
TRAINING SUPPORT PACKAGE (TSP)

	I.

	II.

TSP Number/
400-P-1001

	III.

	IV.

Title
Identify the Historical Progression and Significant Contributions of the Noncommissioned Officer Corps.

	V.

	VI.

Task Number(s)
400-022-1001
/Title(s)
Identify the Historical Progression and Significant Contributions of the Noncommissioned Officer Corps.

	VII.

	VIII.

Effective
24 June 1998
Date
	IX.

	X.

Supersedes
P205, History of the NCO, August 1993
TSP(s)
	XI.

	XII.

TSP User
The following course uses this TSP:

Course Number(s)
Course Title(s)

600-00-PLDC
Primary Leadership Development Course

	XIII.

	XIV.

Proponent
The proponent for this TSP is the U.S. Army Sergeants Major Academy.
	XV.

	XVI.

Comments/
Send comments and recommendations on DA Form 2028 (Recommended Changes to
Recommen-
Publications and Blank Forms) directly to:
dations
ATTN ATSS DCP

COMDT USASMA

BLDG 11291 BIGGS FLD

FT BLISS TX 79918-8002

	XVII.

	XVIII.

Foreign
The Lesson Developer in coordination with the USASMA foreign disclosure authority Disclosure
has reviewed this lesson. This lesson is releasable to foreign military students from all Restrictions
requesting foreign countries without restrictions.

	XIX.

	XX.

PREFACE

	XXI.

	XXII.

Purpose
This training support package provides the instructor with a standardized lesson plan for teaching the task listed in Section I.

	Task number
	400-022-1001

	Task title
	Identify the Historical Progression and Significant Contributions of the Noncommissioned Officer Corps

	Conditions
	A small unit leader responsible for 5 to 10 soldiers.

	Standards
	Identify the role of the noncommissioned officer existing during the pre-Revolutionary period, the Revolutionary War, the War of 1812, World War I, World War II, the Korean War, Vietnam War, and as it exists today and correctly answer 70 percent or more of the questions on the end of course exam.

	XXIII.

	XXIV.

	This TSP

Contains
	Table of Contents
	Page

	Lesson
	Preface
	2

	
	Section I, Administrative Data
	3

	
	Section II, Introduction
	5

	
	 Terminal Learning Objective: - Identify the Historical Progression and Significant Contributions of the Noncommissioned Officer Corps.
	6

	
	Section III- Presentation
	7

	
	 A - Enabling Learning Objective A - Identify the role of the noncommissioned officer existing in the pre-Revolutionary War period.
	7

	
	 B - Enabling Learning Objective B - Identify the role of the noncommissioned officer during the Revolutionary War.
	8

	
	 C - Enabling Learning Objective C - Identify the role of the noncommissioned officer during the War of 1812.
	10

	
	 D - Enabling Learning Objective D - Identify the role of the noncommissioned officer during the Civil War.
	11

	
	 E - Enabling Learning Objective E - Identify the role of the noncommissioned officer during World War I.
	13

	
	 F - Enabling Learning Objective F - Identify the role of the noncommissioned officer during World War II.
	14

	
	 G - Enabling Learning Objective G - Identify the role of the noncommissioned officer during the Korean conflict.
	15

	
	 H - Enabling Learning Objective H - Identify the role of the noncommissioned officer during the Vietnam conflict.
	16

	
	 I - Enabling Learning Objective I - Identify the role of the noncommissioned officer as it exists today.
	18

	
	Section IV- Summary
	21

	
	Section V- Student Evaluation
	25

	Appendixes
	A. Viewgraph Masters
	A-1

	
	B. Test(s) and Test Solution(s)
	B-1

	
	C. Practical Exercise and Solution(s)
	NA

	
	D. Student Handout(s)
	D-1

	XXV.

	XXVI.

IDENTIFY THE HISTORICAL PROGRESSION AND SIGNIFICANT

CONTRIBUTIONS OF THE NONCOMMISSIONED OFFICER CORPS

24 June 1998

	XXVII.

	XXVIII.

SECTION I
ADMINISTRATIVE DATA

	XXIX.

	XXX.

All Courses
The following courses teach this TSP to standard
Including This

Lesson
Course Number
Course Title

600-00-PLDC
Primary Leadership Development Course

	XXXI.

	XXXII.

Task(s)
This lesson teaches or supports the following Tasks: None
Taught or

Supported

	XXXIII.

	XXXIV.

Reinforced
This lesson reinforces the task listed in the following table: None.
Task(s)
	XXXV.

	XXXVI.

Academic
This lesson requires the following academic hours:
Hours

Peacetime

Mobilization

Hours/Methods

Hours/Methods

3.0/CO

3.0/CO

Test

/

/

Test Review

/

/

Total Hours

3.0

3.0

	XXXVII.

	XXXVIII.

Test Lesson
The lesson listed below will test the students on the material in this lesson:

Number
End of course exam
	XXXIX.

	XL.

Prerequisite
None
Lesson
	XLI.

	XLII.

Clearance
There is no clearance or access requirement for this lesson.
and Access
	XLIII.

	XLIV.

	XLV.

	XLVI.

References
The following table lists the references for this lesson:

	Number
	Title
	Date
	Para No.
	Additional Information

	DA Pam 600-25
	US Army Noncommissioned Officer Professional Development Guide
	30 Apr

1987
	All
	

	TC 22-6
	The Army Noncommissioned Officer Guide
	23 Nov

1990
	Chap 3
	

	
	The Noncommissioned Officer (Image of an Army in Action)
	1989
	Chap 1
	Center of Military History, United States Army Washington, D.C.

	
	The Story of the NCO Corps (The backbone of the Army)
	1989
	Chap 1
	Center of Military History, United States Army, Washington, D.C.

	
	Time Honored Professionals (The NCO Corps Since 1775)
	1989
	Chap 1 & 2
	Center of Military History, United States Army, Washington, D.C.

	XLVII.

	XLVIII.

Student
Before class—
Study
(Read Student Handout 1.
Assignments

During class—

(Apply proper note taking skills to enable them to correctly answer the exam questions pertaining to this lesson.

After class—

(None

	XLIX.

	L.

Instructor
(A primary instructor.
Requirements

(A small group leader.

	LI.

	LII.

	LIII.

	LIV.

Additional
None
Personnel

Requirements

	LV.

	LVI.

Equipment
Overhead viewgraph projector.
Required

for Instruction
	LVII.

	LVIII.

Materials

Required
Instructor materials— None.

Student materials--

(Pen/pencil.

(Note pad.

(Student handout 1.

	LIX.

	LX.

Classroom,
A classroom suitable for small group instruction for each group of 8 students.
Training Area,

and Range

Requirements
	LXI.

	LXII.

Ammunition
None
Requirements

	LXIII.

	LXIV.

Instructional
None
Guidance

	LXV.

	LXVI.

Lesson
The following individuals have reviewed and approved this lesson for publication and Plan
incorporation into the Primary Leadership Development Course (PLDC).
Approval

Name
Rank
Position
Date

Benjamin M. Stevens

GS-9
Training Specialist, PLDC

Billy R. Williams

SGM
CourseChief, PLDC

Wilbert Holifield

SGM
Chief, Course Development Division

	LXVII.

	LXVIII.

SECTION II
INTRODUCTION

Method of instruction: LE/SG

Instructor to student ratio is: 1:8

Time of instruction: 00:00 to 00:05

Media used: None

	LXIX.

	LXX.

	LXXI.

	LXXII.

Motivator
Although NCOs today receive better training and are more professional than ever before, the achievements of your predecessors have contributed much to your career. Get to know them, and you will see that the NCOs of the past are as much your comrades in arms as the men and women you train with in the Primary Leadership Development Course (PLDC) today. You will become the NCO the Army looks upon to train, test, judge, reward, and punish soldiers of today as well as in the future.

	LXXIII.

	LXXIV.

Terminal
At the completion of this lesson, you will--
Learning

Objective

NOTE: Inform the students of the following terminal learning objective (TLO) requirements.

	Action:
	Identify the Historical Progression and Significant Contributions of the Noncommissioned Officer Corps.

	Condition:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the role of the noncommissioned officer existing during the pre-Revolutionary period, the Revolutionary War, the War of 1812, the Civil War, World War I, World War II, the Korean War, Vietnam War, and as it exist today.

.

	LXXV.

	LXXVI.

Safety
None.
Requirements

	LXXVII.

	LXXVIII.

Risk
Low.
Assessment

Level
	LXXIX.

	LXXX.

Environmental
None
Considerations
	LXXXI.

	LXXXII.

Evaluation
The end of course exam contains questions from this lesson and you must correctly answer 70 percent or more of the questions to receive a GO.

NOTE: Inform the students how, when, and where their evaluation will take place to include length of test and minimum passing score. Also, any retest allowed.

	LXXXIII.

	LXXXIV.

Instructional
The historical evolution of the noncommissioned officer is one full of pride and tradition. Lead-in
The opening line of the NCO creed, " no one is more professional than I," is not only a

promise and a pledge to yourself and the people of the United States of America, it is

also a pledge to all noncommissioned officers who came before you that their service

and sacrifice was not in vain. Their commitment to the high ideals of this country--our

constitution and the defense of freedom and America—is the history of the United

States Army. You are following in the footsteps of those great NCOs who prepared the

	LXXXV.

	LXXXVI.

	LXXXVII.

	LXXXVIII.

way for you. You can honor yourself and them by getting to know the historical

progression and significant contributions of the noncommissioned officer corps.
	LXXXIX.

	XC.

SECTION III
PRESENTATION
	XCI.

	XCII.

A.
ENABLING LEARNING OBJECTIVE A

NOTE: Inform the students of the enabling learning objective requirements.

	
	Action:
	Identify the role of the noncommissioned officer existing in the pre-Revolutionary War period.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the roots of the noncommissioned officer, and the militia structure existing in colonial America before the Revolutionary War.

Learning Step/ Activity 1,

Method of Instruction: CO/SG

Instructor to student ratio: 1:8

Time of instruction: 00:05 to 00:15

Media used: None

1. We can trace the lineage of the NCO back to the Roman Legions. In the Roman Legions, exceptional legionnaires commanded ten soldiers and assisted commanders of one hundred men. These legionnaires supervised training and performed administrative and logistical support tasks. After the fall of the Roman Empire, we again find a reference to noncommissioned officers during the reign of Charles VII of France (1445). Senior NCO’s in standing armies were "corporals" or "lance corporals." Other nations developed this same system by the first quarter of the 18th century

2. Colonial America blended the traditions of the French and Prussian armies along with the British traditions into a unique American institution. This process of selective modeling became apparent when the colonists created militia forces to protect themselves, and it applied to their use of noncommissioned officers as well. The European noncommissioned officers were the enforcers of camp discipline and the only authority figures in constant contact with the troops. There was a huge social distance between the aristocratic officer corps and the men—both NCOs and private soldiers. This social gap, combined with Old World military tactics, placed very strict limitations on the lives of noncommissioned officers.

3. European noncommissioned officers merely brow beat the soldiers to stand fast in the line of battle despite horrific casualties. The first fighting between the colonists and British troops in the American Revolution involved militia units. In the immediate aftermath of the skirmishes at Lexington and Concord in April 1775, the New England colonies raised separate armies. In June 1775 the Continental Congress assumed responsibility for these troops, as well as others raised in New York, and formed a national force of ten (later thirteen) companies of "expert riflemen."

	XCIII.

	XCIV.

	XCV.

	XCVI.

(REF: The Story of the Noncommissioned Officer Corps, p 3.)

NOTE: Conduct a check on learning and summarize the learning activity.

Question: Colonial America blended the traditions of which armies into a unique American institution?

Answer: French, Prussian, and British (ELO 1, p 10, para 2).

	XCVII.

	XCVIII.

B.
ENABLING LEARNING OBJECTIVE B

NOTE: Inform the students of the enabling learning objective requirements.

	Action:
	Identify the role of the noncommissioned officer during the Revolutionary War.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the role of Baron Frederick William von Steuben, the NCOs role in a typical infantry regimental staff, a typical infantry company, and the role of the covering sergeant.

Learning Step/ Activity 1,

Method of Instruction: CO/SG

Instructor to student ratio: 1:8

Time of instruction: 00:15 to 00:30

Media used: VIS-1 thru VIS-2

1. By 1776 a typical infantry regiment had a regimental staff and eight companies. The staff consisted of:

SHOW VA-1, REVOLUTIONARY REGIMENTAL STAFF.

	REVOLUTIONARY REGIMENTAL STAFF
 (THREE FIELD OFFICERS.

 (SIX STAFF OFFICERS.

 (FOUR STAFF NCOs:

 A SERGEANT MAJOR.

 A QUARTERMASTER SERGEANT.

 TWO LEAD MUSICIANS

	XCIX.

	C.

	CI.

	CII.

REMOVE VA-1

2. The sergeant major served as the regiment’s ranking noncommissioned officer and provided administrative assistance to the regimental adjutant. The quartermaster sergeant provided logistical support to quartermasters in the field. The two senior musicians trained the company fifers and drummers and were responsible for signal functions on the battlefield. When at full strength a typical infantry company consisted of ninety members. Each company had:

SHOW VA-2, REVOLUTIONARY COMPANY

	REVOLUTIONARY COMPANY
 (FOUR OFFICERS.

 (FOUR SERGEANTS.

 (TWO MUSICIANS (A FIFER AND A DRUMMER).

 (EIGHTY "RANK AND FILE" SOLDIERS (FOUR CORPORALS

 AND SEVENTY-SIX PRIVATES).

REMOVE VA-2

3. Rank and file refers to those men who stood in the line of battle, (ranks parallel to the line, files perpendicular) carrying muskets. The fifer and drummer, (classified as NCOs) were in charge of battlefield communications

4. Each infantry company for administrative purposes contained four squads. These men formed into two ranks of ten files each, with the corporal serving as the file closer in the rear of the formation and the sergeant performing the same function on the flank.

5. In 1778 a Prussian volunteer, Baron Frederick William von Steuben, arrived at General George Washington’s camp at Valley Forge. Steuben possessed considerable military skills. Published at Washington’s direction, Steuben’s Regulations for the Order and Discipline of the Troops of the United States (1779) established the principle that the company commander select the noncommissioned officer and they be responsible to the company commander, subject to the approval of the battalion or regimental commander. Due to this process, it was not until World War II that a noncommissioned officer could transfer from the regiment that had accepted his enlistment to another and retain his grade. In other words, no NCO could transfer in grade from the regiment that had accepted his enlistment to another without the permission of the General-in-Chief of the Army, a permission seldom sought or granted, therefore the stripes remained with the regiment.

	CIII.

	CIV.

	CV.

	CVI.

6. Steuben’s Regulations also aided the NCO’s growth as an instructor of soldiers. Popularly known as the Blue Book because of the color of the first edition, this manual covered all aspects of infantry service and stressed NCO responsibilities for the care, discipline, and training of the men, both in garrison and in the field, areas which Steuben had found weak in the Continental Army. It also directed the company’s senior, or first, sergeant to keep a Company Descriptive Book. This document listed the name, age, height, place of birth, and prior occupation of every enlisted man in the unit. The Army maintained similar books into the first years of the century, finally replacing them with other documents describing the individual soldier. The Blue Book also introduced a new emphasis on the noncommissioned officer’s battlefield role that enhanced his status and further distinguished him from his British counterpart.

(REF: The Story of the Noncommissioned Officer Corps, p 4)

NOTE: Conduct a check on learning and summarize the learning activity.

Question: What was the first point in time that an NCO could transfer from one regiment to another and retain his grade?

Answer: World War II (ELO 2, p 14, para 4).

	CVII.

	CVIII.

C.
ENABLING LEARNING OBJECTIVE C

NOTE: Inform the students of the enabling learning objective.

	
	Action:
	Identify the role of the noncommissioned officer during the War of 1812.

	Conditions:
	A Small Unit Leader Responsible For 5 T0 10 Soldiers.

	Standard:
	Identify The Contribution Of Brigadier General Winfield Scott And The Role Of The Color Sergeant.

Learning Step/ Activity 1,

Method of instruction: CO/SG

Instructor to student ratio: 1:8

Time of instruction: 00:30 to 00:45

Media used: VIS-3

During the War of 1812, the need for army discipline equal to its European rivals again became apparent. The NCOs played a key role in the vigorous training required to turn civilians into soldiers capable of maintaining the linear formations and volley fire tactics typical of warfare in that period. In 1815 Brigadier General Winfield Scott published his Rules and Regulations for the Field Exercise and Maneuvers of Infantry (later revised at the direction of Secretary of War John C. Calhoun), which replaced Steuben’s earlier Regulations. Scott’s book put particular stress on the importance of swift movement from the column of march to linear formation on the battlefield. In executing this maneuver the color guard, led by the color sergeant, played the key role, maintaining the proper alignment and cadence that enabled the men to hold their ranks.

	CIX.

	CX.

	CXI.

	CXII.

SHOW VA 3, THE COLOR SERGEANT

	THE COLOR SERGEANT
 (LED THE COLOR GUARD.

 (MAINTAINED PROPER ALIGNMENT AND

 CADENCE.

 (FOCAL POINT ON WHICH THE MEN DRESSED.

REMOVE VA-3

The color sergeant, with his guard of from five to eight corporals, therefore became the focal point on which the men dressed, wheeled, and advanced into battle. The emergence of the color sergeant, who replaced the commissioned ensign in carrying the flag, clearly and significantly enhanced the noncommissioned officer’s role in combat.

(REF: The Story of the Noncommissioned Officer Story, p 6-7.)

NOTE: Conduct a check on learning and summarize the learning activity.

Question: What was the focal point on which soldiers dressed, wheeled on, and advanced into battle formation?

Answer: The color sergeant (ELO 3, p 17, first para).

	CXIII.

	CXIV.

D.
ENABLING LEARNING OBJECTIVE D

NOTE: Inform the students of the enabling learning objective requirements.

	
	Action:
	Identify the role of the noncommissioned officer during the Civil War.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify how staff NCOs served in a typical regiment and company, and the change in the NCO’s role dictated by Major General Silas Casey.

Learning Step/ Activity 1,

Method of instruction: CO/SG

Instructor to student ratio: 1:8

Time of instruction: 00:45 to 00:50

Media used: VIS-4

1. The Civil War marked a radical change in American warfare; it brought the total war concept to America. This war required a large number of draftees and the launching of

	CXV.

	CXVI.

	CXVII.

	CXVIII.

massive military campaigns. It would end in trench warfare outside Petersburg, Virginia. During this war, noncommissioned officers led the skirmishers which preceded and followed each major unit. Noncommissioned officers carried the flags and regimental colors of their units. To serve as the color bearers, the major target of every enemy marksman, was a badge of special bravery in the nineteenth century Army.

2. During the Civil War both regular and volunteer full-strength regiments consisted of ten companies, although volunteer units varied considerably in other respects from state to state. The Regular regimental NCO staff consisted of:

SHOW VA-4, CIVIL WAR REGIMENTAL NCO STAFF.

	CIVIL WAR REGIMENTAL NCO STAFF
 (A SERGEANT MAJOR.

 (A QUARTERMASTER SERGEANT.

 (A COMMISSARY SERGEANT.

 (A HOSPITAL STEWARD AND,

 (TWO MUSICIANS.

3. Major General Silas Casey foresaw the heavy battlefield losses and published a third manual, U.S. Army Infantry Tactics for the Instructions, Exercises, and Maneuvers of the Soldier, a Company, a Line of Skirmishers, Battalion, Brigade, or Corps D’ Armee. His book soon superseded the earlier books although they prescribed a similar role for the noncommissioned officer. Casey and Scott emphasized the color sergeant’s role in controlling unit cadence and direction, however, Casey’s manual envisioned situations in which senior sergeants would have to take command of units on the spot when all officers became casualties. He insisted that all NCOs receive training in giving commands, based on the fact, that the design for linear formations were for men carrying smoothbore muskets. With soldiers now armed with rifled muskets, which had much greater accuracy, casualties were certain to be horrendous unless tactics changed. The gradual elimination of linear tactics after the Civil War redefined the NCO’s combat leadership role.

(REF: The Story of the Noncommissioned Officer Corps, p 8-10)

NOTE: Conduct a check on learning and summarize the learning activity.

Question: What were the NCOs who carried the regimental and unit flags referred to as?

Answer: Color bearers (ELO 4, pg 18, para 1).

	CXIX.

	CXX.

	CXXI.

	CXXII.

Break
TIME: 00:50 to 01:00

	CXXIII.

	CXXIV.

E.
ENABLING LEARNING OBJECTIVE E

NOTE: Inform the students of the enabling learning objective requirements.

	
	Action:
	Identify the role of the noncommissioned officer during World War I.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the impact of the French and British military on the American NCO corps, and the role of the NCO in small unit actions.

Learning Step/ Activity 1,

Method of instruction: CO/SG

Instructor to student ratio: 1:8

Time of instruction: 01:00 to 01:15

Media used: VIS-5

1. World War I provided many opportunities for noncommissioned officers to prove their skills both as technicians and as leaders on the modern battlefield. As casualties mounted on the Western Front, the Army as it had in previous wars, commissioned outstanding NCOs to meet the need for company-level officers. As the war dragged on, the Army discovered that allowing able bodied noncommissioned officers to step in and replace the fallen junior officers solved the problem of heavy losses among them. At the same time, technical units proliferated, and more NCOs demonstrated their skills. When the first American divisions arrived in France, some French and British officers noted with distaste that American noncommissioned officers seemed to exercise little authority over their men. The French concluded, the reason for this was because of the American practice of throwing all the ranks together in garrison. The British and French had long set their noncommissioned officers apart, giving them special prestige and authority. From such comments, many Americans came to realize the relatively low status of the U.S. NCOs compared to those in other armies.

2. General John J. (“Black Jack”) Pershing , commander of the American Expeditionary Forces, recommended upgrading NCO leadership training at once and providing noncommissioned officers with separate mess facilities. The Army implemented his recommendations within a month. During the last months of the war, strong performance by hundreds of noncommissioned officers demonstrated the success of the program. General Pershing summed up his views on the importance of NCOs as small unit leaders in a message to Major General Duncan, Commanding General of the 82d Division:

	CXXV.

	CXXVI.

	CXXVII.

	CXXVIII.

SHOW VA-5, GENERAL PERSHING’S MESSAGE.

	GENERAL PERSHING’S MESSAGE
“NCOs MUST LOVE INITIATIVE AND HOLD WHAT

GROUND THEY GAINED TO THE UTMOST. IT

OFTEN HAPPENS THAT A SERGEANT OR EVEN A

CORPORAL MAY DECIDE A BATTLE BY THE

BOLDNESS WITH WHICH HE SEIZES A BIT OF

GROUND AND HOLDS IT”.

3. The most important tactical lesson to emerge from the battles on the Western Front was the significance of small unit actions. The battle of the Somme and the horror of Verdun—a battle that cost hundreds of thousands of lives—taught the survivors on both sides to avoid mass formations. Usually led by a noncommissioned officer, small fire teams of infantrymen learned to take advantage of mist along river banks and every fold of ground, while providing covering fire for other groups nearby. At Pershing’s insistence, Americans learned the lesson too. As weapons and tactics continued to evolve in twentieth century warfare, the role of the NCO would continue to grow.

(REF: The Story of the Noncommissioned Officer Corps, p 12-14).

NOTE: Conduct a check on learning and summarize the learning activity.

Question: What was the most important lesson to emerge from the battles on the Western Front during World War I?

Answer: The significance of small unit actions (ELO 5, p 22, para 3).

	CXXIX.

	CXXX.

F.
ENABLING LEARNING OBJECTIVE F

NOTE: Inform the students of the enabling learning objective requirements.

	
	Action:
	Identify the role of the noncommissioned officer during World War II.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the squad structure, and the impact of the creation of specialists and technicians in the NCO corps during World War II.

Learning Step/ Activity 1,

Method of instruction: CO/SG

Instructor to student ratio: 1:8

	CXXXI.

	CXXXII.

	CXXXIII.

	CXXXIV.

Time of instruction: 01:15 to 01:30

Media used: None

1. The Second World War made more demands upon the noncommissioned officer corps and had a greater impact upon the NCO’s role and status than any previous conflict in American history. The war engaged a huge proportion of the nation’s manpower: 25 percent, compared to 13.6 percent in World War I. This great mobilization not only increased the numbers of noncommissioned officers but also led to inflation in grade structure. As the eight-man infantry squad increased to twelve, the squad leader became a sergeant. The corporal, once the squad leader, became a second in command and a fire-team leader. By the end of the war, 23,328 infantry squads in 288 active infantry regiments had two NCOs instead of one.

2. Along with the need for more small unit leaders, the Army required thousands of new technical specialists to handle the sophisticated weaponry of World War II. The main problem with proliferation of the technicians/ specialists was that it became so great it overwhelmed most units. Because these specialists received NCO status, a typical rifle company soon had only one private first class and seventeen privates- everyone else was a noncommissioned officer. This placed the burden of work details and guard duty on a shrinking number of soldiers. In late 1943 the Army leadership decided that technicians/specialists appointed after 1 December 1943 would share the duties of privates, while wearing the letter T under their NCO chevrons and drawing the pay of enlisted grades 3, 4, 5. Thus the “techs” came into existence, the target of some joking at the time, but an absolute essential element in the winning of the war.

(REF: The Story of the Noncommissioned Officer Corps, p 15-16).

NOTE: Conduct a check on learning and summarize the learning activity.

Question: What was the result of the requirement of thousands of technical specialists to maintain sophisticated weaponry during World War II?

Answer: The proliferation of the “techs” overwhelmed most units (ELO 6, p 23, para 2.

	CXXXV.

	CXXXVI.

G.
ENABLING LEARNING OBJECTIVE G

NOTE: Inform the students of the enabling learning objective requirements.

	
	Action:
	Identify the role of the noncommissioned officer during the Korean conflict.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the impact of lack of experience early during the war, and the impact the NCO had on small unit tactics in the Korean War.

Learning Step/ Activity 1,

Method of instruction: CO/SG

Instructor to student ratio: 1:8

	CXXXVII.

	CXXXVIII.

	CXXXIX.

	CXL.

Time of instruction: 01:30 to 01:45

Media used: None

1. During the late 1940s practical training suffered neglect, although, the onset of the Cold War in 1947-1948 should have warned all soldiers-- in fact, all Americans-- that the price of freedom was as high as ever. The neglect became fully apparent in 1950, when war broke out with Korea. Within the first few months after the desperate fighting broke out, instances of poor combat leadership and discipline often led to panic in battle. Veterans of earlier wars who had not forgotten what they had learned, stood out during the shock of battle and the confusion of retreat. As survivors toughened and the Army brought in rigorous training once again, NCOs began to demonstrate a renewed spirit and their leadership skills, never more important, began to reemerge.

2. Because of the irregular and compartmented nature of the Korean terrain (eroded hills, narrow valleys, and deep gorges), much of the fighting took the form of small unit combat action. As in earlier wars, capable NCOs took command when officers became casualties. Combat studies of the Korean conflict show that noncommissioned officers participated significantly in every outstanding performance by an infantry company. Korean War NCOs became recognized as leaders in battle even more so than in previous wars. Their record, historian S.L.A. Marshall wrote “ strengthening the prestige of the upper bracket of noncommissioned officers within the combat arms contributed more directly than all else to an uplift of the fighting power of the army.” After the war ended in a stalemate in 1953, there was once again some slippage in the readiness of the Army. Budgets shrank, and the NCO corps became a holding area for officers who could no longer keep their commissions and received six stripes instead. Things never returned to the climate of the late 1940s. The nation heeded the warning, and it maintained the draft and at least the minimum forces needed to meet a continuing Communist threat throughout the world.

(REF: The Story of the Noncommissioned Officer Corps, p 16-18).

NOTE: Conduct a check on learning and summarize the learning activity.

Question: Due to the irregular and compartmented nature of the Korean terrain, most of the fighting took what form?

Answer: Small unit combat action (ELO 7, p 25, para 2).

	CXLI.

	CXLII.

H.
ENABLING LEARNING OBJECTIVE H

NOTE: Inform the students of the enabling learning objective requirements.

	
	Action:
	Identify the role of the noncommissioned officer during the Vietnam conflict.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the impact of the NCO on small unit tactics, how the Army built-up its NCO corps, and the relationship between the officer and NCO ranks during the Vietnam War .

	CXLIII.

	CXLIV.

	CXLV.

	CXLVI.

Learning Step/ Activity 1,

Method of instruction: CO/SG

Instructor to student ratio: 1:8

Time of instruction: 01:45 to 00:50

Media used: None

1. When war broke out again it was in another poor and divided nation of the Third World. The nature of the Vietnam conflict would differ considerably from the fighting in Korea. Once again the NCO would fill the traditional roles of skilled trainer and small unit leader. The first American forces arrived in the Republic of Vietnam as military advisers to a non-communist government under siege by both domestic insurgents and infiltrators from North Vietnam across the so-called Demilitarized Zone (DMZ).

2. NCOs tackled this traditional role in a new land with skill and determination, and their effort quickly proved to be effective, both among the Army of the Republic of Vietnam (ARVN) and the Hmong tribesman of the Central Highlands. Beginning in 1965, the American commitment in Southeast Asia began to change as American soldiers took on a major combat role. The character of the war became apparent: more so than in any military involvement in American history, battlefield success in Vietnam depended on effective small unit leadership. Vietnam would be the war of the platoon sergeant, squad, patrol, and fire-team leader. The NCO role in Vietnam would be much more pervasive, reflecting the enemy’s own increasing emphasis on small unit tactics and the diversity of the terrain. NCOs demonstrated their competence, judgment, and fighting skills in isolated actions ranging from rice paddies to deep jungles. Their success in often forgotten day-to-day engagements proved critical to the total American military effort.

3. U.S. Army commanders in Vietnam knew that a favorite communist tactic was to infiltrate troops into a particular area until they outnumbered the ARVN defenders. They would then strike, overwhelming the government forces before reinforcements could arrive, and fade back into the peasant population. The Americans hoped to counter this tactic by making the maximum use of airmobility--moving troops quickly by helicopter. If there was one item of military equipment that symbolized American warfighting in Vietnam, it was the helicopter. The U.S. Army’s extensive use of airmobility made the role of the NCO small unit leader not only more effective, but also of greater tactical importance.

4. For thousands of noncommissioned officers, the war brought on an identity crisis. Because of a chronic shortage of experienced NCOs, company grade officers got used to dealing directly with the men. The result being, bypassing those NCOs who were available, and their proper role as small unit leaders eroding. The morale of the noncommissioned officer declined at the very time the nature of the tactics employed by the Vietnamese required the NCO small unit tactics more than ever before.

	CXLVII.

	CXLVIII.

	CXLIX.

	CL.

5. Combat operations were often intense and resulted in large numbers of killed and wounded. These casualties, taken together with noncombat losses, and the one-year rotation system soon stretched the Army in Vietnam thin at the mid-level noncommissioned officer grades, allowing promotions to come much sooner than previously. The Army came to depend heavily on the “shake and bake” NCOs, produced as a hasty wartime expedient to fill the voids in the NCO ranks. As the buildup continued in Vietnam, ill will within the enlisted ranks became a growing problem. The problem was a growing polarization between the younger, junior enlisted men (E-1 through E-5s) and the older professional noncommissioned officers (E-6 through E-9s). The younger generation NCOs found it difficult to identify with the older “lifer” NCOs. Incidents of insubordination and violence were frequent enough to contribute to an atmosphere of frustration and self-doubt among many experienced NCOs.

6. As the American forces withdrew from Vietnam, the Army Chief of Staff recognized that raising the esteem of the noncommissioned officer corps was the first, critical step toward rebuilding the Army. The President and Congress ended the selective service draft and began to build a truly professional Modern Volunteer Army (MVA). This Army would build upon the most modern principles of personnel management, leadership, motivation, and training. After two hundred years of NCO evolution and development as trainers, technical specialists, and small unit leaders, the Army prepared to fully recognize, encourage, and reward NCO professionalism (REF: The Story of the Noncommissioned Officer Corps, p 18-20.)

NOTE: Conduct a check on learning and summarize the learning activity.

Question 1: Extensive use of what tactic made the role of the NCO more effective and of greater tactical importance?

Answer: The use of airmobility (ELO 8, p 28, para 3).

Question 2: What was the primary role of the first American forces in Vietnam?

Answer: Military advisors (ELO 8, p 27, para 1).

Break
TIME: 01:50 to 02:00

	CLI.

	CLII.

I.
ENABLING LEARNING OBJECTIVE I

NOTE: Inform the students of the enabling learning objective requirement.

	
	Action:
	Identify the role of the noncommissioned officer as it exists today.

	Conditions:
	A small unit leader responsible for 5 to 10 soldiers.

	Standard:
	Identify the steps the Army took to improve the professionalism of the NCO corps, and the rank structure of the current NCO corps.

Learning Step/ Activity 1,

Method of instruction: CO/SG

Instructor to student ratio: 1:8

	CLIII.

	CLIV.

	CLV.

	CLVI.

Time of instruction: 02:00 to 02:20

Media used: VIS-6

1. In 1947, the American Army opened an NCO Academy in occupied Germany. This one- month course emphasized leadership skills, such as map reading and methods of small unit training. The Army implemented the Noncommissioned Officer Education System (NCOES) in 1971 and it consisted of:

SHOW VA-6, NCOES 1971.

	NCOES 1971
 (THE BASIC NONCOMMISSIONED OFFICER COURSE

 (BNCOC).

 (THE ADVANCED NONCOMMISSIONED OFFICER COURSE

 (ANCOC).

 (THE SERGEANTS MAJOR COURSE (SMC).

REMOVE VA-6

2. Although the NCOES improved the competence of the NCO corps, it did not provide clear patterns of career development and promotion potential. In 1975, the Army introduced the Enlisted Personnel Management System (EPMS) to regulate career development. It expanded professional opportunities and eliminated dead-end career fields by grouping related specialties that opened career paths for all enlisted soldiers while requiring them to remain eligible for promotion by demonstrating their abilities at required levels through the Skill Qualification Test (SQT) and the Self- Development Test (SDT). The Army has since eliminated both tests as an invalid testing measure.

(REF: AR 600-25, chap 3, p 28-30.)

3. In 1986, the Primary Leadership Development Course became the first course in the NCOES to actually become a prerequisite for promotion to the next higher grade.

4. Another professional development system, The Noncommissioned Officer Development Program (NCODP), relating to career management evolved in 1980. This system consisted of formal NCO leadership training and concentrated on “doing” rather than “testing” experience. NCODP enabled NCO’s to apply the training and skills learned in NCOES in their units. Since these inceptions, the status of NCOs as professionals has become abundantly clear to officers and soldiers.

	CLVII.

	CLVIII.

	CLIX.

	CLX.

5. Listed below is the Army’s current NCO rank Structure:

a. Sergeant Major of the Army (SMA, E-9) - This is the senior sergeant major rank, and senior NCO position in the Army. The SMA serves as the senior enlisted advisor and consultant to the chief of staff of the Army.

b. Command Sergeant Major (CSM, E-9) - CSMs are the senior NCOs at the battalion and higher-level headquarters. They carry out policies and enforce standards related to enlisted personnel performance, training, appearance, and conduct. They also advise and make recommendations to the commander and staff on matters pertaining to enlisted personnel. CSMs direct the activities of the NCO support channel and administer the Noncommissioned Officer Development Program (NCODP).

c. Sergeant Major (SGM, E-9) - generally the key enlisted member of staff elements at levels higher than battalion. The sergeant major’s experience and ability equal that of the command sergeant major, but leadership responsibility remains generally limited to those directly under his or her supervision.

d. First Sergeant (1SG, E-8) - the position is similar to that of the CSM in importance, responsibility, and prestige. This is the senior NCO in companies, batteries, and troops that maintains daily contact with the soldiers. They are responsible for the training, health, and welfare of all the soldiers and their families.

e. Master Sergeant (MSG, E-8) - usually serves as the principal NCO in staff elements at battalion and higher. They dispatch leadership and other duties with the same professionalism and achieve the same results as the first sergeant.

f. Sergeant First Class (SFC, E-7) - serves at the platoon level or equivalent and is also a key position in the command structure of the Army. When the platoon leader is present, the sergeant first class is the primary assistant and advisor. In the absence of the platoon leader, the sergeant first class takes charge of the platoon. As the lowest level senior NCO involved in the company Mission Essential Task List (METL), sergeants first class teach collective and individual tasks to soldiers in their organic squads, crews or equivalent small units. This is the first level at which the term senior NCO applies.

g. Staff Sergeant (SSG, E-6), Sergeant (SGT, E-5), and Corporal (CPL, E-4) – They are normally section, squad, and team leaders and are a critical link in the NCO support Channel. These NCOs are responsible for their soldiers health, welfare, and safety on a daily basis. They ensure their soldiers meet standards in personal appearance, and teach them to maintain and account for their individual and unit equipment and property. They enforce standards, develop leadership skills, and train soldiers daily in their Military Occupational Specialties (MOS) skills and unit missions.

(REF: AR 600-25, chap 1, p 12-13.)

	CLXI.

	CLXII.

	CLXIII.

	CLXIV.

NOTE: Conduct a check on learning and summarize the learning activity.

Question 1: What did the Army introduce to regulate career development for all enlisted soldiers?

Answer: The Enlisted Personnel Management System (EPMS), (ELO 9, p 31, para 2.

Question 2: What NCOES course first became a prerequisite for promotion to the next higher grade?
Answer: The Primary Leadership Development Course (PLDC), (ELO 9, p 31, para 3.

Question 3: What is the first level at which the term “senior NCO” applies?

Answer: Sergeant First Class, SFC, E-7, (ELO 9, p 33, para 5f).

	CLXV.

	CLXVI.

SECTION IV
SUMMARY

Method of instruction: CO/SG

Instructor to student ratio: 1:8

Time of instruction: 02:20 to 02:50

Media used: VIS–7 thru VIS-14

	CLXVII.

	CLXVIII.

Review/
SHOW VA-7, PRE-REVOLUTIONARY PERIOD MILITIA
Summarize

Lesson
As you can see, the role of noncommissioned officers has continued to evolve from the pre-Revolutionary period to their role as it exists today. NCOs continue to carry out their historical functions as: small unit leader, trainer, and guardian of standards. Through the blending of different European military traditions and standards America was able to create its own unique military institution readily adaptable to the needs and terrain of the colonies. As the militia continued to evolve it became apparent that training needed improvement and that a standard for discipline established. This was where Baron von Steuben played an important role in setting standards by writing and publishing his “Blue Book,” which greatly aided in the development of the noncommissioned officer corps and the NCO's growth as an instructor of soldiers.

REMOVE VA-7

SHOW VA-8, THE BLUE BOOK

The War of 1812 required additional emphasis on discipline and training due to the need for swift movement from the column formation to the linear formation on the battlefield. Brigadier Winfield Scott replaced Steubens earlier Regulations with his own rules to speed maneuvers by using the color sergeant as a focal point for soldiers to dress, wheel, and advance into battle. This clearly enhanced the noncommissioned officer’s role in combat.

REMOVE VA-8

SHOW VA-9, CIVIL WAR RESULTS

	CLXIX.

	CLXX.

	CLXXI.

	CLXXII.

Civil War brought the total war concept to America for the first time. Noncommissioned officers would carry their unit and regimental flags into battle. Major General Casey published another manual that emphasized the color sergeant’s role in controlling unit cadence and direction and he insisted that all NCOs receive training in giving commands. The Civil War redefined the NCO's combat leadership role.

REMOVE VA-9

SHOW VA-10, WORLD WAR I

World War I provided many opportunities for noncommissioned officers to prove their skills as technicians and as leaders on a modern battlefield. During this war it became evident that the NCOs of the American Army remained in a relatively low status. General Pershing took the initiative to correct this by requesting separate mess facilities and additional leadership training for NCOs. Also, here an important lesson emerged from the battlefield and that was the significance of small unit actions and the advantages as weapons and tactics continued to evolve rapidly in twentieth century warfare.

REMOVE VA-10

SHOW VA- 11, WORLD WAR II

We discussed how the Second World War created more demands for the noncommissioned officer corps and had a greater impact upon its role and status than any conflict in American history. Even more advanced weaponry required more small unit leaders and thousands of new technical specialists to handle the equipment. The influx was so great that the Army had to create a new specialist rank of “techs,” to have enough soldiers who were not NCOs to handle the work load. This proved to be an essential element in winning the war.

REMOVE VA-11

SHOW VA-12, KOREAN WAR

Neglect in training was readily apparent when war broke out in Korea. Numerous instances of poor leadership and discipline in the first few months of the war led to incidents of panic on the battlefield. As survivors toughened and the Army tightened standards in training, the NCOs once again began to demonstrate renewed spirit and leadership skills. Much of the fighting took the form of small unit actions and as in earlier wars NCOs took command when officers became casualties. Based on the lessons learned, the nation maintained at least the minimum forces needed to meet a continuing worldwide Communist threat.

REMOVE VA-12

	CLXXIII.

	CLXXIV.

	CLXXV.

	CLXXVI.

SHOW VA-13, VIETNAM WAR EFFORT

Combat in Vietnam differed considerably from that in Korea, but once again NCOs filled the traditional roles of skilled trainer and small unit leader. This war belonged to the platoon sergeant, squad, patrol, and fire-team leader based on the diversity of the terrain and the enemy’s increasing use of small unit tactics. The Americans implemented a new tactic, airmobility, hoping to counter this tactic. Introduction of the helicopter in airmobility operations made the role of the NCO small unit leader not only more effective, but also of greater tactical importance.

REMOVE VA-13

SHOW VA-14, TRIUMPH OF PROFESSIONALISM

Raising the esteem of the noncommissioned officer corps was the first critical step in rebuilding the Army as Americans were withdrawing from Vietnam. Congress eliminated the draft (Selective Service System) and implemented the Modern Volunteer Army (MVA) concept; a strictly voluntary force. This force would build upon the most modern principles of personnel management, leadership, motivation, and training.

REMOVE VA-14

SHOW VA-14 (CONT)

In the aftermath of Vietnam, numerous new programs evolved to improve upon the NCO corps, the most important being the introduction of the Enlisted Personnel Management System (EPMS). This program regulated all enlisted career development and led to the current noncommissioned officer rank structure. NCOs thus bear a special trust: while carrying forward the best traditions of the past, they also help to shape an Army of Excellence for today and tomorrow.

REMOVE VA-14 (CONT)

	CLXXVII.

	CLXXVIII.

NOTE: Read the questions to the students and solicit the correct response before providing the answer.

Check on
QUESTIONS AND ANSWERS
Learning

1. During which war could an NCO transfer from one regiment to another and retain his grade?

ANS: World War II.

REF: ELO 2, p 14, para 5.

	CLXXIX.

	CLXXX.

	CLXXXI.

	CLXXXII.

2. What was the focal point on which the soldiers dressed, wheeled, and advanced into battle formation, according to Brigadier General Scott's doctrine?

ANS: The color sergeant.

REF: ELO 3, p 17, first para.

3. During what war did the “techs” come into existence?

ANS: World War II.

REF: ELO 6, p 23, para 2.

4. What duties did the first American forces perform in Vietnam?

ANS: Military advisors.

REF: ELO 8, p 27, para 1.

5. During the Vietnam War extensive use of what tactic made the role of the noncommissioned more effective and of greater tactical importance?

ANS: Airmobility.

REF: ELO 8, p 28, para 3.

6. What did the Army introduce to regulate career development for all enlisted soldiers?

ANS: The Enlisted Personnel Management System (EPMS).

REF: ELO 9, p 31, para 1.

7. Which was the first course in NCOES to actually become a prerequisite for promotion to the next higher grade?

ANS: The Primary Leadership Development Course (PLDC).

REF: ELO 9, p 31, para 3.

8. What is the first level at which the term senior NCO applies?

ANS: Sergeant First Class, (SFC, E-7).

REF: ELO 9, p 33, para 5f.

	CLXXXIII.

	CLXXXIV.

	CLXXXV.

	CLXXXVI.

SECTION V
STUDENT EVALUATION

	CLXXXVII.

	CLXXXVIII.

NOTE: Describe how the students will be tested to determine if they can perform the TLO to standard.

Refer student to the student evaluation plan.

Testing
The end of course exam contains questions from this lesson and you must correctly Requirements
answer 70 percent or more of the questions on the exam to receive a GO.
	CLXXXIX.

	CXC.

NOTE: Rapid immediate feedback is essential to effective learning. Schedule and provide feedback on the evaluation and any information to help answer student’s questions about the test. Provide remedial training as needed.

Feedback
Inform the students how, when, and where their evaluation will take place to include Requirement
length of test, as posted on the training schedule, and minimum passing score, to

include any retest allowed.
	CXCI.

	CXCII.

Appendix A

VIEWGRAPH MASTERS

	This Appendix Contains
	This appendix contains the masters (or facsimiles) of the visual aids listed in this table--

	Number
	Title

	VA-1
	Revolutionary Regimental Staff

	VA-2
	Revolutionary Company

	VA-3
	The Color Sergeant

	VA-4
	Civil War Regimental NCO Staff

	VA-5
	General Pershing’s Message

	VA-6
	NCOES 1971

	VA-7
	Pre-Revolutionary Period Militia

	VA-8
	The Blue Book

	VA-9
	Civil War Results

	VA-10
	World War I

	VA-11
	World War II

	VA-12
	Korean War

	VA-13
	Vietnam War Effort

	VA-14
	Triumph of Professionalism

	VA-14
	Triumph of Professionalism (cont.)

	
	

Appendix D

STUDENT HANDOUTS

STUDENT HANDOUT 1

[image: image9.png]

THE HISTORICAL PROGRESSION AND SIGNIFICANT CONTRIBUTIONS OF THE NONCOMMISSIONED OFFICER CORPS

[image: image10.png]

 To Range the Woods Ready to respond

 Rangers About to Set Off on a Raiding Party Communicating With Home Base

 New York 1760 Germany 1990s

Student Handout 1

	Student Reading
	This handout contains a student reading paraphrased from the following publications:

(DA Pam 600-25, US Army Noncommissioned Officer Professional Development Guide, April 1987.

(The Story of the Noncommissioned Officer Corps, 1989.

The Historical Progression and Significant Contributions of the

Noncommissioned Officer Corps

	CXCIII.

	CXCIV.

Role of The
We can trace the lineage of the NCO back to the Roman Legions. In the Roman

NCO Corps
Legions, exceptional legionnaires commanded ten soldiers and assisted commanders during the Pre-
of one hundred men. These legionnaires supervised training and performed Revolutionary
administrative and logistical support tasks. After the fall of the Roman Empire, we

War Period
again find a reference to noncommissioned officers during the reign of Charles VII of France (1445). Senior NCOs in standing armies were “corporals” or “lance corporals.” Other nations developed this same system by the first quarter of the 18th century

Colonial America blended the traditions of the French and Prussian armies along with the British traditions into a unique American institution. This process of selective modeling became apparent when the colonists created militia forces to protect themselves, and it applied to their use of noncommissioned officers as well. The European noncommissioned officers were the enforcers of camp discipline and the only authority figures in constant contact with the troops. There was a huge social distance between the aristocratic officer corps and the men—both NCOs and private soldiers. This social gap, combined with Old World military tactics, placed very strict limitations on the lives of noncommissioned officers.

European noncommissioned officers merely brow beat the soldiers to stand fast in the line of battle despite horrific casualties. The first fighting between the colonists and British troops in the American Revolution involved militia units. In the immediate aftermath of the skirmishes at Lexington and Concord in April 1775, the New England colonies raised separate armies. In June 1775 the Continental Congress assumed responsibility for these troops, as well as others raised in New York, and formed a national force of ten (later thirteen) companies of “expert riflemen.”

(REF: The Story of the Noncommissioned Officer Corps, p 3.)

	CXCV.

	CXCVI.

Role of the
By 1776 a typical infantry regiment had a regimental staff and eight companies. The NCO Corps
staff consisted of: three field officers, six staff officers, and four staff NCOs-- a sergeant during the
major, a quartermaster sergeant, two lead musicians(a drum major and a fife major).
Revolutionary

War
The sergeant major served as the regiment’s ranking noncommissioned officer and provided administrative assistance to the regimental adjutant. The quartermaster sergeant provided logistical support to quartermasters in the field. The two senior musicians trained the company fifers and drummers and were responsible for signal functions on the battlefield. When at full strength a typical infantry company consisted of ninety members. Each company had: four officers, four sergeants, two musicians (a fifer and a drummer), eighty “rank and file” soldiers (four corporals and seventy-six privates). Rank and file refers to those men who stood in the line of battle, (ranks parallel to the line, files perpendicular) carrying muskets. The fifer and drummer, (classified as NCO’s) were in charge of battlefield communications. Each infantry company for administrative purposes contained four squads. These men formed into two ranks of ten files each, with the corporal serving as the file closer in the rear of the formation and the sergeant performing the same function on the flank.
	CXCVII.

	CXCVIII.

	CXCIX.

	CC.

In 1778 a Prussian volunteer, Baron Frederick William von Steuben, arrived at General George Washington’s camp at Valley Forge. Steuben possessed considerable military skills. Published at Washington’s direction, Steuben’s Regulations for the Order and Discipline of the Troops of the United States (1779) established the principle that the company commander select the noncommissioned officer and they be responsible to the company commander, subject to the approval of the battalion or regimental commander. Due to this process, it was not until World War II that a noncommissioned officer could transfer from the regiment that had accepted his enlistment to another and retain his grade. In other words, no NCO could transfer in grade from the regiment that had accepted his enlistment to another without the permission of the General-in-Chief of the Army, a permission seldom sought or granted, therefore the stripes remained with the regiment.

Steuben’s Regulations also aided the NCO’s growth as an instructor of soldiers. Popularly known as the Blue Book because of the color of the first edition, this manual covered all aspects of infantry service and stressed NCO responsibilities for the care, discipline, and training of the men, both in garrison and in the field, areas which Steuben had found weak in the Continental Army.

It also directed the company’s senior, or first, sergeant to keep a Company Descriptive Book. This document listed the name, age, height, place of birth, and prior occupation of every enlisted man in the unit. The Army maintained similar books into the first years of the century, finally replacing them with other documents describing the individual soldier. The Blue Book also introduced a new emphasis on the noncommissioned officer’s battlefield role that enhanced his status and further distinguished him from his British counterpart.

(REF: The Story of the Noncommissioned Officer Corps, p 4.)

	CCI.

	CCII.

The NCO in the
During the War of 1812, the need for army discipline equal to it’s European rivals again War of 1812
became apparent. The NCOs played a key role in the vigorous training required to turn

civilians into soldiers capable of maintaining the linear formations and volley fire tactics

typical of warfare in that period. In 1815 Brigadier General Winfield Scott published his

Rules and Regulations for the Field Exercise and Maneuvers of Infantry (later revised

at the direction of Secretary of War John C. Calhoun), which replaced Steuben’s earlier

Regulations. Scott’s book put particular stress on the importance of swift movement

from the column of march to linear formation on the battlefield. In executing this

maneuver the color guard, led by the color sergeant, played the key role, maintaining

the proper alignment and cadence that enabled the men to hold their ranks. The color

sergeant, with his guard of from five to eight corporals, therefore became the focal point

on which the men dressed, wheeled, and advanced into battle. The emergence of the

color sergeant, who replaced the commissioned ensign in carrying the flag, clearly and

significantly enhanced the noncommissioned officer’s role in combat.

(REF: The Story of the Noncommissioned Officer Story, p 6-7.)

	CCIII.

	CCIV.

	CCV.

	CCVI.

The NCO of
The Civil War marked a radical change in American warfare; it brought the total war
The Civil War
concept to America. This war required a large number of draftees and the launching of massive military campaigns. It would end in trench warfare outside Petersburg, Virginia. During this war, noncommissioned officers led the skirmishers that preceded and followed each major unit. Noncommissioned officers carried the flags and regimental colors of their units. To serve as the color bearers, the major target of every enemy marksman, was a badge of special bravery in the nineteenth century Army.

During the Civil War both regular and volunteer full-strength regiments consisted of ten companies, although volunteer units varied considerably in other respects from state to state. The Regular regimental NCO staff consisted of; a sergeant major, a quartermaster sergeant, a commissary sergeant, a hospital steward, and two musicians.

Major General Silas Casey foresaw the heavy battlefield losses and published a third manual, U.S. Army Infantry Tactics for the Instructions, Exercises, and Maneuvers of the Soldier, a Company, a Line of Skirmishers, Battalion, Brigade, or Corps D’ Armee. His book soon superseded the earlier books although they prescribed a similar role for the noncommissioned officer. Casey and Scott emphasized the color sergeant’s role in controlling unit cadence and direction, however, Casey’s manual envisioned situations in which senior sergeants would have to take command of units on the spot when all officers became casualties. He insisted that all NCOs receive training on giving commands, based on the fact, that the design of linear formations were intended for men carrying smoothbore muskets. With soldiers now armed with rifled muskets, which had much greater accuracy, casualties were certain to be horrendous unless tactics changed. The gradual elimination of linear tactics after the Civil War redefined the NCO’s combat leadership role.

(REF: The Story of the Noncommissioned Officer Corps, p 8-10.)

	CCVII.

	CCVIII.

NCOs in World
World War I provided many opportunities for noncommissioned officers to prove their War I
skills both as technicians and as leaders on the modern battlefield. As casualties

mounted on the Western Front, the Army as it had in previous wars, commissioned

outstanding NCOs to meet the need for company-level officers. As the war dragged on,

the Army discovered that allowing able bodied noncommissioned officers to step in and

replace the fallen junior officers solved the problem of heavy losses among them. At

the same time, technical units proliferated, and more NCOs demonstrated their skills.

When the first American divisions arrived in France, some French and British officers noted with distaste that American noncommissioned officers seemed to exercise little authority over their men. The French concluded, the reason for this was because of the American practice of throwing all the ranks together in garrison. The British and French had long set their noncommissioned officers apart, giving them special prestige and authority. From such comments, many Americans came to realize the relatively low status of the U.S. NCOs compared to those in other armies.

	CCIX.

	CCX.

	CCXI.

	CCXII.

General John J. (“Black Jack”) Pershing , commander of the American Expeditionary Forces recommended upgrading NCO leadership training at once and providing noncommissioned officers with separate mess facilities. The Army implemented his recommendations within a month. During the last months of the war, strong performance by hundreds of noncommissioned officers demonstrated the success of the program. General Pershing summed up his views on the importance of NCOs as small unit leaders in a message to Major General Duncan, Commanding General of the 82d Division: “NCOs must love initiative and hold what ground they gained to the utmost. It often happens that a sergeant or even a corporal may decide a battle by the boldness with which he seizes a bit of ground and holds it.”

The most important tactical lesson to emerge from the battles on the Western Front was the significance of small unit actions. The battle of the Somme and the horror of Verdun—a battle that cost hundreds of thousands of lives—taught the survivors on both sides to avoid mass formations. Usually led by a noncommissioned officer, small fire teams of infantrymen learned to take advantage of mist along river banks and every fold of ground, while providing covering fire for other groups nearby. At Pershing’s insistence, Americans learned the lesson too. As weapons and tactics continued to evolve in twentieth century warfare, the role of the NCO would continue to grow.

(REF: The Story of the Noncommissioned Officer Corps, p 12-14.)

	CCXIII.

	CCXIV.

World War II
The Second World War made more demands upon the noncommissioned officer corps NCOs
and had a greater impact upon the NCO’s role and status than any previous conflict in

American history. The war engaged a huge proportion of the nation’s manpower: 25

percent, compared to 13.6 percent in World War II. This great mobilization not only

increased the numbers of noncommissioned officers but also led to inflation in grade

structure. As the eight-man infantry squad increased to twelve, the squad leader

became a sergeant. The corporal, once the squad leader, became a second in

command and a fire-team leader. By the end of the war, 23,328 infantry squads in 288

active infantry regiments had two NCOs instead of one.

Along with the need for more small unit leaders, the Army required thousands of new technical specialists to handle the sophisticated weaponry of World War II. The main problem with proliferation of the technicians/specialists was that it became so great it overwhelmed most units. Because these specialists received NCO status, a typical rifle company soon had only one private first class and seventeen privates- everyone else was a noncommissioned officer. This placed the burden of work details and guard duty on a shrinking number of soldiers.

In late 1943 the Army leadership decided that technicians/specialists appointed after 1 December 1943 would share the duties of privates, while wearing the letter T under their NCO chevrons and drawing the pay of enlisted grades 3, 4, 5. Thus the “techs” came into existence, the target of some joking at the time, but an absolute essential element in the winning of the war.

(REF: The Story of the Noncommissioned Officer Corps, p 15-16.)

	CCXV.

	CCXVI.

	CCXVII.

	CCXVIII.

Korean Conflict
During the late 1940s practical training suffered neglect, although, the onset of the Cold Demands on
War in 1947-1948 should have warned all soldiers-- in fact, all Americans-- that the

the NCO
price of freedom was as high as ever. The neglect became fully apparent in 1950,

when war broke out in Korea. Within the first few months after the desperate fighting

broke out, instances of poor combat leadership and discipline often led to panic in

battle. Veterans of earlier wars who had not forgotten what they had learned, stood out

during the shock of battle and the confusion of retreat. As survivors toughened and the

Army brought in rigorous training once again, NCOs began to demonstrate a renewed

spirit and their leadership skills, never more important, began to reemerge.
Because of the irregular and compartmented nature of the Korean terrain (eroded hills, narrow valleys, and deep gorges), much of the fighting took the form of small unit combat action. As in earlier wars, capable NCOs took command when officers became casualties. Combat studies of the Korean conflict show that noncommissioned officers participated significantly in every outstanding performance by an infantry company. Korean War NCOs became recognized as leaders in battle even more so than in previous wars. Their record, historian S.L.A. Marshall wrote “ strengthening the prestige of the upper bracket of noncommissioned officers within the combat arms contributed more directly than all else to an uplift of the fighting power of the army.” After the war ended in a stalemate in 1953, there was once again some slippage in the readiness of the Army. Budgets shrank, and the NCO corps became a holding area for officers who could no longer keep their commissions received six stripes instead. Things never returned to the climate of the late 1940s. The nation had been warned, and it maintained the draft and at least the minimum forces needed to meet a continuing Communist threat throughout the world.

(REF: The Story of the Noncommissioned Officer Corps, p 16-18.)

	CCXIX.

	CCXX.

Vietnam
When war broke out again it was in another poor and divided nation of the Third World. Conflict
The nature of the Vietnam conflict would differ considerably from the fighting in Korea.

Once again the NCO would fill the traditional roles of skilled trainer and small unit

leader. The first American forces arrived in the Republic of Vietnam as military

advisers to a non-communist government under siege by both domestic insurgents and

infiltrators from North Vietnam across the so-called Demilitarized Zone (DMZ). NCOs

tackled this traditional role in a new land with skill and determination, and their effort

quickly proved to be effective, both among the Army of the Republic of Vietnam (ARVN)

and the Hmong tribesman of the Central Highlands. Beginning in 1965, the American

commitment in Southeast Asia began to change as American soldiers took on a major

combat role. The character of the war became apparent: more so than in any military

involvement in American history, battlefield success in Vietnam depended on effective

small unit leadership. Vietnam would be the war of the platoon sergeant, squad, patrol,

and fire-team leader. The NCO role in Vietnam would be much more pervasive,

reflecting the enemy’s own increasing emphasis on small unit tactics and the diversity

of the terrain. NCOs demonstrated their competence, judgment, and fighting skills in

isolated actions ranging from rice paddies to deep jungles. Their success in often

forgotten day-to-day engagements proved critical to the total American military effort.

	CCXXI.

	CCXXII.

	CCXXIII.

	CCXXIV.

U.S. Army commanders in Vietnam knew that a favorite communist tactic was to infiltrate troops into a particular area until they outnumbered the ARVN defenders. They would then strike, overwhelming the government forces before reinforcements could arrive, and fade back into the peasant population. The Americans hoped to counter this tactic by making the maximum use of airmobility--moving troops quickly by helicopter. If there was one item of military equipment that symbolized American warfighting in Vietnam, it was the helicopter. The U.S. Army’s extensive use of airmobility made the role of the NCO small unit leader not only more effective, but also of greater tactical importance.

For thousands of noncommissioned officers, the war brought on an identity crisis. Because of a chronic shortage of experienced NCOs, company grade officers got used to dealing directly with the men. The result being, bypassing those NCOs who were available, and their proper role as small unit leaders eroding. The morale of the noncommissioned officer declined at the very time the nature of the tactics employed by the Vietnamese required the NCO small unit tactics more than ever before.

Combat operations were often intense and resulted in large numbers of killed and wounded. These casualties, taken together with noncombat losses, and the one-year rotation system soon stretched the Army in Vietnam thin at the mid-level noncommissioned officer grades, allowing promotions to come much sooner than previously. The Army came to depend heavily on the “shake and bake” NCOs, produced as a hasty wartime expedient to fill the voids in the NCO ranks. As the buildup continued in Vietnam, ill will within the enlisted ranks became a growing problem. The problem was a growing polarization between the younger, junior enlisted men (E-1 through E-5s) and the older professional noncommissioned officers (E-6 through E-9s). The younger generation NCOs found it difficult to identify with the older “lifer” NCOs. Incidents of insubordination and violence were frequent enough to contribute to an atmosphere of frustration and self-doubt among many experienced NCOs.

As the American forces withdrew from Vietnam, the Army Chief of Staff recognized that raising the esteem of the noncommissioned officer corps was the first, critical step toward rebuilding the Army. The President and Congress ended the selective service draft and began to build a truly professional Modern Volunteer Army (MVA). This Army would build upon the most modern principles of personnel management, leadership, motivation, and training. After two hundred years of NCO evolution and development as trainers, technical specialists, and small unit leaders, the Army prepared to fully recognize, encourage, and reward NCO professionalism.

(REF: The Story of the Noncommissioned Officer Corps, p 18-20.)

	CCXXV.

	CCXXVI.

	CCXXVII.

	CCXXVIII.

Role of the
In 1947, the Army opened an NCO Academy in occupied Germany. This one month NCO Today
course emphasized leadership skills, such as map reading and methods of small unit

training. The Army implemented the Noncommissioned Officer Education System

(NCOES) in 1971 and it consisted of the Basic Noncommissioned Officer Course

(BNCOC), Advanced Noncommissioned Officer Course (ANCOC), and the Sergeants

Major Course (SMC).
Although the NCOES improved the competence of the NCO corps, it did not provide clear patterns of career development and promotion potential. In 1975, the Army introduced the Enlisted Personnel Management System (EPMS) to regulate career development. It expanded professional opportunities and eliminated dead-end career fields by grouping related specialties that opened career paths for all enlisted soldiers while requiring them to remain eligible for promotion by demonstrating their abilities at required levels through the Skill Qualification Test (SQT) and the Self- Development Test (SDT). The Army eliminated both tests as invalid testing measures

In 1986, the Primary Leadership Development Course became the first course in the NCOES system to actually become a prerequisite for promotion to the next higher grade.

Another professional development system, The Noncommissioned Officer Development Program (NCODP), relating to career management evolved in 1980. This system consisted of formal NCO leadership training and concentrated on “doing” rather than “testing” experience. NCODP enabled NCOs to apply the training and skills learned in NCOES in their units. Since these inceptions, the status of NCOs as professionals has become abundantly clear to officers and soldiers.

(REF: AR 600-25, chap 3, p 28-30.)

	CCXXIX.

	CCXXX.

	CCXXXI.

	CCXXXII.

Listed below is the Army’s current NCO rank Structure:

	 (Sergeant Major of the Army (SMA) - This is the senior sergeant major rank, and senior NCO position in the Army. The SMA serves as the senior enlisted advisor and consultant to the chief of staff of the Army.
	[image: image1.png]

	 (Command Sergeant Major (CSM) - CSMs are the senior NCOs at the battalion and higher-level headquarters. They carry out policies and enforce standards related to enlisted personnel performance, training, appearance, and conduct. They also advise and make recommendations to the commander and staff on matters pertaining to enlisted personnel. CSMs direct the activities of the NCO support channel and administer the Noncommissioned Officer Development Program (NCODP).
	

	 (Sergeant Major (SGM) - generally the key enlisted member of staff elements at levels higher than battalion. The sergeant major’s experience and ability equal that of the command sergeant major, but leadership responsibility remains generally limited to those directly under his or her supervision.
	[image: image2.png]X))

	 (First Sergeant (1SG) - the position is similar to that of the CSM in importance, responsibility, and prestige. This is the senior NCO in companies, batteries, and troops that maintains daily contact with the soldiers. They are responsible for the training, health, and welfare of all the soldiers and their families.
	[image: image3.png])

	 (Master Sergeant (MSG) - usually serves as the principal NCO in staff elements at battalion and higher. They dispatch leadership and other duties with the same professionalism and achieve the same results as the first sergeant.

	[image: image4.png]X))

	CCXXXIII.

	CCXXXIV.

	CCXXXV.

	CCXXXVI.

	 (Sergeant First Class (SFC) - serves at the platoon level or equivalent and is also a key position in the command structure of the Army. When the platoon leader is present, the sergeant first class is the primary assistant and advisor. In the absence of the platoon leader, the sergeant first class takes charge of the platoon. As the lowest level senior NCO involved in the company Mission Essential Task List (METL), sergeants first class teach collective and individual tasks to soldiers in their organic squads, crews or equivalent small units. This is the first level at which the term senior NCO applies.
	[image: image5.png]X))

	 (Staff Sergeant (SSG), Sergeant (SGT), and Corporal (CPL) - They are normally section, squad, and team leaders and are a critical link in the NCO Chain. These NCOs are responsible for their soldiers health, welfare, and safety on a daily basis. They ensure their soldiers’ meet standards in personal appearance, and teach them to maintain and account for their individual and unit equipment and property. They enforce standards, develop leadership skills, and train soldiers daily in their Military Occupational Specialties (MOS) skills and unit missions.

(REF: AR 600-25, chap 1, p 12-13.)
	[image: image6.png]>

[image: image7.png]>

[image: image8.png]>

PAGE
1
Looking for more documents like this one?
AskTOP.net
Leader Development for Army Professionals

_951909768.doc
�

�

