DEPARTMENT OF BEHAVIORAL SCIENCES AND LEADERSHIP

UNITED STATES MILITARY ACADEMY

ATTENTION: PERSONNEL OFFICER

West Point, NY 10996

01 January 2009

On behalf of Colonel Thomas Kolditz, Professor and Head of the Department of Behavioral Sciences and Leadership, and Colonel Mark McKearn., Brigade Tactical Officer, I would like to invite you to apply to be an Academic Instructor and/or a Cadet Company Tactical Officer at West Point. If you believe you would enjoy the challenge of educating, training, and inspiring the Corps of Cadets so that each graduate is a commissioned leader of character committed to the values of Duty, Honor, Country and prepared for a career of professional excellence and service to the Nation as an officer in the United States Army, then please use the contact information at the end of this document to indicate your interest in joining our team.

Leadership is influencing people- by providing purpose, direction and motivation- while operating to accomplish the mission and improving the organization

Army Field Manual 6-22, Military Leadership

Five Programs Available for Interested Captains

[image: image1.wmf]Military

Leadership

(PL300)

A core

-

class

for all cadet

juniors

1)

Leadership &

Management

Studies (LMS)

Manage program

& teach

electives, most

often for cadets

who choose to

major in either

Leadership or

Management

2)

Sociology

Manage program

and teach

electives, most

often for the

cadets who

choose to major

in Sociology

(typically

only for

instructors who

earn an MS

in

Sociology)

General

Psychology

for Leaders

(PL100)

A core

-

class

for all cadet

freshmen

3)

Psychology

Manage program

and teach

electives, most

often for the

cadets who

choose to major

in Psychology

4)

Engineering

-

Psychology

Manage program

and teach electives,

most often for the

cadets who major

in Eng. Psych.

(

typically only

for

instructors

who earn

an MS

in

Engineering

Psychology)

5)

Cadet

Company

Tactical Officer

3

-

yr

follow on

assignment in

USCC

(

3

-

year concurrent ADSO

)

2

-

yrs at a top Graduate School

(MBA/MPA/Sociology/IO Psych, etc)

2 yrs at a top Graduate School

(Psychology (multiple specialties),

Counseling, etc)

Complete outstanding

command/branch qualification

(& then get accepted to be a

Psychology

or Engineering

-

Psychology Instructor)

Complete

outstanding

command/branch qualification

(&

then get accepted to

be a

Leadership &

Management

or

Sociology Instructor)

(1,2

, and/or

3

rd

year

as

instructor

)

(2nd/3rd

year as instructor

)

Eisenhower

Leader

Development

Program

(ELDP)

M.A. from

Columbia

University

12 month

program run by

BS&L

in

which

officers

earn M.A. in

Social

-

Organizational

Psychology

(Leader

Development)

Complete outstanding

command/branch qualification

(& then get selected

by

USCC

to be

a

Tactical

Officer

)

Part I

Eligibility Requirements for Captains

Part II
BS&L Academic Instructor Program Information

- Leadership and Management Studies

- Sociology

- Psychology

- Engineering Psychology (Human Factors)

Part III
Tactical Officer (ELDP) Program Information

Part IV
Application Requirements & General USMA Information

Part V
Applying as a senior officer (MAJ or LTC)
Part VI
Contact Information

PART I: Eligibility Requirements

Q: Who is eligible for the Instructor/Tactical Officer selection board that is scheduled for 1 DEC annually?

A: You must be a competitive category Army officer (typically a branch qualified Captain) and have your completed application submitted by the annual December 1st deadline to be given full consideration. An application is not complete until you have qualifying GRE scores (500 V / 500 Q / 4.0 AW at a minimum). Additionally, the following eligibility criteria apply:

 BS&L Academic Instructor (a 5-year program)

· Must be on schedule to successfully branch qualify by August of the year graduate school begins.

· Should be in a Year Group that promotes to major in the primary zone NET than the second year of graduate school.
 Eisenhower Leadership Development Program (a 12-month academic program beginning June annually).
· Must be on schedule to successfully branch qualify NLT May of the year your assignment to USMA begins.

· Target Year Groups for each cohort are officers in their 6th to 9th year of commissioned service. Exceptions are granted on a case-by-case basis.

Note: The intent is to ensure that officers who come to West Point will begin serving as an Academic Instructor or Tactical Officer NLT the start of their 10th year of commissioned service, which translates into them spending three years as an instructor, going to ILE (or equivalent duty), and then having a minimum of 18 months to branch qualify as a major prior to their primary zone LTC promotion board.

Q: If I am interested in multiple programs, am I required to complete separate applications?

A: It depends. The answer is yes if you desire to apply as an instructor and as a TAC. Applications are made separately towards these ends using the “WEST,” the on-line application portal. The answer is no, however, if you preference only to instruct. A single application will suffice even if applying to separate programs within BS&L, such as Psychology and Engineering Psychology, for example. (See Part IV for the complete application requirements). In that case, our application procedure is synchronized to make it easier for you so you can concentrate on your current duty and not redundant uploading. See Contact Information (Part V) for specifics of where to send your information.

Q: How competitive is it to become a member of BS&L faculty or Tactical Officer?

A: It is very competitive. We receive eighty to one hundred completed applications for approximately thirty positions annually. We strive to select officers who display exceptional abilities to command or influence organizations in complex environments, and officers with a distinct history of developing others. Applicants must have values and character beyond reproach. Here is a general profile of recent instructor & TAC selectees:

96 applications, 23 primary selectees (24%), eight alternates (8%)
Demographics of primary selectees:

Over 70% had ACOM on key OERs
13 came from the Combat Arms, 10 were CS/CSS

21 had participated in an operational deployment

Over 50% had an APFT score of 290 or above

11 were USMA graduates, 10 were commissioned via ROTC, and 2 came out of OCS

The cohort was also very diverse with respect to gender and ethnicity.

Q: Is gender and ethnic diversity a consideration/goal in selections?

Yes – to the extent that it ensures diversity. BS&L and USCC require, but also sincerely want, diversity among the role models we place before cadets. So in that sense, we are committed to considering diverse among applicants. It is very important that cadets are taught, mentored, and led by both genders and all ethnic groups. Therefore, female and minority officers are strongly encouraged to apply.

PART II: BS&L Academic Instructors

Q: Can you describe the four BS&L Academic Instructor Programs?

A: The Leadership and Management Majors (LMS)

LMS directs and mentors cadets through two academic programs at West Point- the Leadership Major and the Management Major. LMS also teaches electives to large numbers of cadets in other academic majors across the academy due to cross-relevance of subject matter. Most instructors in the LMS program begin their tour by teaching PL300 (Military Leadership) their first year at West Point, and then transition to teach in LMS in their 2nd and/or 3rd year.

Some of the current electives that a LMS instructor could have the opportunity to teach include:
PL491- Leadership in Combat

PL479- Leading Organizations through Change

PL375- Organizational Behavior

PL379- Group Dynamics

PL499- Leaders in Action

PL381- Human Resource Management

PL398- Leadership Theory and Development

MG380- Marketing

MG381- Introduction to Management

MG390- Negotiations and Bargaining

MG421- Strategic Management

Some of the LMS Fellowships recently awarded to captains include (all 2-yr):
Duke

Master of Business Administration (MBA)

Colorado

Dual Degree (MBA & MS in Industrial/Organizational Psychology)

Harvard

Master of Business Administration (MBA)

Stanford

Master of Business Administration (MBA)

Virginia

Master of Business Administration (MBA)

Harvard

Master of Public Administration (MPA)

Purdue

MS, Human Resource Management

George Mason

MS, Industrial/Organizational Psychology

A: The Sociology Major

Sociology is the scientific study of human society and culture. Program officers teach electives to a large number of cadets not just in BS&L, but also in numerous other majors across the academy due to the direct cross-relevance of the subject matter. Most instructors in the Sociology program teach PL300 (Military Leadership) their first year at West Point and then transition to Sociology in their 2nd and/or 3rd year. The Sociology Program at West Point is the most broad-based of BS&L majors. Courses range from the study of both the causes and consequences of human social behavior in small groups to examining the basic organizing principles of entire societies. Specific courses represent the core of sociology. As a result they examine a variety of topics including social inequality, crime, the family, organizational systems, and the institution of the military. To be effective leaders, all officers must understand the society they are serving, as well as the various social backgrounds from which their soldiers come. Increasingly, they must also understand the beliefs, values, and institutions of foreign societies. The goal of the sociology program at USMA is to develop the cadets’ ability to make sense of the entire cultural range of social behavior in order to be better leaders.

Some of the current electives that a Sociology instructor could have the opportunity to teach include:

PL371- Introduction to Sociology

PL372- Marriage and the Family

PL377- Social Inequality

PL384- Sociological Theory

PL393- Criminology and the Criminal Justice System

PL482- Armed Forces and Society

Some of the Sociology Fellowships recently awarded to captains include (all 2-yr):
Maryland

MS, Sociology

Northwestern

MA, Sociology

Texas A&M

MS, Sociology

Notre Dame

MA, Sociology

A: The Psychology Program

The Psychology program directs and mentors cadets through the Psychology Major. Program officers teach electives to a large number of cadets in BS&L and other majors across the academy due to the direct cross-relevance of the subject matter. Most instructors in the Psychology program begin their tour by teaching PL 100 (General Psychology for Leaders) during their first year in BS&L and then transition to the Psychology major program in their 2nd and/or 3rd year.

Competent leaders develop through an unending process of self-examination, education and experience. To lead successfully, you need to know what makes your soldiers "tick," and before you can understand others, you must understand yourself. People and human nature are the subject matter of a field of study or major in Psychology. Such a program of study therefore, will provide a firm foundation on which to build as you continue to develop as a leader throughout a lifetime of service to the nation. Leaders teach, train and counsel. Good teaching and training enhance proficiency and build the self-confidence necessary to confront difficult tasks. Sensitive and insightful counseling insures discipline, lifts morale and promotes the cohesion essential to keep going under the most stressful conditions. The Psychology Program helps cadets acquire these skills.

Some of the current electives that a Psychology instructor could have the opportunity to teach include:
PL361/2- Research Methods I & II

PL373- Life Cycle & Human Development

PL376- Personality and Abnormal Psychology

PL383- Social Psychology

PL387- Foundations of Counseling

PL392- Cognitive Psychology

PL470- Forensic Psychology

PL476- Educational Psychology

PL488- Psychology Colloquium

PL498- Psychology Advanced Individual Study

Some of the Psychology Fellowships recently awarded to captains include (all 2-yr):

Columbia Unv

MS, Double Major, Social & Organizational Psychology and Counseling

New York Unv

MS, Counseling & Guidance

Georgia Tech

MS, Psychology (including Experimental-Cognitive, I/O, and Engineering)

Unv of TX-Austin
MA, Educational Psychology

Duke

MA, Developmental Psychology

Unv of Washington
MA, Psychology-Social Cognition

Chapman University
MA, Marriage, Family and Child Counseling

UNC

MA, Social Psychology

Penn State

MA, Social Psychology

William & Mary

MA, General Experimental Psychology-Peacekeeping
A: The Engineering Psychology Program (aka “Human Factors Engineering” or “E-Psych”)

Engineering Psychology directs and mentors cadets through the Engineering Psychology Major. Most instructors in the E-Psych program teach PL 100 (General Psychology for Leaders) during their first year in BS&L and then transition to the program in their 2nd and/or 3rd year. Human Factors Engineering is the development and application of scientific principles and procedures for accomplishing optimum man/machine integration and utilization. Among cadets, E-Psych is a highly desirable major and its popularity only continues to grow.
Some of the electives an instructor might teach include:

PL385- Organizational Systems, Theories, and Design

PL386- Experimental Psychology

PL390- Biological Psychology

PL391- Sensation, Perception, and Psychophysics

PL394- Anthropometric and Biomechanics

PL475- Human-Computer Interface

PL485- Human-Factors Engineering

PL490- Engineering Psychology Design

Some of the Engineering Psychology Fellowships recently awarded to captains include (all 2-yr):

Georgia Tech

MS, Engineering Psychology

Wright State

MS, Human Factors Psychology

Ohio State

MS, Industrial Engineering & MS, Human Factors

Central Florida

MS, Human Factors Psychology

Q: How important is the impact of teaching Military Leadership (PL 300)?

PL 300, which is mandatory for all 3rd year cadets, is the only core course in the academic curriculum focused explicitly on leadership development. We believe PL 300 is, without exception, one of the most important courses offered at the Academy. It is essential that skilled and experienced instructors who are passionate about the leadership and who are devoted to developing cadets to be future leaders teach this course. It has been recognized as one of the best courses of its type offered in any undergraduate institution. PL 300 consistently achieves among the highest cadet survey results on end of course feedback of any course at the Academy. For example, at the end of the last year, more than four out of five cadets who took PL 300 either “agreed” or “strongly agreed” with each of the following statements:

· Compared with other courses at USMA, this course was more relevant to my future role as an Army Leader

· PL 300 gave me the opportunities I needed to advance my own learning of Military Leadership

· PL 300 helped me to develop and refine my own personal leadership philosophy

· I think I can apply the concepts I learned in this course to various situations later in my life

· The activities in this course have helped me learn more about myself as a person

· The activities in this course have helped me to learn more about myself as a future Army Leader

Finally, PL 300 is the only course that mandates that every instructor be an active-duty or retired officer (reinforcing our focus on application, in addition to theory).

Q: How important is the impact of teaching General Psychology for Leaders (PL 100)?

General Psychology for Leaders (PL 100) emphasizes leadership and officership in nearly every lesson. The course goal is to be a more ethical and effective leader because of your scientific understanding of human behavior. It is an introductory course that develops of an awareness and understanding of one's own behavior and the behavior of others, emphasizing the application of behavioral, cognitive and affective principles to life. Within the realm of academics, it is part of the broad undergraduate education offered at the Academy and serves as a foundation upon which subsequent the study of the behavioral sciences is based. As a professional course, it represents for many cadets the first step in a continuing practical study of the art and science of leadership.
Q: What kind of officer teaches in BS&L?

A: First and foremost, our instructors are proven first-class leaders of operational units who are dedicated to careers in the US Army. They have demonstrated a passion for leading their organizations by building and developing their people into dedicated leaders and training their units to be combat-ready teams. BS&L instructors historically are extremely competitive with their peers throughout their career. A brief profile:

· Current and incoming instructors represent all the major commissioning sources (USMA, ROTC, OCS) and most of the branches. BS&L instructors have a diverse array of undergraduate degrees and ethnic backgrounds. MC and MS officers are not eligible to join us, however.

· Current BS&L instructors have been promoted early (BZ) to major at higher than average rates.

· Current and incoming BS&L instructors have combat/operational-deployment leadership experience in all recent operations.
· Some of the recognition that current BS&L instructors have received includes: the Douglas Macarthur Leadership Award (one of top company grade officers in the Army), the Draper Award (top Cavalry/Armor Company in a Division), US Army Best Ranger Competition Top-10 Finisher, the Emerson-Itschner Award (top Engineer company in the US Army), being Student Body President of a major University with over 40,000 students, and being the Distinguished Honor/Leadership Graduate of numerous military schools and courses (including US Army Flight School, Ranger School, AOBC, EOBC, IOBC, SFOQC, and Sapper School).

· Recent BS&L instructors had a 100% selection rate for Battalion Command (four out of four over the past 4-years, with three from the combat arms and one from combat support).

· Five of the current US Army Active Duty Division Commanders were USMA instructors

· Active-duty General Officers who taught in BS&L:
GEN Leon LaPorte
CG

US Forces Korea

BG Robert W. Cone
CG

Joint Advanced Warfighting Program

· General Officers who retired from active-duty within the last 30 months who taught in BS&L:

MG Tom Garrett

CG

PERSCOM

MG Dave Ohle

Asst. Dep. Chief of Staff
US Army Staff

MG Randy Rigby

Director

Program Analysis and Evaluation

BG Mitch Zais

Deputy CG

1st Infantry Division

BG Pat O’Neal

G3

Forces Command

Colonel Kolditz, the Professor and Head of Department of BS&L, was a distinguished commander of a forward deployed artillery battalion in Korea. As such, he is committed to ensuring his instructors/assistant professors remain connected to the Army and continuously developed while they are serving on the faculty. His intent is to maximize his instructors’ potential for continued success as field grade officers in command and primary staff positions of higher responsibility in the operational force.
Q: When applying to be an instructor, do I apply to teach in a particular course/program or in the department as a whole? If selected to teach, do I choose my degree and school?

A: On your application’s personal data sheet you’ll have spots to list preferences for what program in which you would like to teach, what degree(s) in which you’re interested, and to what graduate schools you’re most interested. Your input is taken into account when the annual selection board meets. Typically, hiring offers also include what particular program you’re slotted against (LMS/Sociology/Psychology/E-Psych). Furthermore, offers typically include the degree type(s) and recommended schools to which the department would like you to apply. The vast majority of officers are extremely satisfied with these suggestions and offers, but your input is always taken into account prior to any final decisions.

Q: What does an instructor do besides teach?

A: Officers typically have several other responsibilities, many of them voluntary. Current officers are serving as the officers-in-charge or officer-representatives on numerous cadet teams and clubs (such as Team Handball, Triathlon, and the Parachute Team, for example) and members of cadet company honor education teams. In BS&L, we host the following recurring events: the Global Leadership Conference, the Minority Youth Leadership Conference, the Leadership Orange (a conference for local public servants), and the Orange County Special Olympics. We also lead workshops at Duke University Business School’s Annual Leadership Forum.

Q: What does a typical instructor do during the first summer after completing graduate schooling?

A: Most incoming instructors have a mid-June arrival date at West Point. After in-processing, you will go through “Faculty Development Workshop (FDW)”. During FDW you will undergo a challenging and interactive program designed to familiarize you with the course you will be teaching in the fall in order to give you an intensive experience at practice teaching. It is also designed to build the incoming cohort of instructors into a solid team. During the second and third summers there are literally endless possibilities.

Q: How do current instructors stay “green” or current with the Operational Army and their branches?

A: Here’s a brief list of some of the recent “green” missions BS&L officers executed:
· Voluntarily deployed to Operation Enduring Freedom to help design the curriculum at the Afghan National Military Academy (NMAA) in Kabul.
· Deployed to Operation Iraqi Freedom to conduct academic research
· Deployed to Operation Iraqi Freedom to set-up a Community of Practice for the 1st Cavalry Division
· Competed for selection to the Ranger Regiment
· Served as trainers, O/Cs, and Live-Fire OIC for cadet infantry platoons in Operation Highland Warrior, a Cadet JRTC-like dismounted FTX (i.e. Infantry week at ROTC Advanced Camp)

· Taught MS 102 (Dismounted Maneuver Tactics) and MS 302 (Mounted Maneuver Tactics).

· Went to divisional post to interact with and gain lessons learned from deployed unit’s (Operation Iraqi Freedom) Family Readiness Groups

· Served as an Infantry O/C at the Joint Readiness Training Center (JRTC) for a Task Force rotation

· Attended numerous pre-command courses

· Served as Officer in Charge of the Cadet Parachute Team and Combat Weapons Team

· Served as the officer in charge of a myriad of cadet developmental experiences around the globe

· Led workshops in Heidelberg, Germany in the annual USAREUR leadership conference

· Coordinate dVideo-Teleconferences (VTCs) for cadets with operational units in Kosovo and Ft. Hood

· Qualified (physical, shooting, medical) for the Leistungsabzeichen (German Proficiency Badge)

· Went to Fort Drum to facilitate the Leadership Development portion of the quarterly pre-command course for Company Commanders and First Sergeants

· Co-created and facilitated http://companycommand.army.mil and http://platoonleader.army.mil which are Army-wide sites dedicated to building combat ready company-level leaders

· These sites currently get over 1 million views a month and are growing (in use) rapidly

· Incredible venue to facilitate a professional army officer community of practice- sharing ideas about Leadership, Tactics, Training, Supply, Maintenance, Personnel, Deployments, TTPs, and lessons learned among our company grade officer corps

· Interview proven combat leaders

Q: How much autonomy does an instructor have in the classroom?

A: An incredible amount. Instructors are chosen through a rigorous selection process and have proven themselves in many ways (as operational leaders in the army, as distinguished academics at graduate school, and engaging and dynamic instructors during the Faculty Development Workshop) before they get in-front of a classroom of cadets. The Department Head and course directors trust the junior faculty to provide outstanding learning environments.
Q: What do current instructors have to say about teaching in BS&L?

· A humbling privilege to have an opportunity to significantly impact the development of our future leaders and focus them on building winning teams. Each year each instructor impacts 120 future Army leaders!

· This assignment is a blessing. Interacting with cadets and top-notch faculty makes for a superb situation and experience. The splicing of officership & professorship is deeply enjoyable.
· I came here because in many ways I have a vision to invest in the lives of these future leaders in the same way that some of my professors did for me. My life was changed because of their investment in me … and my soldiers and teams that I've led have benefited greatly from that early investment in my development.
· I've grown incredibly through this experience … professionally, personally, family.

· It's an honor to be a small part of helping these future officers prepare to do one of the most important jobs in the Army … lead and build a combat-ready platoon. They are special people … they stepped up to the plate and took an oath that committed them to put their life on the line for this country and what it stands for … lead soldiers in that cause. What a privilege to help equip them to do what they've committed to do!

Q: If selected to be an instructor, can I go to a one-year graduate masters program?

A: The Dean’s policy is that only two-year masters programs will be supported for academic instructors. The Eisenhower Program for TAC officers, however, is a one-year program.

Q: I noticed that some of the junior officers assigned to BS&L are called “Assistant Professors”. What is the difference between this and an “Instructor”?

A: A captain/major is eligible for the title of “Assistant Professor” after two successful years as an “Instructor”. Officers earn this academic promotion based on merit as determined by criteria established by the senior faculty.

Q: I am interested in coming to USMA but was just offered a second command? What should I do?

A: It depends. We usually encourage officers to take the second command - even if it means your timeline will prevent you from joining us at USMA. In command you have the greatest potential influence on our soldiers and our country, and we encourage you to do it for as long as possible. Contact us and we will help you decide if asked.

PART III: Tactical Officers (the Eisenhower Program)
Q: How important is the impact of a company Tactical Officer on overall cadet development?

A: Very. A Tactical Officer (TAC) is the primary cadet developer, and the legal commander of a cadet company (approximately 125 cadets). A Tactical Officer is, without a doubt, one of the most important positions at the Academy in terms of shaping and influencing the cadet developmental experience. TACs assist cadets in balancing the requirements of physical, military, and academic development. TACs mentor the cadet chain of command to establish high unit standards essential to a cohesive company environment. They inspire cadets to develop effective leadership styles through role-modeling, counseling, and training. A Tactical Officer also presents formal and informal instruction to the company, implements special development programs for individual cadets as needed, and is responsible for all company administration. As such, they have incredible influence over their cadet’s development towards becoming a leader of character who is dedicated to a lifetime of service to our nation
Some current Tactical Officers’ comments about their experiences:

· I treasure being able to work with these incredibly gifted soldiers (cadets). They truly are America’s best and brightest. They amaze me daily with their insight, enthusiasm, and pure leadership ability.

· It is great to focus on individual and team development – helping cadets become better people and leaders.

· Sharing my Army and deployment experiences in a variety of formats (one-on-one, classroom, OPDs, and field training) is very fulfilling in developing future leaders.
· The greatest gift a leader can give is the opportunity, mentorship, and training to create other leaders. Tactical Officers are in the business of doing just that. Cadets believe in doing what is right, we are here to show them what right looks like. I continue to learn what soldiers and future leaders are capable of when they are given the chance to lead and explore new possibilities.
Q: Can you give me more detail on the 12-month Masters Degree Program?

A: The Eisenhower Program (aka “ELDP”) is a comprehensive, full-time, graduate-level educational experience specifically designed to prepare Army officers for service as Company Tactical Officers at the U.S. Military Academy. The program contributes more broadly to officer professional development by intellectually preparing officers for higher-level leadership and command positions in the Army. The academic program begins each June and participants graduate the following May with Master of Arts degree in Social-Organizational Psychology (Leader Development) from Columbia University. The program is co-taught and co-administered by the BS&L and Teachers College (Columbia) faculties. The civilian faculty from Columbia travels to USMA to teach the core of the program, but they also teach some of the courses on the New York City campus. Selected senior members from BS&L and Department of History serve as Adjunct Faculty for the program. There are also specific USMA based courses that serve as the bridge between the Columbia curriculum and USMA Tactical Officer requirements. ELDP participants find the program to be challenging and very much in-line with the preparation they need to lead as TACs. Most also enjoy having the time to reflect and focus on their individual intellectual and leader development. Officers in the program are generally exempted from all additional duties beyond their educational experience.

Q: What courses will I take during the ELDP?

A: The Teachers College, Columbia University degree program includes Human Resource Management, Leadership, Leadership Development, Group Dynamics, Organizational Culture and Socialization, Organizational Change, Preparation for Individual Counseling, Preparation for Coaching, Adult Development, Organizational Psychology, Psychological Aspects of Organizations, Conflict Resolution, and Military History.

Q: What does a Tactical Officer do during the summers?

A: During the summer, you typically serve as a Cadet Basic Training (CBT) or Cadet Field Training (CFT) company TAC. During this time, TACs fulfill the same roles as in the academic year, but with more of a focus on military skills. The cadet cadre consists of upperclassmen in leadership positions. New Cadets (rising freshmen) attend CBT, and rising “yearlings” (Third Class Cadets / sophomores) attend CFT. The summers are physically challenging, fast-paced, and focused on military skills training.
CBT has a dual role of turning New Cadets (approximately 1,300 each year) into members of the United States Corps of Cadets and training them in many of the soldier-skills expected of future platoon leaders. Tactical Officers and Tactical Non-commissioned Officers oversee all training, from drill and ceremony to basic rifle marksmanship.

CFT, on the other hand, places more focus on pre-commissioning skills. It has a distinct “deployed to the field” atmosphere. All rising cadet-sophomores are trained on such subjects as leading physical training, extensive land navigation, synchronizing indirect fires, conducting performance counseling, and executing confidence courses. The cadet companies also spend a week at Fort Knox, KY, conducting Mounted Maneuver Training as an introduction to heavy combined arms operation. Another two weeks at CFT are dedicated to a JRTC-like training event in which the cadets conduct dismounted force on force and live-fire operations from squad to company level in a patrolling environment.

Q: Is being a Tactical Officer like having a second command?

A: Yes - in many ways it is similar to a typical TDA command. The ORB job title is listed as “TACTICAL OFFICER/COMPANY COMMANDER” since you are legally responsible for 125 cadet soldiers who will be future army leaders. You have an amazing opportunity to make a long-term positive impact on the Army through your actions and values. Each Tactical Officer has a full-time NCO counterpart (1SG equivalent), and they work as a command team developing the cadets in their company.
Q: Who would be my official supervisor as a Tactical Officer?

A: Your supervisor would be one of the four Regimental Tactical Officers (RTO). RTOs are typically lieutenant colonels who have come from, or designated for, Battalion Command in an operational unit. The four RTOs supervise the 32 cadet companies by dividing them into four equal regiments. The Brigade Tactical Officer serves as each tactical officer’s senior rater.

Q: How difficult is the Columbia MA degree program?

A: Very. The Eisenhower Program is rigorous but rewarding, consisting of 45-credit hours of graduate-school level requirements in a 12-month program. Captains find the program to be challenging, both in terms of the workload and the intellectual rigor required. Historically, most captains do very well, though some captains have had difficulty completing the requirements. Be aware that it is possible to fail to graduate from Columbia University (though we’ve maintained historically high graduation rates).
Q: If I apply to ELDP, do I also have to apply to Columbia University?

A: Yes – but! Officers who are accepted into ELDP will apply through the Department of Behavioral Sciences and Leadership to the Social-Organizational Psychology Program at Columbia. As we have a modified application form, you do not need to contact their staff. If you are selected by USCC, we will contact you and send the applicable paperwork for submission (modified application, resume, personal statement, official GRE scores, and official transcripts). So it is a process we will guide you through.
PART IV: Application Requirements & USMA Info

BS&L Instructor and BTD Tactical Officer applications are no longer combined as they once were. If interested in both programs, you are strongly encouraged to submit separate applications.

Although separate, instructor and TAC applications are submitted via the WEST system, so the process for one will be very similar to the other. WEST is an on-line system that most academic departments are using at USMA. As such, it allows departments to share application data by “porting” files on demand. The reason BS&L and TAC applications are separate, however, is because the audience for one is not the same as the audience for the other. Furthermore, each department has specific requirements to comment-on and evaluate files confidentially.

A completed application for the BS&L TAC programs includes the nine items below. Incomplete applications will still be considered for deployed personnel - but complete files are strongly recommended. Incomplete files cannot progress through the process beyond a certain point.

1) Personal Data Sheet (PDS). Please go to: https://ams-external.usma.edu/apps/dean/inbound/interest/interest.cfm
In the "Type of Position Desired" field, be sure to select “Tactical Officer” and add the "Brigade Tactical Department" for your Department of Assignment Interest. Fields marked with * are required before submissions are accepted. Upon completion of this initial step, you'll receive an e-mail reply with a unique user name and password that only you will know (so DO NOT lose or delete it). You can use that to access and complete your file. This will start your process in the WEST system. Remember – pursue a separate WEST application files for an instructor position, so you’ll have to repeat this step a second time if applying to teach.

2) Cover Letter (“Statement”) of Intent - addressed to Colonel Thomas A. Kolditz, Professor and Department Head of BS&L, if you want to be an Instructor, or to both Colonel Thomas A. Kolditz, Professor and Department Head of BS&L and Colonel Mark McKearn, Brigade Tactical Officer (co-address it to both COLs) if you want to be a TAC. The letter should explain why that is your desire, and discuss your potential contributions to the Academy and Army. Your cover letter should also articulate your career goals. The format is up to you.

3) All OERs & AERs - We place a very strong emphasis on choosing officers with an evidence of an exemplary military record. We understand that many officers will not have a company command OER in their file by the selection board deadline but they are still fully competitive for selection. OER and AER submission is actually optional but the most competitive files usually have full OER and AER submission.

4) GRE or GMAT Scores. Lack of GRE/GMAT score is the #1 discriminator we see on applications. (Contact us if you are deployed. We cannot waive the requirement, but we can work with you on scheduling issues.) Those who apply for instructor or TAC positions must take the GRE. If you are applying to teach leadership in BS&L, you should also take the GMAT. The minimum standards (set by DA) for any funded masters program is GRE 500V, 500Q, and 4.0AW or GMAT 500 (overall score). Waivers for lower scores are rare and only considered for highly compelling reasons.
Aspire to achieve scores well above 500 on both the verbal and quantitative portions of the GRE. If your GRE scores are below 500V/500A/4.0AW, then we will expect you to retests. Army Education Centers may proctor these exams for you- typically free of charge for the first time taking each exam type. Your scores must be less than five years old. You must submit your scores via WEST. Self-reported scores are fine early in the process. See http://www.ets.org for more information pertaining to the GRE.
5) All transcripts (college and graduate). You can upload these into your WEST file - they do NOT have to be sent from your college registrar. DA requires a minimum of a 2.5 GPA in your B.A. or B.S. to be eligible for a funded masters program. If you already have a graduate degree or graduate work completed, you are NOT exempted from any application requirements.

6) APFT Card - DA Form 705 (photocopy is fine), or a signed memo with your scores/date on it.

7) Letter of Endorsement (also addressed to COL Kolditz) from a credible source, such as your current rater or senior rater indicating his or her support of this assignment. This letter should also address your potential as a TAC officer and your potential as a role model for cadets. We very much prefer that the LOEs is given directly to you and that you submit all letters via WEST.

8) Officer Record Brief (ORB) - you can also get from the HRC homepage (https://www.hrc.army.mil).

9) Informal Photo - so we can match a face to a name.

Application Notes:

* Please let your branch manager know you are competing for an TAC officer assignment.
** Face to face interviews with the senior BS&L faculty and/or Brigade Tactical Officer will be arranged at your request (please complete your file prior to requesting interviews). Interviews are not required.
*** Once received, the contents of your application packet become the property of USMA. We are unable to return pictures or documents once submitted in hard copy. Maintain all originals. Digital files will be kept on file and safeguarded using standard privacy act methods, but may remain archived until such a time as the Department no longer deems them to be competitive against future requirements.

Q: I have missed the application deadline due to not knowing about the program or being deployed (or other reasons). Can I still apply?

A: Yes, but slots for Tactical Officers and Instructors to start grad school fill-up fast. Plan ahead and don’t delay.
Q: Should I begin my file early or wait until I have everything I need to make it complete?

A: You can begin anytime. You will manage your own file.

Q: Can I submit items in my packet over email or fax (i.e. scanned PT card, unsigned LORs, OER files, etc)?

A: No, not unless specifically requested. Application packets are composed of e-documents posted on WEST.
Q: I am currently (or will be) deployed and simply cannot take the GRE or GMAT by the December deadline- can I have an extension?

A: Yes and No. Yes – we will consider your application even if you miss the deadline, but no, the process will not necessarily wait for you. We are working against a timeline that requires us to proceed about 18-months in advance, so a file with a qualifying score ahead of the deadline has a definite advantage. But if you request (email is fine), we will consider granting you a temporary waiver for the GRE or GMAT. The bottom line is that if you are scheduled to, or currently, deployed then that should be your priority. We will work with you, though.

Q: I did not achieve the DA minimum qualifications for a fully funded master’s degree (2.5 GPA in undergrad and 500/500/4.0 on GRE or 500 on GMAT). Can I receive a waiver?

A: Yes, but it must be for a compelling reason. And although it is possible to receive a waiver for any one of these, it does not help your competitiveness for selection. If your GRE or GMAT is not up to the DA standard, we strongly encourage you to study and retest in order to be as competitive possible.

Q: If I apply, how do I indicate which programs I want to be considered for and when?

A: The first part of your application packet is a Personal Data Sheet (PDS) (see “Application Requirements, bullet #1, above). The PDS allows you to clearly indicate which programs you are interested in and rank-order your preferences. You should also articulate your preferences on the application’s “Cover Letter of Intent.”

Q: What is the application timeline for each year’s cycle?

A:
DEC annually: Applications due for BS&L and ELDP programs

Selection board for BS&L instructors and Cadet Tactical Officers convenes

JAN annually:
Selections/acceptances announced on a rolling basis for start dates looking +18 months

ahead, officers notified ASAP. (Lack of notice does not mean you were not selected.)

APR-JUN:
USMA seeks/receives official by-name approval for these officers from DA/Branch

JUL-DEC:
Incoming Academic Instructors apply to graduate schools (3-5 different graduate schools is typical for each instructor). ELDP participants don’t have this requirement.
MAY:

ELDP officers selected in the board held “-18 months” previously PCS to USMA and

begin 12 month M.A. program.

AUG:

Academic Instructors PCS to their grad school locations and start their 2-yr Masters

Programs.

MAY (+1 yr):
ELDP officers graduate and transition to Cadet Company TAC Officers

JUN (+2 yr):
Instructors graduate from their programs and PCS to USMA, begin teaching workshop

AUG:

Instructors begin to teach their courses.

Q: If I’m selected to be come to USMA prior to receiving any command OERs, but my command OERs turn out to be just average, does that change my eligibility?

A: It may. Typically we only allow instructors with successful command reports to come to USMA. If you receive other than strong command reports then we owe it to you to give you the chance to improve your official record though a higher visibility assignment (second command/OC/etc).
Q: Should I apply to other departments as well?

A: That’s up to you based on how you see yourself making a positive impact at West Point. All we ask is that you keep us informed of what other departments you are applying to if you do. This allows us to work with their personnel officers to help you reach your goals in a West Point assignment. There are many great departments at West Point, and several of them offer some of the same fellowship opportunities (degree types) as BS&L, though you would be teaching different subjects. See http://www.dean.usma.edu/departments.asp for a list/websites of other academic departments. Several other organizations offer degrees for Captains wanting to come to USMA as well, including the Department of Military Instruction, Department of Physical Education, and Department of Admissions, all accessible via USMA’s homepage http://www.usma.edu.

Q: Does already having a master’s degree affect my chances of being selected for a instructor position or for ELDP? Am I eligible to come straight to USMA if I would prefer? Can I be sent by BS&L for a PhD?

A: Generally speaking, having a masters degree does not affect your chances of being selected for any of these programs. You are just as competitive, no more or no less. Officers who want to be an academic instructor are typically not eligible to come straight to USMA (even with a prior master’s degree) because BS&L wants each officer to have an full-time “immersion” experience at a top graduate institution to best prepare them to educate and inspire cadets. All officers wishing to be tactical officers must complete the ELDP program- even if they already have a master’s degree. PhD Fellowships for CPTs are exceedingly rare- typically only branch qualified MAJs and LTCs with a masters degree are eligible for PhD fellowships (see that section in this document).

Q: My functional area designation (FAD) board is approaching. Does it matter which FA I choose/get?

A: In a vast majority of cases, your FAD has minimal impact on the selection board- there are no FADs that “help” or “hurt” your chances to become an Instructor/TAC. Choose whichever one(s) you see yourself best contributing to the Army.

Q: I will do my command OCONUS. If my timing works out as scheduled, I will complete my command and need to PCS to graduate school prior to my actual DEROS date. Is this a problem?

A: The overseas MACOM has authority over you until your actual DEROS date- though we have historically been successful at securing selected officers’ release prior to DEROS if their successful command(s) has been completed at the normal duration for that theater. There have been times when the overseas MACOM would not release the officer. Our advice is to apply as normal and we’ll cross that bridge when we get there after the selection board.

Q: Are officers eligible to leave West Point after two years as an instructor or tactical officer (instead of the normal three)?

A: Historically, most officers who are promoted below-the-zone (BZ) to major have been given the option to PCS after two years as an instructor or tactical officer (not including the 1.5-yr in ELDP). This option is subject to yearly change based on the needs of the Academy, the Department, and the individual officer’s career timeline.

Q: What is housing like at USMA for captains?

A: No longer can we promise that every captain who came to USMA with dependents who wants a house on post will receive one due to change associated with the Residential Community Initiative (RCI). However, if you are going to be a TAC, you are considered “key and essential” personnel and will almost certainly receive a house on post (even if you have no dependents). Regardless, USMA has renovated four on-post neighborhoods for captains/majors within the last five years (New Brick, Old Brick, Grey Ghost, and Stony Lonesome II), so one way or another, the housing situation is predicted to remain very favorable. If you choose to live off post (incoming officers this year were given the option), the current BAH allowance for captains at USMA is approximately $2,500/month (which is typically adequate). Academic Instructors with no dependents typically live off post. For more information on housing, see http://www.usma.edu/dhpw/housing/housing2.htm
PART V: Applying as a MAJ/LTC

Q: How do I apply if I am a MAJ or LTC?

A: The application requirements are generally the same- please build a packet like that described for a captain in the previous section. There is not an annual selection board date for Majors or Lieutenant Colonels- they are considered as positions become available throughout the year. On average- we hire two MAJ/LTCs a year to go to 3-yr PhD program and then return to USMA and teach for a minimum of three years. Officers who are selected for this program incur a 6-year ADSO after completion of the degree program.

Q: What are the differences between a “PhD rotator” position and a FA47 slot?

A: Both slots typically include three years of ACS (for a PhD). The major differences between the two are: The FA 47 slot is tenured. This means that you can stay at USMA until 30 years of commissioned federal service as a COL, and 28 years as a LTC. The FA47 positions are USMA advertised and selected positions. They really belong to the Dean, and a special selection committee is established, usually chaired by a Professor, USMA, normally a Department Head or Vice Dean. It is very competitive with an average of 30-50 very qualified personnel competing for 1-2 positions in each advertisement (in the Army Times). Rotating PhD positions are controlled by individual department heads, who establish internal procedures to conduct the selection process. Rotators have a three-year utilization (teaching) tour in BS&L.

Q; Do I need to be branch qualified at my current grade?

A: You will need to be branch qualified as a Major to ensure that you are competitive for promotion to the next grade. LTC command is not required, although we have several Former Battalion Commanders in graduate school earning their PhDs. This type selection is becoming more common practice at the Academy. If you are selected as a MAJOR, and then are also selected to command a battalion, it is our current practice to allow you to do both, command and complete the PhD, with the assignment to the department being deferred until after command.

Q: Do I need to have a PhD to apply?

A: No, just have the potential to get a PhD, within three years, at a top tier academic institution. This means that one should have a solid master's degree and have demonstrated academic scholarship. Additionally, an applicant should have a current set of GRE scores at the time of application.

Q: Do I need to specify a program (Leadership/Mgt, Sociology, Psychology, Engineering Psychology)?

A: Yes. In creating a file with us, you will be asked to specify an academic preference, based on your interest and educational background. This is important, since our positions are generally degree specific.

PART VI: Contact Information

Q: Where can I find out more information:

A: Generic USMA information: www.usma.edu
 Potential Instructor (BS&L) / Tactical Officer website: http://www.dean.usma.edu/bsl/default.htm

 To begin your application for any program, go to the BS&L website and click on the “Join Us” link.

MAJ Kandace Daffin, (Primary POC for Instructor applicants)

Commercial Phone - 845.938.0066
DSN - 688.5025
Fax - 845.938.2236

email: kandace.daffin@usma.edu

MAJ Jason Toole, (Primary POC for ELDP applicants)

Commercial Phone - 845.938.3270
DSN - 688.5628

Fax - 845.938.2236

email: jason.toole@usma.edu
Ms. Diane Vonasek, USCC S-1 (S-1 for current Tactical Officers/ELDP graduates)

Commercial Phone – 845.938.2213/2287

DSN telephone: 688.2213

email: Diane.Vonasek@usma.edu
Mailing Address for All Written Correspondence (BS&L and TAC/ELDP applications):

Department of Behavioral Sciences and Leadership

United States Military Academy

Attention: Personnel Officer

West Point, NY 10996-1905

////////original signed//////////

Donna Brazil
COL, US Army

Department Personnel Officer
PAGE
2
http://www.dean.usma.edu/bsl/

_1289361741.ppt

Military Leadership (PL300)

A core-class for all cadet juniors

1) Leadership & Management Studies (LMS)

Manage program & teach electives, most often for cadets who choose to major in either Leadership or Management

2) Sociology

Manage program and teach electives, most often for the cadets who choose to major in Sociology (typically only for instructors who earn an MS in Sociology)

General Psychology for Leaders (PL100)

A core-class for all cadet freshmen

3) Psychology

Manage program and teach electives, most often for the cadets who choose to major in Psychology

4) Engineering-Psychology

Manage program and teach electives, most often for the cadets who major in Eng. Psych.

(typically only for instructors who earn an MS in Engineering Psychology)

5) Cadet Company Tactical Officer

3-yr follow on assignment in USCC (3-year concurrent ADSO)

2-yrs at a top Graduate School

(MBA/MPA/Sociology/IO Psych, etc)

 2 yrs at a top Graduate School

(Psychology (multiple specialties),

 Counseling, etc)

Complete outstanding command/branch qualification (& then get accepted to be a Psychology or Engineering-Psychology Instructor)

Complete outstanding command/branch qualification (& then get accepted to be a Leadership & Management or Sociology Instructor)

(1,2, and/or 3rd year as instructor)

(2nd/3rd year as instructor)

Eisenhower Leader Development Program (ELDP)

M.A. from Columbia University

12 month program run by BS&L in which officers earn M.A. in Social-Organizational Psychology (Leader Development)

Complete outstanding command/branch qualification (& then get selected by USCC to be a Tactical Officer)

