
DEPARMENT OF THE ARMY

95th Chemical Company, 17CSSB
Fort Richardson, Alaska 99505

____Date___________

MEMORANDUM FOR RECORD

SUBJECT: INITIAL COUNSELING
1. The following information is provided for all personnel in processing through 3rd Squad, 2nd platoon and will be kept as an official record in every soldier's SMIF file.

2. The attached sheet to this memorandum is an initial counseling describing what is expected from every soldier in the 3rd Squad, 2nd platoon.

3. All areas listed are of high importance and should always be considered to be everyday basic soldiering skills. Failure to comply with the areas covered in this counseling could result in severe adverse actions.

4. The point of contact for this information is the undersigned at 123-4576.

 MILES DAVIS

 SGT, USA

 Squad Leader

INITIAL COUNSELING

PV2 Smith’s Initial Counseling

This is your initial counseling. It is based on the standards that you must meet while assigned to 3rd squad, 2nd platoon. Here are the areas which will be monitored.

After each statement below, you are to initial on the lines provided for you after each lettered statement.

A. Appearance / Military Bearing: As a member of 3rd squad you are required to comply with AR 670-1 daily. Your uniform should be clean and neat, boots highly shined, hair and mustache neatly trimmed. Females are required to comply with AR 670-1 in the wearing of appropriate make-up, fingernail polish and hairstyles so that it does not interfere with the wearing of their headgear and does not touch the collar of the shirt. Expect unannounced and routine uniform inspections and prepare daily to meet the expectations. It is important that you maintain your military bearing at all times. ________ soldier _____ counselor

B. Attitude: You will be expected to have a can do attitude and a positive outlook on your daily duties and missions. Attitude can and will affect the behavior of those around you. Remember, attitude is 100%. _______soldier ______counselor

C. Adaptability: You must adapt quickly to the ops-tempo of 2nd platoon. We are a USARAK asset and must have our soldiers and equipment prepared for deployment at all times. It is essential that you learn your duties as a member of this unit. _______soldier ________counselor
D. Initiative: Do not sit around and wait to be told what you have to accomplish each day. Ask questions, be inquisitive, have a list of things to do in the absence of your leaders. Know what 5 things you must do in case of an alert, mission, or field exercise. _______soldier _______counselor

E. Motivation: Is the key to personal and team success. You will give 100% everyday regardless of the mission or detail that you are assigned to complete. _______soldier ___________counselor

F. Responsibility: You will carry and conduct yourself as a responsible and professional soldier at all times. You will be held accountable and responsible for your actions and inactions. _______soldier _________counselor

G. Promotion Eligibility: I expect you to compete at the earliest opportunity for advancement to the next higher grade. If you have demonstrated the ability to perform at the next higher grade, you will compete for the soldier/ NCO of the month board, which will help you prepare for the promotion board. You will attend the promotion board once you are in the primary zone, so start preparing now for your advancement. _______soldier ________counselor

H. Reenlistment Eligibility: At the present time soldiers can reenlist with 12 months remaining in the service, you will receive your reenlistment interviews at regular intervals. We encourage you to look at your options early on and make a decision. Our retention NCO is __SGT MILES _. _______soldier ___________ counselor

I. Maintenance of Equipment: Your equipment will be maintained in a high state of readiness at all times. It will be clean, serviceable and accounted for. Never leave your equipment unsecured or loan it to anyone else. Command Maintenance is an area in which equipment must be maintained to standard at all times. Use equipment manuals to verify your equipment is functioning properly at all times. If you have questions or lack manuals, ask. For if you fail to maintain your equipment it will surely fail you. ________soldier _________counselor

J. Physical Training: It’s your responsibility to pass the semi-annual APFT. We expect you to take a personal interest in your physical well-being. You will be expected to make all of the unit, battalion, and higher command runs. Use some of your off duty time to maintain yourself in preparing to obtain the company and battalion goal of 270 or better on your record APFT. Make sure you utilize your time prescribed for PT for just that (0630- 0745). While assigned or detached to a special duty, leave, pass it is solely your responsibility to maintain your state of physical fitness, and meet the weight / height requirements outlined in AR 600-9. PT schedules are posted on unit bulletin boards. The only personnel who can exempt you from Physical Training are the CO and 1SG. _______soldier _________counselor

K. Room/ Billets: Your room/ billets area will be in a high state of readiness at all times, be prepared for an unannounced inspections when a report of unhealthy living conditions is received. Otherwise, a minimum of 24 hours advance will be given for all room inspections. ________soldier __________counselor
L. Education / Civilian & Military: You will be enrolled in continuing education courses to help prepare you for your advancement in the future. The latest educational services provided to you at no cost are, E ARMY U, DANTES/ CLEP dates are also available through the education center. To set appointments to find out more or enroll in this exciting initiative see______________________. ________soldier _________counselor

M. Personal Goals: You will be required to establish some short range and long-range goals and discuss them with your squad leader and PSG within one week of completion of in processing. I encourage you to make these goals realistic yet challenging. _______soldier ____________counselor

N. Conduct on / off duty: We expect you to conduct yourself as a professional at all times, illegal or immoral acts will not be tolerated. You must comply with all unit, battalion, USARAK policies as well as state and federal laws. ________soldier _________counselor

O. Training: Training is conducted daily. Things such as PT, Weapons Qualification, Field Missions, Deployments, JRTC, NBC, CTT form the basics. SGT’s Time Training is conducted every Thursday and is mandatory. If there are additional questions in regards to training to be conducted on any given day, there is a training schedule posted in the orderly room. All training is to be done so that the Unit, BN and USARAK METLS are achieved and maintained to standard. __________soldier __________ counselor

P. Alcohol / Drugs: You must be 21 to consume alcoholic beverages. Do not drink and drive. It is illegal to use unauthorized drugs. You will be required to comply with the units’ monthly random urinalysis sampling. For ADAPCP questions see our unit representative. ____________ soldier ___________counselor______________

Q. Personal Welfare: It is your responsibility to ensure that your family is provided for. If you are a dual military couple or single parent you will receive a counseling during your in processing. You must then be able to provide a family care plan with in 30 days of counseling. If you deploy, ensure that your spouse or designated custodian has a power of attorney and access to the checking account to pay for all expenses incurred by your family in your absence. ______soldier _________counselor

R. Off Duty Employment: Off duty employment is authorized with prior approval from your 1SG and Battery Commander. Be advised that your obligation to the military is first and foremost. If at anytime your off duty employment interferes with your assigned military duties, appropriate actions will be taken. This could result in the loss of the privileges to hold a second job, UCMJ, or even a Chapter from the military. __________soldier __________counselor

S. Policy Book: All policies that apply to you will be explained to you and you will be expected to comply with them. Failure to comply with all policies can result in adverse actions. You will be expected to read the company policy book during in processing and sign a statement. By signing this statement you will verify that you have read, understood, and will comply with all company policies. If you have any questions, now is the time to ask. __________soldier __________counselor

T. Army Programs: Here on Fort Richardson, and the surrounding areas there are many programs for you and your family to enjoy (MWR, LETRA, etc…). Regardless of the function you must maintain your military bearing and conduct your self as a soldier. Remember you are a representing your organization as a whole. ________soldier ________ counselor

U. Safety: Safety first! Everyone is considered a safety officer regardless of rank and position. A Risk Assessment should always be conducted before any activity/ training. Not only do you need to practice safety but you must be aware of those that around you as their safety is just as important and may impact your soldiers well being. For safety related issues see the Unit Safety NCO _______________. _______soldier _____________counselor

V. Job Performance: You will be counseled on your performance on and off duty when it is deemed necessary and at a minimum monthly for junior enlisted and SGT non promotable or quarterly for SGT (P) and higher. _________soldier ____________counselor

W.Formations/ Accountability: You are required to make all formations on time, and in the prescribed uniform with the proper equipment. This is easily achieved if you arrive at least 30 minutes prior. This is mandatory and not a suggestion. The 1st formation is the accountability formation, which is usually right before PT on M, Tue, W, and F and prior to STT on Th. When you go to sick call, you must notify your NCO Support Channel prior to departure and upon disposition. Immediately return to the company to inform someone in your NCO Support Channel of your status and a copy of your sick call slip and for profile must be provided to the orderly room. The only two personnel who may exempt you from formation are the BC and 1SG. _____ ______ soldier ________counselor

X. Lateness: Lateness will not be tolerated. Your NCO Support Channel needs to know where you are at all times. This includes appointments such as sick call, emergencies etc. There is an appointment board posted in the orderly room. Write your appointments down _____________soldier _______________counselor
Y. Personal Affairs: I will guide you in the right direction so that you can receive the proper help to solve your problems or questions. Do not hesitate to ask for help, my door is always open as well as your chain of command. We are here to help regardless of the situation. However, we cannot help if you do not communicate your problems to us. Do not wait until your job performance is impacted negatively. Be productive! ______soldier ___counselor

Z. Dependability/ Appointments: Always be at your appointed place of duty on time and with proper uniform and equipment. You will keep your NCO Support Channel informed of all appointments. You must provide a copy of all prescheduled appointments a minimum 72 hours prior to attending that appointment. If you are going to be late returning from your appointment for any reason, you will contact your NCO Support Channel immediately. You will not be kept from attending appointments. Although, you need to keep in mind that the mission will still need to be accomplished and should always be your first priority. ___ _____soldier ____________counselor

AA.Respect and Discipline: Maintain respect of the military rank system. Discipline yourself to follow the guidelines of the Army Regulations, Uniform Code of Military Justice and Policy Letters. You will not skip /jump your Chain of Command for any reason. You will discipline yourself to have the decency to provide them the opportunity to solve the issue at hand. __________soldier _________counselor

BB. Bad checks /Indebtedness/ Finances : Neither bad checks or un paid debt are tolerated. You can be prosecuted for the former and will be dealt with accordingly for the latter. To assist you in all financial matters you can request to see the CFS (Command Financial Specialist). The CFS can provide such services as budget preparation, schedule finance related classes and serve as a link to AER and community lending food closets. Appointments may be scheduled through your NCO Support Channel. _____soldier ______counselor

CC. Duty Rosters: It is your responsibility to know your additional duties by checking the rosters daily. These may include security guard, CQ, Bn SDNCO, SD Driver. Failure to check the rosters or to show up for your additional duty will result in UCMJ. No excuses or exceptions will be tolerated. To ensure you have verified your knowledge of impending duty, you will initial beside your name of the duty roster posted in the orderly room not less than 1 week prior to your appointed duty. ______soldier ______counselor.

DD. Drivers License: If you don’t have a military license, you will be enrolled with the Bn/ Btry Master Driver in Drivers Training. Having a military license is part of your job and is also considered when waivers and allocations come down for promotions. If you already have a military drivers license (DA Form 348), you must turn it in when you in process. ________soldier ________counselor

EE Emergency phone #’s card: You will be issued a card containing several important phone numbers of key leaders and facilities at FT. Richardson. This is provided as a service and you should not hesitate to contact the individuals listed if the need desires. You will carry it on you as part of your uniform on or off duty at all times. _______soldiers ____________counselor
FF. Volunteerism: Take time to volunteer in and around Fort Richardson. This can only be maintained when you get involved, you can make a difference! Do not be afraid to suggest and initiate new ideas and programs. Taking the initiative to get involved and volunteer can be self-rewarding; it is also a direct reflection on your unit. I challenge you to get involved with your community and make positive changes for yourself as well as for those who live in your community. ________soldier ________counselor
GG. NCO Support Channel: There is a Support Channel in place that consists of NCOs in your work area. This is the Support Channel you will utilize whenever you have something that needs to be addressed. The NCOs are there to help, guide, mentor and train you to standard. The NCO Support Channel is the first step in communication between you and your peers/ subordinates. They are to be utilized first before jumping through the chain. All NCOs in the company are there for you regardless of what section you are in. Although it is your responsibility to communicate and have the decency to let your first line supervisor know that you would prefer to speak to another NCO not directly in your section. Failure to do so could result in adverse actions. ________soldier _____counselor
Soldiers Signature _____________________________ Date: __________

First Line Supervisor_____________________________ Date:___________

