

 Copy__ of __ Copies

 1111th USA Signal Battalion

 Fort Detrick, MD 21702-5029

20 Aug 01

OPERATION ORDER 15-01

Reference: N/A

Time Zone Used Throughout Order:
Romeo

Task Organizations:

HHC Company

A Company

B Company

55th Company

1. SITUATION.

 a. Enemy Forces. N/A

 b. Weather. N/A

2. MISSION. On 18 Sep 01 at 1500, the 1111th USA Signal Battalion will host a semiannual Noncommissioned Officers Induction Ceremony at Strough Auditorium, Fort Detrick, Maryland. The primary purpose of this event is to provide a ceremony that demonstrates the professional excellence and commitment that is indicative of the Noncommissioned Officer Corps. This ceremony is a time-honored event.

3. EXECUTION.

 a. Concept of operations. The Noncommissioned Officer Induction Ceremony will be conducted IAW FM 22-5 and instructions from the Battalion Command Sergeant Major. ANNEX A is the sequence of events.

 b. Tasks to subordinate units.

 (1) HHC will:

 (a) Provide one NCO (Rank Last Name/HHC, 1111th) in BDUs to recite “Boots of the NCO” (ANNEX B).

 (b) Provide one NCO (Rank Last Name/HHC, 1111th) in BDUs to recite the “Noncommissioned Officer Charge” (ANNEX C).

OPORD 15-01 – 1111th Sig Bn

 (c) Provide two NCOs for usher detail/set up and break down.

 (d) Provide a list of inductees and sponsors to the Battalion Operations NCO NLT 29 Aug 01.

 (e) Provide one NCO scheduled for induction to read Part I of “A Soldier’s Request”.

 (2) A Company will:

 (a) Provide a combat lifesaver with bag.

 (b) Provide two NCOs for usher detail/set up and break down.

 (c) Provide a list of inductees and sponsors to the Battalion Operations NCO NLT 29 Aug 01.

 (d) Provide one NCO scheduled for induction to read Part II of “A Soldier’s Request”.

 (3) B Company will:

 (a) Provide a list of inductees and sponsors to the Battalion Operations NCO NLT 29 Aug 01.

 (b) Provide two NCOs for usher detail/set up and break down.

 (c) Provide one NCO scheduled for induction to read Part III of “A Soldier’s Request”.

 (d) Provide one Senior NCO to lead the reciting of “The Creed of the Non-Commissioned Officer”.

 (4) 55th Company will:

 (a) Provide a list of inductees and sponsors to the Battalion Operations NCO NLT 29 Aug 01.

 (b) Provide the Master of Ceremony (Narrator).

 (5) S-3 Operations will:

 (a) Coordinate with Garrison Audio Visual Section to provide PA system speakers and music for the event.

OPORD 15-01 – 1111th Sig Bn

 (b) Produce a program.

 (c) Produce a flyer.

 (d) Reserve Strough Auditorium at Fort Detrick.

 (e) Coordinate with the Public Affairs Office for newspaper articles and local media coverage.

 (f) Coordinate with (Rank Last Name) for a guest speaker.

 c. Coordinating instructions.

 (1) Each unit involved will work closely with 1111th USA Signal Battalion S3 to coordinate and conduct this event.

 (2) Unit leadership will ensure that all NCOs who were promoted to the rank of SGT/E-5 within the past 6 months and never inducted, attend this event. Additionally, any NCOs (SGT/E-5) that were never inducted, are also encouraged to attend. Sponsors will introduce their inductee. The supervisor is required to give a brief introduction of their inductee (i.e. “I, (Rank Last Name), would like to present (Rank Last, First Mi. Name) of A Company, 1111th Signal Battalion for induction into the Noncommissioned Officer Corps”).

 (3) The IPR will be 30 Aug 01 at 1000 in 3M45. All participants, including inductees and their sponsors, will attend.

 (4) The rehearsal for this event will be 17 Sep 01 at 1000 in the Strough Auditorium. All participants, including inductees and their sponsors, will attend.

 (5) Uniform is BDUs.

4. SERVICE SUPPORT. If medical attention is needed during or after the ceremony, the Health Clinic is located in Building 1434, Fort Detrick. The telephone number for all medical emergencies is DSN 343-7175 or 911.

OPORD 15-01 – 1111th Sig Bn

5. COMMAND AND SIGNAL. The 1111th USA Signal Battalion has overall responsibility for coordinating and conducting the ceremony. Point of contact is (Rank Last Name) at DSN (Telephone Number).
ACKNOWLEDGE:

(Insert Commander's First Mi. Last Name)

LTC

OFFICIAL:

// Signed //

(Insert Preparer’s Name)
S-3

ANNEXES:

A – Sequence of Events

B – Boots of the NCO

C – NCO Charge

D – A Soldier’s Request

DISTRIBUTION:

CY 1 OF 7 – Battalion Command Group

CY 2 OF 7 – HHC

CY 3 OF 7 – A Company

CY 4 OF 7 – B Company

CY 5 OF 7 – 55th Company

CY 6 OF 7 – 1108th USA Signal Brigade

CY 7 OF 7 – 1110th USA Signal Battalion

ANNEX A (Sequence of Events) To OPORD 15-01

Four ushers are in place. Two will hand out programs at the main entrance. One will post at the side door with door open. One of the ushers will move immediately to the stage to assist the Brigade CSM in handing the NCO Creed to the inductees and to lower the lights as part of the closing remarks.

1325 NARRATOR: NCOs, guests, please take your seats. The ceremony will begin in 5 minutes.

1330 NARRATOR: Ladies and gentlemen please stand for the arrival of the official party and remain standing for the Invocation and the playing of the National Anthem. (Official party arrives, Invocation is made and National Anthem is played. At the conclusion of the Invocation, the official party is seated) Ladies and gentlemen please take your seats.

1335 (Rank Last Name): (Asks the Ushers) Are all the NCOs and their guests present and seated?

USHERS: Yes, Sergeant Major! (Loudly)

(Rank Last Name): Detail, close the doors and do not let anyone in or out!

USHERS: All doors are slammed simultaneously.

NARRATOR: On behalf of the 1108th Signal Brigade Command Sergeants Major, welcome to our Noncommissioned Officer Induction Ceremony. The NCO Induction Ceremony is designed to enhance the prestige and esprit de corps of all NCOs. It is a special ceremony formerly marking the passage of a soldier into the Noncommissioned Officer Corp. At this time, (Rank Last Name), HHC, 1111th Sig Bn (The 1111th Sig Bn NCO of the Qtr) will present a special reading entitled, “Boots of the NCO”.

DIM LIGHTS: Usher

(Rank Last Name): Reads the selection, “Boots of the NCO” (Annex B).

NARRATOR: At this time, there will be a special reading entitled, “Soldier’s Request”

(Annex D).

SELECTED NCOS: Three NCOs to be inducted will recite their respective portion of the “Soldier’s Request”(Annex D)
NARRATOR: Ladies and gentlemen, Command Sergeant Major (Last Name) will introduce our guest speaker.

(Rank Last Name): Introduces “Guest Speaker”.

TBD: (Guest Speaker’s speech)

ANNEX A (Sequence of Events Cont.) To OPORD 15-01
NARRATOR: At this time, (Rank Last Name), HHC, 1111th Sig Bn (The 1108th BDE NCO of the Qtr) will present a special reading entitled, “Charge of the NCO” (Annex C).
(Rank Last Name): Reads the “Charge of the NCO” (Annex C). At a designated portion of the “Charge of the NCO”, the Command Sergeants Major will make their way to the stage for the NCO Creed presentations.

NARRATOR: The Noncommissioned Officers will now be formally inducted into the Noncommissioned Officers Corp. They will be presented a copy of the NCO Creed signed by their Brigade and Battalion Command Sergeants Major then place their name in the book of NCOs that have been inducted before them. The sponsors will now announce their inductees.

The 1st row of inductees will stand on the cue, “…presented a copy…” and execute a sharp right face and head toward the stage. At the conclusion of the narrator’s comments, the first sponsor will make his or her announcement. Once the first inductee begins signing his/her name in the NCO Induction Book, the next sponsor will make his/her nomination and so on. After the inductee has signed the book, the inductee will exit the stage and return to their seats and be seated. When the name of the third from the last inductees is read, this will be the cue for the next row of inductees to stand and so on. When the last inductee stops in front of (Rank Last Name), all of the inductees will stand and will wait for the Narrators Comments. The Narrator will begin his comments, once the Command Sergeant Majors have returned to their seats.

NARRATOR: Ladies and gentlemen, please stand and join these, our newest inductees, while (Rank Last Name) (B Co. 1111th) leads the reciting of The Creed of the Noncommissioned Officer.

(Rank Last Name): Recites “The Creed of the Noncommissioned Officer”.

NARRATOR: Ladies and gentlemen please be seated as Command Sergeant Major (Last Name) presents closing remarks.

(Rank Last Name): Presents closing remarks (Backbone of the Army)

USHER: Music video is played (God Bless the USA by Lee Greenwood).

USHER: Lights are turned on.

Narrator: Ladies and gentlemen, please stand for the Benediction and departure of the Official Party.

NARRATOR: Ladies and gentlemen this concludes the ceremony. Before leaving this place, please congratulate these outstanding NCOs. Thank you for your attendance.

 ANNEX B (Boots of the NCO) To OPORD 15-01

Boots of the NCO

 In the battledress, the NCO wears boots. He always has. Well, almost. Many soldiers at Valley Forge did not have shoes, much less boots. They marched and fought with no more than rags that were wrapped around bleeding, frostbitten feet. Those volunteers literally knew the meaning of a “come as you are” war.
 From the crude, rough and soiled moccasins worn by soldiers more than 225 years ago, to the smooth and polished jump or jungle boots of today, boots have been basic to soldiering. Whether strapped, laced, buttoned, buckled or wrapped by leggings, boots have marched, paced, sloshed, trampled, jumped and charged over or through dirt, mud, snow, brush, rock, sand and water.

 In peace and war, the boots of the American soldier have left their prints in many places ... Yorktown, Little Big Horn, Shiloh, San Juan Hill, Luzon, Cantigny and Koblenz, Omaha Beach and Iwo Jima, Inchon, Kae Sanh, St George’s, the Sinai and Gander, Panama City and Kuwait City, to name a few.

 With boots on, U.S. soldiers have fought wars, policed cities, stood between hostile forces, provided humanitarian relief, rescued civilians ... and died. Boots have been buried with soldiers, removed from bodies, amputated along with legs and shattered by mines.

 No matter where, or when, or what the mission, an Army NCO was there ... wearing boots.

Anonymous
ANNEX D (A Soldier’s Request) To OPORD 15-01

Part 1 – Red

Part 2 – Green

Part 3 – Blue

A Soldier’s Request

Treat me with respect, Sergeant.
For no heart in all the world is more loyal than the heart of an American soldier.

Do not break my spirit with your words, Sergeant.
For though I will do what you demand, your guidance, patience,
and understanding will more quickly teach me to "Be, Know, and Do."

Speak with me often, Sergeant. For the praise and counseling you give is expected.
I am an American soldier, expecting to be trained. Discipline must be a part of my life.

Train me for the elements, Sergeant.
For I must learn to fight and win in the cold, the wet, and the desert.
Those who would be enemies will use these elements. I must be prepared.

I ask no greater glory, Sergeant, than to defend our country and our way of life, against all enemies, both foreign and domestic. Allow me that privilege, Sergeant …train me.

Provide me the necessities of food and drink, Sergeant.
Train me to be self sufficient, that I may lead the way, and stand ready, willing
and able to protect you, with my life if necessary, should your life be in danger.

Train me, Sergeant, that one day I too can be called Sergeant, trainer of soldiers,
backbone of the Army. Train me to accept those responsibilities that are yours.
Train me to train my soldiers to be the greatest defenders of freedom in the world.

Sergeant, train me to be a Sergeant.
I shall leave this Army knowing, with my last step and my last breath, that my fate was always safest in your hands

Sergeant, train me
That I too can earn the title "Sergeant"

Author
Frank M. McMahon
Sergeant Major

ANNEX C (NCO Charge) To OPORD 15-01

Noncommissioned Officer Charge

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.

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

