

UNITED STATES ARMY QUARTERMASTER CORPS

PROPONENT BRIEFING FOR DEPARTMENT OF THE ARMY SERGEANT FIRST CLASS SELECTION BOARD

February 2010

ARMY STRONG™

CMF 92 CAREER PATTERN

ARMY STRONG™

CMF 92

The Quartermaster Corps – Logistics Warriors providing focused logistics support to sustain America's Army in victory today and into the 21st Century.

Responsible For:

Supply Support - Major end items, repair parts, rations, water, petroleum, individual and organizational clothing and equipment, personal demand items, administrative supplies, unclassified maps distribution, tactical field exchange, reclamation, salvage, property disposal, fortification and barrier material, and material to support military and non-military programs.

Field Services - Shower, laundry, clothing repair, field feeding, tactical field exchange, and mortuary affairs.

Aerial Delivery Support - Parachute packing, air item maintenance, aerial delivery, rigging and sling loading.

Materiel and Distribution Management – Material and distribution based logistics management.

Combat Developments - Systems, concepts, force structure, and material developments.

Doctrine Training, and Professional Development of - Active Army, Reserve Component and Civilian personnel; other Services, and Allies in Quartermaster proponent and common skills areas.

“SUPPORTING VICTORY”

**92A
AUTOMATED
LOGISTICS**

**92F
PETROLEUM
SUPPLY**

**92G
FOOD
SERVICE**

**92L
PETROLEUM
LABORATORY**

CMF

**92M
MORTUARY
AFFAIRS**

**92R
PARACHUTE
RIGGER**

92

**92S
SHOWER
/LAUNDRY &
CLOTHING REP**

**92W
WATER
TREATMENT**

**92Y
UNIT SUPPLY**

ARMY STRONG™

OVERSEAS CONTINGENCY OPERATIONS ASSIGNMENTS

Quartermaster Soldiers are serving in various positions throughout Iraq, Afghanistan and other operational areas providing vital support in Overseas Contingency Operations. While job titles remain standardized, there are many Soldiers serving in positions that are not standard for their MOS. The following are some common job titles which are being used:

- Forward Operating Base (FOB)/ Combat Operating Post (COP) NCO
- Force Protection NCO
- Combat Patrol NCO
- Detainee NCO
- Transition Team NCO
- Operations NCO
- Contracting Officer Representative
- Joint Operations Command/Joint Logistics Command NCO

ARMY STRONG™

SPECIAL MISSION UNITS

Special Mission Units represent a group of operations and support personnel from designated organizations which are task-organized to perform highly classified activities.

QM Soldiers/NCOS in MOS 92A, 92F, 92G, 92R, 92S, 92W, & 92Y perform duties as Operations NCOs, Logistical Specialists, Fuel Operations, Food Service Operations, Aerial Delivery Operations, Field Services, Safety Operations, S4 Operations, and Supply Operations.

- Delta Force
- Special Forces Command
- Ranger Battalion
- Special Operations Unit
- United States Army Special Operations Command
- Joint Services
- Navy Seal Team 6
- Air Force Human Intelligence

ARMY STRONG™

NON-TRADITIONAL ASSIGNMENTS

- **PLATOON SERGEANT** Leadership (PSG)
- **PROVINCIAL RECONSTRUCTION TEAMS (PARTS)** Combat Operations
- **THEATER OPERATIONS** Combat Theater Operations
- **TRANSITION TEAMS** Combat Operations
- **DRILL SERGEANT/ RECRUITER** Leadership (Training BCT & IET)
- **AIT SQUAD LEADER/PLATOON SERGEANT** Drill Sergeant (IET)
- **EQUAL OPPORTUNITY REPRESENTATIVES** Leadership
- **INSTRUCTOR/WRITER** Institutional (Training)
- **SMALL GROUP LEADER** Leadership (SL/PSG)
- **WARRIOR TRANSITION CADRE** Leadership (SL/PSG)
- **OBSERVER CONTROLLER – PROJECT WARRIOR NOTCH, CTC, JET** Operational (Pre-Depl Training)

ARMY STRONG™

AUTOMATED LOGISTICAL SPECIALIST 92A

Major duties: The Automated Logistical NCO's major duties include, ensuring inventories and location surveys are performed in accordance with established procedures; instructing warehouse personnel in loading, unloading and selecting of stock and storage areas; recommending additions and deletions to authorized stockage lists (ASL); reviewing requests for major and controlled items; performing financial management functions; performing functions to include stock replenishment, price changes, inventories and stock receipts. Some key duties for Soldiers serving in the Operational Force include: Materiel Control Accounting Supervisor, Supply Accounting Supervisor, Operations NCO, Support Operations NCO, Subsistence NCO, Stock Control NCO/Supervisor and CSSAMO NCO. Key duties in the Generating Force include: AIT Platoon Sergeant, AIT Squad Leader, Instructor/Writer, Recruiter, Small Group Leader, and Drill Sergeant

ASIs

2B AIR ASSAULT

B5 STANDARD ARMY MAINTENANCE SYSTEM

(Rescind 1010)

2S BATTLE STAFF OPERATIONS

G2 STANDARD ARMY RETAIL SUPPLY SYSTEM – 2AC/2B

5W JUMPMASER

SQIs

(G) Ranger

(4) Non Career Recruiter

(8) Instructor

(X) Drill Sergeant

(L) Linguist

(V) Ranger Parachutist

(Y) AIT Platoon Sergeant

(S) Special Operations Support Personnel

(P) Parachutist

ARMY STRONG™

DEMANDING ASSIGNMENTS

92A

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS / SPECIAL OPERATIONS UNIT
- RANGER REGIMENT
- MATERIEL MANAGEMENT NCO
- SUBSISTENCE NCO/SUPERVISOR
- CSSAMO/STAMIS NCO
- STOCK CONTROL NCO/SUPERVISOR
- WAREHOUSE NCOIC
- ARMY MATERIAL COMMAND (AMC), DEFENSE LOGISTICS AGENCY(DLA)
- OPERATIONS NCO (BDE/BN LEVEL)

QUICK REFERENCE

ASI	G2, B5, 2B, 2S, 5W, 8P
SQI	4,8,G,L,P,S,V,X,Y
INST	48 OF 374 (13%)
Drill SGT	14 OF 84 (17%)
Recruiter	195 OF 604 (32%)

Source: UAD 200909/TAAD 200907 CROSSWALK
 *92A38 divided by Total CMF92 Positions= %of 92A INST

ARMY STRONG™

EDUCATIONAL PROFILE 92A

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Course
Support Operations Course
- **MOS ENHANCING COURSES:**
Standard Army Retail Supply System 2A/2C/2B (ASI-G2)
Standard Army Maintenance System
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuously challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92A

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault:** There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation:** Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster:** There are no positions identified for ASI but must successfully complete the Jumpmaster Course.
- **B5 Standard Army Maintenance System:** Identifies positions requiring Soldiers qualified to perform duties associated with SAMS divisional/non-divisional level maintenance.
- **G2 Standard Army Retail Supply System:** Identifies positions requiring Soldiers qualified as operators or managers in supply operations using SARSS 2AD/2AC/2B hardware and software at the division, Corps, Echelons above Corps (EAC), and installation level of supply.

SQIs

- **4 Non-Career Recruiter:** Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor:** Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **G Ranger:** Identifies positions requiring assignment of Soldiers who are Ranger qualified.
- **L Linguist:** Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist:** Identifies positions that require assignment of qualified parachutists.
- **S Special Operations Support Personnel:** Identifies selected positions for special operations support personnel.
- **V Ranger Parachutist:** There are no positions identified with SQI.
- **X Drill Sergeant:** Identifies drill sergeant positions requiring the assignment of NCOs.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 38% of 92A positions are in TDA units; 62% of positions are in TOE units.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS 92A

- Soldiers in MOS 92A are required to perform a broad spectrum of challenging duties in Combat Service Support Automation Management Office (CSSAMO) / Standard Army Management Information System (STAMIS) NCO, Warehouse NCOIC and Stock Control NCO/Supervisor that have significant responsibility sometimes exceeding that of a Platoon Sergeant.
- Leadership positions are generally found in the Forward Support Companies (FSC), and Distribution Companies (DC) within Sustainment Brigades.
- All Quartermaster MOSs are open to male and female Soldiers. However, Direct Combat Position Code (DCPC) coding of positions precludes assignment of females to certain combat arms units.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS (CON'T)

92A

Civilian Specialty Certifications available to this MOS are:

- **Certified Production and Inventory Management (CPIM)**
- **Certified Professional Logistician (CPL)**
- **Certified Public Purchasing Buyer (CPPB)**
- **Certified Professional Purchasing Manager (CPPM)**
- **Certified Purchasing Professional (CPP)**
- **Certified in Transportation and Logistics (CTL)**
- **Accredited Purchasing Practitioner (APP)**
- **Certified Purchasing Manager**
- **Certified Hazardous Material Manager (CHMM)**
- **Certified Associate in Materials Handling (CAMH)**
- **Professionals Certified in Materials Handling (PCMH)**
- **Certified Associate Contracts Manager (CACM)**
- **Certified Federal Contracts Manager (CFCM)**
- **Certified Professional Contracts Manager (CPCM)**

QUARTERMASTER PROFESSIONAL DEVELOPMENT AUTOMATED LOGISTICAL SPECIALIST (MOS 92A)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses:	ASIs/SQIs Common to All MOSs	Merges with 92Y at SGM to become 92Z
DEVELOPMENTAL & UTILIZATION ASSIGNMENTS					
Typical Assignments	<p style="text-align: center;">SL2</p> Equip Rec/Parts NCO Mat Con/Acct NCO Mat Management NCO Mat Store/Hdlg NCO Packing/Crating NCO Ration Dist NCO Supply Acct NCO Subsistence Sup Supv Recruiter Drill Sergeant	<p style="text-align: center;">SL3</p> Mat Supply NCO Mat Management Supv Mat Con/Acct Supv Mat Management NCO Subsistence NCO Supply Acct Supv Stock Control NCO Drill Sergeant Recruiter Instructor/Writer Small Group Leader	<p style="text-align: center;">SL4</p> Detachment Sergeant Platoon Sergeant Operations/Logistics NCO Mat Control Supv Mat Management NCO Subsistence Supv Equal Opportunity Advisor Inspector General NCO Drill Sergeant Instructor/Writer Small Group Leader Career Advisor (HRC)	<p style="text-align: center;">SL5</p> First Sergeant Operations NCO Plans NCO Mat Management NCO Logistics Service NCO Equal Opportunity Advisor Chief, Instructor/Writer Observer/Controller Support Operations NCO Personnel Proponent NCO/ Sr. Career Manager	<p style="text-align: center;">SL5</p> Merges with 92Y at SGM to become 92Z
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling	

ARMY STRONG™

PETROLEUM SUPPLY SPECIALIST 92F

Major duties: The Petroleum Supply NCO major duties include: spot checking work quality; assuring adherence to safety procedures; supervising refueling and defueling operations; directing reclamation and disposition for petroleum products and assigning duties to Junior Petroleum Supply Specialists. Duties also include planning and organizing petroleum laboratory activities, supervising within the Class III arena, supervising quality surveillance programs and ensuring adherence with environmental standards. Some key duties for Soldiers serving in the Operational Force include: Operations NCO, Support Operations NCO and Petroleum/Water Supply NCOIC. Key duties in the Generating Force include: AIT Platoon Sergeant, AIT Squad Leader, Operations NCO, Instructor/Writer, Recruiter, Drill Sergeant and Small Group Leader.

ASIs

2B AIR ASSAULT
H7 PETROLEUM VEHICLE OPERATOR

2S BATTLE STAFF OPERATIONS

5W JUMPMASTER

SQIs

(G) Ranger
(L) Linguist
(P) Parachutist

(4) Non-Career Recruiter
(8) Instructor
(X) Drill Sergeant

(S) Special Operations Personnel
(V) Ranger Parachutist
(Y) AIT Platoon Sergeant

ARMY STRONG™

DEMANDING ASSIGNMENTS 92F

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS/ SPECIAL OPERATIONS UNITS
- RANGER REGIMENT
- SECTION CHIEF
- PETROLEUM DISTRIBUTION SUPERVISOR
- OPERATIONS SERGEANT
- DEFENSE LOGISTICS AGENCY/DEFENSE ENERGY SUPPLY CENTER (DLA/DESC)

QUICK REFERENCE

ASI	2B,2S,5W,H7
SQI	4,8,G,L,P,S,V,X,Y
INST	95 OF 374 (25%)
Drill SGT	7 OF 84 (8%)
Recruiter	77 OF 604 (13%)

Source: UAD 0909/TAAD 0907 CROSSWALK

*92F38 divided by Total CMF92 Positions= % of 92F INST

ARMY STRONG™

EDUCATIONAL PROFILE 92F

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Course
Support Operations Course
- **MOS ENHANCING COURSES:**
Petroleum Vehicle Operator
Quality Assurance Representative
Fuel Barge Training
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling
Sling Load Inspector Certification

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92F

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault**: There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation**: Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster**: There are no positions identified for ASI but must successfully complete the Jumpmaster Course.
- **H7 Petroleum Vehicle Operator**: Identifies positions requiring Soldiers qualified in the operation and operator maintenance of petroleum vehicles.

SQIs

- **4 Non-Career Recruiter**: Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor**: Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **G Ranger**: Identifies positions requiring assignment of Soldiers who are Ranger qualified.
- **L Linguist**: Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist**: Identifies positions that require assignment of qualified parachutists.
- **S Special Operations Support Personnel**: Identifies selected positions for special operations support personnel.
- **V Ranger Parachutist**: There are no positions identified with SQI.
- **X Drill Sergeant**: Identifies drill sergeant positions requiring the assignment of NCOs.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 22% of 92F positions are in TDA units; 78% of positions are in TOE units.

ARMY STRONG.™

SPECIAL MOS CONSIDERATIONS 92F

- All Quartermaster MOSs are open to male and female Soldiers. However, DCPC coding of positions precludes assignment of females to certain combat arms units.
- Civilian Specialty Certifications available to this MOS are:
 - Certified Professional Logistician (CPL)
 - Certified Technical Trainer (CTT)
 - Certified in Production and Inventory Management (CPIM)
 - API 570 Piping Inspector
 - Certified in Transportation and Logistics (CTL)
 - Medium/Heavy Truck Technician
 - Truck Equipment Technician
 - Certified Transportation Professional (CTP)

QUARTERMASTER PROFESSIONAL DEVELOPMENT PETROLEUM SUPPLY SPECIALIST (MOS 92F)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses:	ASIs/SQIs Common to All MOSs	ASIs/SQIs Common to All MOSs
DEVELOPMENTAL & UTILIZATION ASSIGNMENTS					
Typical Assignments	<p style="text-align: center; margin: 0;">SL2</p> Petroleum Supply NCO POL Vehicle Operator (Hvy/Lt) Pump Station Foreman Aircraft Fuel handler Recruiter Drill Sergeant	<p style="text-align: center; margin: 0;">SL3</p> Petroleum Supply NCO Section Chief Pump Station Foreman Airfield Service Supervisor Petroleum QA Supervisor Petroleum Inventory Ctrl NCO Petroleum Dispatch NCO Drill Sergeant Recruiter Instructor/Writer Small Group Leader	<p style="text-align: center; margin: 0;">SL4</p> Detachment Sergeant Platoon Sergeant Petroleum Supply NCO Petroleum Distribution Supv QA/QS NCO Equal Opportunity Advisor Drill Sergeant Instructor/Writer Small Group Leader Professional Dev NCO (HRC)	<p style="text-align: center; margin: 0;">SL5</p> First Sergeant G3/S3 Operations Petroleum/Water Supply NCO UEy/Installation Supply OPS NCO Support operations NCO Chief, Instructor/Writer Assistant Commandant (NCOA) Personnel Proponent NCO	<p style="text-align: center; margin: 0;">SL5</p> BCT S3 Operations SGM Petroleum Distribution SGM Support Operations SGM Petroleum Operations SGM Chief., Instructor Writer Senior Petroleum Advisor Facilitator, USASMA
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling

ARMY STRONG™

FOOD SERVICE SPECIALIST 92G

Major duties: The Food Service NCO major duties include ensuring that proper procedures, temperatures and time periods are adhered to during food preparation; directing safety, security and fire prevention procedures; performing limited supervisory and inspection functions to include shift supervision. Responsible for the preparation and service of food in field or garrison food service operations. Some key duties for Soldiers serving in the Operational Force include: Platoon Sergeant, Operations NCO, Senior Food Operations NCO, and Enlisted Aide for General Officers. Key duties in the Generating Force include: AIT Platoon Sergeant, AIT Squad Leader, Instructor/Writer, Small Group Leader, Drill Sergeant and Recruiter.

ASIs

2B AIR ASSAULT
Z5 ENLISTED AIDE

2S BATTLE STAFF OPERATIONS

5W JUMPMASTER

SQIs

(G) Ranger
(S) Special Operations Personnel
(P) Parachutist
(F) Flying Status

(4) Non Career Recruiter
(8) Instructor
(X) Drill Sergeant

(L) Linguist
(V) Ranger Parachutist
(Y) AIT Platoon Sergeant

ARMY STRONG™

DEMANDING ASSIGNMENTS 92G

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS
- RANGER REGIMENT
- SPECIAL OPERATIONS UNITS
- FOOD QUALITY ASSURANCE EVALUATOR
- ENLISTED AIDE
- FLIGHT STEWARD
- CONTRACTING OFFICER TECHNICAL REPRESENTATIVE

QUICK REFERENCE

ASI	2B, 2S, 5W, Z5
SQI	4,8,F,G,L,P,S,V,X,Y
INST	67 OF 374 (18%)
Drill SGT	14 OF 84 (17%)
Recruiter	86 OF 604 (14%)

Source: UAD 0909/TAAD 0907 CROSSWALK

*92G38 divided by Total CMF92 Positions= % of 92G INST

ARMY STRONG™

EDUCATIONAL PROFILE 92G

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Course
Support Operations Course
- **MOS ENHANCING COURSES:**
Food Service Management Course
Food Service Contract Mgmt Course
Advanced Culinary Skills Training Course
Enlisted Aide Training Course
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92G

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault:** There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation:** Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster:** There are no positions identified for ASI but must successfully complete the Jumpmaster Course.
- **Z5 Enlisted Aide:** Identifies positions requiring Soldiers to perform the duties of an enlisted aide on a General/Flag Officer's personal staff.

SQIs

- **4 Non-Career Recruiter:** Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor:** Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **F Flying Status:** Identifies positions that require Soldiers to perform frequent & repetitive aerial flight(s).
- **G Ranger:** Identifies positions requiring assignment of Soldiers who are Ranger qualified.
- **L Linguist:** Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist:** Identifies positions that require assignment of qualified parachutists.
- **S Special Operations Support Personnel:** Identifies selected positions for special operations support personnel.
- **V Ranger Parachutist:** There are no positions identified with SQI.
- **X Drill Sergeant:** Identifies drill sergeant positions requiring the assignment of NCOs.

LEADERSHIP OPPORTUNITYS

- Z5- Upon selection to Enlisted Aide position for General Officers.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 17% of 92G positions are in TDA units; 82% of positions are in TOE units.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS 92G

- Leadership assignments are limited due to the lack of Senior Dining Facility Manager positions on each staff
- Soldiers are assigned to various units worldwide and deployed in support the of the Army's OPTEMPO
- Worldwide assignments are available
- All Quartermaster MOSs are open to male and female Soldiers. However, Direct Combat Position Code (DCPC) coding of positions precludes assignment of females to certain combat arms units

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS (CON'T)

92G

Civilian Specialty Certifications available to this MOS are:

- **Certified Culinarian (CC)**
- **Certified Sous Chef (CSC)**
- **Certified Food Executive (CFE)**
- **Certified Culinary Educator (CCE)**
- **Certified Pastry Culinarian (CPC)**
- **Certified Working Pastry Chef (CWPC)**
- **Certified Food Protection Professional (CFPP)**
- **Certified Kitchen Steward**
- **Certified Food Safety Professional (CFSP)**
- **Certified Food Manager (CFM)**
- **Certified Professional Food Manager (CPFM)**
- **Certified Food Safety Professional (CFSP)**
- **Safe Food Protection Manager**
- **Certified Personal Chef (CPC)**
- **Pro Chef Certification**

QUARTERMASTER PROFESSIONAL DEVELOPMENT FOOD SERVICE SPECIALIST (MOS 92G)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Culinary/Advance Arts Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course Enlisted Aide Course	All SL1-3 Courses:	ASIs/SQIs Common to All MOSs	ASIs/SQIs Common to All MOSs
Typical Assignments	DEVELOPMENTAL & UTILIZATION ASSIGNMENTS				
	SL2	SL3	SL4	SL5	SL5
	Food Service NCO Section NCOIC Drill Sergeant Recruiter Enlisted Aide 48 Months Flight Steward	Section NCOIC Shift Leader Food Operations NCO Food Quality Assurance Evaluator Observer Controller Enlisted Aide Flight Steward Drill Sergeant Recruiter Instructor/Writer Small Group Leader Operations NCO	Detachment Sergeant Senior Food Operation Mgmt/Dining Facility NCOIC Food Service Contract Rep NCO G4 NCO Enlisted Aide/Flight Steward Drill Sergeant Recruiter Instructor/Writer Personnel Proponent NCO Professional Dev NCO (HRC) Small Group Leader Equal Opportunity Advisor	Sr Enlisted Advisor First Sergeant Support Operations NCO Senior Food Operation Management NCOIC Food Service Contract Rep NCO J4 Log Mgmt NCO CP2 Sust NCO Chief, Instructor/Writer Inspector General NCO Equal Opportunity Advisor Enlisted Aide	Support Operations Chief Food Ops Mgmt NCO G4 NCO Sustainment NCO Chief, Training Developer/Writer Senior Instructor (ACES, FMAT, Special Ops, DOT) Chief EATC Instructor
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling

ARMY STRONG.™

PETROLEUM LABORATORY SPECIALIST 92L

Major duties: The Petroleum Laboratory NCO duties include identifying sources and types of contamination and deterioration; performing organizational and preventative maintenance and calibration of laboratory equipment; furnishing required quality surveillance reports to higher headquarters; performing fire and safety inspections and supervising laboratory test on petroleum, oil and lubricant products. Some key duties for Soldiers serving in the Operational Force include: Platoon Sergeant, Petroleum Lab NCOIC, and Air Mobile Lab NCOIC. Key duties in the Generating Force include: Small Group Leader, AIT Platoon Sergeant, AIT Squad Leader, Drill Sergeant and Instructor/Writer.

ASIs		
<u>2B AIR ASSAULT</u>	<u>2S BATTLE STAFF OPERATIONS</u>	<u>5W JUMPMASTER</u>
SQIs		
(G) Ranger (4) Non- Career Recruiter (P) Parachutist	(V) Ranger Parachutist (L) Linguist (Y) AIT Platoon Sergeant	(X) Drill Sergeant (8) Instructor

DEMANDING ASSIGNMENTS

92L

ARMY STRONG.™

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS
- RANGER REGIMENT
- SPECIAL OPERATIONS UNITS
- PETROLEUM LAB SUPERVISOR
- PETROLEUM SURVEILANCE NCO
- AIR MOBILE LAB NCOIC
- DEFENSE LOGISTICS AGENCY, DEFENSE ENERGY SUPPLY CENTER
- QUALITY ASSURANCE REPRESENTATIVE

QUICK REFERENCE

ASI	2B,2S,5W
SQI	4,8,G,L,P,V,X,Y
INST	12 OF 374 (3%)
Drill SGT	1 OF 84 (1%)
Recruiter	4 OF 604 (1%)

Source: UAD 0909/TAAD 0907 CROSSWALK
*92L38 divided by Total CMF92 Positions= % of 92L INST

EDUCATIONAL PROFILE

92L

ARMY STRONG.™

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Operations
Support Operations Course
- **MOS ENHANCING COURSES:**
Quality Assurance Representative
Direct Laboratory Operations Course
Direct Quality Assurance Course
Hazardous Cargo Training
Certified Chemical Technician
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92L

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault:** There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation:** Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster:** There are no positions identified for ASI but must successfully complete the Jumpmaster Course.

SQLs

- **4 Non-Career Recruiter:** Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor:** Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **G Ranger:** Identifies positions requiring assignment of Soldiers who are Ranger qualified.
- **L Linguist:** Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist:** Identifies positions that require assignment of qualified parachutists.
- **V Ranger Parachutist:** There are no positions identified with SQL.
- **X Drill Sergeant:** Identifies drill sergeant positions requiring the assignment of NCOs.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 65% of 92L positions are in TDA units; 37% of positions are in TOE units.

ARMY STRONG.™

SPECIAL MOS CONSIDERATIONS 92L

- 92L is a low density MOS.
- Due to limited positions, NCOs often serve in an assignment for lengthy periods. Limited opportunities are authorized for NCOs to serve in the typical leadership assignment and/or position.
- All Quartermaster MOSs are open to male and female Soldiers. However, DCPC coding of positions precludes assignment of females to certain combat arms units.

ARMY STRONG.™

SPECIAL MOS CONSIDERATIONS (CON'T)

92L

Civilian Specialty Certifications available to this MOS are:

- Certified in Production and Inventory Management (CPIM)
- Certified Chemical Engineer (CChE)
- Certified Professional Chemist (CPC)
- Certified in Transportation and Logistics (CTL)
- Wastewater Laboratory Analyst
- Water Collection and Analysis
- Water Laboratory Analyst
- Certified Professional Logistician (CPL)
- Environmental Analytical Chemist
- Environmental Analytical Technician

QUARTERMASTER PROFESSIONAL DEVELOPMENT PETROLEUM LABORATORY SPECIALIST (MOS 92L)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses:	At MSG becomes 92F	
Typical Assignments	DEVELOPMENTAL & UTILIZATION ASSIGNMENTS				
	SL2 Petroleum Lab NCO Air mobile NCO Petroleum surveillance NCO Recruiter Drill Sergeant	SL3 Petroleum Lab NCO Petroleum Surveillance NCO Air Mobile Lab NCO Drill Sergeant Instructor/Writer Training Developer/Writer	SL4 Detachment Sergeant Platoon Sergeant Petroleum Lab NCOIC NCOIC Air Mobile Lab Drill Sergeant Instructor/Writer Small Group Leader SR Training Management NCO SR Training Developer/Writer	SL5 At MSG becomes 92F	
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling		

ARMY STRONG™

MORTUARY AFFAIRS SPECIALIST

92M

Major duties: The Mortuary Affairs NCO major duties include coordinating and developing plans for mortuary affairs units/sections/teams; conducting operations anywhere geographically in the world to rapidly assemble mobilize and deploy upon alert; planning and supervising the search/recovery process and evacuation of the remains of U.S. Armed Forces personnel, civilians and other remains directed by DOD; ensuring personal effects are recovered, inventoried and accounted for; supervising in the handling and processing of contaminated remains; serving on search and recovery teams for the repatriation of U.S. service personnel remains of past war/conflicts and advising commanders and staffs on Mortuary Affairs procedures. Some key duties for Soldiers serving in the Operational Force include: Platoon Sergeant, Mortuary Affairs NCO, Collection Point Leader, and Section Chief. Some key duties in the Generating Force include: Team Leaders, Mortuary NCO, Instructor/Writer, AIT Platoon Sergeant, AIT Squad Leader, Small Group Leader, Drill Sergeant and Recruiter.

ASIs

2B AIR ASSAULT

2S BATTLE STAFF OPERATIONS

5W JUMPMASER

SQIs

(L) Linguist
(4) Non Career Recruiter

(P) Parachutist
(X) Drill Sergeant

(8) Instructor
(Y) AIT Platoon Sergeant

ARMY STRONG™

DEMANDING ASSIGNMENTS 92M

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS
- SPECIAL OPERATIONS UNITS
- MORTUARY TEAM NCOIC
- COLLECTION POINT LEADER
- JOINT POW/MIA ACCOUNTING COMMAND TEAM LEADER
- MORTUARY NCO (LANDSTUHL, GERMANY)
- PERSONNEL EFFECTS DEPOT (ABERDEEN, MD)

QUICK REFERENCE

ASI	2B,2S,5W
SQI	4,8,L,P,X,Y
INST	4 OF 374(1%)
Drill SGT	1 OF 84 (1%)
Recruiter	6 OF 604 (1%)

Source: UAD 0909/TAAD 0907 CROSSWALK

*92M38 divided by Total CMF92 Positions= % of 92M INST

ARMY STRONG™

EDUCATIONAL PROFILE

92M

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Course
Support Operations Course
- **MOS ENHANCING COURSES:**
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92M

•SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault:** There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation:** Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster:** There are no positions identified for ASI but must successfully complete the Jumpmaster Course.

SQIs

- **4 Non-Career Recruiter:** Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor:** Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **L Linguist:** Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist:** Identifies positions that require assignment of qualified parachutists.
- **X Drill Sergeant:** Identifies drill sergeant positions requiring the assignment of NCOs.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 15% of 92M positions are in TDA units; 85% of positions are in TOE units.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS

92M

- 92M is a low density MOS.
- Due to limited positions, NCOs often serve in assignments for lengthy periods. Limited opportunities are authorized for NCOs to serve in the traditional leadership positions.
- Due to nature of MOS, Soldiers deployed in operational areas encounter highly stressful situations, and normally do not deploy longer than six months at a time.
- All Quartermaster MOSs are open to male and female Soldiers, However, Direct Combat Position Code (DCPC) coding of positions precludes assignment of females to certain combat arms units.
- Civilian Specialty Certifications available to this MOS are:

Certified Funeral Service Practitioner (CFSP)
Certified Preplanning Consultant (CPC)

QUARTERMASTER PROFESSIONAL DEVELOPMENT MORTUARY AFFAIRS SPECIALIST (MOS 92M)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses	ASIs/SQIs Common to All MOSs	ASIs/SQIs Common to All MOSs
DEVELOPMENTAL & UTILIZATION ASSIGNMENTS					
Typical Assignments	<p style="text-align: center;">SL2</p> Korean Linguist Mortuary Affairs SPC ID and Effects NCO Interment/Evac SPC Recruiter Drill Sergeant Mortuary Affairs NCO	<p style="text-align: center;">SL3</p> Section Chief Collection Point Leader Mortuary Affairs NCO Mortuary Affairs SPC Training Development/ Writer Training Management NCO Drill Sergeant Recruiter Instructor/Writer	<p style="text-align: center;">SL4</p> Platoon Sergeant Senior MA Staff NCO Senior Team NCO Senior Casualty Data Analyst Senior Mortuary Affairs NCO Observer Controller Combat Mortuary Affairs SPC Casualty NCO SR Training Developer/Writer SR Training Management NCO Drill Sergeant Instructor/Writer Small Group Leader	<p style="text-align: center;">SL5</p> First Sergeant Operations NCO Team NCOIC Senior Enlisted Advisor Chief Instructor/Writer Chief Mortuary NCO JPAC Team Leader	<p style="text-align: center;">SL5</p> Chief Instructor/Writer Operations Sergeant Major
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 ALMC Courses Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling

ARMY STRONG™

PARACHUTE RIGGER 92R

Major duties: The Parachute Rigger NCO major duties include, serving as the Senior Jump Master in a unit; inspecting, classifying and determining reparability of textile, canvas and webbed items received for repair; supervising operations of organizations performing airborne and re-supply by airdrop missions; advising on airborne operational matters and serving as a liaison between staff and supported personnel. Some key duties for Soldiers serving in the Operational Force include: Platoon Sergeant, Airdrop Operations NCO, Parachute Rigger Supervisor and Airdrop Equipment NCO. Key duties in the Generating Force include: Operations NCO, AIT Platoon Sergeant, AIT Squad Leader, Small Group Leader, Instructor/Writer, Drill Sergeant and Recruiter.

ASIs

2B AIR ASSAULT
5W JUMPMASTER

2S BATTLE STAFF OPERATIONS
W8 SPECIAL FORCES FREEFALL

8P COMPETITIVE PARACHUTIST

SQIs

(L) Linguist
(4) Non Career Recruiter
(8) Instructor

(V) Ranger Parachutist
(X) Drill Sergeant
(P) Parachutist

(G) Ranger
(S) Special Operations Personnel
(Y) AIT Platoon Sergeant

ARMY STRONG™

DEMANDING ASSIGNMENTS

92R

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS / SPECIAL OPERATIONS UNIT
- RANGER REGIMENT
- SPECIAL OPERATIONS UNITS
- AIRDROP OPERATIONS NCO
- AIRDROP EQUIP REPAIR NCO
- PARACHUTE RIGGER SUPERVISOR

QUICK REFERENCE

ASI	2B,2S,5W,8P,W8
SQI	4,8,G,L,P,S,V,X,Y
INST	26 OF 374 (7%)
Drill SGT	3 OF 84 (3%)
Recruiter	17 OF 604 (3%)

Source: UAD 0909/TAAD 0907 CROSSWALK

*92R38 divided by Total CMF92 Positions= % of 92R INST

ARMY STRONG™

EDUCATIONAL PROFILE

92R

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Operations
Support Operations Course
- **MOS ENHANCING COURSES:**
Jumpmaster Course
Special Forces Free Fall Course
Pathfinder Course
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling
Sling Load Inspector Certification

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92R

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault**: There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation**: Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **8P Competitive Parachutist**: Identifies TDA positions in the U.S. Army Parachute Team that require Soldiers qualified as Army competitive parachutists.
- **W8 Special Forces Freefall**: Identifies positions requiring participation in special military operations requiring free fall parachuting.
- **5W Jumpmaster**: There are no positions identified for ASI but must successfully complete the Jumpmaster course.

SQIs

- **4 Non-Career Recruiter**: Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor**: Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **G Ranger**: Identifies positions requiring assignment of Soldiers who are Ranger qualified.
- **L Linguist**: Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist**: Identifies positions that require assignment of qualified parachutists.
- **S Special Operations Support Personnel**: Identifies selected positions for special operations support personnel.
- **V Ranger Parachutist**: There are no positions identified with SQI.
- **X Drill Sergeant**: Identifies drill sergeant positions requiring the assignment of NCOs.

LEADERSHIP OPPORTUNITY

- 8P-A Soldier is awarded 8P when he/she completes the Winter Assessment and is assigned to a valid position on the Army Competitive Parachute Team.
- W8-Identifies positions requiring participation in special military operations requiring free fall parachuting.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 70% of 92R positions are in TDA units; 29% of positions are in TOE units.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS 92R

- Soldiers are typically stationed in the same location for long periods due to limited assignment opportunities in the current force structure.
- 92R is a low density MOS with assignments located primarily in Special Operations and Airborne Units.
- All Quartermaster MOSs are open to male and female Soldiers. However, Direct Combat Position Codes (DCPC) coding of positions precludes assignment of females to certain combat arms units.
- Civilian Specialty Certifications available to this MOS are:
 - Senior Parachute Rigger (FAA)
 - Master Parachute Rigger (FAA)

QUARTERMASTER PROFESSIONAL DEVELOPMENT PARACHUTE RIGGER (MOS 92R)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Jumpmaster Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses:	ASIs/SQIs Common to All MOSs	ASIs/SQIs Common to All MOSs
DEVELOPMENTAL & UTILIZATION ASSIGNMENTS					
Typical Assignments	SL2 Airdrop NCO Airdrop Equip Rep NCO Inspector/Tester Joint Airdrop Insp Out Load NCO Para Packer Airdrop NCO Pers Para In process Inspector Maintenance Inspector Malfunction NCO Drill Sergeant Recruiter Parachute Packer	SL3 Section Chief Airdrop Supervisor Airdrop Equip Repair Supv Inspector/Tester Supv Parachute Packer NCO Parachute Packer Supv Drill Sergeant Recruiter Instructor/Writer Competitive Parachutist Operations NCO	SL4 Detachment Sergeant Platoon Sergeant Airdrop Equipment Supv Airdrop Operations NCO Parachute Rigger Supv Senior Airdrop Equip Rep Supv Drill Sergeant Recruiter Instructor/Writer Small Group Leader Professional Dev NCO (HRC) Competitive Parachutist Senior Trng/Mgmt NCO	SL5 First Sergeant Senior Airdrop Operations NCO Senior Airdrop Equip NCO Chief, Instructor/Writer	SL5 Chief, Instructor/Writer
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling

ARMY STRONG™

SHOWER/LAUNDRY & CLOTHING REPAIR SPECIALIST

92S

Major duties: The Shower/Laundry and Clothing Repair NCO duties include supervising the establishment of laundry and shower facilities; supervising marking, classifying and washing operations; coordinating the flow of personnel through shower and delousing operations with supported units; estimating supply requirements and requesting supplies; supervising the receipt, storage and issue of supplies, clothing and equipment; supervising mobile and fixed clothing repair centers. Some key duties for Soldiers serving in the Operational Force include: Platoon Sergeant, Contracting Officer Representative, Operations NCO and Support Operations NCO. Key duties in the Generating Force include: Instructor/Writer, Small Group Leader, Drill Sergeant, AIT Platoon Sergeant, AIT Squad Leader and Recruiter.

ASIs

2B AIR ASSAULT

2S BATTLE STAFF OPERATIONS

5W JUMPMASTER

SQIs

- (2) Non Career Recruiter
- (8) Instructor
- (Y) AIT Platoon Sergeant

- (L) Linguist
- (G) Ranger

- (X) Drill Sergeant
- (P) Parachutist

ARMY STRONG™

DEMANDING ASSIGNMENTS 92S

PROONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS
- SPECIAL OPERATIONS UNITS
- SHOWER, LAUNDRY AND CLOTHING REPAIR NCO

QUICK REFERENCE

ASI	2B,2S, 5W
SQI	4,8,G,L,P,X,Y
INST	5 OF 374 (1%)
Drill SGT	0 OF 84 (0%)
Recruiter	10 OF 604 (2%)

Source: UAD 0909/TAAD 0907 CROSSWALK

*92S38 divided by Total CMF92 Positions= % of 92S INST

ARMY STRONG™

EDUCATIONAL PROFILE

92S

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Operations
Support Operations Course
- **MOS ENHANCING COURSES:**
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92S

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault**: There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation**: Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster**: There are no positions identified for ASI but must successfully complete the Jumpmaster Course.

SQIs

- **4 Non-Career Recruiter**: Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor**: Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **G Ranger**: Identifies positions requiring assignment of Soldiers who are Ranger qualified.
- **L Linguist**: Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist**: Identifies positions that require assignment of qualified parachutists.
- **X Drill Sergeant**: Identifies drill sergeant positions requiring the assignment of NCOs.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 22% of 92S positions are in TDA units; 77% of positions are in TOE units.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS

92S

- Positions in Force Provider units provide additional leadership opportunities for this MOS.
- 92S is a low density MOS. Soldiers are typically stationed for long periods of time in one location due to limited assignment opportunities in the current force structure.
- All Quartermaster MOSs are open to male and female Soldiers, However, Direct Combat Position Code (DCPC) coding of positions precludes assignment of females to certain combat arms units.
- Civilian Specialty Certifications available to this MOS are:
 - Certified Professional Wetcleaner (CPW)
 - Certified Laundry Attendant
 - Certified Environmental Dry Cleaner (CED)
 - Certified Professional Dry Cleaner (CPD)

QUARTERMASTER PROFESSIONAL DEVELOPMENT SHOWER/LAUNDRY & CLOTHING REPAIR SPECIALIST (MOS 92S)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses:	ASIs/SQIs Common to All MOSs	ASIs/SQIs Common to All MOSs
DEVELOPMENTAL & UTILIZATION ASSIGNMENTS					
Typical Assignments	<p style="text-align: center;">SL2</p> Shower/Laundry and Clothing Repair NCO Team Chief Drill Sergeant Recruiter Operations NCO	<p style="text-align: center;">SL3</p> Shower/Laundry and Clothing Repair Supervisor Section NCO Drill Sergeant Recruiter Instructor/Writer Operations NCO Small Group Leader	<p style="text-align: center;">SL4</p> Platoon Sergeant SR Shower/Laundry and Clothing Repair NCO Instructor/Writer Small Group Leader	<p style="text-align: center;">SL5</p> First Sergeant Support Operations NCO Chief, Instructor/Writer Senior Field Services Supv	<p style="text-align: center;">SL5</p> Chief, Training Developer/Writer Assistant Commandant (NCOA)
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling

WATER TREATMENT SPECIALIST 92W

ARMY STRONG.™

Major duties: The Water Treatment NCO major duties include conducting water reconnaissance; developing water sources and water points; supervising and training Soldiers to perform water treatment tasks; performing operator maintenance and inspecting operational condition and maintenance of equipment; analyzing and verifying test results of raw and treated water and preparing water treatment reports. Some key duties for Soldiers serving in the Operational Force include: Platoon Sergeant, and Water Treatment NCOIC. Key duties in the Generating Force include: Small Group Leader, AIT Platoon Sergeant, AIT Squad Leader, Drill Sergeant, Small Group Leader, Instructor/Writer, and Recruiter.

ASIs

2B AIR ASSAULT

- (4) Non Career Recruiter
- (8) Instructor

2S BATTLE STAFF OPERATIONS

- (G) Ranger
- (L) Linguist
- (P) Parachutist

5W JUMPMASTER

- (V) Ranger Parachutist
- (X) Drill Sergeant
- (Y) AIT Platoon Sergeant

SQI

DEMANDING ASSIGNMENTS

92W

ARMY STRONG.™

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS
- RANGER REGIMENT
- SPECIAL OPERATIONS UNITS
- WATER TREATMENT NCOIC
- SUPPORT OPERATIONS NCO
- WATER TREATMENT SUPERVISOR
- WATER SYSTEMS OPERATOR

QUICK REFERENCE

ASI	2B,2S,5W
SQI	4, 8,G,L,P,V,X,Y
INST	31 OF 374 (8%)
Drill SGT	2 OF 84 (2%)
Recruiter	24 OF 604 (4%)

Source: UAD 0909/TAAD 0907 CROSSWALK

*92W38 divided by Total CMF92 Positions= % of 92W INST

EDUCATIONAL PROFILE

92W

ARMY STRONG.™

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Operations
Support Operations Course
- **MOS ENHANCING COURSES:**
Coastal Water Purification Course
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates Individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92W

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault**: There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation**: Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster**: There are no positions identified for ASI but must successfully complete the Jumpmaster Course.

SQIs

- **4 Non-Career Recruiter**: Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor**: Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **G Ranger**: Identifies positions requiring assignment of Soldiers who are Ranger qualified.
- **L Linguist**: Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **P Parachutist**: Identifies positions that require assignment of qualified parachutists.
- **V Ranger Parachutist**: There are no positions identified with SQI.
- **X Drill Sergeant**: Identifies drill sergeant positions requiring the assignment of NCOs.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 34% of 92W positions are in TDA units; 65% of positions are in TOE units.

ARMY STRONG.™

SPECIAL MOS CONSIDERATIONS

92W

- 92W is a low density MOS. Due to limited positions, NCOs often serve in an assignment for lengthy periods. Limited opportunities prevent NCOs from serving in the typical leadership positions.
- All Quartermaster MOSs are open to male and female Soldiers. However, DCPC coding of positions precludes assignment of females to certain combat arms units.

ARMY STRONG.™

SPECIAL MOS CONSIDERATIONS (CON'T)

92W

Civilian Specialty Certifications available to this MOS are:

- Very Small Water System Operator
- Small Wastewater System Operator
- Wastewater Treatment Operator
- Water Collection and Analysis
- Water Distribution
- Water Laboratory Analyst
- Water Treatment
- Certified Water Technologist (CWT)
- Certified Contractual Operator (CCO)
- Certified Installer (CI)
- Certified Sales Representative (CRS)
- Certified Water Specialist (CWS)

QUARTERMASTER PROFESSIONAL DEVELOPMENT WATER TREATMENT SPECIALIST (MOS 92W)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses:	At MSG becomes 92F	
Typical Assignments	DEVELOPMENTAL & UTILIZATION ASSIGNMENTS				
	SL2 Water Treatment NCO Recruiter Drill Sergeant	SL3 Water Treatment NCO Water Treatment Section NCOIC Observer Controller Drill Sergeant Recruiter Instructor/Writer Training Developer/Writer	SL4 Detachment Sergeant Platoon Sergeant Operations/Logistics NCO Observer Controller Operations NCO Drill Sergeant Instructor/Writer Small Group Leader Senior Training Developer/Writer Senior Training Management NCO	SL5 At MSG becomes 92F	
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling		

ARMY STRONG™

UNIT SUPPLY SPECIALIST

92Y

Major duties: The Unit Supply Specialist NCO major duties include inspecting completed work for accuracy and compliance with established procedures; posting transactions to organizational and installation property books and supporting transaction files; determining methods of obtaining relief from responsibility for lost, damaged and destroyed supplies/equipment and inspecting Arms Rooms. Some key duties for Soldiers serving in the Operating/Modular Force include: Platoon Sergeant, Support Operations NCO, Force Development NCO, Contracting Officer Representative, Property Book NCO and S4 NCOIC. Key duties in the Generating Force include: Instructor/Writer, AIT Squad Leader, AIT Platoon Sergeant, Small Group Leader, Drill Sergeant, and Recruiter and S4 NCOIC.

ASIs

2B AIR ASSAULT

F7 PATHFINDER

G3 STANDARD PROPERTY BOOK SYSTEM REDESIGN/PROPERTYBOOK UNIT SUPPLY ENHANCED (RESCIND 1010)

2S BATTLE STAFF OPERATIONS

A3 FORCE DEVELOPMENT

5W JUMPMASTER

SQIs

(L) Linguist

(4) Non Career Recruiter

(8) Instructor

(R) Chemical, Biological, Radiological & Nuclear Responder

(S) Special Operations Support Personnel

(V) Ranger Parachutist

(P) Parachutist

(X) Drill Sergeant

(D) Civil Affairs

(Y) AIT Platoon Sergeant

ARMY STRONG™

DEMANDING ASSIGNMENTS 92Y

PROPONENT DEMANDING ASSIGNMENTS:

- SPECIAL MISSION UNITS
- RANGER REGIMENT
- SPECIAL OPERATIONS UNITS
- S4 NCOIC
- PROPERTY BOOK TEAM NCOIC

QUICK REFERENCE

ASI	2B,2S,5W,F7,A3,G3
SQI	4,8,D,L,P,R,S,V,X,Y
INST	86 OF 374 (22%)
Drill SGT	42 OF 84 (50%)
Recruiter	185 OF 604 (30%)

Source: UAD 0909/TAAD 0907 CROSSWALK

*92Y38 divided by Total CMF92 Positions= % of 92Y INST

ARMY STRONG™

EDUCATIONAL PROFILE

92Y

MILITARY EDUCATION

- **NCOES:**
WLC
ALC
SLC
- **FUNCTIONAL COURSES:**
Battle Staff Course
Support Operations Course
- **MOS ENHANCING COURSES:**
Contracting Officer Representative Course
Defense Hazardous Materials/Waste Handling
Property Book Unit Supply Enhanced

CIVILIAN EDUCATION

- Enrollment in civilian education demonstrates individual discipline and initiative.
- College remains an enhancement but is not a substitute for tough assignments with strong performance. NCOs serving in continuous challenging assignments have had little time to attain college credit; as seen by our continuous support in OIF and OEF.

ARMY STRONG™

UNIQUE MOS CHARACTERISTICS

92Y

SPECIAL DUTY ASSIGNMENTS

ASIs

- **2B Air Assault:** There are no positions identified for ASI but must successfully complete the Air Assault Course.
- **2S Battle Staff Operation:** Soldiers trained to serve as a Battle Staff NCO and manage the day-to-day operations of corps, division, regiment, group, brigade, battalion, and squadron command posts.
- **5W Jumpmaster:** There are no positions identified for ASI but must successfully complete the Jumpmaster Course.
- **F7 Pathfinder:** Provides Commander technical expertise in planning and executing air movement, air assault, airborne, and air re-supply operations for rotary or fixed wing aircraft Identifies positions requiring Soldiers qualified in Pathfinder skills.
- **G3 Standard Property Book System:** Identifies positions requiring Soldiers qualified to operate the Standard Army Property Book System.
- **A3:** Identifies positions, full time and part time, requiring soldiers who are qualified in TAADS functions.

SQIs

- **4 Non-Career Recruiter:** Identifies positions and Active Component Soldiers associated with recruiting duty other than career recruiters.
- **8 Instructor:** Identifies positions that require Soldiers qualified to be fulltime formal instructors in a military subject at any Army service school or other organized training activity.
- **D Civil Affairs Operations:** Identifies positions that require the assignment of Soldiers qualified to assist in planning, directing, & coordinating activities pertaining to one or more of the following civil affairs functional specialties.
- **L Linguist:** Identifies positions in TAADS that require proficiency in a designated foreign language. In position classification, this character will be used in conjunction with any MOS requiring language proficiency.
- **N Joint Planner:** Identifies positions requiring personnel qualified in Joint Operations Planning and Execution Program (JOPES), formerly the Joint Operations Planning System (JOPS) and Joint Deployment System (JDS).
- **P Parachutist:** Identifies positions that require assignment of qualified parachutists.
- **R Chemical, Biological, Radiological & Nuclear Responder:** Identifies positions requiring Soldiers qualified in conducting CBRN Responder procedures in Army National Guard Civil Support Team, Weapons of Mass Destruction, authorization document.
- **S Special Operations Support Personnel:** Identifies selected positions for special operations support personnel.
- **X Drill Sergeant:** Identifies drill sergeant positions requiring the assignment of NCOs.
- **V Ranger Parachutist:** Identifies positions requiring assignment of Soldiers who are Ranger and parachutist qualified.

TOE vs TDA ASSIGNMENTS

At the rank of SSG, 21% of 92Y positions are in TDA units; 79% of positions are in TOE units.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS 92Y

- All Quartermaster MOSs are open to male and female Soldiers. However, Direct Combat Position Code (DCPC) coding of positions precludes assignment of females to certain combat arms units.
- Traditional leadership opportunities are generally located only within Quartermaster organizations.

ARMY STRONG™

SPECIAL MOS CONSIDERATIONS (CON'T)

92Y

Civilian Specialty Certifications available to this MOS are:

- Certified Production and Inventory Management (CPIM)
- Certified Professional Logistician (CPL)
- Certified Public Purchasing Buyer (CPPB)
- Certified Professional Purchasing Manager (CPPM)
- Certified Purchasing Professional (CPP)
- Certified in Transportation and Logistics (CTL)
- Accredited Purchasing Practitioner (APP)
- Certified Purchasing Manager
- Certified Hazardous Material Manager (CHMM)
- Certified Associate in Materials Handling (CAMH)
- Professionals Certified in Materials Handling (PCMH)
- Certified Associate Contracts Manager (CACM)
- Certified Federal Contracts Manager (CFCM)
- Certified Professional Contracts Manager (CPCM)

QUARTERMASTER PROFESSIONAL DEVELOPMENT UNIT SUPPLY SPECIALIST (MOS 92Y)

YEARS	0	10	20		
Rank	SGT	SSG	SFC	MSG	SGM
Professional Military Education	WLC	ALC	SLC	1SG/USASMA CRS	
Additional Training	All SL 1 Courses Plus: Airborne Course Air Assault Course Ranger School	All SL1-2 Courses Plus: Battle Staff Course Support Operations Course	All SL1-3 Courses:	ASIs/SQIs Common to All MOSs	Merges with 92A at SGM to become 92Z
DEVELOPMENTAL & UTILIZATION ASSIGNMENTS					
Typical Assignments	<p style="text-align: center;">SL2</p> S4 NCO Supply Sergeant Property Book NCO Operations Sergeant Recruiter Drill Sergeant	<p style="text-align: center;">SL3</p> G4/S4 NCO Supply Sergeant Property Book Operations Sergeant Drill Sergeant Recruiter Instructor/Writer Small Group Leader Training Developer/Writer	<p style="text-align: center;">SL4</p> Detachment Sergeant Platoon Sergeant G4/S4 NCOIC Property Book NCOIC Supply Sergeant Equal Opportunity Advisor Personnel Proponent NCO Inspector General NCO Drill Sergeant Instructor/Writer Small Group Leader SR Training Developer/Writer Observer Controller	<p style="text-align: center;">SL5</p> First Sergeant SR Supply Sergeant G4/S4 NCOIC Inspector General NCO Equal Opportunity Advisor Chief, Instructor/Writer Observer/Controller	<p style="text-align: center;">SL5</p> Merges with 92A at SGM to become 92Z
Self Development	Begin AA/AASS CSA Reading List 2 GED/BSEP DANTES/CLEP College Prep	Complete AA/AAS CSA Reading List 3 Go Army Ed ACES Dev Counseling	Begin BS/BA CSA Reading List 3 Army e-Learning ALMC Courses Dev Counseling	Complete BS/BA CSA Reading List 4 Army e-Learning ALMC Courses Dev Counseling	

ARMY STRONG™

QUARTERMASTER AWARDS

- **ORDER OF SAINT MARTIN:** This order recognizes Soldiers and Civilians who have demonstrated the highest standards of integrity and moral character, displayed a degree of professional competence and served the Quartermaster Corps in ways that stand out in the eyes of the recipient's superiors, peers, and subordinates.
- **FOOD SERVICES SPECIALIST OF THE QUARTER/YEAR**
- **PHILIP A. CONNELLY AWARD (DINING FACILITY)**
- **SUPPLY EXCELLENCE AWARD (SEA)**
- **SGM JOHN C. MARIGLIANO AWARD (WATER PURIFICATION)**
- **CULINARY ARTS COMPETITION AWARDEES**

ARMY STRONG™

PROMOTION POTENTIAL INDICATORS BEST QUALIFIED: CHARACTERISTICS

The following should be considered when evaluating promotion potential for CMF 92 NCOs to the rank of SFC:

- Demonstrates high standards of conduct and adheres to Army Values, Equal Opportunity and the Warrior Ethos.
- Meets Physical Fitness standards and consistently complies with height and weight.
- Impeccable appearance: Current official photo.
- History of proven leadership abilities: Type, length, and quality of duty provides valuable indicators.
- Proven tactical and technical competence.
- Strong NCOERs reflecting outstanding duty performance and potential in a variety of assignments.
- Operational (MTOE) duty assignments

ARMY STRONG™

ACRONYM LISTING

1SG	First Sergeant	DLA	Defense Logistics Agency
AA /AS	Associate of Arts/Associate of Science	DOT	Department of Training
ACCT	Accounting	DRMS	Defense Reutilization Marketing System
ACES	Army Center of Excellence Subsistence	EQUIP	Equipment
AMC	Army Material Command	EATC	Enlisted Aide Training Course
ALC	Advanced Leaders Course	EVAC	Evacuation
ASI	Additional Skill Identifier	FAST	Functional Academic Skill Training
BA/BS	Bachelor's of Arts/Bachelor's of Science	FSMAT	Food Service Mgmt Advisors Team
BCT	Brigade Combat Team	HDLG	Handling
BDE	Brigade	HRC	Human Resource Command
BN	Battalion	HVY	Heavy
BNCOC	Basic Noncommissioned Officers Course	IG	Inspector General
CMF	Career Management Field	INSP	Inspection/Inspector
CPIM	Certified Production Inventory Management	INST	Instructor
CRS	Course	INV	Inventory
CSSAMO	Combat Service Support Automation Mgmt Office	JPAC	Joint POW/MIA Accounting Command
CSM	Command Sergeant Major	JRTC	Joint Readiness Training Center
CTC	Combined Training Center	LAB	Laboratory
CTRL	Control	LOG	Logistics
CY	Calendar Year	LT	Light
DCPC	Direct Combat Probability Code	LVL	Level
DESC	Defense Energy Supply Center	MAT	Materiel
DEV	Development	MGMT	Management
DIST	Distribution	MHE	Materiel Handling Equipment
DIV	Division	MIA	Missing in Action
		MMC	Material Management Center

ARMY STRONG™

ACRONYM LISTING (CON'T)

MOS	Military Occupational Specialty	SLCR	Shower, Laundry and Clothing Repair
MSG	Master Sergeant	SMC	Sergeant's Major Course
NCO	Noncommissioned Officer	SMU	Special Mission Units
NCOA	Noncommissioned Officers Academy	SPBS-R	Standard Property Book System-Redesigned
NCOIC	Noncommissioned Officer In Charge	SPEC	Specialist
NTC	National Training Center	SQI	Special Qualification Identifier
OIF	Operation Iraqi Freedom	SR	Senior
OPS	Operations	STAMIS	Standard Army Management Information System
PARA	Parachute	STORE	Storage
PBUSE	Property Book Unit Supply Enhanced	SUP	Supply
PLDC	Primary Leadership Development Course	SUPV	Supervisor
PLL	Prescribed Load List	SYS	Systems
PMAD	Personnel Management Authorization Document	SZ	Secondary Zone
POL	Petroleum, Oils, and Lubricants	TAADS	The Army Authorization Document System
POW	Prisoner of War	TAMMS	The Army Maintenance Management System
PZ	Primary Zone	TDA	Table of Distribution Allowance
QA/QS	Quality Assurance/Quality Surveillance	TIG	Time in Grade
QMCS	Quartermaster Center and School	TIS	Time in Service
REC	Records	TNG	Training
REP	Representative	TOE	Table of Organization and Equipment
ROTC	Reserve Officers Training Corps	UA	Unit of Action
SAMS	Standard Army Maintenance System	UAD	Updated Authorization Document
SARSS	Standard Army Retail Supply System	UEy	Unit of Employment y
SBCT	Stryker Brigade Combat Team	UEx	Unit of Employment x
SGM	Sergeant Major	ULLS	Unit Level Logistics System
SGT	Sergeant	USASMA	United States Army Sergeants Major Academy
SHWR	Shower	WLC	Warrior Leader Course
SLC	Senior Leaders Course		

ARMY STRONG™

QUARTERMASTER POINTS OF CONTACT

QUARTERMASTER REGIMENTAL CSM

CSM Nathan J. Hunt

COMM (804) 734-3248

DSN: 687-3248

E-mail: nathan.james.hunt@us.army.mil

OR

CHIEF, ENLISTED PERSONNEL PROPONENT OFFICE

SGM Andrea Farmer

COMM (804) 734-4143

DSN 687-4143

E-mail: andrea.farmer@us.army.mil