectives of rehabilitation are to return the soldier to full duty
as soon as possible and identify those who cannot be rehabilitated.
Rehabilitation of substance abusers is a command responsibility. For more
information see AR 600-85.

FM 7-22.7

B-4

ARMY EMERGENCY RELIEF
B-9. The Army Emergency Relief (AER) is a non-profit organization. It is
dedicated to providing assistance to –

• Active duty soldiers and their dependents.
• Soldiers of the Army National Guard and US Army, Reserve on active duty

for more than 30 days and their dependents.
• Retirees and their dependents.
• Surviving spouses and orphans of soldiers who died while on active duty or

after they retired.

B-10. AER can usually help with emergency needs for: rent, utilities (not
including phone or cable television), food, emergency travel, emergency POV
repair, up front funeral expenses of parents, spouse or child and emergency
medical or dental expenses. AER cannot help with: nonessential needs,
ordinary leave or vacation, fines or legal expenses, debt payments, home
purchases or improvements, purchase, rental, or lease of a vehicle, funds to
cover bad checks and marriage or divorce.

B-11. Active duty soldiers who need assistance may get the appropriate form
(DA 1103) at their unit obtain the commander’s authorization. Unaccompanied
dependents, surviving spouses or orphans, retirees and others not assigned to
or under control of your installation may get forms at the AER office. All
applicants need their military ID card and substantiating documents (i.e., car
repair estimate, rental contract, etc.). Army members can also receive
assistance at any Navy Relief, Air Force Aid Society or Coast Guard Mutual
Assistance Office. If not near a military installation, soldiers can receive
assistance through the American Red Cross. For more information see AR
930-4.

QUALITY OF LIFE PROGRAMS
B-12. Quality of life (QOL) is dedicated to the precept that the Army's number
one operational resource must be taken care of. A number of programs
improve Army Quality of Life.

ARMY SPONSORSHIP PROGRAM

B-13. The Army Sponsorship Program provides the structure for units to
welcome and help prepare soldiers for their new duty station in advance of
their actual arrival. Not only does the program help a soldier learn about his
new assignment but the sponsor (appointed by the commander to assist the
incoming soldier) may also send housing or local schools information to the
incoming soldier. The sponsor is the key to helping the new soldier and his
family get comfortably settled as quickly as possible, thereby putting his mind

Army Programs

B-5

at rest so he can concentrate on his military duties as soon as possible.
Sponsorship programs include the following:

• In-Sponsorship.
• Out-Sponsorship.
• Reactionary Sponsorship.
• Rear Detachment Sponsorship.
• New Manning Systems.
• Unit Sponsorship.

For more information on Army Sponsorship see AR 600-8-8 and your unit
Sponsorship Program proponent.

BETTER OPPORTUNITIES FOR SINGLE SOLDIERS (BOSS)

B-14. Better Opportunities for Single Soldiers (BOSS) is a program that
supports the overall quality of single soldier’s lives. BOSS identifies well-
being issues and concerns by recommending improvements through the chain
of command. BOSS encourages and assists single soldiers in identifying and
planning for recreational and leisure activities. Additionally, it gives single
soldiers the opportunity to participate in and contribute to their respective
communities. The Three Pillars of BOSS are the following:

§ Recreation: Activities may be planned by the BOSS committee or by the
BOSS committee working in conjunction with other Morale, Welfare and
Recreation activities. Soldiers will assume a lead role in planning BOSS
events. Events should be planned that meet the needs and desires of the single
soldiers.

§ Community Service : The BOSS committee may elect to participate in
community programs or projects that make a difference in the lives of others,
in the community and ultimately, in themselves. The service will be
voluntary in nature and in accordance with the installation volunteer program.
The program can be implemented in support of existing or established
volunteer programs or programs developed by the BOSS committee.

§ Quality of Life : For single soldiers, QOL includes those actions soldiers take
that directly or indirectly enhance their morale, living environment, or
personal growth and development. The QOL issue identified or raised during
the BOSS meetings will be directed to the appropriated command or staff
agency for resolution on the installation.

AMERICAN RED CROSS

B-15. Today's American Red Cross service to the armed forces is keeping pace
with the changing military through its network of 900 local chapters and 109
offices located on military installations. Both active duty and community-
based military can count on the Red Cross to provide emergency

FM 7-22.7

B-6

communication services around-the-clock, 365 days a year, keeping the
service member and his/her family in touch across the miles. Although we are
most familiar with the Red Cross messages when there is a family emergency,
the Red Cross also provides access to financial assistance through the military
aid societies, counseling, information and referral and veteran’s assistance.
While not a part of the Department of Defense, Red Cross staff members
deploy along side the military to such areas as Afghanistan, Kosovo, Saudi
Arabia and Kuwait—working and living amongst the troops to ensure they
receive vital Red Cross services. The Red Cross often conducts blood drives
and offers a full menu of disaster and health and safety training courses.
These activities are available to service members and their families at Red
Cross chapters and on military installations. For additional information on Red
Cross programs and services go to www.redcross.org and click on AFES
(Armed Forces Emergency Services) or call toll free 1-877-272-7337.

ARMY COMMUNITY SERVICE (ACS)

B-16. Army Community Service (ACS) centers are the hub for social service
programs designed to meet the needs of the America's Army family. The ACS
mission is to assist commanders in maintaining readiness of individuals,
families and communities within the America's Army family. They do this by
developing, coordinating and delivering services. These services promote self-
reliance, resiliency and stability during war and peace. ACS programs are
increasingly prevention oriented, with an emphasis on working more closely
with commanders. Federal law, executive order and DOD policy mandate
many of the programs provided by ACS. The following ACS programs exist at
Army installations worldwide—

• Mobilization and Deployment Assistance.
• Information, Referral and Follow-up Program.
• Relocation Assistance Program (RAP).
• Consumer Affairs and Financial Assistance Program (CAFAP).
• Family Member Employment Assistance Program (FMEAP).
• Exceptional Family Member Program (EFMP).
• Family Advocacy Program (FAP).
• Pre/Post Mobilization Support.
• Army Family Team Building (AFTB).
• Volunteers.
• Family Readiness Group (FRG) Program.
• Army Family Action Plan Program (AFAP).

“Knowing where to get answers is just as important as having them.”

MSG Douglas E. Freed

Army Programs

B-7

MORALE, WELFARE AND RECREATION

B-17. The Morale, Welfare and Recreation (MWR) program improves unit
readiness by promoting fitness, building morale and cohesion, enhancing
quality of life and providing recreational, social and other support services for
soldiers, civilians and their families. During peacetime, the scope of MWR
includes sports activities, recreation centers, libraries, clubs, bowling centers,
golf centers, outdoor recreation, arts and crafts and entertainment. During war
and operations other than war, the MWR network provides services to the
theater of operations. These services are in the form of unit recreation, library
book kits, sports programs and rest areas at brigade level and higher. Military
and civilian MWR personnel staff these activities and services. The MWR
network also provides facilities such as unit lounges, recreation centers with
snack bars and activity centers for soldiers that house a number of MWR
functions.

ARMY FAMILY ACTION PLAN

B-18. The Army Family Action Plan (AFAP) is input from the people of the
Army to Army leadership. It's a process that lets soldiers and families say
what's working, what isn't AND what they think will fix it. It alerts
commanders and Army leaders to areas of concern that need their attention,
and it gives them the opportunity to quickly put plans into place to work
toward resolving the issues.

• Gives commanders a gauge to validate concerns and measure satisfaction
• Enhances Army’s corporate image
• Helps retain the best and brightest
• Results in legislation, policies, programs and services that strengthen

readiness and retention
• Safeguards well-being

FAMILY READINESS PROGRAMS

B-19. The mission of family readiness programs is to foster total Army family
readiness, as mission accomplishment is directly linked to soldiers' confidence
that their families are safe and capable of carrying on during their absence.
The exchange system provides basic health, hygiene and personal care needs
to soldiers and Army civilians. A wide variety of resources are available to
assist spouses. Access most of these through Army Knowledge Online or your
unit NCO support channel:

• Married Army Couples Program.
• Unit Family Readiness Groups.
• Family Care Plans.
• Army Family Liaison Office.

FM 7-22.7

B-8

• Army Family Team Building.
• Army Family Action Plan Forums.
• Family Program Academies (USAR).
• Spouse’s Guide to BSB and Garrison Commands.
• Army Financial Management.
• Information and Referral programs.
• Budget counseling.
• Emergency Financial Assistance Resources.
• Counseling and Counseling Referrals.
• Child and Spouse Abuse Treatment and Prevention.
• Employment Assistance.
• Exceptional Family Member Program.
• Relocation Assistance.
• Deployment and Mobilization Support.

C-1

Appendix C

Leader Book

C-1. The leader book is a tool for the NCO to maintain up-to-date, easy-to-
reference information on soldiers, training status, maintenance status and
equipment accountability. There are many versions of the leader book both in
official Army publications and on the commercial market. Your unit may have
example forms already. In the following pages you will find example forms
that may be useful in building your leader book.

C-2. Leaders are responsible for providing training assessments to the chain of
command on their soldiers and units. Commanders use these assessments to
make training decisions. The leader book gives leaders a tool that efficiently
tracks soldier, training and equipment status.

C-3. The leader book is a tool for recording and tracking soldier proficiency on
mission-oriented tasks. The exact composition of leader books varies
depending on the mission and type of unit. Use the leader book to:

• Track and evaluate soldiers' training status and proficiency on essential
soldier tasks.

• Provide administrative input to the chain of command on the proficiency of
the unit; for example platoon, squad or crew.

• Conduct soldier performance counseling.

ORGANIZATION
C-4. The organization of the leader book is up to each individual leader. To be
effective they must be well organized and "user friendly." Only essential
training information should be in the leader book. Your unit may require
additional items to this recommended organization:

SECTION 1: Administrative soldier data.
SECTION 2: Training Guidance, Company METL/PLT supporting collective
task list with assessments.
SECTION 3: CTT proficiency (survival skills).
SECTION 4: Essential soldier task proficiency and status.
SECTION 5: Unit collective task proficiency.
SECTION 6: Equipment accountability and status.

FM 7-22.7

C-2

ADMINISTRATIVE SOLDIER DATA

C-5. Administrative soldier data sheets contain everything leaders need to
know about their soldiers. The Standard Army Training System (SATS) can
generate such a list or the leader can make one. Recommended information for
soldier data sheets includes the following:

• Name, rank, age, TIS, TIG, DOR and duty position.
• Current weapon qualification.
• APFT score/date.
• Height/weight data.
• Family data.
• Special medical data.

COMPANY METL/PLT SUPPORTING COLLECTIVE TASK LIST

C-6. Leaders need to maintain copies of both company METL and platoon
supporting collective task lists in their leader books. Having these lists and
current assessments helps leaders select the appropriate individual and
collective tasks that require training emphasis. This list can be in any format
that the leader chooses. A recommended technique is to list the task, the
current assessment and also a "why" for the assessment.

COMMON TASK TEST PROFICIENCY

C-7. Common Task Test (CTT) proficiency is critical information for all
leaders. GO/NO GO data should be recorded for each soldier, along with the
date of the evaluation. Knowing this information allows leaders to select
appropriate opportunity training. Since company headquarters maintain
individual soldiers' DA Forms 5164, leaders must develop their own system
for tracking CTT proficiency.

ESSENTIAL SOLDIER TASK PROFICIENCY

C-8. Leaders select and track the proficiency of MOS-specific tasks that
support the company METL/platoon supporting collective task list. By
knowing the exact status of these essential tasks leaders can quickly identify
weaknesses and plan and conduct training to improve proficiency.

C-9. The Standard Army Training System (SATS) provides assessment sheets
that support some MTPs and ARTEP manuals. If SATS does not have an
automated MTP for a particular unit, then leaders must develop their own
tracking forms. The same information that is found on the SATS form should
be reflected on the self-developed form.

Leader Book

C-3

UNIT COLLECTIVE TASK PROFICIENCY

C-10. Leaders must know the proficiency of their units to perform the
collective tasks and drills that support the platoon supporting collective task
list. Leaders derive section/squad/crew collective tasks from the applicable
MTPs. Units without a published MTP must determine for themselves which
collective tasks and drills support the platoon supporting collective tasks. In
many cases the section/squad/crew collective task list will be identical to the
platoon list.

C-11. SATS does not provide a collective task proficiency tracking form.
Recommended information for collective task proficiency forms includes:

• Collective task.
• Assessment blocks (T-P-U or GO/NO GO).
• Date training last executed.
• Reason for assessment/strategy to improve.
• Training Assessment Model.

SOLDIER COUNSELING FORMS AND STATUS

C-12. Soldier counseling is an essential element of a leader's duties. The leader
book is a natural focal point for performance counseling. Leaders strive to link
counseling to demonstrated performance and the leader book provides the
necessary training information. The extent that counseling can be tracked with
the leader book is the leader's decision. Some leaders may want to maintain the
DA Form 2166-8-1, NCO Counseling Checklist/Record, for each subordinate
NCO and the DA Form 4856-E, Developmental Counseling Form, for each
soldier.

C-13. Another technique is to keep a log of soldier counseling sessions in the
leader book. Leaders still use the leader book to assist in counseling, but
maintain the actual counseling forms in a separate file. This provides the
leader an easy reference for periodic assessments and feedback and tracking
new soldiers’ progress.

EQUIPMENT ACCOUNTABILITY AND STATUS

C-14. This is a listing of sensitive items, vehicles and other key equipment
with the soldier responsible for each and the status of each item. Don’t forget
to check the serial numbers on sensitive items.

LEADER BOOK APPLICATIONS
DAILY EVALUATIONS AND SOLDIER COUNSELING

C-15. Leader books are an integral part of everyday training. Leaders
habitually carry their leader books with them during the training day. Shortly

FM 7-22.7

C-4

after training is evaluated leaders update the appropriate section of their leader
book. By keeping up with the current status of the training of their soldiers,
leaders can give timely and accurate assessments to their leaders.

COMPANY AND PLATOON TRAINING MEETINGS

C-16. Leader books are "part of the uniform" for both company and platoon
training meetings. Accurate leader books add credibility to training
assessments and form the basis for requesting training. Good leader books
serve as a tool for leaders to determine what tasks need training and what tasks
do not.

NOTE:
Leader books are leader business, not inspector's business. They should not be

formally inspected. Their periodic review by the chain of command is appropriate.
Leaders should not lose sight of the purpose of the leader book—that of being a self-
designed tool to assist leaders in tracking the training proficiency of their soldiers.
They come in many shapes and forms; there is no approved solution or format. To

formally inspect them would be inappropriate.

Leader Book

C-5

Example Leader Book Blank Pages

Daily Status Report C-6

Personal Data Sheet C-7

Promotion Data C-8

Counseling Data C-9

Common Task Test Results C-10

Weapon Density and Training Status C-11

Army Physical Fitness Test Data C-12

Vehicle Status C-13

Sensitive Item Data C-14

8 Steps to Training C-15

Chain of Command and NCO Support Channel C-16

Troop Leading Procedures C-18

Five Paragraph Operations Order C-20

Risk Management Matrix C-22

FM 7-22.7

C-6

Example Daily Status Report

ASSIGNED ______________ SICK CALL_________________
ATTACHED ______________HOSPITAL__________________
LEAVE/PASS___________AWOL/DESERTION____________
FIELD DUTY ___________PRESENT FOR DUTY ___________
NAME RANK DUTY STATUS

FM 7-22.7

C-8

Example Promotion Data

NAME RANK DOR ELIGIBLE
DATE

POINTS REMARKS

Leader Book

C-9

Example Counseling Data

NAME RANK DATE
OF LAST

COUNSELING

DATE
OF NEXT

COUNSELING

REMARKS

FM 7-22.7

C-10

Example Common Task Test Results

NAME RANK DATE GO NO
GO

RETEST
DATE

Leader Book

C-11

Example Weapon Density and Training Status

NAME M16 M9 SAW MK 19 M60 NBC

FM 7-22.7

C-12

Example Army Physical Fitness Test Data

NAME RANK AGE PU
Raw/Pts

SU
Raw/Pts

RUN
Raw/Pts

TOT

Leader Book

C-13

Example Vehicle Status

TYPE BUMPER
NUMBER

OPERATIONAL
STATUS

COMMO
STATUS

NEXT SERVICE
DUE

FM 7-22.7

C-14

Example Sensitive Items Data

ITEM SERIAL NUMBER LAST INV REMARKS

Leader Book

C-15

Example 8 Steps to Training

PLAN TRAINING:

TEACH THE TRAINERS:

RECON THE TRAINING SITE:

ISSUE OPORD FOR TRAINING:

REHEARSE TRAINING:

EXECUTE TRAINING:

CONDUCT AAR:

RETRAIN UNTIL STANDARD IS MET:

COMMENTS:

FM 7-22.7

C-16

The Chain of Command and NCO Support Channel

 Chain of Command NCO Support Channel

Commander in Chief: _______________________

Secretary of Defense: _______________________

Chairman, Joint Chiefs: _____________________

Secretary of the Army: ______________________

Army Chief of Staff: _______________________ SMA: ________________________

Theater/MACOM CDR: ____________________ CSM: ________________________

Corps CDR: ______________________________ CSM: ________________________

DIV CDR: _______________________________ CSM: ________________________

BDE CDR: _______________________________ CSM: _______________________

BN CDR: ________________________________ CSM: ________________________

Co/Bty/Trp CDR: __________________________ 1SG: ________________________

PLT LDR: ________________________________ PSG: ________________________

Squad / Section / Team Leader: _______________________

Leader Book

C-17

FM 7-22.7

C-18

Troop Leading Procedures

STEP 1. Receive the Mission . This may be in the form of a Warning Order
(WARNORD), an Operation Order (OPORD), or a Fragmentary Order (FRAGO).
Analyze it using the factors of Mission, Enemy, Terrain, Troops, Time available and
Civilian considerations (METT-TC).

(1) Use no more than one third of the available time for planning and issuing the
operation order.

(2) Determine what are the specified tasks (you were told to accomplish), the
essential tasks (must accomplish to succeed) and the implied tasks (necessary
but not spelled out).

(3) Plan preparation activity backward from the time of execution.

STEP 2. Issue a Warning Order. Provide initial instructions to your soldiers in a
WARNORD. Include all available information and update as often as necessary.
Certain information must be in the warning order:

(1) The mission or nature of the operation.
(2) Participants in the operation.
(3) Time of the operation.
(4) Time and place for issuance of the operation order.

STEP 3. Make a Tentative Plan . Gather and consider key information for use in
making a tentative plan. Update the information continuously and refine the plan as
needed. Use this plan as the starting point for coordination, reconnaissance and
movement instructions. Consider the factors of METT-TC:

(1) Mission. Review the mission to ensure you fully understand all tasks.
(2) Enemy. Consider the type, size, organization, tactics and equipment of the
enemy. Identify the greatest threat to the mission and their greatest vulnerability.
(3) Terrain. Consider the effects of terrain and weather using Observation,
Concealment, Obstacles, Key Terrain and Avenues of Approach (OCOKA).
(4) Troops available. Consider the strength of subordinate units, the characteristics
of weapon systems and the capabilities of attached elements when assigning tasks
to subordinate units.
(5) Time available. Refine the allocation of time based on the tentative plan and
any changes to the situation.
(6) Civilian considerations. Consider the impact of the local population or other
civilians on operations.

STEP 4. Start Necessary Movement. Get the unit moving to where it needs to be as
soon as possible.

STEP 5. Reconnoiter. If time allows, make a personal reconnaissance to verify your
terrain analysis, adjust the plan, confirm the usability of routes and time any critical
movements. Otherwise, make a map reconnaissance.

STEP 6. Complete the Plan. Complete the plan based on the reconnaissance and any
changes in the situation. Review the plan to ensure it meets the commander’s intent and
requirements of the mission.

FM 7-22.7

F-6

Source Notes- 1

Source Notes

These are the sources quoted or paraphrased in this publication, listed
by page number. Where Material appears in a paragraph, both page
and paragraph number are shown. Boldface indicates vignette titles.

Cover photo of Revolutionary War sergeant of the 3rd New Jersey Regiment
courtesy of Roger W. Smith and Delores A. Smith of the 3rd New Jersey
Regiment (re-enactment group affiliated with the Brigade of the American
Revolution).

Cover image of Sergeant of Riflemen rank insignia. For more information on
early NCO rank insignia, see William K. Emerson (LTC, US Army),
Chevrons, Catalog of U.S. Army Insignia, Smithsonian Institution Press,
Washington DC, 1983.

vii Charge to the Noncommissioned Officer. Excerpted from the Department of
the Army Certificate of Promotion, DA Form 4872, Jan 2000.

xi Medal of Honor Citation. Excerpted from the Medal of Honor Citation for
CSM (then SFC) Gary L. Littrell. The South Vietnamese 23rd Ranger Battalion
(the unit CSM Littrell was supporting at the time of the action) was in contact
with elements of three North Vietnamese regiments – over 5000 enemy soldiers
against 430.

Historical Vignettes
xii Sergeant Patrick Gass Vignette -- L.R. Arms, Curator, US Army NCO

Museum, “Sergeant Patrick Gass,” May 2002.
xiii SGT James Rissler Vignette -- SGT James R. Rissler, Interview, 19 June

2002.

Chapter 1 – History and Background
1-3 The section, “The History of the American NCO,” is largely from L.R. Arms,

Curator, US Army NCO Museum, “A Short History of the US Army
Noncommissioned Officer,” 1999.

1-4 Quotation of CSM Cynthia Pritchett, interview, 19 Sep 02.
1-5 Sergeant Brown at Redoubt Number 10, Arnold G. Fisch, Jr. and Robert K.

Wright, Jr., The Story of the Noncommissioned Officer Corps, The Backbone of
the Army. (Washington, DC: Center of Military History, 1989) (hereafter cited
as The Story of the NCO Corps), 216.

1-7 Sergeant William McKinley at Antietam, Story of the NCO Corps, 217.
1-8 The 54th Massachusetts Assault on Fort Wagner, Kim A. O’Connell, “The

54th Massachusetts and the Assault on Fort Wagner.” The Menare Foundation,
http://www.ugrr.org/civil/cw-ess5.htm.

1-9 Buffalo Soldiers and Sergeant George Jordan, excerpted from the Medal of
Honor Citation for Sergeant George Jordan.

1-9 Corporal Titus in the Boxer Rebellion , Story of the NCO Corps, 218.

FM 7-22.7

Source Notes- 2

1-11 Sergeant Patrick Walsh in World War I, Story of the NCO Corps, 219.
1-12 Staff Sergeant Kazuo Otani at Pieve Di St. Luce , excerpted from the Medal

of Honor Citation for Staff Sergeant Kazuo Otani.
1-13 Staff Sergeant John Sjogren at San Jose Hacienda , excerpted from the

Medal of Honor Citation for Staff Sergeant John C. Sjogren.
1-14 Sergeant Ola Mize at ‘Outpost Harry’, excerpted from the Medal of Honor

Citation for Sergeant Ola L. Mize.
1-15 SFC Eugene Ashley at Lang Vei, excerpted from the Medal of Honor Citation

for SFC Eugene Ashley, Jr.
1-16 Story of SMA Wooldridge, in CSM Dan Elder, “Office of the Sergeant Major

of the Army ,” NCO Journal Online, Fall, 2001.
1-18 MSG Gordon and SFC Shughart at Mogadishu, excerpted from Medal of

Honor Citations for MSG Gary I. Gordon and SFC Randall D. Shughart.
1-20 SGT Christine Roberts in Kosovo , from LTG James B. Peake, “Army Medics

Ready for Conflict.” US Medicine, January 2002, 39.
1-21 “Large units are likely…” FM 3-0, Operations, June 2001 (hereafter cited as

FM 3-0), 1-17.
1-22 Quotation of SMA Jack L. Tilley, Twelfth Sergeant Major of the Army, in SSG

Donald Sparks, “Interview: A Talk With Sergeant Major of the Army Jack
Tilley,” NCO Journal, Winter 2001, 15.

1-22 Quotation of GEN John N. Abrams in SPC Michael Scott, "Force Protection
Key to Army XXI Plan," Army News Service, June 23, 1998.

1-23 Quotation from S.L.A. Marshall, Men Against Fire: The Problem of Battle
Command in Future War, (Gloucester, Massachusetts: Peter Smith, 1978),
200.

1-23 Quotation from GEN John A. Wickham, Jr., Collected Works of the Thirtieth
Chief of Staff of the United States Army, (Washington, DC: US Army Center for
Military History, 1996), 23.

1-23 Quotation of GEN Bruce Clarke, DA PAM 600-65, “Leadership Statements and
Quotes,” 1985, 5.

1-24 Quotation of GA Omar N. Bradley, in Military Review, May 1948, 62.
1-24 Quotation of LTG Thomas J. Jackson, in Robert Debs Heinl, Dictionary of

Military and Naval Quotations (Annapolis, MD: US Naval Institute Press,
1988), 151.

1-24 Quotation from GEN J. Lawton Collins, Lightning Joe: An Autobiography,
(Baton Rouge, LA: Louisiana State University Press, 1979), 444.

1-25 Quotation from SMA William Connelly, Sixth Sergeant Major of the Army,
“NCOs: Its Time to Get Tough,” ARMY Magazine (October 1981), 31.

1-25 1-58. “…compels the soldier to fight through…” Proposed definition of the
warrior ethos, “The Army Training and Leader Development Panel (NCO),
Final Report,” 2 April 2002, para 76 (hereafter cited as ATLDP NCO Report).

1-25 Corporal Rodolfo Hernandez on Hill 420, excerpt from the Medal of Honor
Citation for CPL Rodolfo P. Hernandez.

1-26 “Noncommissioned officers, properly…” Report of the Secretary of War, 1888,
142.

1-26 Figure 1-1. Structured Self-development Program Briefing, 14 Dec 01.

Source Notes

Source Notes- 3

1-27 Quotation of Col. Kenneth Simpson and CSM Oren Bevins, Commandant and
CSM, USASMA, Oct 1989.

1-28 Quotation of MSG Henry Caro, Excellence in Leadership Awardee, SMC Class
No. 2, 1974.

1-29 “You must learn more…” The Noncom’s Guide, (Harrisburg, PA: Stackpole
Books, 1948), 16. This was the predecessor to The NCO Guide, 7th Edition, by
the same publisher.

1-29 CSM George D. Mock and SFC John K. D’Amato, “Building the Force: ‘Skill,
Will and Teamwork.’” NCO Journal, Summer 1991, 18.

Chapter 2 – Duties, Responsibilities and Authority of the NCO
2-3 2-4. TC 22-6, The Army Noncommissioned Officer Guide, November 1990

(hereafter cited as TC 22-6), 5.
2-4 2-6. FM 22-600-20, The Army Noncommissioned Officer Guide, March 1980

(hereafter cited as FM 22-600-20, 1980), 24.
2-4 Quotation from Drill Sergeant Karl Baccene, “It’s Tough to Be the First

Domino,” ARMY, FEB 1971, 41.
2-5 Quotation from SMA Leon L. Van Autreve, Fourth Sergeant Major of the

Army, in “The Army’s SMAs from the Beginning to the Present.” NCO
Journal, Summer 1994, pp. 10-11.

2-5 2-9. FM 6-22 (FM 22-100), Leadership, August 1999 (hereafter cited as FM 6-
22), 2-23.

2-5 2-11, 2-12. DA Pamphlet 600-25, “NCO Development Program,” April 1987
(hereafter cited as DA PAM 600-25, 1987), 12.

2-6 “Rank is a badge…” DA Pam 360-1, “Know Your Army,” 1957 (hereafter cited
as DA PAM 360-1, 1957), 6.

2-7 Quotation from SMA Richard A. Kidd, Ninth Sergeant Major of the Army, in
“The Army’s SMAs from the Beginning to the Present,” NCO Journal, Summer
1994, 13.

2-7 2-22. AR 600-100, “Army Leadership,” 17 September 1993, 1.
2-7 Quotation from SMA Glen E. Morrell, Seventh Sergeant Major of the Army,

"What Soldiering is All About," ARMY, Oct 1986, 41.
2-7 2-23. AR 600-20, “Army Command Policy,” 13 May 2002 (hereafter cited as

AR 600-20), 12.
2-8 “As a leader…” FM 22-100, Army Leadership (1983) (hereafter cited as FM 22-

100, 1983), 89.
2-8 2-26. AR 600-20, 16.
2-8 Quotation of CSM Clifford R. West, CSM, US Army Sergeants Major

Academy, 10 June 2002.
2-9 2-30. MCM, 2002, II-18.
2-11 2-34. FM 22-5, Drill and Ceremonies, December 1986, 7-15.
2-11 2-34. AR 1-201, “Army Inspection Policy,” 17 May 1993, pp. 2-3.
2-13 “Correct errors in the use…” FM 22-10, Leadership (1951), 28.
2-16 2-46. FM 22-600-20, The Army Noncommissioned Officer Guide, November

1986 (hereafter cited as FM 22-600-20, 1986), 46.

FM 7-22.7

Source Notes- 4

2-16 2-47. FM 22-600-20, 1980, 44.
2-17 2-52. AR 600-20, 12.
2-17 2-53. FM 22-600-20, 1980, pp. 17-18.
2-18 2-54. FM 22-600-20, 1986, 23.
2-18 2-55. AR 600-20, 12.
2-19 Quotation of CSM J. F. La Voie, in Ernest F. Fisher, Jr., Guardians of the

Republic (New York, NY: Ballantine Books, 1994), 395.
2-19 2-59. DA PAM 600-25, 1987, 12.
2-21 2-62, 2-65. DA PAM 600-25, 1987, 13.
2-22 Quotation from SMA Jack L. Tilley, Twelfth Sergeant Major of the Army,

“Thoughts and Concerns,” Sergeant Major of the Army Website,
http://www.army.mil/leaders/SMA/thoughts.htm.

2-22 2-69. DA PAM 600-25, 1987, 23.
2-23 2-70. FM 22-600-20, 1986, 3.

Chapter 3 – Leadership

3-2 Figure 3-1. FM 6-22, 1-3.
3-2 “Leadership is influencing…” FM 6-22, 1-4.
3-3 Quotation from SMA Robert E. Hall, Eleventh Sergeant Major of the Army, in

"Keep the faith….” The NCO Journal, Winter 97-98, 12.
3-3 Quotation of GA Omar N. Bradley, quoted by SMA Glen E. Morrell, Seventh

Sergeant Major of the Army, "NCOs Are the ‘Vital Link in the Chain of
Command.’" ARMY, Oct 1985, 65.

3-4 Quotation from MSG Frank K. Nicolas, “Noncommissioned Officer,” Infantry,
JAN 1958, 70.

3-4 Quotation from ADM James Stockdale, in address to the Graduating Class of
1979 at The Citadel, Charleston, SC; DA PAM 600-65, “Leadership Statements
and Quotes,” Nov 1985, 28.

3-5 Quotation from GEN John N. Abrams, "Developing Soldiers Now and into the
Future" AUSA Green Book 2001-2002, 85.

3-5 3-9. FM 6-22, 1-6.
3-5 Quotation from GEN Matthew B. Ridgway, "Leadership," in Military

Leadership: In Pursuit of Excellence, edited by Robert L. Taylor and William
E. Rosenbach (Boulder, CO: Westview Press, Inc., 1984), 27.

3-6 Quotation from GEN Eric K. Shinseki, Chief of Staff of the Army, in an address
to 25th Annual George C. Marshall ROTC Awards Seminar, Lee Chapel,
Washington & Lee University, 19 April 2002.

3-6 3-14. FM 6-22, 4-13.
3-7 Quotation from LTG Harold G. Moore, US Army (retired), “Battlefield

Leadership,” www.lzxray.com/battle.htm.
3-7 3-17. FM 1, The Army, 14 June 2001 (hereafter cited as FM 1), 1-1.
3-7 3-18. FM 1, 3-1.
3-8 Quotation from CSM Mary E. Sutherland, interview, 16 Sep 02.

Source Notes

Source Notes- 5

3-8 Quotation from MSG (Ret) Roy Benavidez, “MSG (Ret) Roy Benavidez: A
Real American Hero.” NCO Journal, Spring 1996, 11

3-10 3-24. FM 6-22, 1-7.
3-10 Quotation from CSM Clifford West, CSM, US Army Sergeants Major

Academy, 10 June 2002.
3-11 3-26. Proposed definition of mentoring, ATLDP NCO Report, para 110.
3-11 Quotation from CSM Anthony Williams, in Phil Tegtmeier, “Staying Power,”

The NCO Journal, Winter 2002, 15.
3-11 3-28. FM 6-22, 5-16.
3-12 3-31. FM 6-22, 5-19.
3-12 Quotation of SMA George W. Dunaway, Second Sergeant Major of the Army,

Center of Military History Interview, 1990, 60.
3-12 3-32. FM 6-22, 5-20.
3-13 Figure 3-2. FM 6-22, 5-21.
3-14 NCO Recognition. TRADOC Regulation 600-14, “Sergeant Audie Murphy

Club (SAMC) Program,” 1 February 1999, 12.
3-14 3-33. FM 1, 3-1.
3-14 Quotation of LTG McNair by GEN Eisenhower, DA PAM 600-65, 7.
3-14 “The discipline on which…” The Old Sergeant’s Conferences, 1930, 64.
3-15 “Men like to serve…” TGGS Special Text No. 1, Leadership for the Company

Officer, (1949), 144.
3-15 3-36. AR 600-20, 15.
3-15 C Company, 3-504th PIR at Renacer Prison, Center for Army Lessons

Learned, Combat Training Center Bulletin, September 1990, 4-1.
3-16 Quotation from GEN George S. Patton, Sr., “3rd US Army Letter of Instruction

No. 2,” 3 April 1944.
3-16 The Deployment, Center for Army Lessons Learned, Newsletter, Sep 1993, 2.
3-17 3-42. FM 6-22, 3-18.
3-17 Quotation from LTG William M. Steele, “Training and Developing Army

Leaders,” Military Review, July-August 2001.
3-17 3-43. FM 6-22, 1-9.
3-18 Quotation from SMA Julius Gates, Eighth Sergeant Major of the Army, "NCOs:

Maintain the Momentum." Field Artillery, Dec 1987, 46.

Chapter 4 – Training
4-1 “Noncommissioned officers train soldiers…” FM 25-101, Battle Focused

Training, Sep 1990 (hereafter cited as FM 25-101), 3-1.
4-3 Quotation from CSM A. Frank Lever, III, interview, 30 Sep 02.
4-4 Quotation from SGT Michael Davis, "Sergeants on Training." Sergeants’

Business, Jul-Aug 1988, 13.
4-6 Figure 4-1. FM 25-101, 3.
4-6 Corporal Sandy Jones in World War I, in Laurence Stallings, The

Doughboys: The Story of the AEF (New York, NY: Harper & Row, 1963), 318.

FM 7-22.7

Source Notes- 6

4-7 Quotation from CSM Bobby Butler, "Iron Time Training." Army Trainer , Fall
1989, 9.

4-9 Quotation from SSG Ray H. Duncan, “The Value of Military Training.” US
Army Recruiting News, 1 March 1925, 12.

4-10 The 555th Parachute Infantry – ‘Triple Nickles,’ in Bradley Biggs, The Triple
Nickles, Archon Books, an imprint of The Shoe String Press, Inc. Hamden,
Connecticut, 1986.

4-11 Quotation from SMA William O. Wooldridge, First Sergeant Major of the
Army, "So You’re Headed for Combat." Army Digest, Jan 1968, pp. 6-11.

4-11 Quotation of SFC Lydia Mead, The NCO Journal, Spring 1993, 6.
4-12 Quotation from MSG Jose R. Carmona, "Only a Trained Instructor Can Teach."

ARMY, Jan 1968, 74.
4-12 Quotation of CSM Mary E. Sutherland, interview, 16 Sep 02.
4-13 “Carefully planned, purposeful and effective training…” DA Pam 22-1,

Leadership (1948), 33.
4-15 SSG Michael Duda in Desert Storm, in Center for Army Lessons Learned,

“Vignette: Operation Desert Storm: Actions on Day G + 3,” CALL Newsletter
92-4, October 1992.

4-16 Quotation from SSG Rico Johnston, "Battle Drills." Army Trainer , Fall 1981,
14.

4-17 4-47. AAR Steps from TC 25-20, A Leader’s Guide to After-Action Reviews, 30
Sep 93, 4.

4-17 “AARs are one of the best…” Center for Army Lessons Learned, NCO Lessons
Learned, Oct 1989, 11.

4-18 4-51. Platoon Training Meeting Agenda from TC 25-30, A Leader’s Guide to
Company Training Meetings, 27 Apr 94, (hereafter cited as TC 25-30), 12.

Chapter 5 – Counseling and Mentorship
5-3 5-3. Requirement for counseling in AR 600-20, 6.
5-4 Quotation from CSM Anthony Williams, in Phil Tegtmeier, “Staying Power,”

The NCO Journal, Winter 2002, 15.
5-4 Figure 5-1. FM 6-22, C-2.
5-5 Quotation from CSM Daniel E. Wright, "Tips for Leaders." Field Artillery, Jun

1995, 3.
5-6 Quotation from COL David Reaney, Command, Leadership and Effective Staff

Support, 1996, 159.
5-6 Figure 5-2. FM 6-22, C-17.
5-7 Quotation from SGM Randolph Hollinsworth, in The NCO Corps on

Leadership, the Army and America: Quotes for Winners, 2nd Ed. (Washington
DC: The Information Management Support Center, January 1998), 18.

5-10 “[Helping] soldiers cope with…” FM 22-600-20, 1980, pp. 33, 35.
5-11 “Performance counseling informs…” DA Pam 623-205, “The NCO Evaluation

Reporting System ‘In Brief,’" 1988, 6.
5-12 5-28. AR 623-205, “Noncommissioned Officer Evaluation Reporting System,”

15 May 2002, 3.

Source Notes

Source Notes- 7

5-16 Quotation from CSM A. Frank Lever, III, interview, 30 Sep 02.
5-16 “To be an effective mentor…” DA Pam 600-25, 18.
5-16 “One of the most important…” CSM Larry W. Gammon, “The Mentor and

Mentoring.” Quartermaster Professional Bulletin, Spring 2001.
5-17 Figure 5-4. DA PAM 600-XX (Draft), “Army Mentorship,” undated.
5-17 Quotation of CSM Cynthia A. Pritchett, in Patrick A. Swan, “’Knowledge

Warriors’ amass at Symposium.” ArmyLink News, 4 April, 2002.
5-18 Figure 5-5. CSM Christine E. Seitzinger, “NCO Mentorship.” The NCO Journal

Online, Fall 1997.
5-18 Quotation from SMA William G. Bainbridge, Fifth Sergeant Major of the Army

Top Sergeant: The Life and Times of Sergeant Major of the Army William G.
Bainbridge, (New York, NY: Ballantine Books, 1995), 346.

5-19 Quotation from CSM Christine E. Seitzinger, “NCO Mentorship.” The NCO
Journal Online, Fall 1997.

Appendix A – Sergeant’s Time Training
A-1 Quotation from GEN Eric K. Shinseki, in SSG Tami Lambert, “GEN Shinseki

promoted to NCO,” PAO, HQUSAREUR, US Army Europe News Release,
October 2000.

Appendix B – Army Programs
B-2 Quotation from SMA Silas L. Copeland, Third Sergeant Major of the Army,

“Let’s Build a Better Army,” Soldier, Jul 1971, 5.
B-6 Quotation from MSG Douglas E. Freed, “Learning to Lead,” Army Trainer , Fall

1987, 30.

Appendix C – Leader Book
C-1 C-4. Organization of the leader book from TC 25-30, B-3.

Appendix F – NCO Induction Ceremony
F-1 F-1. The ceremony outline shown here developed by CSM Dan Elder by

melding many Army units’ versions, http://www.squad-leader.com.
F-1 Quotation form SMA William G. Bainbridge, Fifth Sergeant Major of the

Army, “First and Getting Firster,” Army, Oct 1975, 24.
F-4 Quotation from CSM Joshua Perry, “Regimental Command Sergeant Major,”

Military Police, Dec 1990, 5.

F-5 History of the NCO Creed from CSM Dan Elder and CSM Felix
Sanchez, “The History of the NCO Creed,” NCO Journal, Summer
1998.

FM 7-22.7

Source Notes- 8

Glossary-1

Glossary

The glossary list acronyms and abbreviations used in this manual.
AR 310-50 lists authorized abbreviations and brevity codes.

1SG First Sergeant
AAR After-Action Review
AC Active Component
ACES Army Continuing Education System
ACAP Army Career and Alumni Program
ACCP Army Correspondence Course Program
ACS Army Community Service
ACT American College Test
ADM Admiral
AER Army Emergency Relief
AFAP Army Family Action Plan
AFTB Army Family Team Building
AKO Army Knowledge Online
APFT Army Physical Fitness Program
ANCOC Advance Noncommissioned Officers Course
AR Army Regulation
ARNG Army National Guard
ARTEP Army Training Evaluation Program
ARTEP MTP Army Training Evaluation Program Mission Training Plan
ASAP Army Substance Abuse Program
AT Annual Training
ATLS Advanced Trauma Life Support
ATRRS Army Training and Requirements Resource System
AWOL absent without leave
BARS BNCOC Automated Reservation System
BNCOC Basic Noncommissioned Officers Course
BOSS Better Opportunities for Single Soldiers
BSB Base Support Battalion
BSC Battle Staff Course
CA Combat Arms
CAFAP Consumer Affairs and Financial Assistance Program
CLEP College Level Examination Program
CMF Career Management Field
COL Colonel
CPL Corporal
CQ Charge of Quarters
CS Combat Support
CSM Command Sergeant Major
CSMC Command Sergeant Major Course
CSS Combat Service Support
CTT Common Task Testing
CW2 Chief Warrant Officer 2
DA Department of the Army
DANTES Defense Activity for Non-Traditional Education Support
DA PAM Department of the Army Pamphlet

FM 7-22.7

Glossary-2

D-Day Execution Date of Any Military Operation
DOD Department of Defense
DOR Date of Rank
DWI Driving while intoxicated
EEO Equal Employment Opportunity
EFMP Exceptional Family Member Program
EO Equal Opportunity
EPMS Enlisted Personnel Management System
FAP Family Advocacy Program
FM Field Manual
FMEAP Family Member Employment Assistance Program
FRAGO Fragmentary Order
FRG Family Readiness Group
FSC First Sergeant Course
FTX Field Training Exercise
GEN General
HMMWV High Mobility Medium Wheeled Vehicle
IAW In Accordance With
ID Identification
LDP Leader Development Program
LTG Lieutenant General
LZ Landing Zone
MACOM Major Army Command
MCM Manual for Courts Martial
MEDEVAC Medical Evacuation
METL Mission Essential Task List
METT-TC Mission, Enemy, Terrain, Troops, Time and Civilian

Considerations
MILES Multiple Integrated Laser Engagement System
MKT Mobile Kitchen Trailer
MOS Military Occupational Specialty
MSG Master Sergeant
MTP Mission Training Plan
MWR Moral, Welfare, and Recreation
NATO North Atlantic Treaty Organization
NBC Nuclear Biological Chemical
NCO Noncommissioned Officer
NCOA Noncommissioned Officer Academy
NCODP Noncommissioned Officer Development Program
NCOER Noncommissioned Officer Evaluation Report
NCOERS Noncommissioned Officer Evaluation Reporting System
NCOES Noncommissioned Officer Education System
NCOIC Noncommissioned Officer In-Charge
NCOPD Noncommissioned Officer Professional Development
NMC Nonmission Capable
OC Observer Controller
OCOKA Observation, Concealment, Obstacles, Key terrain, Avenues of

approach
ODCSOPS Office of the Deputy Chief of Operations
ODSCPER Office of the Deputy Chief of Staff Personnel

Glossary

Glossary-3

OOTW Operations Other Than War
OPFOR Opposing Forces
OPORD Operation Order
“P” Needs Practice
(P) Promotable
PCC Pre-combat Checks
PCI Pre-combat Inspections
PDF Panamanian Defense Force
PDM Professional Development Model
PERSCOM Personnel Command
PFC Private First Class
PIR Parachute Infantry Regiment
PLDC Primary Leadership Development Course
PLT Platoon
PMCS Preventive Maintenance Checks and Services
PMOS Primary Military Occupational Specialty
POV Privately Owned Vehicle
PSG Platoon Sergeant
PZ Pickup Zone
QOL Quality of Life
RAP Relocation Assistance Program
RC Reserve Component
Ret. Retired
SAT Scholastic Assessment Test
SATS Standard Army Training System
SFC Sergeant First Class
SGM Sergeant Major
SGT Sergeant
SMA Sergeant Major of the Army
SMC Sergeants Major Course
SOP Standing Operating Procedure
SPC Specialist
SSG Staff Sergeant
STP Soldier Training Publication
STT Sergeants Time Training
“T” Trained
TA Tuition Assistance
TABE Test of Adult Basic Education
TADSS Training Aids, Devices, Simulators, and Simulations
TAO Transition Assistance Office
TAPES Total Army Performance Evaluation System
TIG Time in Grade
TIS Time in Service
TOW Tube Launched, Optically Tracked, Wire-Guided Missile
TM Technical Manual
TRADOC US Army Training and Doctrine Command
TTP Tactics, Techniques, and Procedures
T&EO Training and Evaluation Outline
“U” Untrained
UCMJ Uniform Code of Military Justice

FM 7-22.7

Glossary-4

UN United Nations
US United States
USAR United States Army Reserve
USASMC United States Army Sergeants Major Course
USC United States Code
VIP Very Important Person
WARNORD Warning Order
WO1 Warrant Officer 1
WWI World War 1
WWII World War 2

Bibliography-1

Bibliography

The bibliography lists field manuals by new number followed by old
number. These publications are sources for additional information on
the topics in this Field Manual.

JOINT PUBLICATIONS
Most joint publications are available online at http://www.dtic.mil/doctrine/jel/

Joint Doctrine Encyclopedia . 16 Jul.1997.

ARMY PUBLICATIONS
Most Army doctrinal publications are available online at the Reimer Digital
Library (http://155.217.58.58/atdls.htm).

ARMY REGULATIONS (AR)

AR 27-10. Military Justice. 20 Aug 1999.
AR 310-25. Dictionary of United States Army Terms. 21 May 1986.
AR 600-20. Army Command Policy. 15 Jul 1999.
AR 600-100. Army Leadership. 17 Sep 1993.
AR 635-200. Enlisted Personnel. 26 Jan 1996.
AR 690-600. Equal Employment Opportunity Discrimination Complaints. 18

Sep 1989.
AR 690-950. Career Management. 18 Aug 1988.

DEPARTMENT OF THE ARMY PAMPHLETS (DA PAM)

DA Pam 10-1. Organization of the US Army . 14 Jun 1994.
DA Pam 350-58. Leader Development of America’s Army . 13 Oct 1994.
DA Pam 350-59. Army Correspondence Course Program Catalog . 1 Oct 2000.
DA Pam 600-25. US Army Noncommissioned Officer Professional Development

Guide. 30 Apr 1987.
DA Pam 623-205. The Noncommissioned Officer Evaluation Reporting System. 29

Jun 1988.
DA Pam 690-400. Total Army Performance Evaluation System (TAPES). 1 Jun

1993.

FIELD MANUALS (FM)

FM 1 (100-1). The Army . 14 Jun 1994.
FM 1-04.10 (27-10). The Law of Land Warfare. 15 Jul 1976.
FM 2-22.4 (34-54). Counterintelligence. 30 Jan 1998.
FM 3-0 (100-5). Operations. 14 Jun 2001.
FM 3-05.30 (33-1). Psychological Operations. 19 Jun 2000.
FM 3-05.40 (41-10). Civil Affairs Operations. 14 Feb 2000.

FM 7-22.7

Bibliography-2

FM 3-05.70 (21-31). Survival. 5 Jan 1992.
FM 3-07.2 (100-35). Force Protection. TBP.
FM 3-07.3 (100-23). Peace Operations. 30 Dec 1994.
FM 3-07.7 (100-19). Domestic Support Operations. 1 Jul 1993.
FM 3-11.19 (3-19). NBC Reconnaissance. 19 Nov 1993.
FM 3-11.4 (3-4). NBC Protection. 21 Feb 1996.
FM 3-11.5 (3-5). NBC Decontamination. 17 Nov 1993.
FM 3-11.7 (3-7). NBC Field Handbook . 29 Sep 1994.
FM 3-19.30 (19-30). Physical Security. 8 Jan 2001.
FM 3-2 (21-20). Physical Fitness Training . 1 Oct 1998.
FM 3-21.18 (21-18). Foot Marches. 1 Jun 1990.
FM 3-21.5 (22-5). Drill and Ceremonies. 8 Dec 1986.
FM 3-21.6 (22-6). Guard Duty. 15 Jan 1975.
FM 3-21.75 (21-75). Combat Skills of the Soldier. 3 Aug 1984.
FM 3-25.26 (21-26). Map Reading and Land Navigation. 20 Jul 2001.
FM 3-34.1 (5-102). Countermobility. 14 Mar 1985.
FM 3-34.112 (5-103). Survivability. 10 Jun 1985.
FM 3-34.330 (5-33). Terrain Analysis. 8 Sep 1992.
FM 3-35 (100-17). Mobilization, Deployment, Redeployment and

Demobilization . 28 Oct 1992.
FM 3-35.5 (100-17-5). Redeployment. 29 Sep 1999.
FM 3-97.11 (90-11). Cold Weather Operations. 12 Apr 1968.
FM 3-100.14 (100-14). Risk Management. 23 Apr 1998.
FM 4-0 (100-10). Combat Service Support . 3 Oct 1995.
FM 4-01.30 (55-10). Movement Control. 9 Feb 1999.
FM 4-02.51 (8-51). Combat Stress Control in Theater Operations. 29 Sep

1994.
FM 4-25.10 (21-10). Field Hygiene and Sanitation . 21 Jun 2000.
FM 4-25.11 (21-11). First Aid for Soldiers. 27 Oct 1988.
FM 4-25.12 (21-10-1). Unit Field Sanitation Team. 25 Jan 2002.
FM 4-100.9 (100-9). Reconstitution. 13 Jan 1992.
FM 5-0 (101-5). Staff Organization and Operations. 31 May 1997.
FM 6-22 (22-100). Army Leadership. 31 Aug 1999.
FM 6-22.5 (22-9). Combat Stress. 23 Jun 2000.
FM 7-0. Training the Force. 21 Oct 2002.
FM 7-1 (25-101). Battle Focus Training. 30 Sep 1990.
FM 7-15. Army Universal Task List (AUTL). TBP.
FM 22-9. Soldier’s Performance in Continuous Operations. 12 Dec 1991.
FM 22-51. Leader’s Manual for Combat Stress Control. 29 Sep 1994.
FM 27-14. Legal Guide for Soldiers. 16 Apr 1991.
FM 101-5-1. Operational Terms and Graphics. 30 Sep 1997.

Bibliography

Bibliography-3

SOLDIER TRAINING PUBLICATIONS (STP)

STP 21-1 SMCT. Soldiers Manual of Common Tasks, Skill Level 1 . Oct 2002.
STP 21-24-SMCT. Soldiers Manual of Common Tasks, Skill Levels 2-4. Oct

2002.

TRAINING CIRCULARS (TC)

TC 21-3. Soldier’s Handbook for Individual Operations and Survival in Cold-
Weather Areas. 17 Mar 1986.

TC 21-7. Personal Financial Readiness and Deployment Handbook . 17 Nov
1997.

TC 25-10. A Leader’s Guide to Lane Training. 26 Aug 1996.
TC 25-20. A Leader’s Guide to After-Action Reviews. 30 Sep 1993.
TC 25-30. A Leader’s Guide to Company Training Meetings. 27 Apr 1994.
TC 90-1. Training in Urban Operations. 1 Apr 2002.

US ARMY TRAINING AND DOCTRINE COMMAND PUBLICATIONS

TRADOC Reg 350-10. Institutional Leader Educational Training . 12 Aug
2002.

TRADOC Reg 350-18. The Army School System (TASS). 28 May 2000.
TRADOC Pam 525-5. Force XXI Operations. 1 Aug 1994.
TRADOC Pam 525-100-4. Leadership and Command on the Battlefield,

Noncommissioned Officer Corps. 28 Feb 1994.

MISCELLANEOUS GOVERNMENT PUBLICATIONS
MCM. Manual for Courts Martial United States. 2002.

FM 7-22.7

Bibliography-4

Index-1

Index

Entries are by paragraph numbers unless page is specified

54th Massachusetts Regiment, page 1-8
555th Parachute Infantry, page 4-12

A
AAR, 4-46

Four Parts, 4-47
Abrams, GEN John N., pages 1-22, 3-5
Abstract of Infantry Tactics, 1-9
Afghanistan, 1-41, pages, 1-3, 1-21
Al Qaeda, 1-41
Alcohol and Drug Control Officer, B-5
Adjutant, 1-10
American College Test (ACT), 1-71f
American Revolution, 1-3- 1-6
ANCOC, 1-63
Army Birthday, page 1-1
Army Counseling Program, 5-8

Effective 5-8
Four Elements, 5-8
Characteristics of Effective
Counseling, 5-7 (fig 5-1)
Assess the Plan of Action, 5-10

Army Career and Alumni Program,
(ACAP) B-2

Army Community Service (ACS), B-15
Army Continuing Education system

(ACES), 1-71, B-4
Army Correspondence Course Program

(ACCP), 1-71j
Army Emergency Relief (AER), B-8
Army Knowledge Online (AKO), 1-71b,
Army Leadership, 3-4
Army Leadership Framework, 3-43 (fig

3-1)
Army Programs, B-1

Transition Assistance, B-2
Equal Opportunity/Equal
Employment Opportunity
(EO/EEO), B-3
Education, B-4
Army Substance Abuse Program
(ASAP), B-5--B-7
Army Emergency Relief (AER),
B-8

Army Regulation (AR) 600-20, B-3
Army Regulation (AR) 600-85, B-8
Army Regulation (AR), 690-600, B-4
Army Training and Education Program,

1-59 (fig 1-1)
Army Transformation, 1-48
Army Values, 1-50 -- 1-58
Army Women, 1-28
Ashley, SFC Eugene, page 1-15
Assessments, 4-42

Leader, 4-42
Unit, 4-43
Tools, 4-45

Leader Book, 4-45
Battle Rosters, 4-45

Army Training Requirement and
Resources System (ATRRS), 1-71a

Authority, 2-19-- 2-21
Types, 2-21
Command 2-22- 2-23
General Military, 2-24-- 2-26
Delegation of Authority,
2-27-- 2-31
Types of Sources, 2-27-- 2-29

B
Badge of Military Merit, 1-7
Backbone of the Army, 2-46, F-10
Bainbridge, SMA William G., page 5-18
Balkans, The, 1-40
Basic Noncommissioned Officer Course

(BNCOC), 1-61
Battle Drills, 4-40

Characteristics of, 4-40
Battle Focus Training, 4-4
Battle Staff Course (BSC), 1-34
Be, Know, Do, 3-6-- 3-32

Be, 3-7-- 3-9
Know, 3-10-- 3-19
Do 3-20-- 3-32

Benavidez, MSG (USA Ret) Roy
(MOH), page 3-8

Better Opportunities for Single Soldiers
(BOSS), B-14

FM 7-22.7

Index-2

Blue Book, 1-3
BNCOC Automated Reservation System

(BARS), 1-62
Bradley, General of the Army Omar N.,

page 1-24, 3-33
Brown, Sergeant William, page 1-5
Buffalo Soldier, page 1-9

Sergeant George Jordan, page 1-9

C
C Co. 3-504th PIR, page 3-16
Camp Bondsteel, page 1-7
Career Management Field (CMF), 1-71f
Carney, Sergeant William H., page 1-8
Center for Army Lessons Learned

(CALL), page 4-17
Chain of Command, 2-20, 2-28, 2-35,

2-39, 2-48, 2-50, 2-53, 4-7, 4-19,
4-35, 5-15, 5-21, pages 3-7, 3-9,
3-10

Character, 3-6-- 3-7
Chevrons, 1-21
Chief of Staff Intent, STT, A-1
Civil War, 1-11

Post Civil War Era 1-14
Colors and Color Guards,

pages 2-20-- 2-21
CSM Responsibility,

 pages 2-20-- 2-21
Color Sergeant, pages 2-20-- 2-21

Commander’s Assessment, 4-42
Command Sergeant Major and Sergeant

Major, 2-59-- 2-61
Command Authority, 2-22
Command Responsibility, 2-16
Command Sergeants Major Course

(CSMC), 1-34
Commissioned Officers Duties, 2-42

(fig 2-5)
Common Task Test Proficiency, C-7
Congress, 1-19, 2-20, 2-27
Connelly, SMA William, page 1-25
Constitution, 1-50, 2-20, 2-28,
Containment, 1-32
Contemporary Ops Environment, 1-43,

1-44, 1-45
Continental Army, pages 1-1- 1-4
Copeland, SMA Silas L., page B-2
Corporal Titus, page 1-9

Counseling and Mentorship, 5-1
Counseling 5-2

Definition, 5-2
Counseling Process, 5-9

Four Stages, 5-9
Counseling Session Example, pages

5-13-- 5-15, 5-20
Counseling Styles, 5-7

Characteristics, 5-7 (fig 5-1)
Courage, 1-57, 3-16, 5-6,
Crew Drills, 4-41

D
D-Day, 6 June 1944, 1-27
Defense Activity for Non-Traditional

Education Support (DANTES),
1-71

Deployment, The, page 3-16
Developmental Counseling, 5-11--5- 21

Types, 5-11
Major Aspects of, fig 5-2
Event Oriented, 5-12
Counseling For Specific Instances,
5-13
Action Taken, 5-14
Reception and Integration, 5-15
Counseling Points, fig 5-3
Crisis Counseling, 5-16
Referral Counseling, 5-17, 5- 18
Promotion Counseling, 5-19
Adverse Separation Counseling,
5-20

Discipline, 3-33-- 3-38, page 3-15--3-16
Douglass, Frederick, page 1-8
Drills, 4-38--4-39

Types, 4-39
Duda, Staff Sergeant Michael, page 4-15
Dunaway, SMA George W., page 3-12
Duties of Commissioned Officers, 2-42

(fig 2-5)
Duties of NCOs (Von Steuben), 1-4,

2-46 (fig 2-7)
Duties of Warrant Officers, 2-46

(fig 2-6)
Duties, Responsibility, and Authority,

2-5
Duty, 2-6

Types, 2-10
Specified, 2-11

Index

Index-3

Directed, 2-12
Implied, 2-13

E
Enlisted Retirement, 1-19
Education, 1-29, 1-34, 1-59, 1-60, 1-70,

5-8,
Equal Employment Opportunity, B-4
Equal Opportunity, B-3
Essential Soldier Task Proficiency,

pages C-8
Event Oriented Counseling, 5-12

Examples, 5-12

F
Fieldcraft Know, 3-13
Field Manual 22-100, page 5-2
Field Officer, 1-10
First Sergeant Course (FSC), 1-34
Floyd, Sergeant Charles, page xii
Freed, MSG Douglas E., page B-6
Full Spectrum Operations, 1-42

G
Gammon, CSM Larry W., page 5-16
Gass, Sergeant Patrick, page xii
Gates, SMA, Julius W., page 3-18
General Military Authority, 2-24
Grenada, 1-36
Gordon, Master Sergeant Gary I., page

1-18
Gulf War, The, 1-37

H
Haiti, 1-39
Hall, SMA Robert E., page 3-3
Hayes, President Rutherford B., page

1-7
Hernandez, Corporal Rodolfo P., page

1-25
History of the NCO Creed, page F-5
Hollingsworth, SGM Randolph S, page

5-7
I

Ia Drang Valley, 1-1

Individual Responsibility, 2-18
Individual Training, 4-3
Information Environment, 1-46
Inspections and Corrections, 2-32-- 2-33

Types, 2-34
First Line Leaders, 2-33

Intended and Unintended Consequences,
3-39-- 3-42

Internet Resources List, page D-1
Institutional Training, 1-59- 1-64
Integrated Army, 1-30

J
Jones, Corporal Sandy E., page 4-6
Jordan, Sergeant George, page 1-9

K
Kidd, SMA Richard A., page 2-7
Korea, 1-30
Kosovo, 1-40
Kuwait, 1-37

L
La Voie, CSM J. F., page 2-19
Lang Vei, page 1-15
Leader Concerns in Training,

4-33-- 4-34
Leader Development Process, 1-59

Three Pillars, 1-59
Leader’s Responsibility, 4-5
Leader Book, C-1

Example forms, pages C-6-- C-24
Leaders’ Role in Training, 4-15-- 4-16

Exchange Information, 4-15
Demand Soldiers Achieve Training
Standards, 4-15
Assess the Results in the AAR,
4-15
Planning, 4-17-- 4-21

Short Range, 4-17
Preparation, 4-22-- 4-27
Execution, 4-28
Standards, 4-32

Leadership, 3-1
First Line of, 3-2
Learned, 3-4
Attributes, 3-6

FM 7-22.7

Index-4

Be, 3-7-- 3-9
Know, 3-10-- 3-19
Do 3-20-- 3-32

Leadership Positions, page 2-3
Assuming, 2-1, (fig 2-1), 2-3
(fig 2-2)

Lever, CSM A. Frank III, pages 4-3,
5-16

Lewis and Clark Expedition, page xii
Little Round Top, 1-1
Littrell, CSM (USA Ret) Gary L., pages

ix - xi
Lowe, Percival, page 1-6
Lundy’s Lane, page xii

M
Master Sergeant, 2-62
McKinley, President William, page 1-7
Medal of Honor, page xi
Mentorship, 5-33

Defined, 5-33
Effective Mentor, 5-34
Developmental Relationship, 5-35
Development Model (fig 5-4)
Sustain Mentorship, 5-37
Characteristics, 5-38 (fig 5-5)
Of Officers, 5-39
Building of the Future, 5-40

Military Life on the Frontier, 1-15
Marriages, 1-16
Barracks, 1-17
Handbooks, 1-17
Pay, 1-18

Mission, Enemy, Terrain, Troops, and
Time (METT-T), 4-39

Mission Essential Task List (METL),
4-3-- 4-6
Battle Focus, 4-4
Collective Task, 4-3
Individual Training, 4-3
Leader/Soldier Task Selection,

4-10
METL Crosswalk, 4-6
METL Integration, 4-7

Platoon, Squad Collective Task,
4-8

STP, MTP, SM, 4-12
Planning, 4-17-- 4-21

Short Range, 4-17

Long Range, 4-17
Near Term Planning, 4-19

Preparation, 4-22-- 4-27
Training Assessment, 4-42
Training Execution, 4-28
Training Meetings, 4-18

Battalion/Company, 4-18
Platoon/Squad/Section, 4-19

Training Preparation, 4-22-- 4-24
Training Schedules, 4-20

Approval, 4-20
Signature, 4-20

Task Approval Matrix, 4-12, (fig 4)
Mize, Sergeant Ola L., page 1-14
Mock, CSM George D., page 1-29
Mogadishu, 1-1, page 1-18
Monte Damiano, Italy, 1-27
Morale, Welfare, and Recreation

(MWR), page B-17
Morrell, SMA Glen E., page 2-7
Multiple Integrated Laser Engagement

System (MILES), 4-23

N
NCO

Charge, page vii
Creed, Back Cover
Duties, 2-46 (fig 2-7)
Education, 1-29, 1-34
Education System (NCOES),
1-60-- 1-64
Evaluation Report (NCOER),
5-26- 5-28
History, 1-1
Induction Ceremony Sample, F-1
Manual, 1909, 1-20
Mentorship of Officers, 5-39
Primary Trainer Responsibility,
4-30
Professional Development, 1-59
Reading List, page E-1
Recognition, page 3-14
Role in Training, 4-53
Transition, page 1-32
Vision, page viii

NCO Ranks, 2-57-- 2-70
Sergeant Major of the Army ,
2-57-- 2-58

Index

Index-5

Command Sergeant Major and
Sergeant Major, 2-59-- 2-61
First Sergeant and Master Sergeant,
2-62-- 2-64
Platoon Sergeant and Sergeant First
Class, 2-65-- 2-67
Section, Squad and Team Leaders,
2-68-- 2-69

NCO Ranks Insignia, 1-8-- 1-10
Modern, 1-21

NCO Support Channel, 2-50-- 2-56
In Addition, 2-52
Assist Chain of Command, 2-55

NCO’s Make It Happen, 4-29
Noncommissioned, Commissioned, and

Warrant Officer Relationship,
2-41-- 2-46

Noncommissioned Officer Development
Program (NCODP), 1-67

O
Omaha Beach, 1-1
On The Spot Corrections, 2-35

Guidelines, fig 2-3
Steps, fig 2-4

On The Spot Inspections, 2-38
Steps, 2-38

On The Spot Praise, 2-36
Operation

Allied Force, 1-40
Anaconda, 1-41
Desert Storm, 1-37
Enduring Freedom, 1-41
Just Cause, 1-36
Restore Hope, 1-38
Support Hope, 1-38
Uphold Democracy, 1-39
Urgent Fury, 1-36

Operational Assignments, 1-59
Opportunity Training, 4-37
Otani, Staff Sergeant Kazuo, page 1-12
Outpost Harry, page 1-14

P
Panama, 1-36
Park, Sergeant, page 2-13
Performance and Professional Growth

Counseling, 5-22

Performance, 5-22-- 5-25
Professional Growth, 5-29-- 5-32

Platoon Sergeant and Sergeant First
Class, 2-65-- 2-67

Primary Leadership Development
Course (PLDC), 1-60

Pre-Combat Checks (PCCs), 2-39
Pre-Combat Inspections (PCIs), 2-39
Pre-Execution Checks, 2-39
Pritchett, CSM Cynthia A., pages 1-4,

5-17
Pride, 3-33
Professional Development Models

(PDM), 1-71
Purple Heart, 1-7
Pusan Perimeter, page 1-3
Putting It Together, 3-43-- 3-44

Q
Quality Of Life Programs (QOL), B-11

Army Sponsorship, B-12
Better Opportunities For Single

Soldiers (BOSS), B-13
American Red Cross, B-14
Army Community Service (ACS),

B-15
Morale, Welfare, and Recreation

(MWR), B-16
Family Readiness Groups (FRG),

B-17
Resources, B-17

R
Regulations, 1-3, 1-16, 2-29
Regulations for the Order and Discipline

of Troops of the United States, 1-3
Responsibility, 2-14-- 2-15

Command, 2-16-- 2-17
Individual, 2-18

Realism, Training, 4-33
Reading List, page E-1

Recommended Professional
Reading List for NCOs, page E-1

Revolution, 1-3
Risk Assessment, 4-35

Assessment Card, pages C-22,
C-23

Rissler, Sergeant James R., page xiii

FM 7-22.7

Index-6

Roberts, Sergeant Christine, page 1-20
Rwanda, 1-1, 1-38

S
Safety, 4-35
Scholastic Assessment Test (SAT),

1-71f
Section, Squad and Team Leader,

2-68-- 2- 69
Selection of collective Task, 4-6
Self-Development, 1-68- 1-69

Education Activities to Support,
1-70

Self-awareness, 3-17
Self-confidence, 3-16
Senior NCO Responsibility in Training,

4-1
Serbia, 1-40
Sergeant Audie Murphy Club, page 3-14
Sergeant First Class, 2-66
Sergeant Major, 2-61
Sergeant Major of the Army, 1-33,

2-57-- 2-58
Sergeant Morales Club, page 3-14
Sergeant’s Time Training, 4-35,

A-1-- A-5
NCO Responsibilities, A-6-- A-8
Do’s and Don’ts, A-9
A Technique, A-10-- A-16

STT Books, A-15
STT Equipment, A-16
STT Timeline, A-17
Supervisor’s Sergeant’s Time Book, A-

11
Shahi-Kot, page xiii
Shinseki, GEN Eric K., pages 3-6, and

A-1
Shughart, Sergeant First Class Randall

D., page 1-18
Sjogren, Staff Sergeant John, page 1-13
Somalia, 1-38
Special Mention Positions, 2-47-- 2-49

Platoon Sergeant, 2-47
Squad, Section, and Team Leader,
2-48

St. Mihiel, 1-1
Standard Army Training System

(SATS), C-9
Standards in Training, 4-32

Sutherland, CSM Mary E., pages 3-8,
4-12

T
Tactics, Techniques and Procedures

(TTP), 4-39
Taliban, 1-41
Team Building Stages, 3-31, page 3-13,

(fig 3-2)
Test of Adult Basic Education (TABE),

1-71f
Three Pillars of NCOPD, The, 1-59
Tilley, SMA Jack L., pages viii, 1-22,

2-22,
Titus, Musician Corporal Calvin P.,

page 1-9
Training, page 4-1

NCO’s Role, 4-1
Training Aids, Devices, Simulator and

Simulations (TADSS), 4-23
Training Assessment, 4-42
Training Meetings, 4-48-- 4-53

Battalion/Companies, 4-47
Platoon, 4-48-- 4-51

Training Preparation, 4-21
Rehearse, 4-21
Review, 4-21

Transition Assistance Office (TAO), B-
2

Triple Nickles, (The 555th Parachute
Infantry), page 4-10

Tools, 4-42
Troop Leading Procedures, 3-22

Outline, pages C-18-- C-20
Tuition Assistance (TA), 1-71e

U
US Army Sergeants Major Course

(USASMC), 1-64

V
Valley Forge, 1-1
Van Autreve, Fourth SMA Leon L. page

2-5
Vietnam, 1-32
Von Steuben, Baron Friedrich, 1-3,

1-20, 1-35, 5-1, F-10

Index

Index-7

W

Walsh, Sergeant Patrick, page 1-11
Warrior ethos, 1-58
West, Clifford R., pages 2-8, 3-10
Williams, CSM Anthony, pages 3-11,
5-4

X - Y - Z
Yugoslavia, 1-40

FM 7-22.7

Index-8

Notes-1

Notes

FM 7-22.7

Notes-2

Notes

Notes

Notes-3

Notes

FM 7-22.7

Notes-4

Notes

Notes

Notes-5

Notes

FM 7-22.7

Notes-6

Notes

FM 7-22.7 (TC 22-6)
23 DECEMBER 2002

By order of the Secretary of the Army:

 ERIC K. SHINSEKI
 General, United States Army

Chief of Staff

Official:

 JOEL B. HUDSON
 Administrative Assistant to the
 Secretary of the Army

 0233102

DISTRIBUTION:

Active Army, Army National Guard, and US Army Reserve: To be
distributed in accordance with the initial distribution number 111058,
requirements for
FM 7-22.7.

No one is more professional than I. I am a
Noncommissioned Officer, a leader of soldiers. As a

noncommissioned officer, I realize that I am a member
of a time honored corps, which is known as “the

Backbone of the Army.” I am proud of the Corps of
Noncommissioned Officers and will at all times

conduct myself so as to bring credit upon the Corps,
the military service and my country regardless of the

situation in which I find myself. I will not use my grade
or position to attain pleasure, profit or personal safety.

Competence is my watch-word. My two basic
responsibilities will always be uppermost in my mind –
accomplishment of my mission and the welfare of my

soldiers. I will strive to remain technically and
tactically proficient. I am aware of my role as a

noncommissioned officer. I will fulfill my
responsibilities inherent in that role. All soldiers are
entitled to outstanding leadership; I will provide that

leadership. I know my soldiers and I will always place
their needs above my own. I will communicate

consistently with my soldiers and never leave them
uninformed. I will be fair and impartial when
recommending both rewards and punishment.

Officers of my unit will have maximum time to
accomplish their duties; they will not have to
accomplish mine. I will earn their respect and

confidence as well as that of my soldiers. I will be loyal
to those with whom I serve; seniors, peers and

subordinates alike. I will exercise initiative by taking
appropriate action in the absence of orders. I will not
compromise my integrity, nor my moral courage. I will
not forget, nor will I allow my comrades to forget that

we are professionals, Noncommissioned Officers,
leaders!

Creed of the
Noncommissioned Officer

	FM 7-22.7 (TC 22-6)
	Cover
	Table of Contents
	Chapter 1 History and Background
	Chapter 2 Duties, Responsibilities and Authority of the NCO
	Chapter 3 Leadership
	Chapter 4 Training
	Chapter 5 Counseling and Mentorship
	Appendix A Sergeant's Time Training
	Appendix B Army Programs
	Appendix C Leader Book
	Appendix D Internet Resources
	Appendix E NCO Reading List
	Appendix F NCO Induction Ceremony
	Source Notes
	Glossary
	Bibliography
	Index
	Notes
	Authentication
	Back Cover

