[image: image5.jpg]US Army War College

Carlisle Barracks,
Pennsylvania

[image: image6.png]FOREWORD

The Company Commander's Spouse Battie Book is an excellent guide for the
company command team. It offers the experience and the wisdom of serving company-
level spouses and the spouses of the U.S. Army War College Class of 2006. It offers
recommended solutions to many of the complex issues we face today at the company
command level. We are confident that you will find it useful in building a successful
command team and an environment that fully supports our families.

This book represents the dedicated and caring work of spouses of the U.S. Army
War College Class of 2006. Those dedicated spouses spent the academic year
collecting and adding information from the field and agencies responsible for family
readiness and well-being. They have demonstrated the need for self reliance and the
Army tradition of supporting and helping one another. The Army War College extends
to them its sincere appreciation and gratitude for a job well done.

We sincerely hope this guide will be both a useful and important leadership
resource for our company commander spouses as they address the major changes
taking place in our Army today.

@o——wuf:.

DAVID H. HUNTOON, JR.
Major General, U.S. Army
Commandant

PREFACE

 Each year at the United States Army War College (USAWC), the spouses of the students are given the opportunity to participate in a class project. For the past years, spouse committees have chosen to write handbooks regarding information pertinent to spouses and family members in the the armed forces. In 1996, a committee of spouses wrote IT TAKES A TEAM – A Resource for the Company Commander’s Spouse/Representative. This committee wisely wrote, “as in all worthwhile endeavors it takes a team”, and we gratefully acknowledge our fellow military spouses; Darcy Cline, Patricia Dickman, Linda Ellis, Nancy Fuller, Kelley Hayes, Sarah Lynch, Alice Myles, and Ann Yingling. Theirs was a very thorough guide and addressed some of the social change in army culture from the recent past, such as married female officers commanding companies, dual military couples, and single male / female commanding officers and the challenge of working with families in Family Readiness Groups (FRGs). This guide was often used at installations whenever a short Company Commander’s Spouse course was offered. The Family Programs office of the USAWC’s Department of Command, Leadership, and Management, sent out many requested copies over the past decade.

 We chose to update this particular guidebook and write THE COMPANY COMMANDER’S SPOUSE BATTLE BOOK for three reasons; use of the internet, the re-organization of the U.S. Army, and the increased deployment of units because of the War on Terror and Operations Enduring Freedom and Iraqi Freedom (OEF, OIF). These current developments have created change that needs to be included in a guidebook that is focused at the company level. The designating term “company’ is the only term used in the book. It is inclusive of the terms “troop”, “battery” and “detachment” which are used for cavalry, artillery, and smaller captain command units, respectively. The same is understood for the next higher level designating term “battalion” which is called a “squadron” in cavalry units. While the title uses the word “spouse” this guidebook is also meant for anyone who is voluntarily serving as a spouse representative for the commander.

 As a committee, we were very sensitive to the fact that current information was needed from company level spouses serving, or having just recently served, in this capacity. While we had decades of experience as military and former commander spouses between us, we needed to communicate with those currently in this position and serving voluntarily. 500 surveys were distributed in an Army wide mailing, through all types of companies from different Army branches. A favorable response was received reflecting this diversity. Responses were sent for all the questions that covered various subjects, with a majority of the feedback concerning Family Readiness Groups (FRGs). Feminine and masculine pronouns were used, and we ask readers to adjust the language to fit their specific situation by inserting the appropriate gender word. We thank all of the company commander spouses who took time from busy lives to write the committee in both written and e-mail responses. This book was written partially by them, and particularly, for them.

 We wish to thank a familiar figure here at the USAWC, Colonel (RET) Joseph “Joe” York, Deputy Director of the Military Family Programs, and the staff of the Department of Command, Leadership, and Management, for their support and enthusiasm for this project. We also thank Margaret Huntoon for her encouragement and guidance on resources.

Lisa Towery – Project Leader

Cindy Botters

Michi Carl

Mona Hain

Teresa Perkins

Brandie Sinkler

Laurie Westin

Lisa Williams

Trish Reeves – Typing and Formatting

Esse Muskopf – Editor
Margaret Huntoon - Advisor
A thank you also to the following for their assistance and input;

Anne Marie Donovan – U.S. Army War College Contractor Advisor and Instructor for Facilitating Leadership and Group Skills (FLAGS) course

 Donna Finney – Family Support Center; Director, Plans and Mobilization

A thank you to those who answered the survey and agreed to be publicly thanked;

Jennifer Ayers

Milly E. Haskins

Anne Leskys

Kathy Bolar

Shannon Kovalcik

Sara Hinman
Anne Pfeiffer

Ruth Trotter

Rebecca Cullinan

Amber Gates

Susan K Hayden

Wendy Mills

Tammy Leday

Doris Ann Miller

Theresa Beier

Wendy Elder

Christy Jacobs

Jennifer Nagle

Robin Fowler

Lori Rozhon

Dallice Jones

Christina Reese

Kelly Day

Nicole L. Lavin

Lesley Hoyman

Ivelisse Rosado

Theresa Beier

Aura Keating

Kathryn J. Wohlfeil

Allie Brockhoff

Natalie M. Cannata

Christina Nack

Sherry Shaw

Crystal Tackaberry

Kristi Rogers

Shelly A. Stovall

Marsha Chasteen

Tisha Snyder

Erika Saari Williams

Julie Greenway

Kelley R. Price

Mary J. Fischer

Karen Nutt

Ann Gibson

Angelica Haskins

Michelle Ocampo

Charlene Wilde

Alisa J. Adams

Shelley Williams

Darcia Kunkel

Kathryne Sanford

Jennifer Green Fagnan

Misty J. Exnicios

Charlene Hormann
Wendy Young

Christina Vine
TABLE OF CONTENTS

Preface
 ii
Table of Contents
iv
Introduction
vi
Chapters:

1. Coming into the Company
1
2. Establishing Relationships
5
3. Understanding Customs of Service,
 Courtesies and Protocol
9
4. Being Social
21
5. Organizing the Family Readiness Group
33
Volunteers and Awards

Communications

Welcomes, Farewells, New Babies, etc.
6. Preparing for Deployment
49
7. Coping with Trauma
55
8. Leaving the Company
69
 More Useful Information
73

After Action Reports

Army Family Team Building

Army Grade Symbols

Army Staff Structure

Basic Army Formations
Management of Group Meeting
Conflict Resolution Strategies
Military Acronyms, Abbreviations and Terms

Military One Source
Sponsorship
Resources

Company Commander’s Survey
 and Survey Results
115
INTRODUCTION

 Welcome to the “Company Commander’s Spouse Battle Book.” This handbook is meant to be a helpful guide for any Company Commander spouse or any appointed representative who agrees to assist with spouse leadership when the Company Commander is not married. It was written by our volunteer committee of spouses from The United States Army War College Class of 2006, and is an updated version of an earlier handbook called “It Takes a Team” from 1996. The term ‘battle book’ was used in the title because it follows the title of an earlier guidebook written at USAWC for senior army spouses. Information from a company commander’s spouse survey, along with material from available military family literature was compiled and condensed to create a manageable guidebook, for a new company commander spouse. It is often reassuring to have something physically in one’s hands or that can be easily downloaded off the internet, when facing a new situation.

 It is partly because of the internet that this handbook was rewritten. Websites and internet resources now need to be included with any spouse guide literature. The quantity of information and help sites from both official and unofficial sources can be confusing. This book includes reliable internet resource sites that can be of help when searching for further information not included here. Today, e-mail, instant messaging, and even VoIP (Voice over Internet Protocol) phone capability make electronic equipment the primary means of communicating when trying to disseminate information and work within a group.

 Company Command is more challenging than ever before. Our Commanders have more responsibility than ever, and are managing complex situations that have become the norm. Technology has sped up all communication, decision-making, and the capacity to respond to events. In our contemporary operating environment, the need for effective unit Family Readiness Groups (FRGs) is clearer than ever, as some units serve multiple deployments, and the Army is transforming to a Brigade Based Modular Army with more flexible and more independent units. Transformation also brings greater stability and predictability for Army families; however, it also means a different pace in our garrisons following deployment. Under the Army Force Generation Model (ARFORGEN), the operational tempo of units will still be high as units go through a reset phase and return to training with new Soldiers and equipment. Family re-location support is now secondary to deployment guidance, and the accompanying challenges that arise with extended family separation.

 The spouse of a Company Commander is often looked to for guidance regarding the FRG. FRGs are designed to provide information and a means to support family members, and educate them on the resources available for solving problems, while also being flexibly structured and unique to each unit. When the Company Commander is unmarried, the purpose of the FRG is best met by appointing a spouse representative and an FRG leader. However, there may be times when an unmarried Company Commander combines both roles with one person.
Determination of FRG leadership is up to the Commander. Our spouse survey revealed that FRG business was the area of greatest concern for current Company Commanders’ spouses. The new (July 2006) FRG guidelines (AR 608-1, Appendix J) are included in this handbook, and should clarify some of the areas that were confusing in the past when it came to conducting FRG business.

 As a Company Commander spouse or appointed representative, thank you for reading this guidebook and for taking a leadership role in assisting the spouses and family members in your Commander’s company. You are working with people, and that always means giving some of your time. We hope this handbook provides information useful to you and to other family members who ask for your assistance while you serve in this capacity.
Chapter 1

COMING INTO THE COMPANY
COMING INTO THE COMPANY

 Your spouse is about to take command of a company! This is a very exciting time in your spouse’s career, as this is his/her first command opportunity. It is very important for you and your spouse to keep the lines of communication open. Decide together on where you will place your priorities and be sure to coordinate your calendars. You and your spouse may be experiencing feelings from nervousness and anxiety to excitement and anticipation. One thing is for sure, you are both about to make lifelong memories and develop lifelong friendships. As the Change of Command (CoC) approaches there are a few things you will need to think about.

 It would be great if you could meet with the outgoing spouse, (if the outgoing Commander is married), days or weeks prior to the change of command. If getting together isn’t possible consider both phone calls and/or e-mail, as the outgoing spouse will be a great resource to you. This spouse hopefully will be able to provide you with telephone trees, upcoming events/dates, rosters and Family Readiness Group (FRG) information (for more on FRGs see Organizing the Family Readiness Group chapter in this book). It is important for you to remember that during this time of transition, the outgoing commander and spouse may be feeling a sense of loss and sadness as the change of command approaches. It is important that through all your interactions and communications that you be aware of and respect these feelings.

 Approximately one month out from the CoC you will want to provide addresses of your guests for the ceremony. Your spouse will provide your invitation list to the company for mailing. Make sure you identify those guests which you would like to have reserved seating at the ceremony, as well as any special considerations.

 CoC ceremonies are usually held outside. Consider the probable weather conditions when planning what you and your children will wear. This is a great family photo opportunity for you and your family! Ask your spouse to bring home a copy of the sequence of events for the ceremony so you are aware of such things as when you should stand, sit, put your hand on your heart and songs that will be played during the ceremony.

 It is customary that your spouse purchase the flowers you will be presented with during the ceremony, however, the unit will order the flowers and have them at the ceremony. Although spouses traditionally receive flowers, a male spouse may prefer to receive cigars or a bottle of champagne. If your spouse decides to make presentations to your children (unit coins, flowers…) they too will be your spouse’s responsibility. Ideally, you should communicate with the outgoing command team, (Commander and Spouse), so the presentations parallel each other. Ask about any local customs or protocol within the unit that you should be aware of about the ceremony.

 You will also want to make plans for the reception that will follow the ceremony. This reception is hosted and paid for by you and your spouse for your guests and members of the company in celebration of this day. Receptions always include a cake and often include some light food and drinks. There are often norms within organizations so it is best to ask those currently in the unit and plan your reception to fall within these organizational norms. It is important to remember that the reception is usually immediately after the CoC ceremony, so a reception that doesn’t require much last minute preparation may be best.
Prior to the CoC is a perfect time for you to think about any traditions you would like to establish. There will be weddings, births and people entering and leaving the company that you may want to recognize with a small gesture. This is a wonderful idea but do consider the cost and frequency of such happenings, as this will be an out of pocket expense for you. Before you do anything, consider what the FRG does and for whom, and what your higher headquarters units do and for whom. This information could prevent you from duplicating efforts. Above all, it is imperative that regardless of what you decide to do, that you be consistent and never leave anyone out. What you do for one you should do for all!

 This is also a good time to inquire about educational opportunities at your local installation Army Community Services (ACS) such as Army Family Team Building (AFTB) and personal growth and development courses tailored to company-level spouse leaders. These courses may take up to a week of your time, but could be invaluable to you!
THE DAY OF THE CEREMONY

 You and your spouse may need to drive separately to the ceremony depending on whether or not your spouse will need to go early. If this is the case, and you will be arriving on your own, arrive at least 15 minutes early. Remember that the company will be honoring the outgoing couple; this should not make you feel slighted, as it is simply the natural course of events. You will be seated in the front row along with the outgoing spouse. The Battalion Commander’s spouse traditionally sits next to the outgoing spouse.

 The ceremony could last up to 30 minutes, so depending on the age of your children you may want to ask a friend or relative to be prepared to tend to your children’s needs during the ceremony so that you are better able to enjoy the moment! The ceremony usually begins with a presentation of flowers to the spouses. Your flowers will be presented to you by a soldier on behalf of the company. It is respectful to stand when receiving them.

 Naturally, you will want to take pictures and/or video tape the ceremony. It may be a good idea to ask friends or relatives to do this for you so you can enjoy the ceremony. After the ceremony it is important that you quickly link up with your spouse and get over to your reception so you are there to receive your guests upon their arrival.

THE GUIDON HAS BEEN PASSED

 Now that the CoC ceremony has passed, it is time to write thank you notes to anyone who has helped you with this transition. You may want to thank the outgoing commander and spouse, and anyone else in the company who helped you.

 If you haven’t already done so, you and your spouse may want to take note of your financial situation. Company command may present many opportunities to entertain as well as many social opportunities. The costs can add up as does babysitting and any cards or small gifts you may decide to purchase.

 Soon after the CoC, you will want to meet with the current company FRG leader. (**See chapter 5, Organization of a Family Readiness Group, at the company level sometimes the Commander’s spouse assumes both the advisor and leader role based on the Commanders decision). Keep in mind that in all probability the CoC will not be the only change within the company. The volunteers in the company will often take this opportunity to transition. If the current FRG leader has stepped down, you and your spouse may need to discuss the option of you fulfilling this position. Regardless, begin your support of the FRG by attending the meetings, getting to know the family members and above all listening to their cares and concerns. Remember, there is no rank at an FRG meeting, introduce yourself by your first name only and do not note your spouses’ position and/or rank. They will know soon enough, and leader or not, you are a member of the company FRG. Given your experiences, you will be a great resource!

 Ask your spouse to keep you informed of all company functions such as soldier promotions and award ceremonies, as well as, other company-level changes of command. Your presence at such events will show your interest and support of the soldiers, their families and the company as a whole.

 By now you have a wealth of information but it is important that you don’t make immediate changes. Take some time to watch, listen and gather information. Change and transition is difficult for us all so give the spouses of the company time to accept this change/transition and get to know you.

You can’t go wrong if you just remember to be yourself and be sincere!

Chapter 2

ESTABLISHING RELATIONSHIPS

ESTABLISHING RELATIONSHIPS

 Your spouses’ new position will open you to numerous new relationships- some will turn into lifelong friendships while others will be for the benefit and enhancement of the company and its family members. These successful relationships will encourage camaraderie and unit cohesiveness as well as enrich your life….you too will touch more lives than you’ll know.

· Spouse/Family – Your relationship with your spouse and family must come first. Keep a continual dialogue with your spouse. Discuss your priorities, goals and plans often, from entertaining to the extent of your own involvement and presence. Your spouse has a lonely position, be a good listener and guard the confidence and trust of your relationship. Always save time for each other and for your family.

· First Sergeant (1SG) Spouse – Often 1SGs and their spouses have been associated with the Army for more years than you have and the 1SG will normally serve in the company 1SG position for a longer period of time than your spouse will serve in the company command position. Tap into this wonderful experience base, but realize that a company command may seem like a sprint and a 1SG position seem like a marathon in comparison. Given this, the spouse may not have the same excitement or high energy level as you. The 1SG spouse is your partner and your teammate. This can be of great comfort knowing that you are not alone! The 1SG spouse is the senior spouse of the enlisted soldier’s spouses just as you are the senior spouse of the officer’s spouses. Your roles parallel each other. The 1SG spouse could be the primary connection between you and the NCO/enlisted spouses. If possible, meet periodically to keep each other informed and to maintain this working relationship that could very well develop into a friendship. A strong partnership will facilitate your joint efforts during high stress times that may arise in the company. Remember, the 1SG spouse is a volunteer just like you. If the 1SG spouse would like to maintain an inactive role in the company, respect this, but ask for another senior enlisted spouse to take on this important role. As a courtesy though, continue to keep the 1SG spouse informed unless asked otherwise. Your relationship with the 1SG spouse will foster an atmosphere in the company that inspires teamwork, camaraderie and cohesiveness among other spouses in the company.

· FRG LEADER – The Family Readiness Group is an official entity of the company and a program that is one of your spouse’s command responsibilities. It is imperative that you support the FRG leader with attendance at meetings and functions, sharing of ideas and experiences and above all communication. Your spouse will need to meet with and have frequent communication with the FRG leader.

· LIEUTENANT SPOUSES IN THE COMPANY – Usually the company experience is the first Army experience a Lieutenant’s spouse will have. You too may be or feel like a relatively new Army spouse, but know that the Lieutenant ‘s spouse will be looking up to you. The Lieutenant’s spouses in your company will be invited to the same social functions as you and are usually close in age to you, so it is likely that you could develop friendships with each other.

RELATIONSHIPS IN THE BATTALION

· BATTALION COMMANDER SPOUSE – The Battalion Commander’s Spouse is a great source of information and will be able to link you to valuable brigade and installation level resources. You will have many opportunities to interact with the Battalion Commander’s spouse usually in official and unofficial settings.

· OTHER FIELD GRADE SPOUSES IN THE BATTALION – There are usually 2-5 field grade spouses within a battalion other than the Battalion Commander’s spouse. These spouses are role models that you can solicit advice from and you may find that these spouses are easier to access than the battalion commander’s spouse.

· COMPANY COMMANDER SPOUSES/PEERS - You are not alone! You will be able to share ideas with and find support from the other company commander spouses.

· CHAPLAIN - The chaplain usually has his/her finger on the pulse of the company. The chaplain is a trained professional that you can turn to in confidence and who is very knowledgeable of all resources, from within the chaplain’s office, the unit, the installation and army-wide.

RELATIONSHIPS ON THE INSTALLATION
· ARMY VOLUNTEER CORPS COORDINATOR (AVCC) - Most installations have an AVCC who serves as the single point of contact for volunteerism on the installation. The AVCC can assist you in learning about volunteer opportunities on your installation and sometimes has information about volunteering in the civilian community. This will be your installation point of contact that will guide you though the process of registering and recognizing the volunteers within the company. *You may find AVC (Army Volunteer Coordinator) and AVCC (Army Volunteer Corps Coordinator) used interchangeably.
· ARMY COMMUNITY SERVICES (ACS) - ACS assists commanders in maintaining readiness of individuals, families, and communities within America's Army by developing, coordinating, and delivering services that promote self-reliance, resiliency, and stability during war and peace. Visit your installation’s ACS to familiarize yourself with the numerous programs and resources available to you and the families of the company.
· RED CROSS – Today's American Red Cross is keeping pace with the changing military. Using the latest in computer and telecommunications technology, the Red Cross sends communications on behalf of family members who are facing emergencies or other important events to members of the U.S. Armed Forces serving all over the world. Locate the Red Cross serving your installation for current contact information, classes and volunteer opportunities.

· INSTALLATION OFFICERS’ SPOUSES’ CLUB – Each installation will likely have a spouses’ club that you can choose to join. This is a great venue for you to meet other spouses outside the battalion, socialize, and volunteer if you choose. (For more information, see the Being Social chapter in this book).

Chapter 3

UNDERSTANDING CUSTOMS OF SERVICE, COURTESIES, AND PROTOCOL
UNDERSTANDING CUSTOMS OF SERVICE, COURTESIES AND PROTOCOL

 “Customs of Service, courtesies and protocol”- terms that often create needless discomfort. Why do we have these “rules”? We, as military spouses, attend a variety of social and uniquely military functions. Protocol (the strict form of etiquette and diplomatic courtesy), customs of service (system of accepted social patterns and traditions accepted by the military) and common courtesies (the traits of kindness, friendliness, thoughtfulness and consideration of others) create order- they let us know what to expect in a given situation. Primarily, for us, it is a combination of military traditions, etiquette and common sense. This guidance creates a system of accepted social patterns so that we know what to expect in a given situation. Knowing these general guidelines can help you feel more comfortable in the many social and military related situations for which you may choose to attend.

 When in doubt, usually you take your cue from the next senior spouse. She/he may not always be right, but at least you will be in good company!

 Use the following as outline information -- not formal guidelines. Basic good manners and common courtesies serve you well in all aspects of life. They make people feel at ease with you, with themselves, and with the situation.

 There are many references available concerning military traditions and social customs, for the commander’s spouse who wants to refresh his/her knowledge on this subject. As a commander’s spouse, you set the tone for the unit and it is helpful to have a clear working knowledge of military traditions and current social customs. You may be called upon to make personal decisions that are based on this information. Do your best to respond to questions, and do not hesitate to find out what is correct if you are uncertain. Other spouses may be looking at you as the example!

INVITATIONS

 In the course of your military life, you will receive many invitations. Keeping a few main points in mind will help you avoid misunderstandings and hurt feelings. At times you will find that an invitation will conflict with another obligation or interest. When it comes to deciding which function to attend, your family comes first. Family Readiness Group meetings, Hail and Farewells and spouses' coffees are usually held monthly and probably will be your next priority. These get-togethers are opportunities for you to get to know other people in the company or battalion. Friendships formed at these functions will unite you more closely with the other spouses, which is especially important should the unit deploy.

SENDING AN INVITATION

· Invitations can be formal, informal, or casual. They may be extended by written note, email, in person, by telephone, or sent through distribution.

· Only the names of the people on the invitation are invited. If your intention is to have a function that does not include children and you are concerned that those you are inviting may not realize this, it is perfectly acceptable to say so. It is acceptable to note that children are not invited on the invitation; i.e., “Adult Function.” An example may be “Book the babysitter, we’re having a BBQ.”

· If some guests have not responded to the invitation, it is appropriate to call. Do be kind though, there may be extenuating circumstances or they may not have received the invitation.

If you attend the dinner party and you recognize that you will have an allergic reaction to the type of food being served, be courteous to the host/hostess and explain. This ensures that the hostess (or host) is not embarrassed by the presumption that you do not like her (his) cooking!

FORMAT FOR AN INVITATION for coffee, tea, luncheon, brunch, reception, cocktails, buffet or seated dinner should always include:
· Date

(day of the week and date)

· Time

(if formal, write out the time, for example, ten o’clock)

· Place:

(where it will be held)

· Host/Hostess:
(if husband/wife -- informal: Bob and Carol Smith

 formal: LTC and Mrs. Robert Smith

 if unit: 407th Forward Support Battalion)
· Always send out 10 - 14 days in advance

· Use black ink

· Emphasize to your spouse the importance of timely delivery of invitations if you send through distribution.

· Avoid initials and abbreviations. Exceptions: Mr., Mrs., Dr., R.s.v.p. or Captain J. Paul Doe (if an initial is used in place of a first or middle name)

· Write full titles, ranks, and names. Example: Major, Colonel, etc. In the Army, both First Lieutenant and Second Lieutenant are referred to as “Lieutenant.”

· One may use “General” instead of Lieutenant General, etc. when addressing him/her.

· Dates and hours are spelled out on formal invitations with only the day and month capitalized. Example: Thursday, the eighth of May; “seven-thirty” is correct; “half after seven” (also correct) is more formal.
FORMS OF ADDRESS
OFFICIAL INVITATION:

· The military member being invited in an official capacity is listed first:

Example (Ex.) Major Mary Jane Doe and Colonel John Doe

or

Major Mary Jane Doe

and Colonel John Doe

· Both military members invited in an official capacity - higher rank first:

Ex. Captain John Doe and Lieutenant Jane Doe

or

Captain John Doe

and Lieutenant Jane Doe

· Female military member and civilian husband:

Ex. Major Mary Jane Doe and Mr. Doe

· Military members are both of the same rank:

Ex. The Captains John and Jane Doe

or

Captain Jane Doe

and Captain John Doe
· Two different last names:

Ex. Captain John Doe and Jane Deer

or

Captain John Doe

and Jane Deer

SOCIAL INVITATION:

· Higher rank goes first:

Ex. Colonel John Doe and Major Mary Jane Doe

or

Colonel John Doe

and Major Mary Jane Doe

· If wife is civilian and retained her maiden name:

Ms. Jane Smith and Captain John Doe

Ms. Jane Smith

and Captain John Doe
· Retired- Colonel (RET)

· Divorced from husband- Mrs. Jane Doe

· Widow- Mrs. John Doe

Although we are far more casual, it is considered courteous to address a senior officer’s spouse as 'Mr./Mrs. Doe.’ If he/she desires that you call him/her by his/her first name, he/she will tell you. Do not take the liberty until then. If you are asked to use a first name, it is polite to do so.

RESPONDING TO AN INVITATION
· Answer yes or no within 24-48 hours after receiving the invitation. The host/hostess needs to know how many people will attend so he/she can shop accordingly, or add more guests if there is enough room. *(It is a good idea to tape the invitation to the phone you use the most if you cannot R.s.v.p. when you open it. You will not forget to R.s.v.p. later! Put the address and phone number as well as the time on your calendar)
· Contact is imperative, whether yes, no, or unsure. If you are unsure, you will have to see if your “R.s.v.p. deadline” can be extended. If you are having trouble giving a response within this time frame, call the hostess (or host) to regret and explain your situation. The hostess will then have the option to accept your response or extend your deadline.
· No excuse need be given for being unable to attend, except as noted above.
· “R.s.v.p.” means respond, if you please, and requires a yes or no response.
· “Regrets only” means call only if you are unable to attend.
· “To remind” is usually sent to a guest of honor after a telephonic confirmation of availability.
· Only those named on the invitation should attend. No children or house guests should attend, nor should you ask if they might attend, unless specifically invited. (When you regret because of house guests, the host or hostess may extend the invitation to include them. YOU MAY NOT ASK!)
· Formal invitation may not have “R.s.v.p.” or “Regrets Only” on the invitation. You are expected to attend! Example: New Year’s Day Reception.
*Do not wait for your host/hostess to call you to see if you received an invitation or to ask if you are coming!

SAYING “THANK YOU”

A thank you can be a mailed note, phone call, or a thank you at the door, depending on the occasion. An e-mail is also appropriate if you know the host/hostess uses their e-mail regularly. Regardless of how you do it, a personal thank you is always appreciated. Rule of thumb: if you eat and/or drink at someone’s home, or at their expense, say “thank you.”

· A small "hostess gift" is always appreciated when visiting someone's home. Home-made cookies or muffins, jellies, a bottle of wine, or flowers are all appropriate. It sends the message that you appreciate the invitation.
· Promptness is important, but it is never too late to thank anyone. Try to get in the habit of writing a thank you before you go to bed the same night. You will still be thankful then!
· Address thank-you notes to the hostess only. Sign it from yourself. If you are writing as a couple, refer to the other person in the note. Example: “John and I had such a great time.” or “JOHN joins me in thanking you.” Never sign a note with your spouse’s name, too.
· Specifically mention something special about the evening, dinner, gift, etc.
**Your expression of appreciation and promptness are what really matter, not how well you follow the rules!
ATTIRE

A question often asked by men and women is what to wear to a specific function

· Invitations should have “dress” in the bottom right-hand corner
· Casual – open collar-no tie; skirt or slacks for women; (no jeans).
· Informal -- coat and tie; dress, skirt, or slacks for women
· Semi-formal -- not really a category, but indicates business suit and dressy dress
· Formal -- evening dress uniform/dress mess. Civilians wear dinner jackets, long dress, or dressiest dress (short)
· Stand of Dress depends on local customs and time of day --

· Morning -- skirt/blouse/sweater, simple dress or slacks, open shirt (no tie)

· Luncheons -- skirt/blouse, dress, suit or slacks, tie, no jacket

· Tea or Reception -- dressier dress or suit, or dress pants, sports coat

· Cocktail or Evening Affair -- dressier dress or evening suit, or men’s suit
· Attire may region specific such as “Texas casual” where jeans and cowboy boots are appropriate or “Carlisle casual” where jeans are not appropriate. You may need to ask others for specific guidance.

COMING AND GOING

Be on time or slightly late (10 minutes), but NEVER arrive early. Come as close to the hour as possible. Call ahead if you want to come early and help. Wait until the invitation time to ring the doorbell. If you have to be more than 10 minutes late, it is nice to call the host/hostess to let him/her know. Call earlier in the week/day. The few minutes prior to invitation time can be hectic for the host/hostess.

· Traditionally, at official functions the senior ranking person leaves first. This is not always necessarily true today; check to find out what is acceptable. If in doubt, wait!
· Do not leave immediately after dinner (wait at least 30 minutes for politeness sake).
· Do not overstay a welcome.
· Say 'goodnight’ to senior person and the host/hostess.
· When you say you are leaving, leave. Do not linger at the door.
FORMAL DINNER NOTES…

· On arrival, find your seats on seating chart.
· Mingle with the other guests.
· Visit with your host/hostess/special guest.
· At a formal or Dining Out, you will stand for the posting and retiring of the colors (bringing in and taking out of the flags).
· Stand for the invocation and toasts (with the exception of the toast “to the ladies” or “to the spouses”). Female soldiers will remain standing and their spouse will be seated.
FYI- The “Colors” (US flag and regimental flag) are carried by color bearers (NCOs today). The color Guards “protect” the flags. Traditionally, when soldiers did not have uniforms, the Regimental Colors were the only means of identifying who was fighting whom.
RECEIVING LINE

· A receiving line is an efficient and gracious way to allow the honored guest(s) to meet all guests personally. Those in the receiving line include: Honored guest(s), guest speaker, and host/hostess.
· Place cigarettes, drinks, and gloves elsewhere while going through the line.
· The woman precedes the man (Army, Navy, Marines, EXCEPTION-at the White House or Air Force functions)
· The 1st person standing next to the receiving line is the Aide/Adjutant -- do not shake his/her hand because the Adjutant is not part of that receiving line. The soldier introduces spouse to the Aide and his/her job is to pass the name to the first person in the receiving line.
· The soldier gives names to the Aide. Example: LT and Mrs. John Doe.
· Speak briefly to those in line, and then move on through the line.
· You may correct a mispronounced name; speak clearly.
INTRODUCTIONS

The three basic rules to introductions are:

· Woman’s name first. Men are introduced to women by stating the woman’s name first.

· Older person’s name first. When two people are of the same sex, the younger adult is introduced to the older adult by stating the older person’s name first.

· Senior officer’s name first. Junior officers are introduced to senior officers by stating the senior officer’s name first; the same for senior officer’s spouse.

· If you are nervous about introducing someone, if you forgot names, politely ask for the person(s) to repeat their name. This is certainly not a reason to avoid conversation.

· Name tags are used for many occasions.

· Name tags are worn on the right side (the side with which you shake hands. This makes it easy for the person shaking hands to subtly look at your name.)

TOASTING

· Toasting is an age-old custom and is an integral part of military occasions.
· It is respectful to stand and participate in the toasting.
· Those who abstain from alcohol may drink water or raise the wine glass to their lips.
· Never drink a toast to yourself; if seated, remain seated.
· All toasting is initiated by the host, except dining-ins.

MILITARY FUNCTIONS/CEREMONIES

 These special events can inspire patriotism and pride and are held for many reasons: changes of command, changes of responsibility, presentation of awards and medals, or retirement ceremonies. Certain traditions and courtesies should be observed during the ceremonies.
PARADES and REVIEWS

FYI-“The ceremonial formation of a body of troops for display of its condition, numbers, equipment and proficiency” and is held to honor visiting dignitaries, retiring officers, and recipients of awards.

· Try to be on time!!
· Dress appropriately -- no jeans, shorts, or cut-offs!
· Children may attend if well behaved.
· Protocol does not allow dogs, except for seeing-eye dogs.
· Always stand six (6) paces before and after the flag passes, even if not announced.
· Take your cue from the senior spouses present; they will be in the first row of seating.
FYI- “Adjutant’s Call” (the call which assembles all units under their common commander) has sounded over review fields and opened parades for over 200 years and on the formal invitation to a review, the Adjutant’s call specifies the time you should be in your seat.
PROMOTION AND AWARD CEREMONIES
· As the presiding officer enters the room and is announced, everyone present should stand.
· When “Attention to Orders” is announced, soldiers rise to attention, civilians can remain seated but out of courtesy should stand as well. (at formal ceremonies, such as changes of command, the direction “Attention to Orders” is usually omitted therefore all remain seated)
· A receiving line, and sometimes a reception, will follow.
FYI- For a promotion ceremony, it is customary for the spouse to participate by pinning the new rank insignia on one shoulder (normally the left) while the presiding officer pins on the right.

CHANGE OF COMMAND OR RESPONSIBILITY CEREMONIES

 The Change of Command is a ceremony in which a new commander assumes the authority and responsibility from the outgoing commander. A Change of Responsibility is a relatively new addition in which the senior Non Commissioned Officer (NCO) changes responsibility from the old to the new.

You are welcome to attend a change of command ceremony without a specific invitation. However, be aware that attending the reception may require an invitation. If you are unsure, check with your battalion commander's spouse or representative. This is an official function with a reception following.

· Personal invitation – R.s.v.p. as soon as possible for reserved seats
· Children may attend if well behaved. The unit/host generally does not invite children to receptions.
FYI- The Change of Command Ceremony and Review are steeped in tradition. After the formation of Troops, the Adjutant commands “Sound off” and the band then troops the line. The custom had its beginning during the crusades, when troops offering to serve in the Holy Land stepped forward from the ranks. The musicians marched around these ranks of volunteers, thus setting them apart in a place of honor. The US Army began this tradition of the band playing for troops during the Civil War as a means of entertainment.

 The Commanding officer of troops for the day calls the troops to attention, just as in Revolutionary War times. In George Washington’s Army, the units were arranged geographically- the southernmost states to the right of the line, progressing northward to the left.

 Sometimes the officers will march forward across the field to the commanding officer and then return to their units. This too, had a purpose 125 years ago. As troops were being dismissed, unit commanders marched to their commanding officer for special or secret orders.
 WHEN THE MUSIC PLAYS…
· It is customary to stand for the “National Anthem”. Outside, put your hand on your heart. (if the ceremony is indoors, always stand- hand over heart is optional but never wrong!) Also stand for the anthems of other countries represented.
· Stand for “Ruffles & Flourishes” (when General is present, the band plays it once for each star he/she has), “To the Colors” (National Anthem), and “Colors Pass in Review.”
· Stand when the unit plays the Division, and/or Army song.
FYI- You will often hear the playing of “The Army Song”, a tradition added fairly recently. It is derived from the Field Artillery song “The Caissons Go Rolling Along” written during World War I by two Field Artillery soldiers.

RETIREMENT CEREMONIES
· May be held with or without an accompanying parade or review.
· Rise when the presiding officer enters and is announced.
· As with promotions and awards, if “Attention to Orders” (the reading of the retirement orders) is announced, soldiers will rise. Out of courtesy, civilians should as well. For all other portions, remain seated.
· There may be a reception afterwards. If not, it is customary for the audience to line up to walk by the retiree and spouse to shake hands and offer a few words.
REVEILLE AND RETREAT…
FYI- The bugle called retreat was first used by the French army and is said to go back to the time of the Crusades. “Retraite” signified the closing in of night and signaled the sentries to start challenging to maintain their security watch until reveille the next morning.
· “Reveille” is the 6:00 a.m. or 6:30 a.m. bugle call marking the raising of the flag and the beginning of the workday.
· “Retreat” is usually sounded at 5:00 p.m. or when the flag is lowered to mark the official end of the workday.
· If outside, stand quietly at attention facing the flag or music with hand over heart.
· If in car, stop, get out, and stand as above. If there are children, remain in the car.
· On Navy and Air Force bases you are only required to stop the car and remain seated.
NOTE: Children should also stop playing and observe the custom of the ceremony.

OTHER COURTESIES

· When entering or leaving an installation with a guarded gate at night, dim your headlights 50 feet before the gate so you will not temporarily blind the gate guard.
· You should always address senior officers and their spouses as “LTC Smith” or “Mrs. Smith” until they ask you to do otherwise.
· No children, unless specified. Do not ask if you may bring your children! If you cannot leave your child/children, then you send your regrets!
· Normally smoking is inappropriate indoors, unless the host/hostess offers to allow it.
FYI- At very formal social functions, it is common to see Army officers in their “mess” dress- the most formal officer’s uniform. If you are attending a function with soldiers from different branches of service, you may notice that the color of the lapel varies. Each branch has its own “color”-

· Armor

yellow

· Air Defense

scarlet

· Aviation

ultramarine blue/golden orange

· Engineers

Engineer red/white

· Field Artillery

scarlet

· Infantry

light blue

· Military
Intelligence

blue

· Special Forces

forest green

· Chemical

cobalt blue/golden yellow

· Military Police

green/white

· Signal

orange/white

· Adjutant General Corps

dark blue/scarlet

· Medical/Dental/Veterinary

maroon/white

Nurses/Medical Services Corp

· Chaplain

black

· Finance

silver gray/golden yellow

· Judge Advocate General

dark blue/white

· Ordinance

crimson/yellow

· Quartermaster

buff

· Transportation

brick red/golden yellow

*second color is piping
**** Please note: At the time of the printing of the handbook the Army has made the decision to change the green Army service uniform to the Army blue uniform. Soldiers will not be required to have the new uniform until fall 2011.
Chapter 4
BEING SOCIAL
BEING SOCIAL

 The social aspect of the military is a vital part of our lifestyle. Because many of us are far from home and family, our military friends oftentime fill that void. Social gatherings in the military are also used to celebrate successes, boost morale, and foster esprit de corps, as well as to get to know others in the unit that share your situation or circumstance. Below are some of the social functions you may be invited to attend.

 A note from the past… “Formal Calls” (AR 605-125) “Failure to pay the civilities customary in official and polite society is to the prejudice of the best interests of the service”. The idea of the formal call to the active duty member’s senior officer and “his wife” was to speed your adjustment to a new duty station. This 20 minute visit would help you get “oriented”. Don’t forget to wear your white gloves and bring your calling card (preferably embossed). You’ll need only one because you are calling only on the spouse but the active duty member will need one for each adult in the home- but no more than three. If your active duty member is leaving just one card for the entire family remember to turn down the top right hand corner of the calling card.***** See, now the social functions listed below don’t seem so tough!!

SOCIAL FUNCTIONS

Brunch - This function is usually held around 11:00 a.m. and is a combination of breakfast and lunch. A simple dress, skirt and blouse, or nice pants outfit is appropriate.

Buffets - A buffet supper is a dinner party served buffet style. It is a convenient way to serve guests, especially a number of guests in a limited space. At a buffet supper, the plates, silverware, napkins, and platters of food are arranged on the dining room table or buffet table, and guests serve themselves. Guests then find a comfortable place to sit down. This kind of entertaining can range from fancy to barbecue style. Check your invitation for the required dress. Remember to wait for instructions from your host/hostess before going through the buffet line. The senior person present or the guest of honor is usually asked by the hostess to start the line.

Many times you will be invited to someone's home for "heavy hors d'oeuvres" which is very similar to the buffet dinner. At these functions, a variety of hors d'oeuvres will be served from dips, to meats on small rolls, to desserts. Again, dress should be indicated on your invitation and could range from casual to informal.

Cocktail Parties - Cocktails are usually served from 5:00 p.m. or 6:00 p.m. until 7:00 p.m. or 8:00 p.m., usually lasting about two hours. Hors d'oeuvres or appetizers are served. The dress code is normally dressy dress for women and coat and tie for men unless special dress is requested on invitation (Texas casual, Aloha, Beach).

Coffees – Coffees are usually at the Battalion level and are typically held monthly to provide an opportunity to greet new arrivals, to farewell those who are leaving, to become acquainted with other spouses in the unit, and for general unit, installation and community information. (It is important to note that, although some general information may be disseminated at a coffee, the primary function is a social one. The information source for families in a unit is the Family Readiness Group.) Traditionally, coffees have been limited to officers’ spouses’ but some units now have “all ranks” coffees. The purpose is still the same but because of size or preference of the group; spouses of all soldiers in the unit are included. There can be other configurations, sometimes the coffee group is comprised of officer and NCO spouses and the CSM’s spouse is encouraged to organize the junior enlisted spouses. The Battalion Commander’s spouse/representative will probably pass around a sign up sheet for volunteers to host monthly coffees. Many times spouses in the group will sign up together for a particular month. (See “Entertaining” section later in this chapter for guidelines on hosting a coffee) Refreshments, plain or fancy depending on the host/hostess, are typically served. Try to attend as this is a terrific opportunity to meet unit spouses in a casual atmosphere. Dress is also casual unless otherwise noted.
 Dependent upon the unit, company level coffees, may also be the norm. Typically all spouses in the company are invited regardless of the soldier’s rank. It is helpful when the, Company Commander’s and 1SG’s spouses/reps work together as a team for the company coffee. Again, this is primarily a social outlet and not to replace the Family Readiness Group

FYI-The “coffee” is steeped in tradition and dates back to the establishment of the first military posts when wives of the frontier army, who endured many hardships, would get together for camaraderie and social discourse. The coffee has evolved in purpose and function as well as participants. After World War II coffees consisted of primarily officers’ wives, in part because there were few enlisted soldiers married, but also to allow for a social outlet with wives in similar circumstances.

Dining In -As the most formal of events, a Dining In allows officers and NCOs of a unit to celebrate unit successes and to enjoy its traditions and heritage. It is strictly an Officer/NCO function. Spouses are not invited.

FYI-The Dining In is derived from the old Viking tradition celebrating battles and feats of heroism, by a formal ceremony. This spread to England and became a time honored tradition. During World War II with the proximity of U.S. and British troops, American officers were exposed to the Dining In and took it on as their own “function of unity”.

 Dining Out - When spouses are invited to a Dining In, it becomes a Dining Out. This gives the spouses an opportunity to see all the "pomp and circumstance" that goes with the tradition. The spouses dress in formal gowns or tuxedos.

FYI- There are many unique traditions in the Dining In/Out. Mr./Madam Vice (a member of the unit) is responsible for the evening. Throughout the evening various members of the unit may request permission from the Vice, to address the Mess (often to report some humorous “infraction of the rules” by another member of the unit, for which a small fine is levied). Try to avoid the restroom during dinner. Members of the unit are not allowed to leave without the Vice’s permission. Your departure might be noticed and, in fun, noted as an infraction of the rules. This is all in the spirit of fun.

Formal Balls- Usually held to celebrate special military occasions or holiday seasons. Proper dress is a formal gown or tuxedo.

Luncheons - Most Spouses’ Clubs (they may be for officers’ spouses only, officers’, and civilians’ -of a certain pay grade and above- spouses, or an all ranks spouses’ club) have a luncheon or similar activity each month. There may be a social hour before and a program during and after the luncheon. Reservations are almost always necessary. Membership in the organization is required; however, many clubs allow you to attend your first luncheon before you have to join. A nice dress or pants suit is appropriate.

Open House - This literally means the home is open to guests between set hours. Guests are free to arrive and depart between those hours. Check the invitation for dress.

Progressive Dinner- Sharing the responsibility of hosting a dinner. Everyone starts at one house. One couple hosts the hors d’oeuvre portion at their home, everyone then walks as a group to the next house for soup and salad, then the next home for the main course and so on. (This can also be done as a Potluck Progressive dinner- people bring their donation to the appropriate house before arriving at the first house.)

Promotion Party - A time honored tradition is the promotion party that is given by an officer or NCO or a group of people with similar dates of rank, shortly after being promoted. It does not have to be a fancy affair, but it provides a chance to invite friends and their spouses to share the good fortune.

FYI-You may also hear it termed a “Wetting down”. This is a Navy term based on the tradition of pouring salt water over new stripes on the uniform to make them match the old tarnished ones.

Receptions - A reception is usually held in honor of a special guest or guests, or after a change of command. There may or may not be a receiving line. Guests should mingle and visit with other guests. Before departing be sure to thank the hostess and host and bid good-bye to the guest of honor.

New Year’s Day Reception: The long standing Army tradition of a commander-hosted New Years Reception for unit officers and their spouses, once a mandatory event in formal attire, has changed over the years. Depending on the Commander and his/her spouse (Command Team) there may or may not be a New Years reception. Many commanders choose to have their reception on a day other than New Years Day to allow people to travel, watch football, or spend time with family members. Dress may be more formal with officers (and possibly senior noncommissioned officers) attending in dress blues and spouses in Sunday best or more casual with an “open house” format and corresponding dress. Check the invitation for appropriate attire. The location can vary from the commander’s home to the Club or Community Center. Particularly, if held in their home, there may be a staggered arrival and departure time. Don’t be late and don’t stay past your allotted departure time.
FYI-Like the Unit Hail and Farewell, receptions now serve as the equivalent of all holiday calls given and received. It was the custom for officers or NCOs new to a post to pay a social call to their superior on holidays. Depending on the formality of the Reception, there may be a receiving line. This is the official “Calls made and received” portion of the event.

Change of Command Receptions: Held directly after the Change of Command. (see Customs of Service for more information) The incoming Command Team hosts a reception as an opportunity to meet and greet members of the unit and their spouses. You are welcome to attend a change of command ceremony without a specific invitation. However, be aware that attending the reception may require an invitation. If you are unsure, check with your battalion commander's spouse or representative. This is an official function with a reception following. If all in attendance are invited to the reception, there is usually an announcement made at the end of the Change of Command ceremony. There is usually a receiving line and light food in accordance with the time of day. (In the morning there may be juice, coffee and breakfast type items such as sausage and biscuits, croissants and the like)

Seated Dinners - These dinners may range from the very casual family-style to the very formal with place cards and many courses. Coffee may be served with dessert at the table or later in another room (living room). Check your invitation for dress.

**For any "dinner" invitation, it is important to arrive at the specified time on the invitation... NEVER EARLY!

Spouse Welcomes and Farewells – Spouses of senior military personnel in the higher unit command are traditionally welcomed and fare welled separate from the Unit Hail and Farewell. This may be done as a “Welcome Coffee” or a more formal “Welcome Tea.” You will find that this will probably be dependent on “how it’s been done in the past” within that unit. The reason a Tea or Coffee is recommended as a Welcome is to allow the Guest of Honor to circulate. A farewell function need not always be a Tea of Coffee. It could be a Brunch, Luncheon, or Dinner based on the preference of the Guest of Honor. Coffee, tea, punch and nibbles are served. There will probably still be a receiving line and guest book to sign and dress would still be informal or semi-formal (not really a category but it indicates business suit or dressy dress).

Teas - A tea is usually held in the afternoon and is the most formal of daytime functions. It is traditionally given in honor of a person such as a departing or incoming commander's or senior NCO's spouse. Coffee, tea, punch, cookies, and/or finger sandwiches are served. Formal teas require the use of china, silver and linen. Expect to go through a receiving line and to sign a guest book when you first arrive. Wear a nice (Sunday) dress or a dressy suit. If you are asked to “pour” at a Tea, this is considered an honor. You would most likely be asked in advance and be given guidance on the “pouring protocol”.

 FYI-Beverages at a Tea are “ranked”- coffee, tea and punch in order of importance. You may hear that the reason for this ranking order harkens back to the tea taxes levied by the British prior to the Revolutionary War- a great tale but not true. When this tradition was established, coffee was the most popular drink; more guests would approach the lady pouring coffee than those serving tea and punch thus the honored or most senior guest would have the opportunity to visit with more guests while pouring the coffee.

Unit Hail & Farewells (unit parties) – Like the “Dining-In,” this is a function of unity. These get-togethers build unit spirit and camaraderie, and are successful only if everyone supports them and participates in them. Unit members and guests share the cost and planning of these get-togethers. They range from dinners at local restaurants, to picnics and barbecues, to treasure hunts. This is a time to welcome incoming members and farewell members who are leaving the unit. Try not sitting down as soon as you arrive. If possible, move around the room and mingle. It is a wonderful opportunity to get to know others in the unit.

FYI-The Hail and Farewell is a modern equivalent of “All Calls Made and Received.” Before World War II, when the Army was smaller, the custom was for a new officer or NCO and his wife to pay a social call to the home of the superior officer. The Superior and his spouse then later would return the call.

 *Unless specifically noted, children are not included in the above functions. If children are included, it will be specified on the invitation. Otherwise, do not bring them.

ENTERTAINING
 We have looked at social functions you may be invited to attend. You may, in turn, wish to host one as well. Entertaining can help foster friendships and feelings of family and is done for a variety of reasons including celebrating a success, boosting morale during low points, saying hello and goodbye, building friendships and camaraderie, and most of all, for sharing and having fun. The most important thing to keep in mind about entertaining is to be yourself. Entertain in a way that reflects your own personality, lifestyle, and budget. Entertaining does not have to be about crystal and china!

 Those you entertain may be a mix of your spouse’s military colleagues and their spouses, along with friends, civilian guests and your own colleagues.

As the company commander’s spouse, you may want to include the following people when entertaining:

· The First Sergeant and spouse

· Company officers, NCOs and spouses

· Battalion Commander and spouse

· Other company commanders in the battalion

· Anyone who entertains you (to reciprocate)

· Spouses in the company

· Friends and neighbors

Some helpful hints and practical ideas to keep in mind when entertaining are:
· Keep it simple.

· Use what you have on hand and are comfortable with--china, stoneware, paper.

· Keep your budget in mind; potlucks are fine.

· Keep appetizers simple. It is not necessary to have a lot of them.

· Serve dinner approximately an hour after the guests arrive.

· Use lap trays if you do not have enough room at the table.

· When using trays, serve everything on one plate; have utensils and napkins already on the trays.

· Borrow things you need (dishes, trays) from friends and neighbors or rent them from the Spouses Club.

· Try not to spend all your time in the kitchen; plan menus that allow you the freedom to be with your guests (salad, casserole, bread, and dessert).

· Stay relaxed and your guests will, too.

· Save the dishes for later (or have the guys do them!)

· Keep it simple! Keep it simple! Keep it simple!

Listed below are some ideas for entertaining (spouses only and couples functions):
· Seated dinners, buffets, picnics, cook outs, Luau, Pig Pickin'

· Heavy appetizers or desserts only

Ice Cream Social: Icebreaker could be to make a banana split: peel a banana with your feet, carry whipped cream on your foot, carry peanuts between knees, pluck a cherry from ice water and place on top of creation. Everyone brings their favorite topping. OR! Purchase a 10 foot gutter from a hardware store - build the world’s largest sundae! Give spoons and bowls for guests to scoop their servings with.
· Brunch, luncheons
· Potlucks Anything
· Theme Potluck: Oriental, Mexican, Western, Italian. (Invitation could be written on folded origami, or shaped like a taco with each condiment (lettuce, tomato, etc.) having a different piece of information (time, date, etc.)

· Men’s Potluck: Men do the cooking, women do the judging!
· "Guests Cook the Meal" Party (Preparation beforehand is necessary!)

· Game nights (Cards, Bunco, Bingo, Board games, Charades)

· Everyone brings their favorite game. Have card tables set up in different rooms. Invitations can include a pair of die (dice!), or be a card from a game (check the Thrift Shop for old games) with the information written on it. (Games could include Cards, Bunko, Bingo, Board games, charades)

· Theme parties for holidays (Easter Egg Hunt, St. Patrick's Day, Halloween, Christmas Caroling)

· Turkey Eve (Wed before Thanksgiving): Have a turkey shoot (darts with suction) - have a sheet of Plexiglas in front of a paper turkey. Have consequences (for the other team) associated with turkey parts, such as gobbling like a turkey if you hit it in the neck, flapping and squawking for the wing, etc. . Also, decorate one team member as a turkey - have rolls of brown paper, scissors, crayons, glue, and a stapler.

· Luck of the Irish - Send invite tucked into a foil-wrapped potato. Serve lots of ‘green’.

· Halloween Party: Have a pumpkin carving contest; dress to resemble a famous person

· New Year’s Party: Write invitation on a blower. Invitee must blow the blower to see the invitation!

· Other theme parties such as a Beach Party, 50's Party, Wedding party, Blue Jean Brunch, Casino Night, Mafia Night

· Crazy Hat Party: (Can be combined with favorite T-shirt or Sweatshirt Party) Have extra party hats labeled with “Party Pooper” for those who don’t participate. (Consider having fake poop in a baggie attached to the hat!)

· Beach Party: Attach invites to leis (plastic from a party store)

· Shipwreck Party: Wear what you would have on if you were marooned somewhere. Food could include hot dogs roasted on a stick, toasted marshmallows, pineapple chunks, etc.

· Mash Party: Dress as your favorite character. Set up a tent outside the front door that everyone has to walk through with cots, a still, etc. Invitation could look like a dog tag OR an official order (See sample). Play a game; prize is dinner for two and a movie (2 MREs and a training video!)

· Craft nights or a "Bring an Unfinished Craft to Work On" Party

· BYOT Party ("Bring Your Own Topping" to share--for baked potatoes, pizza, ice cream sundaes)
· "Come as You Were When Invited" Party/"Come as You Were for Your Prom Night" Party

· Scavenger Hunt, Murder Mystery Party, Treasure Hunt with Clues

· Toga Party!

· White Elephant Sale, Brown Bag Auction, Surprise Brown Bag Lunches in the unit area

· Chili Cook Off

· Spouses' Dining In

· Country & Western Dances

· Video and popcorn night

· Wine tasting

· Sports (co‑ed)

· Super Bowl Party: Build your own sub! (*Everyone can bring a lunch meat, if desired). Purchase a cake pan in the shape of a football helmet. Soak un-flavored gelatin (Knox gelatin) packet in 1/4 cup cold water for 10 minutes. Add to coleslaw or potato salad and place in helmet mold. It will “gel” into shape in about 2 hours. Mix 1 pkg. Italian dressing (dry mix) with one block cream cheese and 2 TBS. milk. Color with food coloring to match the super bowl team’s colors. Spread on sandwich bread; cut into triangles to resemble pennants. Use thinned cream cheese in a pastry tube to write the teams’ names on the ‘pennants’. Invitations can be made out of construction paper to resemble footballs, or pennants, etc. Invitation can have streamers of color-coordinated crepe paper attached.
· Mini Olympics: Have a torch, everyone gets ‘medals’ (candy coins on ribbon) have crazy events, i.e. balloon toss, egg toss, etc.

· Talent Shows

· Sadie Hawkins

· Wear Your Favorite Song: Guests dress as their favorite song! Have a contest to ‘guess the guest’!

Other good sources for entertaining ideas can be found on line, at your local library or book store. The possibilities are endless! It is up to you--let your imagination run wild or be very traditional. People invited to your home will appreciate the effort you make, and who knows, you may get an invitation in return!

PARTY PLANNING CHECKLIST
· Prepare the guest list

· Purpose of the function (families in the unit, neighbors, etc…)

Consider how your guests will get along and enjoy one another’s company

· Set a budget- a successful party has little to do with what you serve. It’s the simple act of getting together and having fun.

· Select a time, date and location *(see note at bottom of party planning regarding off sight entertaining)

· Invitations (See Customs of Service for more detailed information)

Include who, what, when, where, why

Decide how they will be distributed (mail, email) or phone call

If you use written invitations include an R.s.v.p. or “Regrets Only” to track the number attending (this will help with food preparation!)- keep the list somewhere handy, like by the phone

Are children included?

Mode of dress (see Customs of Service section)

Send invitations 2-3 weeks in advance

· Menu/Format- dinner (potluck, BBQ…)vs. cocktails vs. desserts,

Type of food and ease of preparation (try and plan something that permits as much pre-party preparation as possible)

Drinks- full bar, wine, beer and sodas, BYOB, no alcohol

Plates, cups, cutlery, linens

Prepare more food than you need. It’s better to have too much than too little

· Plan and prepare physical layout

Method of service (buffet style for instance), traffic pattern, size of dining table

If outdoors, inclement weather plan

Seating space- do we need extra chairs

· Other things to think about…

Nametags?

Will there be entertainment? A program? Music?

Theme

Decorations

Make extra room for coats

See that the bathroom has fresh soap, towels and toilet paper!

· Last minute details…

Be dressed one hour early

Take food from the refrigerator that needs time to come to room

temperature

Turn on porch light (if evening) and appropriate house lighting

Turn on music

Place your guest book out, if you plan to use it

· Remember your party manners…

Both you and your spouse should try to greet at the door

Introduce newcomers to those already there, or to a small group

Talk to each of your guests sometime during the evening

See guests to the door when they indicate they must leave. Don’t close the door right away, but remain at the open door until they have walked or driven away.

*Entertaining outside the home

Entertaining somewhere other than your home, a restaurant for instance, is a great way to treat your guests to an enjoyable meal and a few hours relaxation without having to do the work yourself. It will probably cost more but is a less stressful alternative.

Plan in advance:

Call for reservations

Find out the layout so you can specifically request a certain area, room or table

You can plan a set menu in advance, if you choose. This allows more control over the final bill!

Create personal touches with small favors, centerpieces or place cards

If somewhere other than home, call to coordinate time, date and cost and
reserve

HOSTING A COFFEE

If you are a coffee host/hostess, keep these points in mind when planning:

· Make sure you have up-to-date contact information for all spouses included in the coffee. It has become increasingly common to email invitations but check with the Battalion commander’s spouse/rep to see how they are usually sent (mail, unit distribution etc…)

· Check with the battalion commander’s spouse/rep before sending out invitations. Make sure your date and time coordinates with her calendar. Consult with him/her on the agenda. Find out the order of the evening: when to conduct any business, have the program, and have refreshments.

· You may want to ask if there are any other people you should invite. It may be the norm to include the CSM’s spouse, female officers, brigade commander’s spouse, or non-commissioned officers’ (NCO) spouses.

· Find out if it is your responsibility to provide a door prize. This tradition will vary for each group.

· Invitations, flyers or email should be sent out about two weeks in advance. Remember to include either an “R.s.v.p” or “regrets only” date. It is perfectly all right to contact those who have not responded by your set date. You could say, “I just wanted to make sure you received your invitation….” They may not have received the invitation or it simply slipped their mind.

· Coffees can be as simple or as fancy as you choose to make them. Most of the time desserts or nibbles and cold beverages are fine. Although called “coffees” many don’t drink it in the evening. It is fine to have a pot on hand (decaffeinated is probably preferable during the evening hours)

· You can host a coffee in your home or off site at a local restaurant, spa, bookstore etc…
Local health spa (complimentary visit)

· Suggestions for coffees

· Tacky party‑dress, serve tacky food, give a prize for the tackiest.

· Baby picture guessing contest.

· Wedding picture/album show (June)

· Recipe tasting.

· Speaker on selected topics

· Couples Coffees

· Bowling, skating

· Gift exchange (or ornament, cookies recipes) Be sure to have an extra so no one is empty handed

· Learn‑a‑craft time, share‑a‑craft

Back to School Coffee: Usually held in September. Invitations are made out of construction paper made to resemble chalkboards. Write on the black paper with a white correcting pen. The meal served is sub sandwiches, a boxed drink, an apple, a bag of chips, and a Twinkie or homemade cookies. The ‘lunch’ is presented in brown lunch bags. Contact your local school or mess hall to borrow plastic trays to on which to eat. Word searches, crossword puzzles, etc. are good ice breakers. Divide guests into teams; each team must sing a school song, recite a ‘piece’ (such as the Gettysburg Address or a poem), and create a school banner (provide paper, scissors, and glue). Prizes are awarded to the best team (gold stars!)

Chocolate Night- Speaks for itself! Send invitation on candy bar wrapper

“Auctions”:
Chinese Auction: Everyone brings a white elephant (or pick your theme) placed in a brown grocery bag. BRING NICKELS! Have a small lunch bag for each white elephant. The lunch bag is placed on the floor; people toss nickels at the bag until the timer goes off. Last person to get a nickel in the bag wins the white elephant item!

White Elephant Auction: Similar to above. One person is designated ‘auctioneer’. They are the only one to touch the bag containing the item. The auctioneer starts the bidding, encouraging people to raise their bids. Highest bidder wins. (*This can help replenish a coffee fund!)

 When entertaining, remember to have fun and once again, be yourself! Each family has a style that is comfortable for them. Don’t be concerned that the “BBQ in the backyard” will fall short. Your guests will be happy for the chance to get to know you better and have a good time. Successful entertaining begins with the willingness to extend hospitality and to open your home to others. The expression "practice makes perfect" is truly relevant; the more you do it, the easier it becomes.
A NOTE ON RECIPROCITY
 Responsibility versus Obligation… Obligation is a duty- something you must do. Responsibility is something you should do. Having said that, if you accept an invitation, there is the responsibility to reciprocate the hospitality. Repayment does not have to be in-kind. Gain, entertain within your means and comfort zone. Reciprocation is of kindness as well as courtesy. Command performance occasions do not need “repayment”, such as New Years Day Receptions, Hails and Farewells, and formal or group unit functions. Lastly, reciprocating an invitation to a superior officer should never be considered apple polishing or brown nosing. Rather, it should be perceived as gracious.

“Small cheer and great welcome makes a merry feast.”

William Shakespeare
Chapter 5

ORGANIZING THE FAMILY READINESS GROUP
ORGANIZING THE FAMILY READINESS GROUP

 There are many challenges facing today’s Army and the family that will affect the unit’s Family Readiness Group (FRG), whether your role as Company Commander Spouse is or is not the appointed and endorsed FRG Leader. The following are three challenges.

· Changing demographics

· 48% of military spouses are employed

· Military spouses are better educated and informed (i.e. education, improved technology/internet)

· Increasing off-post populations

· Nature of deployments – simultaneous operations

· Rising expectations

· Higher standard of living

· Increasing demands (i.e. child care, youth programs, community services, youth education)
 The following chapter is a brief overview of FRGs oriented for those Company Commander spouses who are “new” to the military or for those who may have not had recent contact with FRGs.

FRG AUTHORITY
 The Family Readiness Group is an official Army entity/program formed in accordance with AR 600-20, Army Command Policy. The FRG is a command mandated program.
FRG DEFINED
 “An officially command-sponsored organization of family members, volunteers and soldiers belonging to a unit, that together provide an avenue of mutual support and assistance, and a network of communications among family members, the chain-of-command and community resources.” One major goal of the FRG is to help family members feel that they are an integral part of the Army family. (Source: Operation READY (Resources for Educating About Deployment and You, www.MyArmyLifeToo.com, a Family Support Web Portal).

The FRG is NOT

· A morale, welfare, and recreation program (MWR)
· A non-appropriated fund instrumentality (NAFI)

· A private organization

· A non-profit organization

FRG MEMBERSHIP
 Membership is open to the unit’s soldiers, civilian employees, and family members, both immediate and extended (parents and siblings), and also fiancée and other loved ones designated by the soldier may belong to the FRG. There is no requirement that FRG members have to be ID cardholders. Because membership is voluntary, consider the following and encourage participation:

· Survey soldiers and family members to determine their needs and interests

· Welcome and communicate with newcomers soon after their arrival

· Provide child care during meetings

· Ensure the FRG provides timely and accurate information, especially during deployments

FRG GOALS
· Welcome new families

· Develop and maintain a system of communication

· Assist family members to focus and understand the unit’s mission

· Provide social and emotional support***Be aware this is an area where there can be different expectations from the group members!!
· Sponsor briefings throughout the deployment/mobilization/redeployment process

· Participate in development of planning for pre-deployment, deployment and reunion activities

FRG STRUCTURE
· Command driven and tailored to the unit, its mission, and demographics of the family members

· Agencies that can help establish a FRG include

· Army Community Service (ACS), Family Program Coordinators

· The Army Volunteer Coordinator (AVC) on the installation

· Unit staff, Chaplain

· Applicable publications

· AR 600-20, Army Command Policy

· AR 608-1, Army Community Service Center

· ACS’s Operation READY
· ACS’s FRG Smart Book

COMMANDER RESPONSIBILITIES
· Provides direct support to FRG

· Provides group legitimacy

· Be aware of and support FRG planned activities

· Creates a climate of caring for families

· Officially appoints the Company’s FRG Leader

· Ensures recognition of the appointed FRG Leader and volunteers

· Authorizes the FRG to maintain one informal fund and provides the FRG Informal Fund Standard Operating Procedures (SOP).

· Reviews FRG financial records

· Approves and signs off on official newsletters
REAR DETACHMENT COMMANDER RESPONSIBILITIES
· Provides the link between the FRG and the deployed unit

· Provides the link between the FRG and military resources

· The point of contact for official actions

FRG LEADER RESPONSIBILTIES
 The leader can be any family member of a soldier in the unit whom the Company Commander has appointed and endorsed.

· Become knowledgeable of unit missions, FRG operating procedures, structure, community resources

· Organize Company FRG

· Track and record volunteer hours

· Ensure the FRGs system/procedure for communication (i.e. telephone tree, email, newsletter, etc) is prepared and maintained for all members

· Call the key contact person to activate the telephone tree/ email
· Attend and chair FRG meetings

· Communicate with the Company Commander

· Recruit volunteers

· Coordinate with community resources to provide training for FRG volunteers and members

· Provide job descriptions for key volunteers

COMPANY KEY VOLUNTEERS
The following key volunteer list should be tailored to the unit mission and needs.

· FRG Leader (appointed and endorsed by the commander)

· Newsletter Editor

· Treasurer

· Contact Persons (Key Callers)

· Child Care Coordinator

· Refreshment Coordinator

· Hospitality/Welcome Coordinator

· Secretary

· Volunteer Coordinator

FRG FUNDING
FRG mission essential activities are supported using the unit’s appropriated funds approved by the commander. FRG activity level can vary depending on unit mission and on whether the unit is in pre/post deployment, deployed, or in a training/sustainment period at home station (AR 608-1, Appendix J). Some of the funded mission essential activities may include:

· FRG member meetings

· Maintenance of family rosters and FRG information

· Establishment of FRG member telephone trees, email distributions lists

· Educational briefings for FRG members

· Use of government office space and equipment

· Use of paper and printing resources
· Use of Army and Installation Post Offices and Official Mail

· Use of government Vehicles

· Child care for Statutory volunteers and Soldiers and families in support of a contingency operation

· Reimbursement for incidental expenses (statutory volunteers)

FRG GENERATED FUNDS
· Must support FRG goals

· Only one FRG informal fund is authorized and maintained in a non-interest bearing bank account with usually two persons on account (i.e., FRG Treasurer and FRG Leader).

· The dollar limit is an annual capitation mandated and set by DA (not to exceed $5,000 per year) and local Installation Policy (may be capped at less than $5,000). Check with the Company Commander.

· Generated funds must be used for FRG members only

· Internal FRG fund-raisers must be approved by commander in accordance with AR 600-20, AR 608-1, and Installation Policy

· Accountability of incoming and outgoing funds must be maintained

FRG LESSONS LEARNED
· Effective FRGs are those that exist prior to deployment

· Successful FRGs contacted families at least monthly

· Family financial problems typically surface at deployment

· Try to disseminate information through as many methods as possible (email, phone, newsletters, etc)

· Energy of the FRG Leader is key

· The FRG Leader needs to learn to delegate responsibilities

· Spouses may have special concerns (pregnancy, language) which may require flexibility

· During deployment the Rear Detachment Commander and FRG leadership needs to know when families are leaving the area

· Reunion briefings are important to the families (as well as soldiers)

· It is recommended that the FRG leadership is trained on family crisis response and referral, casualty procedures, communication, physical security, dealing with the media, American Red Cross capabilities, etc).
FAMILY READINESS GROUP COMMUNICATION
 Whether you are the appointed FRG Leader or not, information flow is the top priority for the FRG. The following is a brief overview of FRG communication. It is recommended that you obtain Operation READY from your ACS for more complete information.

NEWSLETTERS
Reasons for using a Newsletter

· Reach a small audience

· Communicate to a specific group with common interests

· Save meeting time

· Provide recognition

· Introduce new ideas

· The purpose of the newsletter is to communicate accurate, unbiased and current information. Effective communication requires planning and getting to know your audience. Newsletters should be short and to the point. Expect to share one to three major points. Four pages is a good length. A good newsletter that looks interesting but is too long to read at the moment and often gets put aside for later---a time that never comes.

IAW AR 600-20, FRGs may use government paper and printing supplies to publish the FRG newsletters to relay information from the command and to support any FRG mission activity. The commander will decide how frequently newsletters should be published. FRG newsletters may be distributed by the Army or installation post office or via email to FRG members. Before distribution, make sure that someone (military) from the company, or rear detachment reviews the newsletter for Operation Security purposes.

WEBSITES
 DA strongly encourages units to put their FRG websites on Virtual FRG (vFRG) www.armyfrg.org or AKO (Army Knowledge Online) www.us.army.mil. These are the only secured websites that meet the Army’s Operation Security requirements. Websites are very popular and if run correctly, (keeping all information unclassified), can greatly reduce phone traffic to FRG members. Websites should be for members only, password protected, and monitored by the commander, or rear detachment commander, and FRG Leader.

ROSTERS AND PHONE TREES [Chain of Concern]
 Rosters and phone trees can also be called “Chains of Concern.” There are many different ways to set them up depending on the number of people involved. The Chain of Concern is the primary link of communicating important information. Reasons for use can range anywhere from planning social functions, passing on general information, passing information about deployment, homecomings, or emergency information. It can be one of the most efficient ways to deliver information in a timely manner. Examples of a phone tree and Chain of Concern Responsibilities can be found in Operation READY through ACS.
 All spouses should be strongly encouraged to participate. Information for the initial set up of the roster should come from the FRG soldier/spouse questionnaire. People should have the choice of having their information posted on a general roster and/or the confidential roster that is given to the FRG leader. If a spouse strongly resists giving the FRG important information, then it should be noted, signed by spouse and soldier, and the spouse instructed that her only contact will be with the military chain of command/rear detachment. Spouses need to be instructed not to use the roster for any type of recruitment for “business” parties [Mary Kay, Tupperware etc]. A Privacy statement should be printed on every type of roster. [AR 340-21 The Army Privacy Program]

 Keeping rosters updated is an ongoing requirement. Remind spouses to update with new numbers and emergency numbers if they will be traveling. Roster information needs to be checked and rechecked.

INFORMATION SHEETS
 The soldier/spouse FRG information sheet may be the single most important document for the FRG and the rear detachment. There are many questions to be answered and the soldier/spouse needs to take the time to answer all questions thoroughly and honestly. First line leaders [platoon leaders and platoon sergeants] can help with this by providing one-on-one time with the soldier to insure information accuracy. They can also help with pre-deployment rechecks of information. An example of a tested platoon level information sheet follows. A complete “spouse’s deployment checklist” is available from Operation READY (ACS).

 One of the major issues with information sheets is the concern about privacy issues. All information collected is to be shared only with those on a need-to-know basis. The strength of the unit relies heavily upon the trust between the leaders and the families. Anyone violating this trust should be released from his/her position.
The following is one example of an Information Sheet. Other information may be included based on needs, mission, and installation requirements. Check with your local ACS.
See an
 ret Huntoon - Advisor

example of FRG Soldier/Spouse Information Sheet on the following page.

Please Note: See the new Army Regulation 608-1, Appendix J, Dated 21 July 2006 Army Family Readiness Group Operations, This can be down loaded from www.myarmylifetoo.com
The Army recognized the importance of FRG operations by converting the guidance from a pamphlet to the Army Regulation 608-1.
	Soldier Information

	Name
	

	Street Address
	

	City State ZIP Code
	

	Home Phone
	

	Cell Phone
	

	Work Phone
	

	E-Mail Address (AKO)
	

	Marital Status
	__ Married __ Single If married, does your wife speak English? __Yes __No

	If you are a single soldier & would like the FRG to share information with one significant family member please fill out the “Other Family”

	Spouse Information (Please complete with address where spouse will be during deployment)

	Name
	

	Street Address
	

	City State ZIP Code
	

	Home Phone
	

	Cell Phone
	

	Work Phone
	

	E-Mail Address
	

	How would you like the FRG to contact you?
	____ Email ____Phone ____Never Email is the quickest & least expensive method for the FRG volunteers. If you answer “never”, the wife will not be contacted by the FRG under any circumstances, except to verify this request.

	May we include your contact information on the social roster?
	____ YES ____NO The social roster is used to contact you for social events that may be unrelated to the FRG.

	Do you or any of your children have any special needs?
	____ YES ____NO If yes, could you provide some details?

	Children’s Information

	Last Name First Name
	Date of Birth
	Live at Home Y/N
	School

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	Driving Directions to your home (from post)

	

FRG COMMUNICATION LESSONS LEARNED

· Information should be disseminated regularly, accurately, and quickly to be most effective

· Have practice call downs to test numbers and reliability of company key callers

· Test email addresses periodically for accuracy

· Training through ACS is recommended (Operation READY, Army Family Team Building [AFTB]).

· Create a Point of Contact (POC) binder for all company FRG leaders to include chain of concern, and installation resource numbers.

· The initial “Welcome” for a new FRG member is essential.

· The FRG and its members need to establish mutually respective boundaries regarding information. It is important to stress the need for privacy regarding FRG matters and information. Ethical boundaries must be established and recognized by the command and the family members.

· Many spouses are not clear on the role of the FRG and may ask for things that are not appropriate. Some may try to take advantage of the FRG or are genuinely confused regarding its inability to provide personal services. When you tell them that is not why the FRG exists, they may become angry. Do not take it personally.

· There are some people that no matter what you do for them they will still not be happy and will tell everyone that you are not doing anything to assist them. Don’t let them get you down. Ask them what they would do that you are not doing. Usually they will not have an answer! Invite them to become part of the solution!

· Get others involved. FRGs depend on volunteers, even though the service provides support. Talk to friends and neighbors and listen to their ideas. Your enthusiasm can inspire others.

· Keep necessary communication records.

FRG VOLUNTEER RECRUITMENT AND RECOGNITION

RECRUITMENT
 Recruiting is getting the right person, with the right skills in the right FRG volunteer position. Personal contact is the ideal method of getting people to help. Most people who are not volunteering list the primary reason as being they were not asked.

WHY RECRUIT

· To help spread the work among the FRG members

· Help acieve the FRG’s goals and functions

· For new ideas and advice
· To get volunteers for the many positions required to have a successful FRG.
RULES FOR EFFECTIVE RECRUITMENT
· Recruit with a specific role in mind, rather than asking for “anybody to do “anything

· Recruit without spouse’s rank in mind

· Be honest about specific responsibilities (written job description of position)

· Recruit year round – plant the seeds early

· Treat the FRG position as an opportunity with specific responsibilities, for personal and professional growth, not as a task

VOLUNTEER RECOGNITION
Source: Operation READY (ACS)

 Volunteer recognition is an integral part of FRG Leadership. Recognition is a valuable tool because it acknowledges hard work within the FRG. A little praise goes a long way among people who work hard for no pay.

 The most successful FRGs are generally those with the highest volunteer participation, reflecting sound leadership practices at all levels. Recognition of volunteer efforts is a major duty of leaders in the FRG.

Some ways to recognize volunteers in your FRG are:

· public praise

· newsletter articles

· welcome and thank you notes

· special luncheons, parties, or FRG meetings

· announcements on bulletin boards (including e-mail)

· media coverage -- local and post newspapers

· certificates of appreciation

Levels of Awards:

· Local FRG organization (your unit)

· Installation level *

· Volunteer of the Month *

· Volunteer of the Quarter *

· MACOM (Major Army Command) level

· Department of the Army (see AR 672-20, Chapter 9, “Public Service Awards”)

· Presidential

* Coordinated through the Army Volunteer Coordinator (AVC) at ACS

Important times to recognize FRG volunteer include:

· completion of a special project of event;

· on their birthdays;

· during National Volunteer Week, held every April;

· when the military mission is complete and troops return; and

· before a volunteer transfers or resigns.

A method to keep track of awards issued, is the Awards and Special Recognition form (DA 4162-R, page 2). This provides a form to record each volunteer’s annual hours on this form. Upon the volunteer’s transfer or resignation, provide the volunteer with the DA 4162-R to keep in their personal file.

 Appreciation: Volunteers like to be appreciated for what they do for the FRG. Some are interested in doing things that are beneficial for people they care about. But even those who profess not to be driven by recognition need to be praised for their efforts. In addition to the FRG leader’s positive attitude, kindness and helpful leadership, there isn’t much else to motivate volunteers. Recognition is so easy to give too. So, give it often. It’s good leadership, and it’s the right thing to do.

Awards and Recognition at the National Level

From http://www.Armycommunityservice.org/vacs_volunteers/data/modules/pbm/rendered/awards.asp

Daily Points of Light Award - ht

 HYPERLINK "http://www.pointsoflight.org" tp://www.pointsoflight.org/awards/dpol/nominate.cfm (Select Awards, Nominate, and Daily Points of Light) - Honor those who have made a commitment to connect Americans through service to help meet critical needs in their communities.

Emma Marie Baird Award for Outstanding Volunteer Service - Department of Army Award for exceptional volunteers in Army Community Service.

AUSA Rubbermaid Volunteer Family of the Year Award - AUSA has established a Volunteer Family of the Year Award with the sponsorship of Rubbermaid. Visit the AUSA website for more information about this annual award.

Jefferson Awards - https://www-perscom.Army.mil/tagd/tioh/Awards/MIL%20OUTSTANDING%20VOLUNTEER%20SERVICE%20MEDAL1.htmlhttp://www.aips.org/about/index.html

 HYPERLINK "http://www.aips.org/jefferson/index.htm" \t "_blank" Established in 1972 by Jacqueline Kennedy Onassis, Senator Robert Taft, Jr. and Sam Beard, the American Institute for Public Service presents the Jefferson Awards on two levels: local and national.

Military Outstanding Volunteer Service Medal - View the MOVSM on line and read about its history and criteria.

Molly Pitcher Award - The Artillery Order of Molly Pitcher recognizes individuals who have voluntarily contributed in a significant way to the improvement of the Field Artillery Community. A history of Molly Pitcher is at the Fort Sill website (http://sill-www.Army.mil/pao/pamolly.htm). Nomination procedures and nomination forms are obtained through the United States Field Artillery Association at http://usfaa.com/awards.htm and additional information about Molly Pitcher can be found at http://usfaa.com/awards/mollypitcher/index.htm
National Military Family Association Family Award - This award highlights the public service of military families who serve their nation. Recipients receive a cash award and are flown to Washington, DC where they are honored. Details are provided at the NMFA website. http://www.nmfa.org.

Newman's Own Award for Excellent Military Community Service - Now private organizations have a special opportunity to help their local military community. Just provide an innovative program that improves the quality of life for military families and their communities, and your organization could be awarded funding for implementing your plan. Visit this site for a press release, instructions, questions and application: http://www.fisherhouse.org/Newmans%20Own.html.

Order of Saint Joan D'Arc - http://www.usarmor-assn.org/stjoan.html - The United States Armor Association established the Order of St. Joan D'Arc Medallion to honor ladies who have voluntarily made significant contributions to the morale, welfare, and spirit of armor and cavalry units.

The President's Community Service Award - http://www.pointsoflight.org/awards/prescommunityvol - The President's Service Awards honor outstanding individuals, families, groups, organizations, businesses and labor unions engaged in voluntary community service. Read about volunteers who have received this award and learn how to nominate individuals or groups for this award presented by the President.

Public Service Awards (AR 672-20 Chapter 9) - For html format: http://books.Army.mil:80/cgi-bin/bookmgr/BOOKS/R672_20/9.0 - For PDF format: http://www.usapa.Army.mil/pdffiles/r672_20.pdf. Public Service Awards that are authorized by the Department of the Army such as Decoration for Distinguished Civilian Service, Secretary of the Army Public Service Award, Outstanding Civilian Service Award, Commander's Award for Public Service, Certificate of Appreciation for Patriotic Civilian Service, Civilian Award for Humanitarian Service, and Certificate of Appreciation.

Public Service Awards (Incentive Awards Handbook - DA Pam 672-20, Chapter 5) - For html format: http://books.usapa.belvoir.Army.mil:80/cgi-bin/bookmgr/BOOKS/P672_20/5.0 - For PDF format: http://www.usapa.Army.mil/pdffiles/r672_20.pdf. Presidential Medal of Freedom, Presidential Citizens Medal, Department of Defense Medal for Distinguished Public Service, Secretary of Defense Award for Outstanding Public Service, and Decoration for Distinguished Civilian Service.

Shield of Sparta Heroine of the Infantry - http://www.infantryassn.com/info.htm - is awarded to the spouse or female nominee who has contributed significantly to the Infantry. Information on the award and approval authority is the National Infantry Association.

Very Important Patriot Award -http://www.nmfa.org/programs/vip/2004/nominate.php - Recognizes exceptional volunteers whose outstanding service contributes to improving the quality of life in their military and/or local civilian communities.

Zachary and Elizabeth Fisher Distinguished Civilian Humanitarian Award - http://books.Army.mil:80/cgi-bin/bookmgr/BOOKS/R672_16/CCONTENTS - Multi-Department award designated to recognize and reward an individual(s) or organization(s) demonstrating exceptional patriotism and humanitarian concern for members of the United States Armed Forces or their families.

	Award Level
	Award Name
	Approval Level
	Process Time
	Reference

	Presidential
	Presidential Medal of Freedom
	DOD/AIAB
	90 days
	DA Pam 672-20, Chapter 5

www.apd.Army.mil

	Presidential
	Presidential Citizens Medal
	DOD/AIAB
	90 days
	DA Pam 672-20, Chapter 5, www.apd.Army.mil

	Department of Defense
	DOD Medal for Distinguished Public Service
	DOD/AIAB
	90 days
	DA Pam 672-20, Chapter 5, www.apd.Army.mil

	Department of Defense
	SecDef Award for Outstanding Public Service
	DOD/AIAB
	90 days
	DA Pam 672-20, Chapter 5, www.apd.Army.mil

	Department of the Army Public Service
	Decoration for Distinguished Civilian Service
	Secretary of the Army
	90 days
	AR 672-20, Chapter 9, www.apd.Army.mil

	Department of the Army Public Service
	Secretary of the Army Public Service Award
	Secretary of the Army/AIAB
	90 days
	AR 672-20, Chapter 9, www.apd.Army.mil

	Department of the Army Public Service
	Outstanding Civilian Service Award
	Secretary of the Army, MACOM Cmdr or designee 08 or above
	60 days
	AR 672-20 Chapter 9, www.apd.Army.mil

	Department of the Army Public Service
	Commander’s Award for Public Service
	06 & Above, Commanders with courts-martial authority
	60 days
	AR 672-20, Chapter 9, www.apd.Army.mil

	Department of the Army Public Service
	Certificate Of Appreciation for Patriotic Civilian Service
	Commanders, 05 & above
	60 days
	AR 672-20, Chapter 9, www.apd.Army.mil

	Department of the Army Public Service
	Civilian Award for Humanitarian Service
	Commanders, MACOM & above
	60 days
	AR 672-20, Chapter 9, www.apd.Army.mil

	Department of the Army Public Service
	Certificate of Appreciation
	Local Commander
	30 days
	AR 672-20, Chapter 9, www.apd.Army.mil

	Department of the Army Military Award
	Military Outstanding Volunteer Service Medal
	Commanders, 05 & above
	30 days
	AR 600-8-22, Chapter 2, Sect VII, www.apd.Army.mil

	FORSCOM
	Commander’s Award for Volunteer Service
	FORSCOM Commander
	45 days
	FORSCOM Reg 672-1

	FORSCOM
	Dr. Mary E. Walker Award
	Installation/CONUSA CSM
	Locally set
	FORSCOM Reg 215-5

	Branch-Related
	Anne Morrow Lindbergh Award
	Commanders, 06 & Above
	60 days
	US Army Aviation Center, Fort Rucker AL http://www.rucker.Army.mil/AP/AP/AWARD/LINDWEB1.html

	Branch-Related
	Molly Pitcher Award
	FA Commanders, 06 & Above
	30 days
	United States Field Artillery Association

http://www.usfaa.com/saintbarbara/awards/index.html

	Branch-Related
	Order of St. Joan D’Arc
	Armor 06 & Above
	30 days
	United States Armor Association

http://www.usarmor-assn.org/stjoan.html

	Branch-Related
	Shield of Sparta
	NIF Committee
	30 days
	National Infantry Association

http://www.infantryassn.com/awards/info.html

	Military- Related
	Emma Marie Baird Award for Outstanding Volunteer Service (ACS)
	Commander, Community & Family Support Center
	Submission to MACOM NLT 1 SEP, presented during Vol. Week
	Army Community Service

http://trol.redstone.Army/acs/virtual/EBAIRD.html

	Military-Related
	Zachary and Elizabeth Fisher Distinguished Civilian Humanitarian Award
	DOD

Recommendation Committee
	Submission to DA Committee for action NLT 30 MAY
	AR 672-16

www.apd.Army.mil

	Other
	Very Important Patriot Award
	
	
	National Military Family Association

www.nmfa.org

	Other
	Newman’s Own Award for Excellent Military Community Service
	
	
	www.militarycity.com/award

	Other
	Daily Points of Light Award
	
	
	Points of Light Foundation

www.pointsoflight.org

	Other
	President’s Service Award (POL)
	
	
	Points of Light Foundation

www.pointsoflight.org

	Other
	JC Penney Golden Rule Award
	
	
	www.jcpenneyinc.com/company/commrel/awards.html

	Other
	Jefferson Award
	
	
	www.aips.org/mission.html

	Other
	Congressional Award (Youth)
	
	
	http://congressaward.webstuff.com/congress/99_site/index.cfm

	Other
	President’s Student Service Challenge (Youth)
	
	
	http://www.student-service-awards.org

*DoD: Department of Defense

*AIAB: Army Incentive Awards Board

(this awards matrix is not all-inclusive)

101 Ways to Recognize Volunteers

1. Smile

2. Put up a volunteer suggestion box

3. Treat to a soda

4. Reimburse assignment-related expenses

5. Ask for a report

6. Send a birthday card

7. Arrange for discounts

8. Give service Stripes

9. Maintain a coffee bar

10. Plan annual ceremonial occasions

11. Invite to staff meetings

12. Recognize personal needs and problems

13. Accommodate personal needs and problems

14. Be pleasant

15. Use in an emergency situation

16. Provide a baby sitter

17. Post Honor Roll in reception area

18. respect their wishes

19. Give informal teas

20. Keep challenging them

21. Send a Thanksgiving Day card to the volunteer’s family

22. Provide a nursery

23. Say “Good Morning”

24. Greet by name

25. Provide good pre-service training

26. Help develop self-confidence

27. Award plaques to sponsoring groups

28. Take time to explain

29. Be verbal

30. Motivate agency VIP’s to converse with them.

31. Hold rap sessions

32. Give additional responsibility

33. Afford participation in team planning

34. Respect sensitivities

35. Enable to grow on the job

36. Enable to grow out of the job

37. Send newsworthy information to the media

38. Have wine and cheese tasting parties

39. Ask client-patient to evaluate their work-service

40. Say “Good Afternoon”

41. Honor their preferences

42. Create pleasant surroundings

43. Welcome to staff coffee breaks

44. Enlist to train others

45. Have a public reception

46. Take time to talk

47. Defend against hostile or negative staff

48. Make good plans

49. Commend to supervisory staff

50. Send a Valentine

51. Make thorough pre-arrangements

52. Persuade “personnel” to equate volunteer experience with work experience

53. Admit to partnership with paid staff

54. Recommend to prospective employer

55. Provide scholarships to volunteer conferences or workshops

56. Offer advocacy roles

57. Utilize as consultants

58. Write them thank you notes

59. Invite participation in policy formulation

60. Surprise with coffee and cake

61. celebrate outstanding projects and achievements

62. Nominate for volunteer awards

63. Have a “Presidents Day” for new presidents of sponsoring groups

64. Carefully match volunteer with job

65. Praise them to their friends

66. Provide substantive in-service training

67. Provide useful tools in good working condition

68. Say “Good night”

69. Plan staff and volunteer social events

70. Be a real person

71. Rent billboard space for public laudation

72. Accept their individuality

73. Provide opportunities for conferences and evaluation

74. Identify age groups

75. Maintain meaningful file

76. Send impromptu fun cards

77. Plan occasional extravaganzas

78. Instigate client planned surprises

79. Utilize purchased newspaper space

80. Promote a “Volunteer-of-the-Month” program

81. Send letter of appreciation to employer

82. Plan a “Recognition Edition” of the agency newsletter

83. Color code name tags to indicate particular achievements (hours, years, unit, etc.)

84. Send commendatory letters to prominent public figures

85. Say “we missed you”

86. Praise the sponsoring group or club

87. Promote staff smiles

88. Facilitate personal maturation

89. Distinguish between groups and individuals in the group

90. Maintain safe working conditions

91. Adequately orient to job

92. Award special citations for extraordinary achievements

93. Fully indoctrinate regarding the agency

94. Send Christmas cards

95. Be familiar with the details of assignments

96. Conduct community-wide cooperative, inter-agency recognition events

97. Plan a theater party

98. Attend a sports event

99. Have a picnic

100. Say “Thank You”

101. Smile

FRG RESOURCES AND PUBLICATIONS

AR 600-20, Army Command Policy

AR 608-1, Army Community Service Center

Operation READY (ACS)

· Pre-Deployment & On-Going Readiness

· Soldier & Family Member Deployment Survival Guide

· Reunion & Homecoming

· FRG Leader’s Handbook

· Army Family Readiness Handbook

· Family Assistance Centers

· Children’s Workbook

· Rear Detachment Commander’s Handbook

· Responding to Trauma in the Unit

· Children and Youth Deployment Stress

· FRG Smart Book (ACS)

www.MyArmyLifeToo.com Family Support Web Portal

www.MilitaryOneSource.com Complete Web Portal manned 27/7. 1-800-464-8107, collect @ 1-484-530-5889, from overseas 800-464-81077

www.armyspouse.org
www.armyfrg.org Virtual Family Readiness Group

www.aftb.org Army Family Team Building (AFTB on-line classes)

www.militarywives.com Links to “sister sites”

www.aerhq.org Army Emergency Relief
www.carlisle.army.mil – Click on Military Family Program (Joe York)
Chapter 6

PREPARING FOR DEPLOYMENT
DEPLOYMENT

 In today’s Army it is not a question of if my spouse will deploy, but when my spouse will deploy. A deployment can be anything from a three to six week training mission to a year or longer mission in support of combat operations. This can be an individual or unit deployment. Please note—If a soldier is deployed and attached to another unit the spouse can still receive FRG support.
 Deployments can happen with little or no notice. The key to any deployment is preparation and communication. Talk to your spouse about personal and professional expectations. The more you know before a deployment, the more confident you will be before, during and after a deployment.
PREPARING FOR DEPLOYMENT

PREPARING THE FAMILY READINESS GROUP

Family Readiness Groups (FRGs) provide a vital role during a unit deployment. Ideally, the FRG will have been successfully functioning before the unit was alerted for deployment. The spotlight is now aimed at the FRG. Family members may attend for the very first time after the announcement of the deployment. Make sure everyone feels welcome but is aware that this is an information meeting versus a social gathering.

The FRG may go through some transitions during the deployment. Listed below are some issues to consider before a deployment:

· Determine how information will be disseminated between FRG leaders, the Rear Detachment (RD) and the Family Readiness Liaison during deployment (A FRL is an NCO assigned to a company in overseas units and in some cases to stateside units).

· People in key positions may leave during a deployment. Meet with everyone involved and discuss their plans at the earliest possible date.

· Make sure contact rosters are complete and accurate. Stress the importance of notifying Rear Detachment if contact address, e-mail address and phone numbers change. This is vital in case something happens to your soldier It is vitally important for spouses to call and let the RD know when they are going out of town, for how long, and their new contact information.
· Pre-Deployment briefings are vital sources of information and should be attended by everyone. These meetings are usually planned at the Battalion or higher level.

· A pocket sized card with phone numbers for Rear Detachment, Chaplains, Clinics and local emergency phone numbers is very helpful to family members.

· Some units may have Family Readiness Centers (FRC) at the battalion, brigade or installation level. FRCs will be staffed with professionals to assist spouses during the deployment. They also may provide e-mail, phones or video-teleconferencing.

· A list of volunteers to help with meals, transportation or childcare for a brief time during an emergency is helpful.

· Deployment checklists are very helpful to military spouses. An example is in the Operation READY Handbook (Resources for Educating About Deployment and You). Available at ACS.
PREPARING YOUR FAMILY

 Deployments are a very stressful time for families. You can ease the stress by preparing yourself and family ahead of time. Talk to your children and family members as soon as a deployment is scheduled.

Listed below are some items for your family to talk over together before the deployment:

· A Family Care Plan (FCP) is a plan for the care of children, elderly loved ones and personal property during a deployment. A FCP is especially important for Dual Military Couples. A special Power of Attorney for a designated caregiver is vital if your child needs medical attention. Some installations may even require a FCP before deployment.

· It is important that you talk to your spouse about concerns and feelings before a deployment. You may have problems understanding your spouse’s excitement; the Soldier is doing the job he/she has been trained to do. This is not a personal rejection. Unresolved conflicts will not disappear and may grow throughout the deployment.

· Finances need to be addressed before the deployment. If your spouse usually takes care of personal finances, make sure you are comfortable with assuming these responsibilities. Make yourself familiar with all checking, savings and investment accounts. Make sure you have access to your spouse’s LES (Leave and Earning Statement) through www.dod.mil/dfas. Make sure you are aware of all bills and taxes that need to be paid. Agree on a spending and saving plan for both of you before the deployment to avoid conflict in the future. Visit the ACS or Family Programs Financial Readiness team if you need assistance.

· Make sure you are organized. Know where all you important papers are kept. Gather all your important contact phone numbers. The Deployment checklists can be invaluable for organization purposes.

· Discuss how you will communicate during the deployment. E-mail, phone calls, letters and video-teleconferencing are all options. Be aware that some options may not be available at your spouse’s location. Be prepared for the possibility that you may not be able to communicate for weeks at a time. To obtain an AKO account go to www.us.army.mil and click “Register for AKO.” NOTE: Guest accounts require sponsorship from an individual currently holding an active and full AKO account. If registering for a guest account, you will need to enter the AKO user name of the individual sponsoring you for a guest account (good for 365 days from the date of registration).

· It is important to discuss the upcoming deployment with the children and involve them in the process as early as possible. Children are very intuitive and can sense when something is amiss. No two children are the same and responses will vary based on maturity level, personality, gender, parent-child relationship, and coping and communication skills. Make sure each child has some time alone with the deploying family member to discuss his or her concerns and fears.

· Take care of Yourself! Be sure and make some time for yourself. Often we are so busy helping our children, friends and others that we forget about ourselves. Reach out to other military spouses who are going through the same situation or find an advisor or mentor to talk to. Remember, it’s OK to say NO!

DURING DEPLOYMENT

 At the beginning of most deployments there will be an outpouring of support from friends, units and the community. This will lessen with time. You and your family and friends will get into a routine. It is important to stay focused on the tasks at hand.

FAMILY READINESS GROUPS

 Everyone is focused on the FRG. Meetings will occur more frequently. It is important to stay in contact with your key leaders. Some people may not be able to continue in their current positions for various reasons. Everyone’s emotions are on the surface. This can lead to some very emotional FRG meetings. Attendance may increase or decrease during this time. Most of the family members will become closer.

Below is a list of things to be aware of in the FRG:

· If you have chosen to be the leader, you will have a critical role to play. Listening is your most important tool for success. Everyone is looking to you for guidance. It is important to show no favoritism and to politely stop rumors. Remember, delegation can be your best friend.

· Operational Security (OPSEC) is very important and should be addressed during a FRG meeting. It can be helpful to invite someone from the unit (S-3, G-3 or OPSEC program manager) to discuss protocol and procedures with family members.

· Stress the importance of notifying the military police if your on-post quarters will be empty for an extended period of time. The RD, FRL and FRG leader should also be notified if you are going out of town for several days.

· Changes of address or phone numbers should also immediately be reported to the RD commander.

· There will be many challenges. Some families will have planned better than others. The best laid plans sometimes fall apart. Remember you are there to resource family members and not rescue them. Don’t set a precedent with one family unless you are prepared to do the same for another. However each individual family situation is different and some can take more time than others.
· There will be changes in your spouse’s LES. Your spouse will be eligible for many entitlements Check with your unit Financial officer to see which may apply to your spouse.

· As the time for redeployment nears. Re-integration and Reunion briefings will be offered by various Army agencies. Everyone should be encouraged to attend.

YOU AND YOUR FAMILY
 Communication is very important during a deployment. E-mail, phone calls, letters and video-teleconferencing are all ways to stay in touch with your loved ones. Remember communications may temporarily be interrupted. It can be helpful to number your letters; they may not be received in the order they were mailed. Remember that children like to write and receive their own mail.

 Children will go through different stages of emotional distress. Every child is different. They will test their boundaries. It is important to keep discipline and rules consistent. Remember to talk about your feelings and encourage them to talk about theirs.

 This can be a very stressful time for you. You will feel like you’re on an emotional rollercoaster ride. This is normal.

Here is a list of things to help you manage separation:

· Take care of yourself! Eat right.

· Exercise regularly. Get plenty of sleep.

· Get involved in something you have always wanted to do. Take a class.

· Don’t try to please everyone. Learn to say NO!

· Attend FRG meetings.

· Set goals for yourself.

· Find another military spouse in similar circumstances; times passes much faster with a friend.

· Stay busy with the things you enjoy.
POST DEPLOYMENT

 There is a period of readjustment when the soldier returns home. It can be a period of great highs and lows. Expectations of the way things should be can be very stressful. The re-integration process is important for all family members.

FAMILY READINESS GROUPS

 The FRG will also go through a re-adjustment period. Only monthly meetings will be required. Attendance will lessen as families readjust to being together. There will probably be a big turnover as families PCS to new duty stations.

YOU AND YOUR FAMILY
 The day is finally here! You made it! Be aware that everyone in the family has changed during the deployment. Readjustments will take time. Keep your expectations realistic.

 This time can especially be difficult for children. They may feel happy, sad, shy, confused or any combination of emotions. They will probably test their limits again. It will take time to adjust to being a family again.

 Finally, you and your spouse have both changed over the deployment. It is important to recognize each other’s feelings. Old and new conflicts may arise over roles and responsibilities. It is important to keep the communication lines open in the family.

DEPLOYMENT RESOURCES:

Operation R.E.A.D.Y (Resources for Educating About Deployment and You) and The Soldier/Family Deployment Survival Handbook available at ACS

www.militaryonesource.com
www.silentwarriors.net/deployment.html
http://deploymentguide.com
www.militarychild.org
www.militarystudent.dod,mil/
www.military.com/deployment
Chapter 7

COPING WITH TRAUMA
TRAUMA IN THE UNIT

 The purpose of this section is to address the realistic possibility of trauma occurring within the unit. Trauma is not limited to the death of a soldier, but extends into the lives of the family members assigned to the unit as well. The best thing you can do is to prepare yourself before any trauma has had a chance to occur. Inform yourself of the official duties and procedures of the military in the extreme case of the death of a soldier. This procedure should not change from installation to installation. The military notification procedure for a very serious injury (VSI) to a soldier may vary from installation to installation. It is important for you to know how you will receive this information as the company commander’s spouse. This process may change from installation to installation. It is very important for you to discuss and make a plan with your spouse regarding the role you will play in the event of any trauma in the unit. If you choose not to play a major role in the event of trauma in the unit, a plan should be made by the FRG or unit family that includes identifying volunteers to support families in crisis.

This section includes the following subject areas:

· Definition of trauma

· Designing a plan

· Military notification process

· Support Teams and Care Teams

· Suggestions for Support

· Dealing with grief

· Roles of the military, the unit family and the commander’s spouse

· The media

· How to take care of yourself and other caretakers during a crisis

· Resources

 There have been many books written on this subject that offer different opinions on what to do in a crisis. This section is not intended to be all inclusive, but to be a guide for you to plan in case trauma occurs in the unit while you are the commander’s spouse.

 Before your spouse takes command, or as soon as possible afterwards, contact the local Army Community Service office for information about courses on trauma, crisis and grief and consider participating in as much of this training as possible.

DEFINITION OF TRAUMA

 Before we go any further, it is important to address the definition of trauma. According to Webster, trauma is a disordered psychic or behavioral state resulting from mental or emotional stress or physical injury. Your perception of trauma and how you deal with it may differ greatly from the soldier’s or other family members in the unit. There are numerous situations that occur in a unit that can and often do, result in trauma. These include, but are not limited, to the death of a soldier, a spouse or a child; miscarriages; divorces; very seriously injured soldiers during training or deployment (VSI); a soldier who becomes missing in action (MIA) or duty station whereabouts unknown (DUSTWON); unexpected injury or death involving a deployed soldier’s spouse or immediate family back home.

 If the company commander is in garrison and one of the above events occurs, you may be informed of the situation directly from your spouse. During a deployment, this information should come to you through official channels. Again, this procedure is important for you to know prior to a deployment. However, regarding a family loss, a FRG member may know before you and contact you directly or indirectly. Communication with the Rear Detachment is important if you hear about an incident before the information has been officially made public.
DESIGN A PLAN

 As soon as possible upon your spouse taking command, make a plan! This can save you great anxiety later by being prepared for the realistic possibility that trauma will occur during your time in the unit. It is crucial that you make a personal plan for yourself and family as well as for the unit.

 To make a personal family plan, you should ensure you follow the same suggestions for preparedness as you share with the families in the unit. Having a power of attorney for childcare from your spouse is important, but what happens to the children if your spouse is deployed and something happens to you? You need to give power of attorney to a trusted friend or family member in the event this happens so your children can be cared for properly. Thoughts regarding who you want as your support person in case you are notified your spouse has been seriously injured or killed are very important considerations. Make sure you think through what you want to happen in case the person in trauma is you.

 To make a plan for the unit, first discuss with your spouse the role you feel most comfortable with in the event of a crisis. If you have chosen to be the FRG leader or advisor, this may be a larger role for you. Discuss who in the company you would like to be your support person if you choose to take on the role of a support team person. Decide who you would like to share this responsibility with in the company, for example, the First Sergeant spouse, the XO spouse or any other spouse in the company you feel comfortable with. It is vital to remember when volunteering as a support or care person in the event of a crisis, that the needs of those directly involved in the trauma come first. They may not want you by their side and that is okay.

 It is also important to have a plan for informing the whole unit in the event of a crisis. Respecting the privacy of the persons directly involved in the crisis is vital, while also respecting the needs of those in the unit to be informed of anything involving the unit. A defined and publicized notification procedure approved by the company commander prior to a deployment will help avoid hurt feelings in the middle of a crisis. It is important to have a plan for accidents. Trauma occurs whether you are in garrison or deployed. Deciding ahead of time your personal limitations is important if you plan to act as a support person. When making a plan, if you choose not to act as a support person, it is critical that the FRG has a support plan in place. Many installations have created “care team” programs. The FRG can fill in support as needed if the care team comes from other units on the installation. Prior to a deployment, it is important for the FRG program to have completed data sheets on each soldier. One of the questions on the data sheets should be “Who would you like us to call in the event of a crisis?” It is important to discuss your plan with the battalion commander’s spouse to become aware of the battalion procedures. You may consider asking this spouse or other company commander spouses for direct support in the event of trauma in your company. You may be asked for support from these spouses as well. There is much to consider in making a plan but you are the only one who knows what is best for you and your unit.

OFFICIAL MILITARY NOTIFICATION PROCEDURES

 In the event of the death, or the duty status and whereabouts of a soldier is unknown, the unit chain of command is notified and an official notification team is established from higher than company level. This team includes a notification officer(s) and often, a chaplain. The military notification team will make the official notification as soon as this team assembles, the casualty report is completed and personnel information is gathered. The notification is made in person by this team, first to the primary next of kin (PNOK) and then the secondary next of kin (SNOK) designated by the soldier on the DD Form 93. A casualty assistance officer visits the primary next of kin within the first 24 hours of official notification and often visits immediately following this official notification. This Casualty Assistance Officer serves as a liaison between family members and the military and represents the family in receiving all the service entitlements and survivor’s benefits due in the event of the death of a soldier.

 If a soldier is injured, the official notification procedure changes from installation to installation. The notification may be done telephonically. It is also important to clarify that the military uses the word casualty of a soldier to include anything from minor injuries to death. There are different categories of casualties. As the commander’s spouse, you may hear this news in a variety of ways. Inform yourself of the procedures for your unit.

Special Note: Due to the modern age of technology with cell phones and email, experiences of spouses who have experienced before combat deployments have shared, that the official notification may not be complete prior to families within the unit hearing the news. It is important that you prepare with the commander to respond to such an event.

VOLUNTEER SUPPORT and CARE TEAMS

 The “volunteer support team” is comprised of volunteers within the unit to possibly include but is not limited to the FRG leader and/or advisor, the commander’s spouse, the First Sergeant’s spouse, other assigned volunteer spouses and any person requested by the family member in crisis. This team assembles at an assigned area and follows the notification officer in a government vehicle to the surviving family member’s home. The surviving family may only want the volunteer requested on their data sheet, or they may not want this volunteer at all. This team must be prepared to stay in the vehicle or go inside to offer any level of support wanted or needed by the family.

 The concept of “Care Teams” is similar to volunteer support teams, but differs in the fact that the team members go through extensive training sessions to become volunteers and may not be from your unit. Volunteers go through a screening and selection process acknowledging that this kind of volunteer service is not for everyone. Care teams are ready and organized to provide full support within the first 24 hours of a crisis. Ask your ACS office if care teams have been organized at your installation. If not, ask the installation to consider this incredibly valuable program.

 The support either of these teams provides to family members in the event of trauma is similar. The primary difference is the training involved. All are volunteers and require their own support in order to be available to families in crisis. If you volunteer to serve in either capacity, you must have a support person of your own help to assist you with running your own household, especially during a deployment!

SUGGESTIONS FOR OFFERING SUPPORT

 Organizing support is logistically challenging but valuable in order to maximize all the offers of service that occur to assist a family in crisis. You can be the organizer or you can help by finding someone else to serve as the Point of Contact (POC) for the family. Before you begin organizing support, ask the family what kind of help they want/need. It is crucial to provide some order in a chaotic environment. It is valuable to the family to let your genuine care and concern show.

 Unit family members will ask questions and want to help. Ask the commander to provide an official statement to share with the unit. Do not forget to keep the needs of the family in crisis above those of others. It is also important to determine if support care is long term or short term before asking support volunteers to commit. If care becomes long term, it is important to rotate volunteer support so that no volunteer becomes overwhelmed. It is also important to clarify that supporting the family does not mean financially meeting any of their needs. Resources are available through Army Emergency Relief, the chapel and other local organizations to assist the family in crisis. The CAO can assist with financial issues. Volunteers can give care and support by offering their time performing tasks and donating meals to feed the family.

 In the event of a death, it is acceptable to talk about the deceased by name. Words such as “I am sorry” go a long way. Silence is not a bad thing nor are tears. Discourage families in crisis from overuse of alcohol if possible, however, physician prescribed medications are acceptable. The surviving family members may want to talk or they may want to be left alone.

 Ideas to consider when offering help to a family living from the area in crisis (in the event of death or very serious illness/injury of a soldier or family member): After the family agrees, the POC can perform the following tasks.
· Transport children to/from school and activities (School release form required)
· Inform children’s schools of the crisis as well as coaches, etc

· Shop for any clothing needed for the memorial services

· Provide childcare as needed

· Provide transportation to or from the airport for extended family

· Meet with the extended family upon arrival

· Make snack basket

· Provide area maps

· Make hotel arrangements

· Assist them in gaining access to the post if needed

· Provide extended family with list of important numbers

· Pet sit – schedule walks if needed

· Do the laundry

· Help family members visit with other soldiers from the unit (if their soldier is deceased)

· Contact the family’s church

· Cancel appointments (doctor, hair dresser, vet, etc…)

· Go to the cleaners

· Contact Casualty Assistance Officer to assist with short term and long term financial obligations

· Help write thank you notes

· Make phone calls requested by the family
· Contact spouse employer if necessary

· Answer the phone – keep a message log book by the phone

· Receive visitors – ask family each day if they feel like receiving visitors
· Ask family about memorial preferences – flowers or money (do not personally handle any money)

· Offer to assist with memorial services

· Keep the family on the scheduled timeline for appointments and events
· Ensure prescribed medications are refilled if needed

· Be aware of holidays, birthdays that may be difficult for the family

· Ensure a condolence phone log is kept at the unit to share with the family

· Keep a list of donors – food, services, flowers, money

· Keep a notebook listing all the questions the family has and decisions that need to be made to share with the casualty assistance officer

· Assist in filing an extension if taxes are due (CAO)
· Offer to assist in planning the unit memorial, this is a unit responsibility
· Gather pictures of the deceased soldier
· Video the memorial

· Video the reception of other soldiers sharing memories about the deceased

· Buy a guest book

· Plan a small reception after the memorial service
· Consider a gift of flowers or a plant from you and your spouse

· Consider a gift of flowers or a plant from the unit

· Consider giving the family unit pins as gifts

· If the soldier was deployed, ask chain of command to record the memorial service held at the deployed site

· If the unit will have an award ceremony at a later date, consider presenting the family with the deceased soldier’s award

· Organize meals

· Ask about dietary restrictions (certain injuries may limit foods, respect religious dietary restrictions and also allergies)

· Ask about food likes and dislikes, especially if feeding children

· Ask for appropriate servings for the family size (include visiting family)

· Assign one person to drop off meals each day

· Coordinate time for food drop off

· Ask that food be delivered in disposable dishes or ensure proper labeling of dishes from volunteers
· Ask the family often if the food is coming at appropriate intervals – is it too often or not often enough

· Ask if the family would like meals that can be frozen and eaten later

· Consider making meals for the support volunteers who are providing child care

 If the family is not residing in the local area, there are obvious limitations in your ability to offer help. There are still many things you can offer from the suggestions above. A personal phone call to the family within the first 72 hours is appropriate. A personal card or note is also appropriate. Stay in touch with the family after the initial crisis. If the family is moving after the initial crisis, you can consider much assistance with their move.

RESPECTING AND UNDERSTANDING GRIEF

 Understanding grief and respecting the needs of those grieving are some of the most important gifts of service you can offer a family in crisis. It is important that you recognize that personally you may be going through the grief process as well because of the trauma and that your needs must also be met.

 Grief/trauma is the intense suffering experienced by someone when there has been a severing of an attachment that has great significance. Critical to understanding this sense of loss is respecting that everyone experiences it differently. The grief process begins with shock and denial, followed by anger before reaching acceptance and hope. Individuals go through the different stages of grief at different levels of depression and despair, depending on the greatness of the loss felt. A person may go in and out of each stage of grief for a long period. Research studies suggest the most difficult time of grief is 5 to 9 months after the initial loss. Persons may stay in intense modes of grief anywhere from 18 to 36 months. Remember, no one goes through grief the same. As long as a person continues in and out of the stages of grief and reach some level of hope, the timeframe is not important.

Stages of Grief:

Denial and resistance

· Symptoms - crying, weakness, loss of appetite, sleep deprivation

· Feelings – shock, resistance, angry at self

Anger and despair

· Symptoms – feelings of hopelessness, difficulty concentrating, feelings of depression, bargaining, blaming others

· Feelings – agony, intense sadness, strong anger, indifference

Acceptance

· Symptoms – open to new relationships, new desire to “live”

· Feelings – hopefulness, open to new “feelings”

 It is valuable to recognize that children in the unit may feel the trauma in the unit. It is important to encourage communication of unit families with their children. Address the trauma in a direct manner of truthfulness, while also acknowledgeing the capacity for understanding, based on the child’s age and maturity level. Trying to protect children by avoiding the topic of trauma potentially will cause more damage to them than telling them the truth. Children are intuitive and know when something is wrong. Respect their feelings and be an active listener. It is best to check out one of the many books published on this topic or refer to some of the listed resources at the end of this section.

ROLES OF THE MILITARY, THE FAMILY READINESS GROUP, AND THE COMMANDER’S SPOUSE

In the death of a soldier, KIA, MIA or DUSTWUN
The military offers official support to the family as outlined in the official notification procedures. If the soldier is MIA, POW or DUSTWUN, there are specific rules of engagement and the family is entitled to different types of benefits based on the specific circumstances. The casualty assistance officer will ensure the family receives all entitlements.

 The family may want/need support from the FRG. See the suggestions from the support section on how to offer help. If the soldier is POW, MIA or DUSTWUN, the family is forced to deal with the “not knowing”. This suffering may last for a long period. The unit family or FRG will need to commit to long-term care and concern for the family.

 The commander’s spouse can offer personal assistance to the family by assisting with organizing some of the suggestions of support. A complete list of the installation support services and their location and phone numbers is of great assistance to you as a support person assisting a family in crisis. If the death occurs during a deployment, remember the family when the unit returns later. This will likely be a difficult time. The military will provide the family with an official casualty report several months after the death of their soldier and this will be a very difficult time. Scholarship programs are available to surviving children of soldiers by many organizations. Assist the family if this benefit is needed. See the resource section of this book for more information.

In the death of a spouse or child (including miscarriages)
 The military will make notification to the primary and secondary next of kin if requested to do so by the soldier. If the soldier is deployed, the military will make personal notification to the soldier and assist in getting the soldier out of theater and back to his or her family as soon as possible. Unlike the death of a soldier where a plan of action is in place in event of death, the death of a child or spouse has no plan in place. The unthinkable has happened!

 The FRG can show support by respecting the needs of the family in crisis. Some persons have the need to be surrounded by caring supporters and others will need to be more private. The or FRG can organize support respecting the needs of the family using the suggestions outlined earlier in this section.

 As the commander’s spouse, recognizing grief and it’s affects on morale in the unit is one of the best things you can do for the unit families. Address their grief by offering individual or group grief counseling (contact the Army Community Service office, or the unit chaplain for this support). Make available the unit chaplain and personnel from the family life center. Pull in volunteers from other units to offer support to the grieving family instead of relying directly on volunteers from within the unit family. Pool volunteers in or out of the unit to support the unit families most deeply affected by the trauma. Become familiar with the support services available at your installation prior to trauma, occurring to better prepare yourself in event a crisis such as this occurs. Familiarize yourself with two extremely helpful regulations, AR 638-2 and AR 600-8-1 and count on the commander to advise you on military rules of engagement. Both regulations are available at www.hrc.army.mil
In the event of divorce
 The military assumes no role when a divorce occurs in the unit, a commander can intervene in the case of abuse. See ACS for domestic violence and child abuse advice through their Family Advocacy Office. There could be command intervention to protect the spouse or soldier.

 The FRG may feel trauma if a divorce occurs, particularly if the spouse of the soldier has been an active part of the FRG. The feelings involved may cause some in the unit to split over who to support in such a case.

 As the commander’s spouse, becoming aware of the unit morale regarding the divorce involves using your own good judgment. Be cautious about how you show support. Be careful how you show support to the divorced spouse if they stay in the area. You will be watched closely by unit family members and possibly criticized for anything you do or do not do.

In the event of murder/suicide/accidental death of a soldier
 The military will conduct the official notification process. A casualty assistance officer will serve as the family’s liaison between the military and the surviving family members.

 The FRG may feel trauma by the sudden loss. Grief counseling is available for families feeling this trauma. Support volunteers are important in assisting with meeting the family’s needs. Support suggestions are outlined in this section.

 As the commander’s spouse, you may feel trauma by this sudden loss as well. Staying aware of the effect of the trauma on yourself as well as the morale of the FRG will ensure those who need help receive it. Organizing support suggestions is another way you can help the family in crisis.

In the event of very serious illness or injury (VSI) or serious illness/injury (SI)

 The military will notify the next of kin (endorsed by the soldier on DD Form 93) of an injured soldier who is very seriously ill/injured (VSI) or seriously ill/injured (SI) according to installation policy. This generally is done telephonically. If the soldier is not seriously ill/injured due to non-hostile action, the family may not be informed. As a courtesy, if a soldier is not seriously ill/injured due to hostile action, informal notification may occur but is not a military requirement.

 The FRG may show care and concern using the suggestions of support outlined in this section in the event the soldier is medevaced and the family chooses to travel to the military treatment facility location. House sitting, pet sitting, childcare, and other services from the support suggestion list all may be needed by the family in crisis.

 The commander’s spouse can support the family by making the family aware that important documents need to be obtained if family members choose to travel to the medevac location. If a spouse decides to go to the medevaced military treatment facility location, there are many considerations involved in providing the support needed. Documents for travel must be obtained. The military will issue Travel and Transportation Orders (TTO) to three family members in certain situations. A Casualty Assisistance Officer will oversee this as well as any lodging expenses the family qualifies for. The family member traveling to see the medevaced soldier should consider carrying clothing for the soldier. Often the soldier will arrive at the military treatment facility with only a robe and pajamas. In the event children are involved and stay behind at home, childcare will need to be provided. If the soldier is in your local military treatment facility, a visit by you is appropriate. If the injured soldiers family is located out of town, a phone call from you is appropriate.

The following is needed from the designated child care provider in the absence of parents:

· Keys to the house/quarters

· Medical power of attorney for children

· School release form to allow the child care provider to pick up children

· Schedule of children’s activities

· Phone numbers of extended family to call in an emergency

If extended family arrives to care for children, the following is also needed:

· Gate access to the installation – most installations require vehicle registration, proof of insurance and photo ID

· Special pass to the commissary and PX

· List of important phone numbers

· Maps of the area

If the house/quarters is going to sit vacant, the following needs to be considered:

· Stop the mail and newspaper delivery
· Have the police drive by the house/quarters

· Remove snow or mow the lawn

· Water indoor and/or outdoor plants

· Remove contents of refrigerator of all spoiled foods

Contact information for the major medical treatment facilities is as follows:

· National Navy Medical Center – Bethesda, MD

· Patient Administration – 301-295-2126

· Fisher House: 301-295-5334

· Website: www.bethesda.med.navy.mil

· Brooke Army Medical Center – Fort Sam Houston, San Antonio, TX

· Information Desk: 210-916-4141/3400

· Patient Representative: 210-916-2330

· Burn Clinic: 210-916-9116
· Fisher House: 210-916-6000

· Walter Reed Army Medical Center – Washington, D.C. area

· Information Desk: 202-782-3501

· Patient Representative: 202-782-6866

· Fisher House: 301-295-7374

· Mologne House Hotel: 202-782-4600

· Website: www.wramc.amedd.army.mil

· Landstuhl Regional Medical Center - located ten minutes from Ramstein Air Base in Germany.

· Information Desk: Commercial – 011-49-6371-86-8106

· DSN: 486-8106

· Fisher House: Commercial – 011-49-6371-61-83311

· DSN: 486-6630

 As the commander’s spouse, one important thing you can do for a wounded soldier who becomes assigned to the medical treatment facility for long term care, is to remember them. The soldier will continue to feel connected to the unit if you ensure contact is continued with the soldier and their family, even if the soldier is no longer officially assigned to the unit due to the injury or illness. Many soldiers feel forgotten by their units as their care continues and the unit moves on and personnel changes are made. The soldier can be overlooked. This is a special gift you can offer them.
In the event of mass casualties
Please see the OUR HERO HANNDBOOK-A GUIDE FOR FAMILIES OF WOUNDED SOLDIERS located at www.carlisle.army.mil, click on MILITARY FAMILY PROGRAM
 The military will perform official notifications according to regulation. Casualty Assistance Officers (CAOs) will be provided for each family

 The FRG will likely need support from outside of the unit depending on how many soldiers are casualties.

As the commander’s spouse, it is important to consider the following:

· Who is married and who is single/to dealing with the family composition
· Which families are in the local area – spouses and/or parents

· Are there known fiancé in the area

· Who is the CAO for each soldier
· Visit as many families locally as soon as possible

· Call for volunteer reinforcements from other units to help you

· Be consistent: try to offer the same level of support for each family

· Visit injured soldiers carrying items such as cookies, books, magazines, videos, cards – do what is reasonable depending on the number of injured you will visit

THE MEDIA

 When trauma occurs in the unit, the media may take interest and approach you for a formal interview or an informal comment. The Public Affairs Office (PAO) usually is part of all pre/post deployment briefings and will explain to the soldiers and their families the guidelines for speaking to the media. The PAO will issue public communication statements regarding all deployment incidents. The PAO also contacts the family in crisis to offer assistance with making statements to the media. Most media specialists know to contact the PAO prior to contacting any family member. This may not always happen. The best approach is to be prepared and anticipate the media contacting you as the commander’s spouse and/or the family in crisis. Always consult with the PAO before making any statement to the press. Encourage family members to do the same. Do not let the media intimidate you. Do not say anything you do not want printed. Be prepared if you do speak to the media for anything you say can be taken out of context. Use simple language. Think before you speak. You are often perceived as representing Army family members when you speak. Answer questions with “I” and not “we”, Develop a scripted response for answering inquiry calls. Be truthful and stick to the facts. Be sincere and diplomatic –or just say “I do not wish to comment” and feel comfortable in doing so. Dealing with the media is a challenge and may not be worth it to you.

 The media is not always your friend. During deployments with the modern age of embedded reporters, media news can travel faster than the military notification system. Remember that not all media reports are accurate. If something is reported regarding your unit and the notification process is not complete, quickly sending a message through the FRG phone tree is a good way to offset rumors. An important role you can fill as the commander’s spouse is to stop rumors dead in their tracks. Do not fall prey to the rumor mill yourself. Turn off the media if it becomes too much for you. Your family and your unit do not need you to become an emotional casualty of the war because of too much media. Remember you don’t have to speak to the media if you choose not to.
TAKE CARE OF YOURSELF

 Being the command spouse can be a taxing time for you especially if there is trauma in the unit. Do not forget to take care of yourself if you have chosen to take an active role in supporting the unit families in trauma. Take time for yourself and for your children. Talk to your children about what is going on. You may have had to ask someone to provide childcare for you in order to offer your full support to a family in crisis. It is okay to take a break and see your own family so that you can take a moment to rejuvenate and can return to fully support the family in crisis. Be prepared to screen your phone calls and to limit your children from answering the phone during a crisis. Inquiring minds will explore all opportunities up the chain of command to gather information about incidents involving the unit and their loved ones. It is also okay if you choose not to support a family in crisis in the ways suggested in this section. Many other volunteers can offer this kind of support.

RESOURCES

 The list of resources is long and there are many resources listed at the back of this book. Do not forget to take advantage of local resources like the chaplain, family life counselors, military treatment patient representatives, and volunteers from other units. A great guidebook titled, “A Leader’s Guide to Trauma in the Unit”: Project U.S. Army War College, 2004 can be downloaded from the Army War College website. “The Battle Book”: Project U.S Army War College, 2005 chapter on trauma is also a valuable resource that can be downloaded from the Army War College website. The Hero Handbook, U.S Army War College Project,_2006 is a guide for soldiers and their families who are very seriously ill or injured and assigned to Walter Reed Army Medical Center. Information from these guidebooks is used throughout this section. PLEASE NOTE ALL THESE BOOKS ARE AVAILABLE ONLINE- GO TO WWW.CARLISLE.ARMY.MIL AND CLICK ON MILITARY FAMILY PROGRAM. U.S. military OneSource has grief counselors available. The Tragedy Assistance Program for Survivors (TAPS) is a great resource.

Chapter 8

LEAVING THE COMPANY

LEAVING THE COMPANY
 The departure of the command team is a major event in the life of a company. This time of transition will encompass strong emotions, much social activity, final responsibilities, expressions of gratitude, and the difficult task of saying farewell. During this time of transition, you may experience heightened emotions; much of your life has revolved around the company, the soldiers and their families.

 Meeting with the incoming commander’s spouse will ease this transition for the company. You now have a wealth of information that will be of great value to the incoming spouse! When you meet, talk openly and honestly, what worked and what did not work as well as any lessons learned. Most importantly, stay positive and avoid any negative personal opinions. Bring and explain any supplies or materials you need to pass on as well as copies of any after action reports, notes and rosters. Current rosters will enable the incoming spouse to start learning the names of soldiers and family members of the company. Discuss the change of command ceremony and answer any questions pertaining to the reception.

 The soldiers and family members of the company may be anxious about the upcoming transition; change can be both exciting and difficult! If presented the opportunity, publicly thank the spouses, soldiers and any one else in the company who has been especially helpful to you.

 The outgoing commander is responsible for the change of command invitations. Sit down with your spouse and work out an invitation list. Invitations should be sent out approximately four weeks prior to the event, know that the invitations will be sent out by the unit. Invitations should be sent to friends and family as well as people in the battalion and brigade. If you have any questions or concerns it is best to ask the spouse of the battalion commander for guidance.

 You will probably have mixed emotions on the day of the change of command. It is the culmination of a long period of events, both happy and sad. Try to keep your composure and be ready to support your spouse as it will be very difficult for your spouse to say farewell to the soldiers in the company. Following the change of command ceremony., You can say good bye to the unit members immediately afterwards and then leave the area so the new commanders unit members feel free to go to the new commanders reception If you are staying within the battalion, be kind and ‘at a distance’. The new command will need time to become cohesive and productive, just remember when you were new to the company. People may come up to you with comments about the new command, the changes that have been made, and what they are doing. Use this as an opportunity to explain why change is good, and always accentuate the positive. Do not feed into any negative comments.

 Take time to think about what you have learned and gained as a person from the command experience. You may not realize the contribution you have made to so many until months or even years after leaving. Your daily pace may not be the same after the change of command. Be good to yourself. Take time to unwind and relax. Refocus your energies and talents in a way that will be beneficial to you, your family, and your community. It is nice if you and your spouse can take some leave before reporting to your next assignment.
 Your experience was unique and your feelings will be also. You may be concerned about people in the company for a period of time. You may have a sense of relief and should not feel guilty if you are smiling when the command time is over. There are a lot of valid reasons for being ready to move on.

 Depending on your preparation and attitude, leaving the company can be a positive and special time for all. Feel good about yourself and take pride in your contributions as you have touched the lives of many soldiers and their family members. Congratulations!

MORE USEFUL INFORMATION

After Action Reports

Army Family Team Building

Army Grade Symbols

Army Staff Structure

Basic Army Formations
Management of Group Meetings
Conflict Resolution Strategies
Military Acronyms, Abbreviations and Terms

Military One Source

Sponsorship
Resources
AFTER ACTION REPORTS

 It is a great idea to write after action reports when you do unit functions. These reports will be a great resource to you in the future for other events as well as a wealth of information for the next company commander’s spouse or representative. It is a good way to learn and remember what went right and what did not. It is helpful to write the report soon after the event so you can remember the details and that way you don’t have to do them all at the end. Ask the person in charge of the event to write the report. You can also ask each person to write their portion of the event that they were in charge of and then the chairperson can combine them into one. Make two copies of the report so you can keep one for your own records and one for the new spouse or representative.

Here are some things that you might want to have in the report:
•Name of the affair, date, location, time.

•What were your responsibilities?

•Who were the members of your committee? How were they selected? What were their responsibilities?

•Were there other individuals who were helpful to your committee? Make a list of their names, addresses, phone numbers, and emails (if pertinent).

•How did you prepare to do your job? What resources were necessary? Where were the best places to get your resources? How much time was involved in this project?

•What expenses did you have and for what?

•List the stumbling blocks and pitfalls you wish you had avoided. What would you advise the next person in your role?

•Pinpoint your single biggest frustration. How could you have overcome it?

•What went especially well? Why?

•If you had it to do over again, would you accept this job? Why or why not?

•Are there any other comments, recommendations, or additional information you would like to mention?

 Source: IT TAKES A TEAM 1996

After Action Report
Event __

Date __

Successes:

What went well?

Concerns:

What could have been done better?

Thanks to:

Who helped?

Recommendations?
The Army FRG Leader’s Handbook

ARMY FAMILY TEAM BUILDING

(AFTB)
 As a spouse it is a great opportunity to take AFTB classes and encourage others to take them. AFTB is a volunteer led program started from lessons learned after the Gulf War by spouses who created and conceived the program for other spouses. The program is taught using sequential training modules in three different levels.
 Level 1 (Introduction), Level 2 (Intermediate), and Level 3 (Advanced). Many things are addressed such as military lifestyle, mission, and volunteer leadership. AFTB training is offered at installations, through special arrangements with installations as well as online. Go to www.Armyfamilyteambuilding.org or www.AFTB.org through ACS’ website at www.goacs.org. There is also a number available to call for information. (1-877-USA-AFTB) The classes are also taught in some other languages. It is taught in printed material in English, Spanish, German, and Korean and is offered online in Levels 1, 2, and 3 for English and Level 1 in Spanish.
 “It is AFTB’s mission to educate and train all of the Army in knowledge, skills, and behaviors designed to prepare our Army families to move successfully into the future.”

(www.myarmylifetoo.com)

Sources: Battle Book 2005, AFTB

[image: image1.emf]

Source: Profile of the Army: A Reference Handbook

[image: image2.emf]Army Staff Structure

ARMY FAMILY TEAM BUILDING, JAN 1999

DIVISION

G-1

PERSONNEL

G-2

INTELLIGENCE

SURGEON G-5

CIVIL AFFAIRS

G-4

LOGISTICS

G-3

OPS/TRNG

CHAPLAIN

COMMO

JAG

Major General Command Sergeant Major

BRIGADE

S-1

PERSONNEL

S-2

INTEL/SEC

S-5

CIVIL AFFAIRS

S-4

LOGISTICS

S-3

OPS/TRNG

BATTALION

Colonel

Lieutenant Colonel

Command Sergeant Major

Command Sergeant Major

Special Staff

S-1/ADJ

PERSONNEL

S-2

INTEL/SEC

S-5

CIVIL AFFAIRS

S-4

LOGISTICS

S-3

OPS/TRNG

COMPANY

PLATOON

SQUAD

FIRE TEAM FIRE TEAM

Captain

Lieutenant Platoon Sergeant

First Sergeant

Squad Leader

Team Leader

Individual Soldier

[image: image3.emf]Army Staff Structure

ARMY FAMILY TEAM BUILDING, JAN 1999

Colonel

Command Sergeant Major

HQ

PLT

3rd

PLT

2nd

PLT

1st

PLT

2nd

SQD

2nd

Lieutenant Colonel

Command Sergeant Major

1st

SQD

3rd

SQD

1st 3rd

HHC A Co. CSC C Co. B Co.

Captain

First Sergeant

Lieutenant

Platoon Sergeant

Staff Sergeant

Sergeant

Brigade

Battalion Battalion Battalion

* See Army Transformation slide on next page to see the new Modular Brigade Structure.
[image: image4.jpg]From Division to Brigade - Centric

FROM: An Army based around
large, powerful, fixed organizations

Division Cav (Recon)

XX

Division

Signal

Field Artillery

Military Police

Intelligence

Engineers

Armor Brigade

Division Chemical
Troops
Ly %, Logistics
Aviation 7 Support
!
|
Mechanized | i |
ol Armor Brigade ﬁ\

TO: An Army designed around smaller,
more self-contained organizations

signal

X

Brigade

MP/Security

Chemical

Logistics

Fires

Intelligence

Engineer

Combined
Arms

Armed
Recon

Combined
Arms

... and modular multi-functional Support Brigades

Aviation |

1_3m\;

Sustainment

MNVR |

BFSB EN m
Battlefield Miria
Surveillance shiih
Enhancement

BASIC ARMY FORMATIONS
From Rod Powers in
Your Guide to U.S. Military at http://usmilitary.about.com/od/Army/l/blchancommand.html

I'm often asked what the elements of command are for the U.S. Army.
The basic building block of all Army organizations is the individual soldier. A small group of soldiers organized to maneuver and fire is called a squad. As elements of the Army's organizational structure become larger units, they contain more and more subordinate elements from combat arms, combat support and combat service support units.

A company is typically the smallest Army element to be given a designation and affiliation with higher headquarters at battalion and brigade level. This alphanumeric and branch designation causes an "element" to become a "unit."

Squad - 9 to 10 soldiers. Typically commanded by a sergeant or staff sergeant, a squad or section is the smallest element in the Army structure, and its size is dependent on its function.

Platoon - 16 to 44 soldiers. A platoon is led by a lieutenant with an NCO as second in command, and consists of two to four squads or sections.

Company - 62 to 190 soldiers. Three to five platoons form a company, which is commanded by a captain with a first sergeant as the commander's principle NCO assistant. An artillery unit of equivalent size is called a battery, and a comparable armored or air cavalry unit is called a troop.

Battalion - 300 to 1,000 soldiers. Four to six companies make up a battalion, which is normally commanded by a lieutenant colonel with a command sergeant major as principle NCO assistant. A battalion is capable of independent operations of limited duration and scope. An armored or air cavalry unit of equivalent size is called a squadron.

Brigade - 3,000 to 5,000 solders. A brigade headquarters commands the tactical operation of two to five organic or attached combat battalions. Normally commanded by a colonel with a command sergeant major as senior NCO, brigades are employed on independent or semi-independent operations. Armored cavalry, ranger and special forces units these sizes are categorized as regiments or groups.

Division - 10,000 to 15,000 soldiers. Usually consisting of three brigade-sized elements and commanded by a major general, divisions are numbered and assigned missions based on their structures. The division performs major tactical operations for the corps and can conduct sustained battles and engagements.

Corps - 20,000 to 45,000 soldiers. Two to five divisions constitute a corps, which is typically commanded by a lieutenant general. As the deployable level of command required to synchronize and sustain combat operations, the corps provides the framework for multi-national operations.

Army - 50,000 + soldiers. Typically commanded by a lieutenant general or higher, an Army combines two or more corps. A theater Army is the ranking Army component in a unified command, and it has operational and support responsibilities that are assigned by the theater commander in chief. The commander in chief and theater Army commander may order formation of a field Army to direct operations of assigned corps and divisions. An Army group plans and directs campaigns in a theater, and is composed of two or more field armies under a designated commander. Army groups have not been employed by the Army since World War II.

Above Information Derived from DA Pamphlet 10-1

There is no set size (number of troops) assigned to any specific element. The size of an element of command depends primarily upon the type of unit and mission. For example, an aviation company would have a different number of troops assigned than an infantry company because it has a different mission, different equipment, and therefore different requirements.

Note: The usual structure is battalion -> brigade -> division, with battalions organized into regiments as the exception. An example of this exception would be cavalry regiments. Cavalry is unique in that battalions are called "squadrons" and companies are called "troops."

However, most battalions that are actually part of brigades still have a regimental affiliation, such as 1/34 Infantry Regiment -- 1st Battalion of the 34th. This affiliation is pretty much just historical and symbolic these days. It has no real significance as far as the chain of command goes. For example, the infantry battalions of the 3d Brigade of the 2d Infantry Division are 1st BN 23rd Infantry, 2d BN 3d Infantry, and 5th BN 20th Infantry. Each battalion is affiliated with a different regiment but part of the same brigade.

This goes back to the old days when the structure was battalion -> regiment -> brigade -> division. Up through the first part of the 20th century a division was made up of 2 brigades, each of which had 2 regiments. This was called a "square" division. During World War 2, the U.S. Army transitioned to "triangular" divisions of 3 brigades each (most other armies had gone triangular during World War 1). They did this by cutting out the regiment level, but since the regiment traditionally was thought of as a soldier's "home," battalions kept their regimental designation even though the regiments as functional units were no more.

* The Army is undergoing transformation from division to brigade centric organizations so the numbers of soldiers assigned to units will change as the units go to smaller, more self-contained organizations.

MANAGEMENT OF GROUP MEETINGS

 Here are some suggestions to help you have a successful meeting:

BEFORE A MEETING

· Set purpose of meeting, set goals, & clarify needs.

· Plan course of meeting and time limits.

· Type up a meeting agenda and make copies for everyone.

· Add personal notes to agenda if necessary.

· Brief key people such as committee chairpersons.

· Develop an opening statement and a starting question.

· Plan time, location, seating, and decide if and what refreshments to have.

· Arrange resources.

· Invite guest speakers from different agencies such as ACS, JAG, MWR, or health care.

· Arrive early to arrange refreshments, set out meeting agendas, set up visuals if using them, greet speakers.

DURING A MEETING

· Begin and end the meeting on time.

· Make introductory remarks.

· Elicit additions to agenda.

· Make sure all materials are present.

· Create proper atmosphere & remove any distractions (outside noise, paper shuffling)

· Have someone record the minutes for you.

· Be an active listener & be patient.

· Be careful not to agree on something just to be liked or to feel like you belong.

· Take the time necessary to make a right decision.

· Don’t let anyone dominate the whole discussion.

· Remember managed conflict can be good to promote & generate ideas.

· Use positive nonverbal signals.

· Be aware of your different roles.

· Use visual aids (such as power point slides)

· Stick to decisions.

· Assign tasks with deadlines.

· Set time & place for next meeting if possible.

AFTER A MEETING
· Reflect on positives and negatives.

· Follow up and be available.

· Encourage completion of tasks & address unfinished business
· Have typed minutes available to meeting members.
* Sources: It Takes a Team 1996 ** AFTB Senior Spouse Leadership Manual
HANDLING GROUP AND PERSONAL CONFLICT & CONFLICT RESOLUTION STRATEGIES

 You may be asked to lead and or interact with a group i.e.: Family Readiness Group, coffee group or a community group. This includes situations where interpersonal conflict is present between you and another or among a group. Although unsettling, conflict is a probability wherever there is human interaction. Today’s society is recognizing that ignoring conflict often brings about more problems, thus creating more conflict. Over the years we as a society have learned a great deal about conflict and how, by applying good problem solving techniques, we are able to not only overcome the conflict, but to also achieve better results. As a leader, your effectiveness depends a great deal upon how you manage personal and organizational conflict.

 In any group, conflict is inevitable because people have different viewpoints, different backgrounds, experiences, values and different levels of commitment. Since conflict is natural, the goal of the group or leader should not be to eliminate conflict, but to view it as essentially healthy. It can be healthy if it is handled and resolved constructively. The group is enhanced by exploring differences, new ideas and often results in new learning results. Usually when conflict arises and is dealt with openly, people are energized and more willing to listen to new ideas and other possibilities. Through this process the group begins to trust you as a leader. It shows the group members that you truly care and that you want the group to succeed.

 Please remember that conflict can stimulate interest and/or curiosity. It can provide the means for problems to be heard and possibly resolved. It can also increase group cohesiveness and performance and it can help to promote personal growth.

 There are several ways of dealing with conflict. As the leader you will need to decide which approach is best to use depending on the situation and/or individual. Above all keep in mind that although you may have a particular preference it may not always be the best choice for all situations. Please keep in mind that there are two parts to conflict, the feelings/emotions and the facts. It is important to maximize the positive aspects of conflict while reducing its harmful effects, thus enhancing the mission’s accomplishments.

When conflict occurs, you have a five choice response model. You can Avoid, Accommodate, Compete, Compromise or Collaborate.

1. AVOID – Simply avoid the other person or the issue. This works if the person is someone you don’t associate with very often or the issue is not that important to you. Maybe you know that the issue will be decided by someone else shortly or is a moot point due to other factors. For example, a wife may be upset at what your husband is asking her husband to do in the unit. You might use avoidance because you recognize it is not your place to address an issue like this. But is she still ‘upset’? You can validate her feelings by saying, “You sound frustrated and I’m glad your husband has you to talk to. He may want to speak to his chain of command if he has concerns.” Note that validating someone’s feelings does not mean that you are directly addressing or fixing the problem!

2. ACCOMMODATE – “Keep the peace.” This is effective when the relationship is more important than the conflict. For example, your husband’s family is coming to the change of command and he wants to take them all out to dinner. You prefer to avoid the expense and fix dinner at home. You give in. Or, someone wants to bring food to the FRG meeting because you are starting earlier than usual. You don’t want to start this as a routine practice in the group, but might say “Although we don’t normally have snacks, tonight is an exception as we are starting earlier than usual. It might be a nice treat for a change.” (Be sure and let them organize it!)

3. COMPETE -- In this instance a person uses force or authority to end the conflict. “Because I’m the Mom, that’s why!” is a common form of this method. This is especially effective in a crisis situation, such as a trauma in the unit. You may have a great lady in your company call with the idea to begin meals to the family. You say, “I can understand everyone’s desire to help out as soon as possible. Your thoughtfulness is greatly appreciated, but we need to wait until we have further information from the commander or the chaplain in order to respond to the specific needs of the family. I’ll call you as soon as we have more information.” There won’t be many times in an FRG where competing would be appropriate because you are dealing with volunteers.

4. COMPROMISE – This requires both sides to gain a little and lose a little. For example, during an FRG meeting the group develops a great idea for the December FRG meeting – making a holiday centerpiece. They estimate the cost at $20.00 per person. You realize that many people won’t participate due to that high cost, so the group decides to do a smaller design for about half the price.

5. COLLABORATE -- Both sides find creative solutions for a win-win situation. This is more time consuming and not always possible to achieve, but is frequently desirable. For example, your group is planning welcome home activities for soldiers returning from a deployment. (Full potluck dinner for hungry troops vs. brownies and cupcakes for the troops who want to get home!) Two groups have great ideas, which they feel strongly about. You can suggest that everyone sit down and share their ideas and incorporate them into one great welcome home event. (Perhaps pre-wrapped cold-cut sandwiches and sodas in a lunch sack would work for both sides!)

Your ability to handle conflict has a direct impact on the group’s confidence in your leadership skills. Even though it may be more comfortable for your personality or leadership style to adopt a “wait and see” attitude, it may not be what is best for the good of the group.
REMEMBER!

· Confrontation does not need to be ugly. It is simply problem solving!

· Conflict can often be avoided if clear, specific guidelines for behavior and/or performance standards are stated.

· By the same token, establishing, and/or redefining guidelines may resolve conflict.

CONFRONTING AN ANTAGONIST
 Choosing to confront an antagonist in a group is frequently a balancing act. The reality is that the adversary plays an important role in the group process. Sometimes this person acts as a ‘devil’s advocate’ and helps or forces the group to look for a better solution or idea. Perhaps this person is actually giving the group the opportunity to clarify its’ position. From this perspective, you can learn to appreciate the ‘thorn in your side’, and even welcome their input.

 When the antagonist becomes a liability to the group, it’s time to take action. We all need to lament first; “Why me? Why now? How much longer will they be in this group?” Then, objectively look at the situation.

Ask:

· Is this person fulfilling a role in our group that ends up making us all think and clarify, making ourselves more sure of ourselves in the end?

· Are we able to still function as a productive group and have a good feeling about being together?

· Can we collectively overlook the difficult person and still operate cohesively?

· Can we still like them/forgive them for being troublesome?

VS:
· Is the group fed up with the attitude/performance of this person?

· Are we all walking away shaking our heads and venting at home?

· Is there a lot of talk in the parking lot about the person’s behavior?

· Is it affecting the cohesiveness of the group?

· Do people avoid or resent getting together if this person is present?

· Are there instances where feelings are being hurt, or gossip is being spread by or about the adversary?

· Is it affecting morale?

· Are they a detriment to the group?

· Are they a liability?

· Are they just plain nasty?

· Are they taking more energy from the group than they are putting into the group?

Evaluate carefully. Then consider your options. Many of us would prefer to adapt a “wait and see’ attitude, trusting that the group process can/will redirect the problems and they will be resolved on their own accord. Group dynamics can be a wonderful thing! Members tend to monitor each others’ behaviors and reactions, creating a code of conduct that is learned and reinforced. This can be the best option, especially when the group is still in the growing/forming stage. However, a word of caution is necessary.

The “peace” you achieve in adopting a “wait and see” attitude must be weighed against the perception and faith your group members have in you as a leader, along with the morale and productivity of the group.

As the leader, your obligation includes maintaining a comfortable environment in which members are able to perform their roles unencumbered by constant discord, and treated with respect by the other group members.

Is it time to confront? Most of us loathe this part, and in fact have spent a lifetime avoiding confrontation. This has led to the misconception that confrontation is always aggressive, always ugly, and only to be used as a last resort. In fact, confronting an issue can be relatively easy, and extremely productive, but like most leadership skills needs to be learned and practiced.

Confrontation:

A confrontation is the direct expression of one’s view (thoughts and feelings) of the conflict situation and an invitation for the other party to express her or his views of the conflict. Confrontation is simply a process of bringing an unacceptable behavior to someone’s attention so the behavior can be changed.

Determine whether it’s worth it to confront. Consider:

· The relationship’s nature. The greater its importance, the more meaningful the confrontation. (Can you gain, lose, or maintain a friend through this? Do you care?)

· The issues’ nature. The more significant the issues, the greater the potential benefit from confrontation. (Is this really important? Will it matter in ____ years?)

· The ability of the other party to act on the issue. If the anxiety level is high or motivation /ability to change is low, confrontation will likely fail. (Will confronting solve anything? Will it stress one of us out? Will the other person care enough to make a change? Is the other person able to act differently?)

There are specific guidelines that enhance your chance at success when confronting. These guidelines include:

· Establishing contact and rapport.

· Confronting when there is sufficient time to share views about the conflict.

· Confronting in a “neutral” place.

· Identifying the issue in question. Staying specific to the issue. Communicating openly and directly your perceptions of, and feelings about, the issues in the conflict.

· Focusing your concerns on the issues and the other party’s behavior, not on the other party’s character or personality.

· Comprehending as completely as possible the other person’s views of, and feelings about, the conflict.

· Valuing disagreement. It gives an opportunity to work through that disagreement.

· Requesting and negotiating changes in behavior rather than demanding them.

· Inviting the other person to confront you about your behavior. Reciprocal confrontations can balance power in the situation and lead to higher quality conflict management efforts.

Don’t preach to or interpret for the other person. Share your interpretations while inviting a collaborative approach to improving the situation.

 Battle Book 2005
Be timely!

Confrontation can require courage and tact, but it does not need to be hurtful or ugly. It is simply problem solving. If you waver over the need to confront, remember that your intent is to improve group dynamics – and once the confrontation is over, the group will be able to progress!

Tips for getting started include:

1. Starting that first sentence! This can be the hardest. Try saying:

“There’s a perception that you’re unhappy with… (the way the group is run, the project we’re doing) and I’m concerned that the group… (isn’t fitting your needs, is being impacted in a negative way.)”

“Do we have some fence mending to do? I’ve noticed (that you take issue with many of my suggestions that you don’t seem to support me /group, etc.)”

“I’ve noticed that (in the group) you’ve appeared (identify the behavior) – i.e. bored, hostile, distracted, angry, disruptive) and I’m concerned about the impact on the group. Am I missing something or am I reading you right?”

“I can tell that we disagree on this subject. I believe we can work together and find a solution in which we can both be winners – (when shall we discuss this? Or what do you see as a like solution?)”

2. Use personal statements or “I” messages. “I am concerned about,” “I am confused by,” “My worry is,” “I am frustrated by” are all personal statements.
3. Use relationship statements. These are “I” messages about some aspect of the relationship. “I appreciate your consulting with me on . . .” is a relationship statement.

4. Understand and interpret. Use questions for clarifying and paraphrasing to check understanding before indicating

5. Provide and invite concrete feedback.

To summarize, confrontation involves:

· Describing behavior and one’s reactions to that behavior.

· Clarifying and exploring issues in the conflict (substantive, relational, procedural).

· The nature and strength of the parties’ interests, needs, and concerns.

· Disclosure of relevant feelings.

Again, dealing with conflict may not always be easy, but as a leader your obligation includes maintaining a comfortable environment in which members can perform their own roles without constant discord. Clarify the problems and work on one issue at a time – remember to focus on the problem(s) as opposed to the personalities.

 Battle Book 2005

ACRONYMS AND ABBREVIATIONS

A-ALPHA
AAFES

Army and Air Force Exchange Service also called Post Exchange (PX) or Base Exchange (BX). There are also exchange services for the Navy (NEX), Marines (MCX) and Coast Guard (USCG Exchange)

AAM

Army Achievement Medal

AASLT

Air Assault

ABN

Airborne

AC

Active Component

ACAP

Army Career and Alumni Program

ACC
Air Combat Command (Air Force)

ACES

Army Continuing Education System

ACS

Army Community Service; Marine Corps Community Service (MCCS-Marines); Fleet and Family Support Center (FFSC or FSC-Navy); Family Support Center (FSC-Air Force)

ACS/FPC

Army Community Service/Family Program Coordinator

ACU

Army Combat Uniform

AD

Active Duty; Air Defense

ADA

Air Defense Artillery

ADJ

Adjutant

ADSC
Active Duty Service Commitment

ADSW
Active Duty for Special Work

ADT
Active Duty for Training (Guards, Reserves)

AER
Army Emergency Relief

AF

Air Force

AFAP

Army Family Action Plan

AFAS

Air Force Aid Society

AFB
Air Force Base

AFN
Armed Forces Network

AFRTS
Armed Forces Radio and Television Services

AFSC
Air Force Specialty Code that identifies job responsibilities for active duty members (MOS in the Army, Marines)

AFTB

Army Family Team Building

AFWBAC

Army Family Well-Being Advisory Council

AG

Adjutant General

AGR

Active Guard Reserve
AIT

Advanced Individual Training

AKO

Army Knowledge Online; provides information, links, updates, news and email services for active duty and their family members
AMC

Army Materiel Command (Army); Air Mobility Command (AF)

AMMO

Ammunition

AMN

Airman
AN

Army Nurse

ANCOC

Advanced Noncommissioned Officer Course

ANG

Air National Guard

AO

Area of Operations; Administrative Officer

APC

Armored Personnel Carrier (Army, Marines)

APF

Appropriated Funds

APO

Army Post Office; Air Post Office (called FPO in Navy /Marines)

AR

Armor; Army Regulation; Army Reserve

ARC

American Red Cross

ARCOM

Army Reserve Command; Army Commendation Medal
ARIMS

Army Records Information Management System

ARNEWS

Army News Services

ARNG

Army National Guard

ARPERCEN

Army Reserve Personnel Center

ARSTAF

Army Staff

ARTEP

Army Training Evaluation Program

ASAP

As Soon As Possible

AT

Annual Training (Army); Annual Tour (Air Force)

AUSA

Association of the United States Army

AV

Aviation

AVCC

Army Volunteer Corps Coordinator formerly called IVC

AWC

Army War College; Air Warfare Center (Air Force)

AWOL

Absent Without Leave

B-BRAVO

BAH

Basic Allowance for Housing

BAQ

Basic allowance for Quarters

BAS

Basic allowance for Subsistence

BASD

Basic Active Service Date

BC

Battery Commander

BCT

Basic Combat Training; Brigade Combat Team

BDE

Brigade

BDU

Battle Dress Uniform (jungle, desert, cold weather)

BEQ

Bachelor Enlisted Quarters

BMO

Battalion Motor Officer

BMS

Battalion Motor Sergeant

BMT

Battalion Maintenance Technician

BN

Battalion

BNCOC

Basic Noncommissioned Officer Course

BOQ

Bachelor Officers Quarters

BOSS

Better Opportunities for Single Soldiers Program

BRAC

Base Realignment and Closure

BSEP

Basic Skills Education Program

BUPERS
Bureau of Naval Personnel

BX/PX
Base Exchange (AF), Post Exchange (Army). See also AAFES

C-CHARLIE

CA

Civil Affairs

CAC

Combined Arms Center

CALFEX

Combined Arms Live Fire Exercise

CAO

Casualty Assistance Officer

CAR

Chief of Army Reserve

CARS

Combat Arms Regimental System
CASCOM

Combined Arms Support Command

CAV

Cavalry
CDC

Child Development Center
CDR

Commander

CDS

Child Development Services

CENTCOM

Central Command

CFC

Combined Federal Campaign

CFS

Combined Support Force; Command Financial Specialist

CFSC

Community and Family Support Center

CG

Commanding General

CGSC

Command and General Staff College

CH

Chaplain

CID

Criminal Investigation Division

CIF

Central Issue Facility

CINC
Commander in Chief. Formerly used for each of the four-star officers heading one of the Unified Combatant Commands. Replaced by the more generic title of "Commander." For example, "Commander, US Atlantic Fleet," or "Commander, US Central Command." Now the use of the term "Commander in Chief" and of the acronym "CINC" is to be used exclusively in reference to the President.

CM

Chemical Corps

CMAOC

Casualty and Memorial Affairs Operations Center

CMC

Commandant Marine Corps

CMR

Community Mail Room

CMTC

Combat Maneuver Training Center, Germany (Joint military training)

CNGB

Chief, National Guard Bureau

CNO

Chief of Naval Operations

CO/Co

Commanding Officer/Company

COB

Close of Business

COC

Change of Command

COCOM

Combatant Command

C of S

Chief of Staff

COHORT

Cohesion Operational Readiness Training

COLA

Cost of living allowance

CONUS

Continental United States

CP

Command Post

CPO

Civilian Personnel Office

CPX

Command Post Exercise

CQ

Charge of quarters (duty required after duty hours)

CS/C of S

Chief of Staff

CSA

Chief of Staff, Army

CSF

Combined Support Force

CWO

Chief Warrant Officer

CY

Calendar Year

CYS

Children and Youth Services

CZTE

Combat Zone Tax Exclusion

D-DELTA

DA

Department of the Army

DAC

Department of the Army Civilian

DC

Dental Corps

DCA

Director of Community Activities

DCSPER

Deputy Chief of Staff for Personnel

DCU

Desert Combat Uniforms

DDESS

Domestic Dependent Elementary and Secondary Schools
DDRP

Drug Demand Reduction Program

DDS

Direct Deposit System

DeCA

Defense Commissary Agency

DEERS

Defense Enrollment Eligibility Reporting System

DEH

Directorate of Engineering and Housing

DENTAC

United States Army Dental Activity

DEROS

Date of Estimated Return from Overseas (Army); Date Eligible to Return from Overseas (DEROS-Air Force); Rotation Tour Date (RTD-Marines); Projected Rotation Date (PRD-Navy)

DFAS

Defense Finance and Accounting System

DI

Drill Instructor

DISCOM

 Division Support Command
DITY
Do It Yourself Move

DIV
Division

DIVARTY

Division Artillery
DJMS

Defense Joint Military Pay System

DLA

Dislocation Allowance

DMZ

Demilitarized Zone

DO

Duty Officer

DOB

Date of Birth

DoD

Department of Defense

DODDS
Department of Defense Dependents School

DoDEA

Department of Defense Education Activity
DOIM

Directorate of Information Management
DOR

Date of Rank

DOS

Date of Separation

DPCA

Director of Personnel and Community Activities
DPP

Deferred Payment Plan

DPW

Director of Public Works

DSN

Defense Switch Network (worldwide telephone system)

DTG

Date Time Group, such as 150030August2005

DUSA

Daughters of the U.S. Army
DUSTWUN

Duty Status Whereabouts Unknown
DZ

Drop Zone

E-ECHO

EANGUS

Enlisted Association of the National Guard of the United States

EAS

Expiration Active Service (see also ETS)

EDRE

Emergency Deployment Reaction Exercise

EDS

Education Services

EE

Emergency Essential

EEO

Equal Employment Officer

EER/OER

Enlisted/Officer Evaluation Report

EFMB

Expert Field Medical Badge

EFMP

Exceptional Family Member Program

EFT

Electronic Funds Transfer

EIB

Expert Infantry Badge

EM

Enlisted Member

EN

Enlisted; Engineers

EOCO
Equal Opportunity Coordinating Office

EOM
End of Month

EOS
Expiration Obligated Service

EOY
End of Year

EPR

 Enlisted Performance Report

ERP
Employment Readiness Program
ESGR
Employer Support of the Guard and Reserve
ESL
English as a Second Language

ETA

Estimated Time of Arrival
ETS

Estimated Time of Separation; Expiration of Term of Service

ESC

Enlisted Spouses' Club

EUCOM

European Command

F-FOXTROT

FA

Field Artillery

FAC

Family Assistance Center/Army Community Service

FAO

Foreign Area Officer; Finance and Accounting Office

FAP

Family Advocacy Program

FC

Finance Corps

FCC

Family Child Care

FCP

Family Care Plan

FDC
Fire Direction Center

FDO
Fire Direction Officer

FDU

Full Dress Uniform

FFSC

Fleet and Family Support Center (Navy). Also FSC

FICA

Federal Insurance Contribution Act
FIT

Federal Income Tax

FITW

Federal Income Tax Withholding

FLAGS

Facilitator, Leadership and Group Skills

FLO

Family Liaison Office

FM

Family Member; Field Manual

FMEAP

Family Member Employment Assistance Program

FMF

Fleet Marine Force

FOD

Field Officer of the Day

FORSCOM

Forces Command (joint)

FOUO

For Official Use Only

FPO

Fleet Post Office (Navy, Marines)

FPC

Family Program Coordinator

FRC

Family Readiness Center, established by units

FRG

Family Readiness Group
FRGA

Family Readiness Group Assistant
FRL

Family Readiness Liaison

FRO

Family Readiness Office

FS

Fighter Squadron (Air Force)

FSA

Family Separation Allowance
FSC

Family Support Center (Air Force)

FSSG

Force Service Support Group

FTX

Field Training Exercise

FY

Fiscal Year

FYI

For Your Information

FYTD

Fiscal Year To Date

G-GOLF

G-1
Division Level Personnel Officer

G-2
Division Level Intelligence Officer

G-3
Division Level Operations and Training Officer

G-4
Division Level Logistics Officer

G-5
Division Level Civil Affairs Officer (Army); Plans (Marines)

GED

General Education Diploma equivalent to high school diploma

GI
Government Issue

GMT

General Military Training; Greenwich Median Time

GO

General Officer

GOV
Government Owned Vehicle

GWOT

Global War on Terrorism

GS

General Schedule (Government civilian employee pay grades)

GSL
Guaranteed Student Loan

GSU
Geographically Separated Unit

H-HOTEL

H&S Co

Headquarters and Service Company

HDIP

Hazardous Duty Incentive Pay

HDP-L
Hardship Duty Location Pay - Location

HFP
Hostile Fire Pay, often combined with Imminent Danger Pay (IDP)

HHB
Headquarters and HQs Battery
HHC

Headquarters and Headquarters Company

HHG

Household Goods

HOR

Home of Record

HQ

Headquarters

HQDA

Headquarters, Department of the Army

HRC

Human Resource Command (formerly PERSCOM)

HRO

Housing Referral Office

HRSC

Human Resource Service Center

HS

Home Station

HSB

Headquarters and Service Battery

I-INDIA
IADT

Initial Active Duty Training

ICC

Interactive Counseling Center

IDP

Imminent Danger Pay. See also HFP

IDT

Inactive Duty Training

IE

Initial Entry

IED

Improvised Explosive Device

IET

Initial Entry Training

IG

Inspector General

IMA

Installation Management Agency

IN

Infantry

INFO

For the information of

ING

Inactive National Guard

IO

Information Office

IRF

Immediate Reaction Force

IRR

Individual Ready Reserve

ITO

Information Travel Office; Invitational Travel Order

ITT

Information, Tours, and Travel; Inter-Theater Transfer

IVC

Installation Volunteer Coordinator now called Army Volunteer Corps Coordinator (AVCC)

IAW

In Accordance With

J-JULIET

JAG

Judge Advocate General

JCS

Joint Chiefs of Staff

JFCC

Joint Functional Component Command

JFTR

Joint Federal Travel Regulation

JR EN

Junior Grade Enlisted Personnel

JR NCO

Junior Grade Noncommissioned Officer

JRTC

Joint Readiness Training Command

JUMPS

Joint Uniform Military Pay System

K-KILO

KIA

Killed In Action

KP

Kitchen Patrol or Kitchen Police

KVN

Key Volunteer Network (Marines)

L-LIMA

LES

Leave and Earnings Statement

LN

Local National

LOC

Logistical Operation Center; Line of Communication

LOD

Line of Duty

LOI

Letter of Instructions

LZ

Landing Zone

M-MIKE

MACOM

Major Army Command

MAG

Marine Air Group

MARS

Military Affiliated Radio System

MC

Medical Corps

MCCS

Marine Corps Community Services

MCB

Marine Corps Base

MCEC

Military Child Education Coalition
MCX

Marine Exchange. See also AAFES

MEB

Marine Expeditionary Brigade

MEF

Marine Expeditionary Force

MEDDAC

Medical Department Activity

MEDEVAC

Medical Evacuation

METL

Mission Essential Task List

MFO

Multinational Forces and Observer

MFR

Memorandum for Record

MI

Military Intelligence

MIA

Missing in Action

MILSTD

Military Standard
MOA

Memorandum of Agreement
MOS

Military Occupational Specialty

MP

Military Police

MPF

Military Personnel Flight

MPS

Military Postal System

MRE

Meals Ready to Eat

MS
Medical Specialist

MSC
Medical Service Corps

MSM
Meritorious Service Medal

MTF
Military Treatment Facility

MUSARC
Major U.S. Army Reserve Command

MUTA
Multi-Unit Training Assembly

MWR
Morale, Welfare, and Recreation

N-NOVEMBER

NA

Not applicable

NAF

Non-appropriated Funds (generally located)

NATO

North Atlantic Treaty Organization

NAVSEA

Naval Sea Systems Command

NCIS

Naval Criminal Investigation Service

NCO

Noncommissioned Officer

NCOA

Noncommissioned Officers Association

NCOER

Noncommissioned Officer Evaluation Report

NCOIC

Noncommissioned Officer in Charge

NCOSC

Noncommissioned Officers' Spouses Club

NEO

Noncombatant Evacuation and Repatriation Operation

NEX

Navy Exchange. See also AAAFES

NG

National Guard

NGAUS

National Guard Association of the United States

NGB

National Guard Bureau

NLT

Not Later Than

NMCRS

Navy-Marine Corps Relief Society

NMFA

National Military Family Association

NOK

Next of Kin

NORCOM

Northern Command

NPD

No Pay Due

NRMC

Naval Regional Medical Center

NTC

National Training Center (Joint military training)

O-OSCAR

OPCON

Operational Control. Level of authority used frequently in the execution of joint military operations.

O CLUB

Officers' Club

OBC/OAC

Officer Basic/Advanced Course

OCONUS

Outside Continental United States

OCS

Officer Candidate School

OD

Officer of the Day; Ordnance Corps

ODC

Officer Data Card (Navy). See also ORB

OER

Officer Evaluation Report
OIC

Officer-in-Charge

OJT

On the job training

OOD
Officer of the Day (Marines)

OQR
Officer Qualification Record (Marines). See also ORB

OPNAV
Office of the Chief of Naval Operations
OPSEC
Operational Security

ORB
Officer Record Brief (Army); Officer Qualification Record (OQR-Marines); Officer Selection Brief (OSB-Air Force); Officer Data Card (ODC-Navy)

ORE
Operational Readiness Exercise

OSB
Officer Selection Brief (Air Force). See also ORB

OSC
Officers' Spouses Club

OSI
Office of Special Investigation

OTS

Officer Training School (Air Force)

OTSG

Office of the Surgeon General

P-PAPA

PA
Physician’s Assistant

PAC
Personnel Administration Center

PACOM
Pacific Command

PAL
Partial Airlift. A method of mailing packages.

PAM
Pamphlet

PAO
Public Affairs Officer

PAT
Process Action Team
PBO
Property Book Office

PCA
Permanent Change of Assignment

PCS
Permanent Change of Station

PEBD
Pay Entry Base Data

PERSCOM
Total Army Personnel Command – now HRC

PLDC
Primary Leader Development Course (NCO course)

PLT
Platoon; Primary Level Training

PM
Provost Marshal (police chief)

PME
Professional Military Education

PMOS
Primary Military Occupational Education

PNOK
 Primary Next of Kin

POA
Power of Attorney

POC
Point of Contact

POE
Point of Embarkation

POI

Program of Instruction

POV

Privately Owned Vehicle

POW

 Prisoner of War

POW

Privately Owned Weapon

PRD

Projected Rotation Date (Navy)

PSA

Personnel Support Activities

PSD

Personnel Support Detachment

PT

Physical Training

PX

Post Exchange. See also BX or NEX

PZ

Primary Zone

Q-QUEBEC

QA
Quality Assurance

QM
Quartermaster

QRF
Quick Reaction Force

QTRS
Quarters (living area)

R-ROMEO

R&D

Research and Development

R&R

Rest and Recreation

RA

Regular Army

RAP

Relocation Assistance Program (Navy program)

RC

Reserve Component

RD

Rear Detachment

RDC

Rear Detachment Commander

RDF

Rapid Deployment Force

REG

Regulation

REGT

Regiment

RFO

Request for Orders

RIF

Reduction in Force

RNLTD

Report No Later Than Date

ROA

Reserve Officer Association

ROTC

Reserve Officer Training Corps

RSVP

Reply whether or not you can attend (respondez s'il vous plait)

RTD

Rotation Tour Date (Marines). See also DEROS

S-SIERRA

S-1
Brigade/battalion Personnel Officer/administrative section

S-2
Brigade/battalion Intelligence Officer/intelligence section

S-3
Brigade/battalion Operations Officer/operations and training

S-4

Brigade/battalion Logistics Officer/logistics and supply section
SAC

Strategic Air Command

SAM

Surface to Air Missile; Space Available Mail

SAS

School Age Services

SBP

Survivor Benefit Plan

SC

Signal Corps

SD

Staff Duty

SDNCO

Staff Duty Noncommissioned Officer

SDO

Staff Duty Officer

SDP

Savings Deposit Program (available during deployments)

SEA

Senior Enlisted Advisor

SEAL

Sea-Air-Land

SECDEF

Secretary of Defense

SES

Senior Executive Service (senior civilian employee grades)

SF

Special Forces (Army); Security Force (Air Force)

SGLI

Soldier’s Group Life Insurance
SI

Seriously Injured
SIDPERS

Standard Installation/Division Personnel Reporting System

SITW

State Income Tax Withholding

SJA

Staff Judge Advocate

SMI

Supplemental Medical Insurance

SNOK

Secondary Next of Kin

SOCOM

Special Operations Command

SOP

Standard Operating Procedure

SORTIE

Name of a flight

SOUTHCOM

Southern Command

SPACECOM

Space Command

SQD

Squad, a unit within a platoon

SQT

Skills Qualification Test

SRB

Selective Reenlistment Bonus

SSN

Social Security Number

SRB

Selective Reenlistment Bonus

STARC

State Area Command

STRATCOM

U.S. Strategic Command (Joint)

SZ

Secondary Zone

T-TANGO

TAD

Temporary Additional Duty (Navy, Marines)

TAG

The Adjutant General

TAP

Transition Assistance Program

TASC

Training and Support Center

TBA/TBD

To Be Announced or To Be Determined

TC

Transportation Corps

TCS

Temporary Change of Station
TDY

Temporary Duty

TIG

Time in Grade

TLA

Temporary Living Allowance

TLF

Temporary Living Facility (Air Force)

TMC

Troop Medical Clinic

TMO

Traffic Management Office (Marines)

TMP

Transportation Motor Pool

TOC

Tactical Operational Center

TPU

Troop Program Unit

TRADOC

Training and Doctrine Command

TRANSCOM

Transportation Command

TRICARE

Military Medical Health Plan

TSC

TRICARE Service Center

TSP

Thrift Savings Plan

TTAD

Temporary Tour Active Duty (Reserve, National Guard)

U-UNIFORM

UA

Unauthorized Absence

UCMJ

Uniform Code of Military Justice

UD
Uniform of the Day

UIC
Unit Identification Code

USAF
United States Air Force

USAFE

United States Air Force Europe

USAPA

United States Army Publishing Agency

USAR

United States Army Reserve

USARC

United States Army Reserve Command

USAREUR

United States Army Europe

USARF

United States Army Reserve Forces

USAWC

United States Army War College

USAWOA

United States Army Warrant Officer Association

USCG

United States Coast Guards

USMC

United States Marine Corps

USR

Unit Status Report

USO

United Services Organization

UTA

Unit Training Assembly

V-VICTOR

VA

Department of Veterans Affairs (formerly Veterans Administration)

VA CBOC

Veterans Affairs Community Based Outpatient Clinic

VAMC

Veterans Affairs Medical Center

VC

Veterinary Corps

VHA

Variable Housing Allowance

VIP

Very Important Person

VISN

Veterans Integrated Service Network

VOLAR

Volunteer Army

VOQ

Visiting Officers’ Quarters
VSI

Very Seriously Injured
W-WHISKEY

W2

Wage and Tax Statement

WG

Wage Grade

WIC

Women, Infants and Children’s Program

WO

Warrant Officer

WOAC

Warrant Officer Advanced Course

WOBC

Warrant Officer Basic Course

WOC

Warrant Officer Candidate

WOC

Warrant Officer Candidate Course

WOCC

Warrant Officer Career Center

WOCS

Warrant Officer Candidate School

WOSC

Warrant Officer Senior Course

X-RAY

XO

Executive Officer

Y-YANKEE

YTD
Year To Date

YS

 Youth Services
Z-ZULU

ZULU/GMT

Greenwich Mean Time

(Sources: 2005 Battle Book, http://acronyms:thefreedictionary.com, www.dtic..mil/doctrine/jel/doddict/acronym/c/00720..html
MILITARY TERMS

72

Three day pass for leave (72 hours)

96

Four day pass for leave (96 hours)

A RATIONS

Hot meals that are made with “real” food

ARMY COMBAT UNIFORM The new combat uniform that has a digitized camouflage pattern. It is designed to be more functional for Soldiers to be able to execute their combat mission.

ACCOMPANIED TOUR
Tour of duty with family members

ACTIVE ARMY

On active duty

ADVANCED PAY

Payment before [duty performed] actually earned. Also, requested payment prior to a PCS move paid back through allotment.

ALERT

Emergency call to be ready

ALLOTMENT

Designated payment to bank or to an individual

ALLOWANCE

Pay and special compensation
APACHE

Army acttack helicopter
ARMY COMMUNITY

SERVICE

Provides family support services on installations for active duty members and their families

ARTICLE 15

Disciplinary action, non-judicial, imposed by the company commander, battery or battalion commander. See also NJP

ASSIGNMENT OFFICER
Person who assigns next duty and station (Army, Air Force). Called “Detailer” in Navy; “Monitor” in Marine Corps.

AUGMENT

Moved from “reserve” into “regular” ranks

AUGMENTEE

Temporary “fill” of a shortage in personnel

B RATIONS

Cooked food from cans or packages

BARRACKS/BILLETS

Place where a soldier lives

BILLET

Specific job in Navy, Marines

BED CHECK

An accounting for soldiers

BENEFITS

Medical, dental, commissary, etc.

BOOT

A recruit in Navy, Marines

BOOT CAMP

Basic Training in Navy, Marines

BOOT BLOUSER

A blousing band used to tuck camouflage trouser leg

BRANCH OF SERVICE
Army, Air Force, Navy, Marines, etc.

BRIG

Correctional facility

BRAVO ZULU

Congratulatory term meaning “Well Done” (Marines)

CADRE

Leadership at training level

CAISSON

Artillery vehicle

CAMMIES

Camouflage shirt and trousers

CHAIN OF COMMAND

Leadership structure

CHAIN OF CONCERN

An informal self-help channel for family members

CHAPLAIN

Military minister, priest, rabbi, or pastor

CHEVRONS

Grade stripes worn on sleeves and collars

CHINOOK

A large helicopter, used for transportation of personnel and equipment

CLASS As

Green slacks/skirt, light green shirt, tie or neck tab, and jacket

CLASS Bs

Green slacks/skirt, light green shirt, and optional sweater without jacket

CLASS VI

Store on post to buy alcohol

CLEARING

Obtaining official release from post

CODE OF CONDUCT

Rules by which a soldier must live

COLA

The Cost of Living Allowance is paid monthly to help offset the high cost of living. COLA varies from post to post and month to month.

COLORS

National and unit/organization flags

COMMAND PERFORMANCE Function which requires attendance

COMMAND SPONSORED
 Family members are permitted to accompany the military person to an assignment overseas (OCONUS).

COMMISSARY

Grocery store for military

COMMISSION

The written order that gives an officer rank and authority

COMPANY GRADE

Lowest three officer ranks

COURT-MARTIAL

Trial system

COVER

Name for hat in Navy, Marines

D-DAY

Day on which operations will begin

DAYROOM

Recreation area in soldier lodging

DEPLOYMENT

Soldier sent on a mission without family members

DET

Detachment from a larger organization

DETAIL

A special duty or assignment

DETAILER

Person who assigns next duty and station (Navy). See also Assignment Officer.
DIRECT DEPOSIT

Soldier’s guaranteed check to bank

DINING IN

Formal social gathering for soldiers only

DINING OUT

Formal social gathering with spouses

DISCHARGE

Departure from active duty

DISLOCATION ALLOWANCE
Allowance received for PCS move

DITY MOVE

Self movement of household goods

DOGTAGS

Identification tags worn by soldiers

DRESS BLUES

Informal attire with four-in-hand tie/formal attire with bow tie

DRESS MESS

Formal attire; short jacket equivalent to "white tie and tails"

DUTY ASSIGNMENT

Job/place while on active duty

DUTY ROSTER

Duty schedule maintained by the unit

EMERGENCY DATA CARD
Contains important information for quick use in emergencies. Kept with official records.

ESPRIT DE CORPS

Morale within unit or organization. Epitome of pride.

FAMILY ADVOCACY

Program that assists with child and spouse abuse problems

FAMILY CARE PLAN

Written instructions for care of family members while

sponsor is away from duty station (can include provisions for finances, wills, and guardianship)

FAMILY PROGRAM

Provides family support services to active duty

COORDINATOR

and their families

FAMILY READINESS GROUP
Organization of family members, volunteers, and soldiers/civilian employees belonging to a unit/organization that together provides an avenue of support and assistance and a network of command, communication among the family members, the chain of command, and community resources

FIELD DAY

Designated day for military displays. Also, clean-up day.

FIELD GRADE

Majors, lieutenant colonels, and colonels

FLAG OFFICERS

Generals and Admirals

FLOAT

Deployed at sea

FORMATION

Gathering of soldiers in a prescribed way

FROCK

Assume next higher grade without pay

FRUIT SALAD

Ribbons and medals worn on uniform

FUNCTION

Social event

GARRISON

Post or community

GEAR

Equipment used by soldiers

GI BILL

Education entitlement

GI PARTY

Clean up duty

GRADE

Corresponds to pay level of soldier (E-3, O-2, etc.)

GREEN BERETS

Special Forces

GUEST HOUSE

Temporary living quarters (Army); Hostess House (Marines); Navy Lodge (Navy); temporary living facility (Air Force)

GUIDON

Unit identification flag

GUNG HO

Very enthusiastic

HAIL & FAREWELL

Social event to greet newcomers and say good-bye to those who are departing

HARDSHIP TOUR

Unaccompanied tour of duty

HASH MARKS

Stripes for enlisted members' time in service

HAZARDOUS DUTY PAY
Extra pay for duty in hostile area

HOSTESS HOUSE

Temporary lodging on base (see Guest House)

HOUSING OFFICE

Where you check in for housing

HUMP

Field March

ID CARD
Identification card issued to legally recognized soldiers and their family (10-years and older)

INSIGNIA

 Indicates branch of soldiers

JAG

Stands for Judge Advocate General but term is also used for lawyers. JAG officers provide many of the same legal services as civilian lawyers.

JODY CALL

Troop cadence for marching or running

JUNGLE BOOTS

Special green boots for tropical climates

K-9

Dogs trained for military police service

KEY VOLUNTEER

NETWORK

 Family support and readiness program implemented in each unit (Marines)

KLICK

Slang for kilometer

LATRINE

Toilet

LEATHERNECK

A Marine

LEAVE

Approved time away from duty

LIBERTY

Off duty

LOGISTICS

Equipment and support needed for performance

MEDIVAC

Medical evacuation

MESS NIGHT

Formal dinner with soldiers only

MILITARY BRAT

Endearment for a child of military personnel

MOBILIZATION

Assembling of forces in preparation for deployment

MONITOR

Person who assigns next duty and station (Marines). See also Assignment Officer.

MOTOR POOL

Area where official vehicles are kept

NAVY LODGE

Temporary living facility. See also Guest House.

NJP

Non-judicial punishment (Air Force), Article 15 (Army), Officer Hours (Marines), Captain’s Mast (Navy)

NON-COMMAND SPONSORED
Family members are not permitted to accompany the military person to an assignment overseas (OCONUS).

O’COURSE

Obstacle Course

O’DARK THIRTY

Early morning hours, usually before sunrise
OLD MAN

Slang for Commander

ORDERLY ROOM

Company office

ORDERS

Spoken or written instructions to soldier
PACKAGE STORE

Store on base to buy alcohol. See also Class VI.

PLATOON

Several squads within a company

POLICE CALL

Clean up

POST EXCHANGE

Army department store; PX

POWER OF ATTORNEY
Legal document permitting a person to act on behalf of another
PROFILE

Medical profile to limit duty performance

PROTOCOL

Customs and courtesies

QUARTERS

Government housing for married soldiers

RACK

Bed

RANK

Official title of soldier
RECRUIT

Individual undergoing initial military training

REGRETS ONLY

Respond only if not attending

RETREAT

Bugle/flag ceremony at end of day

RE-UP

Re-enlist. See also “ship over.”

REVEILLE

Bugle call/ceremony at beginning of day

ROSTER

List of members

RUFFLES AND

Musical honor for general officers and equivalent

FLOURISHES

ranking officials

SCUTTLEBUTT

Rumor, gossip

SECURE

Closed; put away; taken care of

SELECT

Approved for promotion to next rank in Air Force, Navy, and Marines. Called “promotable” in Army.

SEPARATION PAY

Pay for unaccompanied duty

SEVEN DAY STORE

Mini mart on base. See also “Shoppette”

SHIP OVER
Re-enlist. See also “re-up.”

SHOPPETTE

Mini mart on post. See also “Seven Day Store”

SHORT TIMER

Person with short time left to serve on active duty

SHORT TOUR

Unaccompanied tour

SICK BAY

Marines, Navy term for hospital, clinic, dispensary

SICK CALL

Specific block of time for medical attention

SPACE A

Space available flights

SPIT AND POLISH

As clean as possible

SPONSOR

Person who is salaried by the Government. Also, soldier who provides advance information and arrangements for an incoming (PCS'ing) soldier of the same rank.

SQUARED AWAY

In order; sharp looking uniform

SUBSISTENCE

Food allowance

SURE PAY

Soldier's guaranteed check to bank

TAPS

Last call of the day

TOP

Slang for First Sergeant

UNACCOMPANIED BAGGAGE Express shipment sent ahead to next duty station

WATCH

A duty such as Officer of the Day

WARRIOR ETHOS

I will always place the mission first.
I will never accept defeat.
I will never quit.
I will never leave a fallen comrade.

WETTING DOWN Promotion celebration

(Sources: 2005 Battle Book, WWW.ARMYSTUDYGUIDE.COM

MILITARY TIME

0100

1:00 a.m.

1300

1:00 p.m.

0200

2:00 a.m.

1400

2:00 p.m.

0300

3:00 a.m.

1500

3:00 p.m.

0400

4:00 a.m.

1600

4:00 p.m.

0500

5:00 a.m.

1700

5:00 p.m.

0600

6:00 a.m.

1800

6:00 p.m.

0700

7:00 a.m.

1900

7:00 p.m.

0800

8:00 a.m.

2000

8:00 p.m.

0900

9:00 a.m.

2100

9:00 p.m.

1000

10:00 a.m.

2200

10:00 p.m.

1100

11:00 a.m.

2300

11:00 p.m.

1200

12:00 noon

2400

12:00 midnight

OFFICER GRADES

GA

General of the Army (5-Star)

GEN

General (4-Star)

LTG

Lieutenant General (3-Star)

MG

Major General (2-Star)

BG

Brigadier General (1-Star)

COL

Colonel

LTC

Lieutenant Colonel

MAJ

Major

CPT

Captain

1LT

First Lieutenant

2LT

Second Lieutenant

 WARRANT OFFICER GRADES

CW5

Chief Warrant Officer Five

CW4

Chief Warrant Officer Four

CW3

Chief Warrant Officer Three

CW2

Chief Warrant Officer Two

WO1

Warrant Officer One

ENLISTED GRADES

SMA

Sergeant Major of the Army

CSM

Command Sergeant Major

SGM

Sergeant Major

1SG

First Sergeant

MSG

Master Sergeant

SFC

Sergeant First Class

SSG

Staff Sergeant

SGT

Sergeant

CPL/SPC
Corporal/Specialist

PFC

Private First Class

PV2

Private E-2

PV1

Private E-1

MILITARY STAFF POSITIONS

G1/S1

Personnel

*NOTE: "G" staff is division level or higher,
G2/S2

Intelligence
 "S" staff is at brigade and battalion levels.

G3/S3

Training/Operation

G4/S4

Supply/Logistics

Source: IT TAKES A TEAM 1996

MILITARY ONE SOURCE

 Military One Source is available at no cost for all active duty, reserve & guard soldiers, deployed civilians and their families. Military One Source is a supplement to current family programs that offers a website as well as a worldwide 24/7 information and referral telephone service.

www.militaryonesource.com
Stateside: 1-800-342-9647

Overseas: 800-3429-6477

Collect from Overseas: 1-484-530-5908

En espanol llame al: 1-877-888-0727

TTY/TDD: 800-346-9188

Use applicable access code before dialing toll free number.

	Access Codes:

	Australia
	0011

	Belgium
	00

	Brazil
	0021

	Denmark
	00

	France
	00

	Germany
	00

	Hungary
	00

	Ireland
	00

	Italy
	00

	Japan-ITJ
	122-001-010

	Japan-IDC
	122-001-010

	Japan-KDD
	010

	Japan-NTT
	122-001-010

	Korea, S-Darcom
	002

	Korea, S-KT
	001

	Luxembourg
	00

	Netherlands
	00

	Norway
	00

	Philippines
	00

	Portugal
	00

	Singapore
	001

	Spain
	00

	Sweden
	00

	Switzerland
	00

	Taiwan
	00

	Thailand
	001

	United Kingdom
	00

SPONSORSHIP

 When sponsoring a soldier you must follow the Army Regulation 600-8-8. This is the Total Army Sponsorship Program that became effective November 22, 2004. This program is the foundation to give Active Army Soldiers, civilian employees, Army Reserve, and Army National Guard members the welcome, support, and preparation needed when PCS’ing . It also includes rear detachment sponsorship for families with a deployed soldier or civilian employee sponsor. The sponsors must be trained to be sponsors. ACS will assist in sponsorship training upon request. The ACS relocation readiness services are to be used in support of the sponsor. (See AR 608-1) Go to http://www.army.mil/usapa/epubs/pdf/r600_8_8.pdf for information on Regulation 600-8-8.

Sources: www.army.mil/usapa/epubs/pdf/r600_8_8.pdf

 www.armystudyguide.com
Sources:

AFTB, Jan. 1999

AFTB Senior Spouse Leadership Seminar Student Manual Handouts 13-2, 15-1

Battle Book (2005)

http://acronyms:thefreedictionary.com
http://usmilitary.about.com/od/Army/1/blchancommand.html From Rod Powers in Your Guide to U.S. Military

IT TAKES A TEAM 1996

Profile of the Army: A Reference Handbook

The Army FRG Leader’s Handbook

www.army.mil/usapa/epubs/pdf/r600_8_8.pdf
www.armystudyguide.com
www.dtic.mil/doctrine/jel/doddict/acronym/c/00720.html
MULTI-RESOURCE SITES

Us Army Homepage: http://www.army.mil
Links to many other organizations

My Army Life Too: www.myarmylifetoo.com
Army A-Z: All organizations in alphabetical order

Military one source: http://www.army.mil/a-z/htm
Military Family Program based at Carlisle Barracks - links to many family websites: http://carlisle.army.mil/usawc/dclm/milfam.htm
Not an official military web site, but has some good info: http://www.military.com
HEALTH CARE

Tricare: Http://www.tricare.osd.mil
United Concordia: http://www.tricaredentalprogram.com
FAMILY READINESS:

Access Operation READY through

AFTB: http://www.defenseweb.com/aftb online courses

FAMILY ORIENTED SITES

Army community and family support center: http://www.mwr.com
NMFA: http://www.nmfa.org

Army family on line well being site: http://aflo.org
PERSONAL ENRICHMENT

Army Wives website: http://www.armywives.com
For inspiration and answers: http://www.milspouse.org
Resource library for employment, education, relocation

CHILDREN

Military Child Education Coalition: http://www.militarychild.org
TRANSITION ISSUES

Scholarships for military children: http://www.militaryscholar.org/index.shtml
Military moms online support group: http://militarymoms.net
GRIEF AND TRAUMA

The leaders guide to trauma in the unit. Access book through military family program: http://www.carlisle.army.mil
Tragedy assistance program for survivors (TAPS). Non profit assists those who have lost a loved one serving in the armed forces: http://taps.org
Company Commander’s Survey and Survey Results

 When the decision was made by the student spouses updating “It Takes a Team” (the guide for Company Commander spouses), the committee uniformly believed it was essential to receive input, feedback and lessons learned from company commanders’ spouses with recent experience.

 The result was the Company Commander’s Spouses’ Survey, created to provide valuable insight into the varied roles and challenges of today’s spouses married to soldiers in their first major position of leadership, that of company commander. The responses guided the committee as to what information should be included in this battle book, provided trends that could be addressed and assisted in gauging the challenges, expectations, and issues facing spouses in this role, today.

 The survey was distributed via email and through the postal system directly to installation Family Readiness Centers and units. It was not, nor was it intended to be, a scientific survey. Although they were sent to units and installations for which committee members had a relationship, the responses were extensive and far reaching. Surveys were received from Korea, Germany, Alaska and Hawaii as well as many units within the continental United States. Combat arms, Combat Support and Combat service support were all represented. Basic training and recruiting companies responded as well as deployable companies.

 169 surveys were completed and submitted. Of those, 161 met the criteria for inclusion in the statistical data. All content, from the 169 surveys, was read and comments utilized for purposes of content and a heartfelt thank you goes out to all that took the time to aid the Student Spouse project committee in this endeavor. It was obvious from the articulate and thorough responses that these spouses are smart, savvy and committed individuals. It is the hope of the project committee that the “Company Commander’s Spouses’ Battle Book” will prove to be of benefit providing assistance, guidance and information for those walking in your footsteps.

Thank you-

Student Spouse Project Committee, Class of 2006

Company Commander Spouse Survey

Purpose: The purpose of this document is to survey spouses of very recent or current company commanders. Information obtained in this survey will be considered in the updating of a new company commander’s spouses guidebook. Survey questions are written in the present tense, but can also be answered by some one whose spouse just recently changed out of company command.

Deadline: Please remit responses no later than March 31, 2006 to JOE YORK, MILITARY FAMILY PROGRAMS, U.S. ARMY WAR COLLEGE, 122 FORBES AVE., CARLISLE, PA 17013, or by email to Joseph.York@carlisle.army.mil
1. Have you received a copy of “It Takes a Team”, a guide for company commander spouses?

2. If yes, where did you receive the copy?

3. What type of unit is your spouses commanding?

4. Is your unit currently deployed?

5. Has your unit deployed since 9/11/01?

6. Did your spouse appoint you the company FRG Leader (Family Readiness Group)?

7. If not, do you communicate regularly with the company FRG leader or voluntarily serve in the FRG ion another position (adviser, regular volunteer)?

8. If you were appointed and voluntarily accepted the position of FRG leader, did you receive any training or information for this position? Circle all that apply.

9. If you serve in another position in the FRG (advisor or other), did you receive FRG training?

10. If yes, was childcare offered for your training as FRG leader or other FRG position?

11. If not, did the lack of paid childcare prevent you from attending FRG training?

12. Does your FRG have a paid FRG administrative assistant assigned to it?

13. If yes, does having that added FRG position help and how?

14. Do you think you have an effective FRG? ________________________

 Rate its effectiveness on a scale of 1-10 (10 being the most effective)

15. What do you think makes an effective FRG? List a few words or phrases that would help define a group going well, and what you think is most important regarding FRGs. ____________________________________

16. Does your FRG participate in fundraising?

17. If yes, how much? A. a lot B. some C. a little D. none

18. Do you communicate with the immediate families of your company’s soldiers?

19. If yes. how? Circle all that apply.

A. email B. electronic newsletter C. unit web site D. hard copy newsletter

E. phone tree F. recorded phone message (regularly updated)

20. How often? A. weekly B. monthly C. quarterly

21. Do you include parents of soldiers, girlfriends, neighbors requested by soldiers, others ____________ in this FRG information communication? If yes, circle all that apply).

22. Would you like someone from the Army War College Class of ’06 spouse group to contact you about this project? If yes, please provide your name, phone number, and e-mail address.

23. Would you like your name to be added to a thank you list of information contributors for this booklet? If so, please add your name you would like it published here. __

If you would like to contribute more information, please answer the following helpful questions. Feel free to write on the back of this survey.

24. What are the three most important things you would tell a new company commander spouse?

25. What was or is the most difficult thing you had or have to deal with?

26. What subjects would you like to see addressed in the new company commander’s spouse guide?

27. What ideas or experiences have you had that might help other new company commander’s spouses?

28. Was FRG business or activities ever a source of friction that had to be worked out between you and your spouse? (for your spouse is the one responsible for all FRG business).

29. Was it difficult to keep the company commander’s intent for the FRG and your private life as his/her spouse separate?

Thank you for your participation and support of this project.

Company Commander Spouse

Survey Results

Demographics:

Of the 169 respondents to the survey, 161 met the criteria for inclusion in the survey results. However, all surveys were read and comments taken into account for purposes of updating this book. Of the 161, 25 had been given a copy of “It Takes a Team”. They received it from various sources to include: the previous company commander and spouse, at Battalion level, found online, and from the Company Commander’s Spouses’ Course. Respondents came from combat arms, combat support, and combat service support units and were from most branches of service. Of those that provided the information, Infantry had the most participation, followed closely by Basic training, and Aviation although company commands were as varied as “Recruiting”, “Heavy Boat Company”, “Team Escort”, and “Blood Support”. There were responses from companies located overseas as well as stateside. Approximately one quarter were in companies currently deployed, with many noting that they had just returned or were preparing to leave. 123 of the 161 were in units which had deployed since 9/11 (many noting second and third deployments) and an additional 3 had a portion of their unit deploy.

Family Readiness

111 of the 161 stated that they were either the family readiness group leader or co-leader. Most checked the survey response “spouse appointed me Company FRG leader” although some stated “my choice”, “volunteered then appointed”, “mutual agreement”, “elected and then appointed”, or “by default as no one else would do it”. Of the 43 that responded “no”, two noted they were dual military, “one stated that strengths and talents were better utilized in other aspects of the FRG”, some chose not to participate in the FRG, and others held a position other than FRG leader. Three did not respond to this question. Of those that stated they were not the FRG leader, nine stated that they did not communicate regularly with the FRG leader or serve in another position in the FRG. The remaining respondents marked “yes”.

· Training: Army Family Team Building received the most marks for participation in the survey, followed by FRG leader training, unit training, POC/Key caller training and Operation READY. Many respondents listed multiple trainings. Thirty stated they had not taken any trainings although almost half stated that “training would be helpful”, “planned to take classes”, or for various reasons were unable to but wanted to. 31 did not respond.

· Childcare: A full half did not respond or the question did not apply. Of those who answered, most stated that childcare was available or was sometimes available, depending on the class and time offered. Some of the respondents noted that it did not apply to them but knew it was helpful to those who needed it.

· Effectiveness of the position of FRG Assistant: Responses from 107 were in the affirmative although a handful noted that they used the installation FRG assistant and that their unit did not have one. Many others made the distinction that the FRG position was at Brigade level, although respondents from overseas stated that it was helpful to have the FRG position at Battalion level. Ten did not know whether or not there was an FRGA. 93 of those 107 responded in the affirmative when asked “does having the FRG position help and if so, how”. When asked “Does the position of paid FRG Assistant have benefit?” the responses were generally positive in regards to the position of FRG Assistant. Those that found benefit in the position, provided much feedback, and we have noted the following trends:

Advocacy: They found the FRG Assistant provided continuity in the FRG and a conduit (representative) between the unit and the installation. The FRG assistant assisted in standardizing the FRG system across the entire unit.

Administrative Duties: FRG Assistants organized materials and information and coordinated meetings (room, running the copies, coordinating the childcare). The respondents noted that this took a time consuming burden off their shoulders.

Information: Repeatedly noted that a primary benefit of the FRGA was information dissemination. They provided good community and installation activities and event information, were a one stop shop for clarification on policies and procedures, provided guidance on Rules and Regulations and disseminated unit information as well as providing guidance and direction. FRGAs additionally provided information for newsletters and/or wrote an FRG section in the newsletters. They answered questions and were a required stop for incoming and outgoing soldiers in the unit. Those that responded favorably also tied in the strong communication skills that were required for this position. The communication and information dissemination went hand in hand.

Resources: FRG Assistants had good resource information for FRGs but were also a centralized person for referral. They have good connections with the larger Army community so their resource information was the most updated. They were able to get effective guest speakers for meetings.

Training: Scheduled and coordinated classes, trainings, and briefings. Also compiled and distributed POC/Key Caller Information binders.

Those that commented on FRGAs with a negative or neutral response generally stated the following: Often they were unaware there was an FRGA at all or felt that they were only beneficial at the Brigade level and that their assistance never “trickled down” to the Company level. Lack of training or poorly trained FRGAs were also listed as a problem as was the high turnover in the position. Lastly, the lack of clear guidance on the job description/staff role of the FRGA was a frustration. The spouses were unsure of what the FRGA could provide for them and that it changed according to the person in the position or the unit to which they were attached.

The respondents that noted their unit did not have an FRGA (primarily the Basic Training Companies) felt it would have been helpful. Those in overseas Commands were enthusiastic in their response to having an FRGA at the Battalion level.

Effectiveness of respondent’s FRG: 14 stated “no” on the question “Do you think you have an effective FRG?” 12 marked 1-4 (on a scale of 1-10, 1 being worst), 53 marked 5-7, 80 marked 8-10. The balance did not answer the question or did not assign a number value and simply marked yes or no.

Fundraising: Because of the timing of the dissemination of the survey, this question proved to be a hot button. Family Readiness Group fundraising regulations had just changed. Most noted that they participated in “some” or “a little” fundraising but many stated that they “would no longer be able to fundraise,” “the rules change affected fundraising,” and “cannot fundraise now.” Some felt “the rules were unclear” and the “guidelines were difficult.”

When asked “What makes an effective family readiness group?” common themes were noted:

 Communication:
Consistent effective communication was listed as a high attribute for successful FRGs. Regular communication needed to continue while in garrison as well as during deployments. Families needed to feel connected to the unit all the time and this allowed for “working out the bugs” of the communication process while at the installation. Good communication needed to be within the FRG, with the “Green side” and the FRG leadership, with the larger unit and with the installation. The importance of two way communication among these groups was also deemed important. Hand in hand with this was the importance of accurate rosters for call downs, effective training for POCs and good working relationships with the S1 or equivalent person for updated contact information. The FRG Assistant was listed as another good resource for contact information. Some units made it a mandatory stop for all incoming and outgoing soldiers.

Comments:

Have practice call downs to test numbers and reliability of key callers, test email addresses periodically for accuracy, provide training for anyone who will have contact with FRG membership to assist them in their position. Army Community Services offers key caller training with guidance on how to deal with difficult members, different types of calls etc… Create POC binders with all of the information and as a tracking device for POCs. Maintain a good working relationship with the Green side. Typically the BN. S1 (the go-to for Personnel issues) maintains the alert rosters and will have the most up to date information for call downs. This becomes more difficult during deployments though. Often times, with the periodic call downs and email checks you can find out if someone has left the unit etc…If the FRG Assistant is part of the incoming/outgoing process (highly recommended) you can “capture” the information as well. It is vital to check your communication mechanisms prior to the deployment for maximum effectiveness. Have a system in place for those that will be traveling out of town or relocating during the deployment- for instance a form that can be emailed, mailed or dropped off at a specific place that includes all contact information, map to location etc… The FRG POC and Rear D need this info.

Information:
 Accurate, timely information was also at the top of the list for effective FRGs. Information should be disseminated regularly, accurately and quickly to be it’s most effective. It was important that there was a level of reliability of information and that the FRG would get it out. It was also noted by a number of respondents that the information needed to be provided to all FRG members (geographically dispersed, parents of soldiers etc…) and not just those that attend meetings.

Comments:

Information may typically come from the installation, Brigade or Battalion level, FRG Assistant, Company, or Rear D (if deployed). When sending out emails you can code the information: For instance; red for emergency information (but not vital enough for a call down), white for unit specific information and blue for community/installation information. This way if a family member doesn’t want as much contact, he/she can open only those that meet the information requirement. Remember, not everyone has ready access to email- have a system in place for these families to receive the information as well. (a hard copy newsletter, phone call etc…)

Resources, Training and Education:
Many noted the importance of being familiar with resources available or whom to send families to for appropriate resources and various needs. Training and education for all members of the FRG (casualty notification, resource information, medical etc…) as well as for POC/Key Callers, Treasurer, Secretary, Newsletter and those in leadership positions.

Comments:

Army Community Services offers a wide range of classes for family members to include trainings for the above positions. Give contact information from informational briefings at the unit for subjects such as TRICARE, dental etc… The FRG Assistant should also be a resource conduit. Keep ACS handbook, chaplain, hospital information, Army One Source, etc… in the POC binder for quick access for referrals for families. Your job is not to “fix” family problems but to give them the resources to fix them.

Relationship Building:
Those respondents who felt that their FRGs were most effective noted relationship building/mutual support/participation/inclusion and trust has important attributes. They stated that families feeling a sense of the bigger family, esprit de corps and unit pride created a strongly functioning FRG. Welcoming new families as soon as possible and including parents of single soldiers were also listed as very important. Creating a welcoming environment for all families, being responsive to their needs and a willingness to help others assisted in strengthening FRGs. It was also noted that “the FRG” should be open to a variety of ideas and input, members should strive for a common goal and create an environment of teamwork. It was repeatedly stated that NO RANK should exist in an FRG. Lastly, many respondents commented on the social and emotional support system prior to, during, and after deployments as being beneficial, allowing people to get to know one another and as a social outlet thus forming bonds among the members.

A note from the project committee…

Although not a primary function of an FRG, most who stated they had a “highly functioning” FRG were sensitive to this area of relationship building. While it is a fine line between mutual support and enabling behavior, those FRGs who were able to create an environment of support and esprit de corps seemed to have less discord, less trouble with rumor control and a stronger feeling of personal self satisfaction. So, while the primary role of an FRG is 2 way communication and Information dissemination, it cannot be discounted that there are benefits to relationship building within the Family Readiness Group.

Contact:
Contact included up to date rosters for good communication, regular meetings and information dissemination (whether through newsletters, websites, email or the like), being involved and maintaining contact with all families. Maintaining contact without being intrusive and still maintaining contact whether deployed or not were two difficult issues addressed by respondents.

Comments

Contact goes hand in hand with communication- contact with FRG leadership and families, with the various levels of the unit, as well as the installation. Take your cues from the family members but do remember that key callers/POCs should not be expected to tailor all their contacts to the whim of the members. As stated above, emails can be coded so those who choose to do so can ignore the emails with content they aren’t interested in. They can request only being contacted with redeployment information- suggest that the FRG use a form and have those families sign that they are not contacted at their request. This protects the POCs and often times the family will rethink their decision. The key is to keep contact as neutral as possible and to defuse any aggressiveness. This is where training can be beneficial. No volunteer should be treated poorly. If this happens the FRG leader can get involved or the Rear Detachment if necessary. Meetings scheduled monthly during deployments serve a dual purpose. Organization of functions, informational meetings etc… can take place but this also allows for the contact/relationship building that has been deemed an asset to a well functioning FRG. Make “Steering Committee” meetings open to anyone who would like to attend and then make those that do attend feel welcome. This aids in the recruitment of volunteers.

Committed Leadership:
 Among volunteers, higher command, senior spouses, as well as the FRG leadership. I.e.: leadership at all levels should be committed and cooperative to the FRG. Cohesion of FRG leaders and the active duty side was noted as important. Additionally the approachability of senior spouses and involvement at the Company command level were also listed as important.

Comments:

It is important to remember that the FRG is the commander’s program!! Having said that, volunteers and members of the FRG should feel a sense of “ownership in their FRG.”
Volunteers: Dedicated and willing volunteers were the linchpin for a successful FRG. Many responded that this was especially challenging. Volunteers were getting burned out with multiple deployments and POCs were often berated by family members when doing call downs which affected moral. Training and recognition were also noted as important tools with regards to volunteers.

Comments:

Recruitment, retainment and recognition of volunteers are the three R’s of volunteers. Volunteers should feel an investment in the unit and the FRG. They should receive training and support for their position. For awards and recognitions, contact the Army Community Service. They will have a list of requirements for awards. “Atta Boys” can also be given within the unit at Company, Battalion and Brigade level.

Communication

When the question “Do you communicate with the immediate families of the company’s soldiers” was asked, 112 marked “yes”, 11 did not answer, 14 replied “some” or “occasionally”, 24 marked “no”, “not much” or “rarely”. Of those that marked no, some did give various reasons including nonparticipation in the FRG, geographically separated so contact was with the FRG leader or 1SG’s spouse, one stated that they were non-deployable so no communication was made, and that the soldier maintained contact.

Methods of Contact: Most utilized a combination of methods, the most popular being the phone tree/call down roster (almost 2/3rds) followed by email (also almost 2/3rds), hard copy newsletters (about 1/3rd) and electronic newsletters (almost 1/3rd). Contact was made primarily weekly or monthly although some noted “as needed”, “sometimes daily” or “more during deployments”. In looking at the responses in relation to those currently deployed versus those in garrison or in non-deployable units, responses indicated that those deployed listed greater frequency of contact and more methods of contact. 97 of the 151 that responded to the question “Do you include parents of soldiers, significant others, and/or neighbors requested by the soldier?” indicated they contacted anyone the soldier requested. Parents were the second largest category. 22 stated they contacted none of those listed. Reasons for non-contact included “felt they should go through Rear Detachment”, “there are senior NCOs and Captains and above and they didn’t need it” and “due to the type of unit, we don’t extend contact”. A respondent from an overseas command noted that significant others were not included due to OPSEC as they were not American citizens.

Challenges of Command

Many who responded to this question spoke eloquently of their personal struggles and difficulties in various situations to which they were presented, as the spouse of the Company Commander.

Deaths/injuries in the unit-
 this included soldier combat injuries and deaths as well as deaths within families of soldiers to include spouse suicide, death of infant or child, and non combat soldier deaths.

· Difficulties of discussing deaths with their own children,

· Dealing with the family/spouse of deceased soldier without having really known them prior to the death

· Providing support and guidance to families of the deceased and other families in the FRG.

· There were a number of respondents who spoke of losing friends in the unit (or spouses of friends) and how difficult it was on a personal level while still worrying because their spouse was still deployed.

· Fears and concerns about “how to handle” the situation.

· Visiting families after notification

· Soldiers calling home before notifications were made

· Call downs after notification

Further comments…

Spouses need to understand the process for notifications so that they understand the ramifications of calling other spouses before notification has been complete. It is also helpful for them to understand the process so that they know why it can sometimes take so long. Also important to note that active duty member SHOULD NOT be calling home with that information!

One expressed issue with call downs being activated after a KIA, when that KIA was not in their company. The purpose of the call down is to let the families know that the notification has been completed. It is possible that they have already seen something on the news but would not know which company or even battalion was affected. The call down is to ally fears. There should be a lag time for call downs to take affect after notification- that is- the company with the KIA should be given a period of time in advance of all other companies beginning their call downs. Have a script that is used unit wide specifying what should be said. In closing they can say “a further call down or email will be sent with information on the memorial service” for instance. No name should be given in the initial call down- remember it’s purpose- not to give you information on the KIA but to let you know notification is complete

Strongly recommend Support Teams/Care Teams for families of KIA

· Upcoming deployments (the stress and concern)
· Dual military issues:
Balancing workload and young children by dual soldiers, one or both of whom are in command

Command and FRG issues when both commander and spouse are active duty

· Not knowing what is expected of Company Commander’s spouse

· Issues with Families in the Unit

Picking a happy medium when it comes to personal involvement with the unit and FRG

Active duty member having to be involved in the personal problems of soldiers & their families

Difficult spouses with unrealistic demands and expectations

Rude, co-dependent, unprepared spouses

New spouses who don’t know anything about the military

Separations/divorce

Family crisis

Child abuse

· Larger Unit Issues

Unmarried BN commander so there was no BN level advisor- “because the vacuum was not filled with a representative there was a lack of communication between the battalion level and the company level spouses.”

Not feeling involved at the Battalion level

New requirements placed on the FRG volunteers

Up to date rosters/updated phone rosters

The Active duty member and the amount of time he/she is gone

Unique challenges in a training company.

“Didn’t receive training for this type of non deployable unit. It’s much more difficult to encourage families to be involved with the FRG when in a training setting- soldiers are gone very long hours- the active duty members are not deployable but that doesn’t mean there isn’t a need for an FRG.”

· FRG Issues

Ineffective key callers- “often spouses went through the chain of Command instead of the chain of concern when there were ineffective POCs”

Changing FRG regulations

Fundraising rules

Long hours FRG requires of volunteers

Lack of attendance/participation by families in the FRG

Getting everything to run an effective FRG- getting all info, resources, rosters etc…

“Knowing what I need for an effective FRG and then finding those resources”

Gossip and rumors

Personality clashes and misinformation

Getting past the negative stereotypes some spouses have about FRGs

Trying to rebuild an FRG that has fallen apart during deployment
· Personal Family Hardship

PCS'ing too frequently

Spouse employment

Family life- long hours, frequent late night calls, cancelled plans, deployments, no family time

 “lack of father for my children”

“Lack of affordable convenient childcare for all the army functions I am expected to attend”

Trying to do it all

Active duty member’s work stress

Personal Family stress

Peer to Peer Question & Answer and Helpful Information

What can I anticipate my spouse’s command position will affect our family life?

· Don’t let spouses job or your FRG responsibilities get in the way of your marriage- take advantage of marriage enrichment programs (info available through unit chaplain)

· Long hours, late night phone calls and plans dropped at the last minute

· Be supportive of your spouse, have friends & family to communicate w/regularly & know it won’t last forever.

· Go into this with the understanding that this is a partnership with the company commander

· Your spouse is likely much more overwhelmed than you are- try to set aside time to focus. Talk about it each weeknight and ask a lot of questions!

What are some of the challenges I might anticipate?

· Gossip among bored wives can cause trouble, don’t tolerate this behavior. Make sure rumors/fires get put out before they get too big… and stay neutral

· Stay OUT of personal conflicts you may hear about from reps, wives, etc. Bring it to your husband’s attention if necessary, but DO NOT discuss with anyone else, unless it needs to be sent up the chain of concern.

· No matter how hard you try, you can never please everyone so don’t take anything personally

· Don’t beat yourself up over numbers at FRG meetings. You are offering the information, and if they want to be informed, you gave them the opportunity. Just wait until deployment-they will all come out of the woodwork

· Be prepared to spend more time than you thought.

· It takes a lot of dedication but it’s worth it. You really get close to some of the families and make good friends

· Don’t try to take on too much and don’t be afraid to ask for help

· Don’t feel obligated to be the FRG leader and “to do it all”. We are human and have our own families, issues and emotions to deal with
· Don’t charge in and take over, see if the group is functional and then slowly add your personality to enhance it.

· Unmet expectations, pressure to volunteer, anger directed towards the FRG leader

Tough situations…

· We relocated with the unit and had to start the FRG from scratch

· I have been at installations where I am the only spouse on Company level within the Battalion due to dual military or single commanders or senior spouses working full time jobs.

Unique… and not so unique challenges

· dual military families and the challenges that are faced during command.
Note from committee: A number of respondents commented on the challenges facing dual military couples, couples where the spouse works outside the home, single commanders with no spouse or a spouse geographically separated. As we all know, the demographics of the military community have changed dramatically over the years and it is not necessarily the norm anymore for the active duty soldier to be male and have a wife that does not work outside the home. The Company Commander’s Spouses’ Battle Book is not meant to be tailored to any specific family situation but simply to provide information that may be of assistance.

What can I do to make the transition easier?

· Talk to the outgoing company commander spouse. He/she may be able to provide you with lessons learned and guidance. Form your own opinions though, in particular with families in the unit. Do go in with assumptions based on what you’ve been told. That is a disservice to the other spouses in the unit.

· Sign up for training, stay educated, participate and persevere

· Be yourself, don’t be afraid to talk to people, and be approachable

· Learn the spouses names and get to know the families & the soldiers

· It’s helpful to read about military customs and courtesies so you understand the “green side” and their protocol

· Be flexible

· Always maintain a working relationship with the 1SG’s spouse, even if there is a personality conflict or if she doesn’t want to be an active volunteer. He/She will most likely be your main source of information and support.

· Asking the group what they wanted upon my spouse coming into command. I called every spouse and introduced myself, had a picnic for the FRG- great participation and I got to know people
As the commander’s spouse, what will my role be?

· As much or as little as you would like it to be. You can participate- or not. Keep in mind that as the spouse, your position
does not come with a job description but if you look upon your active duty member’s command time as a team effort here are some suggestions…

· Reaching out to Families

· Listen (everyone wants to be recognized) and then respond. Also bite your tongue when need be.

· Participate in events, be involved -even if you aren’t the FRG leader (80% of success is just showing up!)

· Support the company and be willing to “serve” with a giving spirit

· Genuinely care, build trust and be positive – this is partly attained by showing how much you care about them & their families

· Understand that when dealing with the other spouses, they might treat you a certain way because of the interactions between your spouse and theirs- so try if possible, to establish yourself as a separate person from your active duty member in order to start on an even playing field.

· You don’t have to be the FRG leader. Don’t be pressured into the job if you don’t want to do it

· When a situation comes up- don’t immediately jump into high gear unless it’s life threatening- sit back and evaluate so you can make the best decision. A lot of things end up working out on their own. Sometimes family members just need someone as a sounding board and you may be it! Use common sense- it will get you through almost any situation
you’re asked to deal with

· I’ve never been given advice or information from anyone pertaining to my position as a Company Commander’s spouse. I have entered the slot blindly with no real direction. Most of the enlisted wives have guided me in the past and that has been my greatest asset for information and help

The FRG…

· Remember, the main job of the FRG is to facilitate the flow of information. Don’t feel guilty for not meeting every expectation of every spouse.

· Although your unit may not be deploying during your tenure, it is critical that the FRG function well while in Garrison. When the unit does deploy, the relationships that families have developed while at home will carry them through difficulties many have never encountered. This “safe” time is also when to brief families on sensitive subjects such as death benefits, casualty notification procedures, financial wellness etc…

· Be patient; you’ll generally have a mix of new soldier’s families and the old pros; they each have very different needs

· You may be working with a lot of new wives who have never encountered the Army and they are lost. It’s our job as “the older ones” to help out!

· You have to do what will benefit the FRG as a whole /be an equal opportunity helper

· “Read” your FRG- if they like to come together socially, try to engage them in activities where they can spend time together. This way they’ll come and you can get info out!

· Everyone should be asked to take part- sometimes personalities clash and with new leadership that person may want to participate again

· Some people have had negative experiences with FRGs- don’t hold it against them when you first meet them

· Don’t try to fix everybody’s problems (consider yourself a resource to agencies that are trained to help)

· We kept family member surveys and single soldier surveys on each soldier in the unit. We started to get tough on these sheets when a soldier had an accident that landed him in a coma. He was separated (we didn’t know) so his mother was the only one on his DOD sheet. You can imagine the surprise when a wife and kids popped out of nowhere. So I now have a separate divider in my notebook for divorced/separated soldiers. I would suggest these information sheets and keeping them updated every 3-5 months

· If you work full time, I can’t express how important it is to have a co-
leader to help take up the slack especially when you first take over. They are invaluable. When you first take the position of FRG leader, call every single family member and introduce yourself and let them know that you are there for them.

· Keep your commanders’ spouse involved in the FRG

· Many see the FRG as an obligation to their soldier rather than a fun group to be a part of.

· Don’t put too much time into fundraising- you’ll burn your volunteers out quickly. Remember it’s about making sure everyone is ready for, sustains through and recovers from deployments and training. Focus on the needs of your families

· Our FRG meeting meets half an hour before the steering committee meeting (at BN level) so we are all on the same sheet of music during the meeting with the “green suiters”

· Listen to the advice of the more senior NCO and officer spouses. If you are the FRG leader, remember that you are making decisions based on the needs of the WHOLE group, even if one of your advisors has a strong opinion otherwise. Include all wives, not just the registered volunteers.

· This group is for them, find out what they need from the group and not just what you want to give. If the soldiers aren’t deployed, find ways of including them- particularly single soldiers… for some, the unit is their only family. Get training! Go with the volunteers in your unit- it supports them and shows them that you want what is best for the group.
If appointed, what should I do immediately after becoming the FRG leader, ?

· Contact POCs right away and make sure they are still committed to making the calls, make sure you have accurate telephone rosters and email addresses and then rehearse!

· Know how to refer people to other services available/ be proactive in giving them the resources they need to learn the Army system for themselves

· Make sure you and your spouse have the same expectations for what you want the FRG to be

· Get a good roster

· Unit Rear D, FRL & FRG integration and a good relationship with Rear D

· Organizational skills -use distribution lists

· Food at meetings is always a big hit!

· Encourage participation, but do not demand it.

· Be personable, friendly, and available to the wives to ensure that they will contact you if they need help with any situation

· Take FRG leader training: There is a lot of training for young new spouses to the military. It would be helpful to receive training for Company Commanders’ spouses specifically.

-Email! With a company of 120+ spouses and the quick turnover of POCs there’s been no better form of communication. We still have POCs for immediate info (redeployment flights etc…) but for FRG meetings or roster updates we are able to alleviate much of the POCs work with email. Through email we were able to answer questions and keep people updated in mass. This is also an avenue for parents to use that doesn’t require much extra effort from the FRG.

**Make sure that addresses are hidden so that other members of the group can’t abuse the list

A note from the staff- don’t assume everyone has ready and easy access to the internet. This is sometimes not the case. Have a system in place for those that need to get the information in a different format. A mini call down roster or one page newsletter updates mailed through the postal system.
Keep it in perspective

· Set a schedule and guidelines for yourself and your POCs etc… Don’t overwork yourself but be up front about what you expect with time limits, training etc… be consistent but relax too!

· Sometimes it takes a group awhile to warm up- give them time to adjust to you and they’ll come around

If you could sum up, in one word, something of importance what would it be?

· Communication/Information- make it your top priority

· Communication with the Company commander and the spouses/ lines of communication with green suits & families

· Communicate well and often with those above and below in the chain of concern

· Disseminate information in a timely manner

· Uses the resources available to you (unit chaplain, caring Saturdays day care

(military One Source, ACS, BN/BDE commanders’ spouses, FRG leaders)

· Utilize your paid FRG assistant to the fullest so you as the leader can concentrate on providing assistance to the
families

· Continuity is important

· Ask for volunteers, train them and then praise and reward often

· Organize, organize, organize!!! Set goals, have a continuity binder where you keep all unit information and resources, input all email addresses in computer and ready to use and also all your contact people programmed in your cell phone so you’re ready at all times

Helpful hints

· Keep the PAO number handy in your wallet to refer the media to if approached

· Don’t ask others to do what you are not willing to do yourself

· Don’t wear your spouse’s rank- ever!

· Never give out your cell phone number to anyone except POCs

· Maintain a good continuity binder. Also, get a good system in place for regular newsletters, monthly meetings during deployments and every other month while in garrison, an email distribution list.

· Don’t get frustrated if people crawl into their safety zones/family. Just have the communication (contact numbers) current before the deployment. They will come back at deployment time

· Understand next of kin, casualty notification process. Have spouse battle buddies

· Go to BOSS meetings. Be involved with soldiers and their families as well

· Take care of yourself and your family first

· Meeting as a unit on a happy occasion for the first time as opposed to a memorial service or such

· Serving your unit in this capacity is a privilege. Remember to serve with grace and gratitude

· Have fun and make tons of new friends!

· Keep an open door policy.

What I wish I had more of…

· It would be nice to see more mentoring from the senior spouses.

· Use the resources provided and don’t be afraid to take on new challenges.

· time and energy!

Participation is challenging. Any ideas?

· Have childcare if possible

· Include parents of single soldiers. This was one of the most rewarding things we did. They were so thankful. And when it came time to raise money for a Christmas party or for gifts for soldiers, these were the ones who donated the most. Don’t leave them out… The moms and dads often seem to need us more than the spouses who live the lifestyle day to day. Also, involve the soldiers and their geographically separated families.

· Try to acknowledge families individually- ex: birthday or anniversary cards. Helps families see the FRG as a positive group rather than just a monthly meeting

· Mini groups- like bowling or walking/Mini spa function

· Never turn away a volunteer

· A potluck with the FRG providing the meat. Since most FRG meetings are at night, during the week, it is difficult for many
families to come, eat dinner, get homework done, and get to bed time. If dinner is provided, it allows more people the opportunity to come

· We have a guest speaker every month from various groups on post. Afterwards we have a social hour and that is optional. Our monthly meetings are required for either the soldier or the spouse

· Plan out FRG meetings around a fun event (ex. In Oct we held our meeting at a pumpkin patch)

· Each company within our BN joins together once a month for a Battalion bingo night which also doubles as our FRG meeting. This takes the stress off each individual FRG leader to plan a meeting every month. Each company rotates hosting the bingo night. Turnout is unbelievable! Free child care is provided but children are also welcome to stay and play bingo (we have prizes for them too). In addition we have a picture slide show of our soldiers in Iraq. The slide show is probably the best way we draw people in, then they realize they can also have fun and enjoy coming every month

· We suggested in our group that FRG leaders send out a welcome letter to all families upon their arrival introducing themselves with all of their contact information

Can I get some ideas for fundraising?

· Raised $1,300 with Company t-shirt sales, which allowed giving every single soldier in barracks clean sheets and a goody bag plus we had a great Christmas party with lots of activities involving doing things for the soldiers. Participation was great.

· Polish pottery bingo, pie in the face of the unit leaders, hot dog and chili bake sales

· Unit car magnets for families in the unit.

Wish I’d known then what I know now…

· Give spouses a reasonable expectation of time requirements. I often spend 15 hours a week with emails and phone calls alone, and had no idea that it would be this taxing. I have a career of my own, and juggling the two can be exasperating, especially during deployments.

· Provide those army and community resources to the families so they will learn what is available for them and they will become self reliant. Knowledge is a powerful thing for spouses. It gives them independence and security in themselves that they can handle anything if their soldier ever is deployed!/Always resource spouses to those that can help them, don’t rescue them.

· So far I have enjoyed being in the military even though I am not physically in the Army, just my husband, I still fee all the impact that it gives… all the moving woes, making of new friends, saying good-bye to old ones, learning all the acronyms; TDY, DFAS, BDE, or LES. It just doesn’t affect the person in the military, it affects all who are married to it as well. As they say “Army wife, the toughest job in the Army!”

· I always find bonding happens over a meal and a glass of wine. When I was the FRG leader, I got the POCs together every month for a meal. When we really needed each other during a major crisis in the unit, we had a strong bond on which to rely, and the FRG was led seamlessly by the POCs until a new leader was named by the incoming commander. I am still friends with these women.

Words of wisdom…from a Company Commander’s spouse

”Command is a very fulfilling job but it is often stressful and leads to long hours. Have lots of patience. It is a short time that they have to do this job, but a long time to reflect on how they did the job afterward.

Let them live it.”

Volunteer Awards Matrix

From Army Family Team Building’s SSLS-Working with Volunteer Organizations FY05, Handout 6-1

iv

