

III Corps & Fort Hood Facts Book

MISSION Prepare Soldiers and units for combat (III Corps)
 &
 Truly take care of Soldiers, Families and Civilians at the "Great Place" (SC FHTX)

METHODS

- Attracting and keeping the best Soldiers, Airmen, and Civilians.
 - Always making the "Great Place" - Greater
- Staying connected with our great neighbors and our partner Commands.
 - Maintaining the Warrior Ethos
 - Communicating Internally and Externally
 - Living the Army Values

Maintain the Warrior Ethos

Communicate Internally
and Externally

Live the Army Values

CONTENTS

III CORPS LEADERSHIP	3
GARRISON COMMAND GROUP	4
CAMPAIGN PLAN	5
RESILIENCY CAMPUS	7
UNITS, PERSONNEL & EQUIPMENT	11
FINANCIAL IMPACT	12
MOBILIZATION & DEPLOYMENT	13
TRAINING	15
PHYSICAL PLANT	17
FORT HOOD MILITARY CONSTRUCTION ARMY	19
FORT HOOD FACTS	22
CARL R. DARNALL ARMY MEDICAL CENTER	22
FORT HOOD VOLUNTEER ORGANIZATIONS	23

III Corps Leadership

LTG Robert W. Cone

BG William F. Grimsley

BG Peter J. Atkinson

BG Joseph P. DiSalvo

COL John G. Rossi

CSM Arthur L. Coleman Jr.

Fort Hood Commands

FY09

1st Cav. Div.

13th SC (E)

41st Fires
BDE

3rd ACR

36th EN
BDE

89th MP
BDE

504th MI
BDE

13th FIN
GRP

4th CAB

Tenant Units

GARRISON COMMAND GROUP

Garrison Commander
COL WILLIAM V. HILL III

Deputy to the Garrison Commander
MR. DONALD (ANDY) BIRD

Supervisor, Garrison Administration
MR. PATRICK NEKY

Garrison Command Sergeant Major
CSM DONALD FELT

GARRISON DIRECTORATES

Directorate of Aviation Operations
MR. RONALD GERNER

Directorate of Family, Morale, Welfare and Recreation
MR. NICHOLAS JOHNSEN

Directorate of Human Resources
MR. CHARLES GREEN

Directorate of Logistics
MR. ROBERT BISHOP

Directorate of Plans, Training, Mobilization and Security
MR. AUDY SNODGRASS

Directorate of Public Works
MR. RODERICK CHISHOLM

Directorate of Emergency Services
MR. CHARLES MEDLEY

Directorate of Resource Management
MS. CASSIE GARCIA

OTHER GARRISON STAFF/ SUPPORT ACTIVITIES

Chaplain
CH COL FRANKLIN JACKSON

Internal Review and Compliance
MR. TIM ZUMWALT

Plans, Analysis, and Integration
MR. JAMES BONDI

Equal Employment Opportunity (EEO)
MS. CLEMENTINE LEWIS

Army & Air Force Exchange Officer
MR. DANIEL SCHMIDT

Clear Creek Commissary Officer
MR. JAMES THOMPSON

Civilian Personnel Advisory Center
MR. MARK NAGLE

Contracting Command
MR. BARRY BARNETT

Warrior Way Commissary
MS. BETH ADAMS

Installation Safety Office
MR. MELVERNE KELDER

Public Affairs Office
COL BENTON DANNER

Network Enterprise Center
MR. ROBERT FARR

Staff Judge Advocate
MR. PHIL FOSTER

Campaign Plan

...Making the Great Place Greater

OBJECTIVE:

III Corps and Fort Hood, as the premier Power Projection Platform at the forefront of Department of Defense (DoD) modernization and integration, prepares and leads forces in full spectrum operations while providing unparalleled facilities, infrastructure, and a community environment that cares for and supports Military, Civilians, and Families.

Deployment Readiness Objective:

III Corps Units, Soldiers, Civilians and Families possess a deployable mindset with Soldiers demonstrating a Warrior Ethos where they are determined to win and prepared to deploy anytime and anywhere and the installation is fully prepared to support those deployments.

Training Readiness Objective:

All personnel are trained to execute critical leader, individual, and collective tasks using our world class training facilities and Training Aids Devices Simulators and Simulations (TADSS) in a live, virtual, and/or constructive integrated environment in preparation for full spectrum operations. We will ensure units and Soldiers are prepared for combat operations.

Leader Development Objective:

Military and Civilian leaders with the capabilities, knowledge, experience, and opportunities to successfully conduct and lead in the environment of Full Spectrum Operations.

Force Well Being Objective:

Soldiers, Civilians, and Families, and are confident they are being cared for and their physical, mental, emotional, and spiritual needs met while enjoying events, programs, and services that inspire them to focus on mind, body, and spirit in order to have FUN at the Great Place.

We will “Make the Great Place Greater”

The Fort Hood Resiliency Campus

The Resiliency Campus incorporates a holistic approach with the idea of balancing every aspect of the individual — mind, body, and spirit — to help clients reach individualized and measurable health goals through health education and comprehensive programs.

- Health education/promotion processes to raise individual and community awareness.
- Programs directed toward optimal physical, spiritual, and mental fitness.
- Programs fostering Spiritual awareness and life enrichment.
- Environmental & social programs fostering healthy lifestyles, community actions, and proactive public health policies.
- Leader programs to ensure the wellbeing of our Soldiers, Families, & Civilians.

Fort Hood Resiliency Campus

31st and Battalion Ave. Fort Hood, TX 76544

Phone: (254) 285-5693

"The Army spends too much time trying to fix Soldiers and their Families after they're broken, and not enough to keep them from breaking"

LTG Rick Lynch

Fort Hood Resiliency Campus Continued

The Body:

The Wellness Center located in BLDG 12019 and 12018 provides services in:

- Tobacco Cessation
- Dietary supplements
- Female Soldier Awareness
- Health promotion evaluation pregnancy and post-partum PT
- Nutrition awareness
- Power performance
- Stress control

Human Performance Labs are readily available to determine not only a person's resting metabolism but also his/her maximum cardiovascular endurance to help in the design of a health and fitness program tailored to the needs of the individual.

The center for Functional Fitness provides:

- Fitness Classes
- Reiki
- Expert Fitness Coaching
- Climbing wall
- Massage Therapy
- Tai Chi and Yoga Classes
- Interactive Sports Video

Metrics (Weight Management)

- Body weight
- Body fat percent
- BMI
- Waist to hip ratio
- 30 day posttest

Metrics (Human Performance Lab)

- Vo2 Max
- Strength (grip & back)
- BMI
- Waist
- Body fat
- Flexibility
- Posttest 90 days

Other Resilience Techniques:

- Massage Therapy
- Yoga
- Nutrition Classes

Tai Chi/Qi Gong

- Reduce stress
- Increase flexibility
- Improve muscle strength and definition
- Increase energy, stamina and agility
- Increase feelings of well-being

The Mind:

The Cognitive Enhancement and Assistance Center consists of three programs and is located in BLDG 12020. The Army Center for Enhanced Performance (ACEP) works to develop the full potential of participants using a systematic process to enhance the skills essential to the pursuit of personal strength, professional excellence, and the Warrior Ethos. Services provided by ACEP include:

- Confidence Building
- Goal Setting
- Attention Control
- Energy Management
- Integrated Imagery
- Organization and Time Management
- Learning and Memory
- College preparation classes

Army Financial Assistance serves the needs of Fort Hood with a variety of programs including:

- Financial planning and budgeting
- Guidance on insurance
- Consumer affairs
- Advice on spending
- Free credit score analysis
- Army Emergency Relief (AER)

The Military Family Life Consultant (MFLC) Program provides families with a wide range of nonmedical family life counseling. Services include anger management, conflict resolution, parenting, communication, relationship issues, decision making skills, and workplace productivity

The Spirit:

The Spiritual Fitness Center (SFC) located in BLDG 12012 provides:

- Meditation area
 - Teens and Family reflection area
 - Internet café and Library
 - Coffee/tea room
 - Counseling for discouragement, stress, disillusionment, cynicism, anger, and ethical issues
 - Battlemind classes and follow up assistance to Soldiers and their Families
- The SFC is an ideal sanctuary of individual discovery empowering participants with the tools to pursue individual happiness and life fulfillment.

Units, Personnel & Equipment

MILITARY UNITS AUTHORIZED: 52,045 ASSIGNED: 55,774

1st Cavalry Division	18,902	20,655
4th Infantry Division	7,501	7,976
13th SUST CMD(E)	5,764	5,826
3rd ACR	4,536	5,244
41st FIRES BDE	1,484	1,585
89th Military Police	1,052	1,077
504th MI BDE	983	950
21st Cavalry	142	564
IMCOM (USAG)	26	46
Other	11,655	11,851

MIL PERSONNEL

AUTHORIZED

ASSIGNED

Army Enlisted	45,414	49,006
Army Officer	4,929	5,044
Warrant Officer	1,361	1,388
Air Force	341	336

GARRISON CIVILIAN PERSONNEL

7,154

APPROPRIATED FUND

FY 09 CIV ON HAND	2,414	6,094
CME ON HAND	2,759	
OCO ON HAND	486	
OVERHIRES	435	

NON APPROPRIATED FUND 1,060

TACTICAL EQUIPMENT (On hand)

Bradleys	746 Tanks	413	MLRS	36
Rotary Aircraft	276 Avenger	24	Patriot	48

Financial Impact

BUDGET **\$387,027.6 M**

PROGRAM OMA (2020)		387,018.3
Civilian Pay	74,555.0	
Travel	17562.2	
Transportation	4,277.2	
Rentals	3909.6	
Contracts	119,674.3	
Bulk POL	6802.7	
Utilities	14,208.1	
Projects	28,223.3	
Supplies / Equipment	117,240.3	
Commercial Printing	565.6	

PROGRAM OMD (0100) **9.3 M**

JCS Exer	6.6
Professional Cert	2.7

OTHER EXPENDITURES **20.5 M**

NAF Salaries (CY08)	12.4 M
AAFES Salaries	8.1 M

SCHOOL AID **78.7**

	KISD:	57.1M	CCISD	21.6M
Basic Support		44.7		11.5
Disability		1.2		.1
Heavy		11.2		10.0

ESTIMATED ANNUAL ECONOMIC IMPACT

\$10.852 Billion

(FY08 State Comptroller)

Sources: RM Budget, DFMWR, AAFES

Mobilization & Deployment

**Army Installation Deployment Excellence Award Winner –
2003, 2005, 2006 & 2008!**

Army Installation Deployment Excellence Award Runner Up – 2007!

DEPLOYMENTS/REDEPLOYMENTS

Number of Troops	FY05	FY06	FY07	FY08	FY09 (YTD)
Deployments	5,848	31,592	31,107	43,286	23,905
Redeployments	4,139	7,546	34,733	33,616	33,616

DEPLOYMENTS/REDEPLOYMENTS

Number of Rail Cars	FY05	FY06	FY07	FY08	FY09 (YTD)
Deployments	2238	3913	1987	2392	816
Redeployments	1522	1706	1781	1382	1,164

Number of Line Haul (CBLs/Pieces)

Deployment	292/804	732/1,892	397/1,382
Redeployment	680/1,823	658/1,794	234/641

CAPABILITY ENABLERS

Deployment Ready Reaction Field

All-weather staging area (24 acres) completed in 2002 at a cost of \$6m for unit equipment deploying by rail or commercial line haul / 9 elevated ammunition concrete loading pads.

Railhead

12 spurs for multi-units/240 rail cars per day/ 17 sorting tracks; 8-9 days to load a division
Capable of rapid strategic deployment

Line Haul

Large staging areas/5 truck ramps; 180 trucks per day

SEA PORTS

BEAUMONT

40 miles from Gulf of Mexico	Channel width 400' / depth 40'
3 LMSR-capable deep water berths	60t gantry & 220t mobile cranes
56 acre staging area	80 acres for expansion
400 rail cars within port confines	24 hr port dedicated rail switching capability

Number of Vessels FY05 FY06 FY07 FY08 FY09 (YTD)

Deployments	21	17	18	11	10
Redeployments	22	13	16	11	7

CORPUS CHRISTI

20 miles from Gulf of Mexico	Channel width 400' / depth 45'
3 port planning order (PPO) deep water berths	47 acres of PPO staging area

Number of Vessels FY05 FY06 FY07 FY08 FY09 (YTD)

Deployments	7	8	2	4	4
Redeployments	14	10	1	2	0

AIRFIELDS

Robert Gray Army Airfield (RGAAF)

3800 acres
 PAR - Precision Approach Radar
 NDB - Non Directional Beacon
 VOR - VHF Unidirectional Range
 Dual ILS - Dual Instrument Landing System
 Full Approach Control
 Control the air space for 40 NM
 Manage 15,900 sq miles of airspace
 10,000' runway
 Apron expanded to a MOG of 11
 Supports Air Force One
 Primary NASA space shuttle landing site

Hood Army Airfield (HAAF)

773 acres
 NDB - Non Directional Beacon
 VOR - VHF Omnidirectional Range
 Supports:
 One Combat Aviation Brigade
 One Air Cavalry Squadron
 One Reserve Component Aviation Support Facility
 One Contract Maintenance Facility
 3,701' runway
 Apron capacity 233-285 helicopters,
 depending on type

Training

**Guided by OSD training transformation –Joint Training Center of Excellence
prepared to support the joint national training capability**

LIVE FIRE RANGES88

Digital Multi Purpose (DMPRC)	2
Digital Multi Purpose Training (DMPTR)	1
Multi Purpose Range Complex – Heavy (MPRC-H)	1
Multi Purpose Training Range (MPTR)	7
Rifle	12
Pistol	4
Machine Gun	4
Grenade, AT	9
Sniper	2
Shoothouse	2
Scout Reconnaissance Gunnery Complex	1
Other	43

CONTINGENCY OPERATING BASE NFH

APPROXIMATELY 2,500 SOLDIERS

MANEUVER TRAINING ACRES135,149

TANK TRAILS (Miles)471.4

ON POST CLASSROOM TRAINING FACILITIES

NCO Academy	Warrior Leader’s course
Troop Schools	MOS improvement/sustainment
Central Texas College/Tarleton University	College level courses
Education Services Division	Multi-purpose classrooms
Learning Centers (Casey & SDC)	Computers labs for individual training
Transition Center/ACAP	Career transition
Units/Organizations	Numerous/various courses

TRAINING SUPPORT CENTER

HMMWV Egress Assistance Trainer (HEAT)	2 HEAT on FT Hood, 1 at NFH, a 4th Projected AUG/SEP 2008
Engagement Skills Trainer (ESTs)	115 lanes available on FT Hood
Call For Fire Trainer (CFFT)	CFFT 4x1:12, 2x1:4, GUARDFIST 1:30
Improved Moving Target Simulator (IMTS)	Air Defense Artillery Stinger Missile
JAVELIN Anti Tank Missile Trainer	21 In Classroom Setting
Bradley Advanced Training System	10 ea BATS for M2A3s
Advanced Gunnery Training System	8 ea AGTS for M1A2 SEP Tanks
Operation Desert Storm Bradley COFT-E	5 ea ODS/COFT-E for M2A2s
Fire Support Combined Arms Tactical Trainer (FSCATT)	M109A6 Paladin Howitzer Crew Trainer

BATTLE COMMAND TRAINING BRANCH

Hub for III Corp's Battle Training Branch supporting Forts Hood, Bliss, Carson, Riley, and Knox

Army's leader in digitized battle command training	Annual budget of Approximately \$30M
Digital Battlestaff Integration Course for battalion and brigade staffs	Warrior Skills Training
40,000SF of classrooms and office space	In-House Simulation Capability
Offers 11 Army Battle Command System	Fixed Tactical Internet
Digital classrooms for individual training	200+ Contractors
Offers 6 reconfigurable Tactical Operation Centers	Simulation Assets of \$300M
	After Action Review Facilities
	Digital reference Center
Plans to support 12,000 individual soldiers training annually, and support collective training for over 70 digitized command posts.	

BATTLE SIMULATION CENTER

FOCUS IS ON LARGE-SCALE EXERCISES AND OTHER LARGE TRAINING EVENTS	VIDEO-TELECONFERENCING, AUDIO-VISUAL EQUIPPED CONFERENCE ROOM
MORE THAN 40,000 SOLDIERS USE BSC FACILITIES EACH YEAR	SUPPORTS JOINT AND COALITION TRAINING
FULLY EQUIPPED AUDITORIUM WITH 500+ SEATING CAPACITY	DIVISION AND CORPS LEVEL EXERCISES

CLOSE COMBAT TACTICAL TRAINER

Real-time interactive training system used to train heavy forces for ground combat using M-1A2, M2, and HMMWV simulators

PHYSICAL PLANT

Book Value of Land and Improvements \$2,649,610,200.00

FORT HOOD LAND AREA (Acres) **214,895**

Training/Maneuver	135,149	Moved 1,223 acres from TA/Maneuver to Live Fire per Range Control
Live Fire/Impact	62,611	
Cantonment	17,135	

BUILDINGS & STRUCTURES (Each) **7238** (Square Feet) **33,037,907**

Government Owned	3590	20,995,825
Permanent	2380	18,025,503
Semi-Permanent	653	1,356,438
Temporary	136	213,155
Relocatables	247	507,506
WW II Wood	174	893,223
Non-Government Owned (Schools, Banks, Housing, etc.)	3668	12,092,082

BARRACKS (Each) **255** (Spaces) **18,040**

Permanent Party	94	14,576
Mobilization (North Ft. Hood)	31	2,160
Training (Noncommissioned Officers Academy)	1	530
Relocatables	129	774

FAMILY HOUSING (Buildings) **3330** (Quarters) **6,506**

Privatized Housing (RCI)	3,030	6,206
Leased Housing (Liberty Village)	300	300

INFRASTRUCTURE (Miles)

Paved Roads	770	Gas Lines	314
Tank Trails	471	Water Lines	472
Railroad Tracks	23	Sewer Lines	331
Electric Lines	876		

CAPITAL INVESTMENTS

FORT HOOD MILITARY CONSTRUCTION ARMY

MCA INVESTMENT

MEDICAL CENTER, PHASE I & BEHAVIORAL HEALTH

WTU OPERATIONS FACILITIES – WTB (FY08) (\$(\$9.1M)

UNDER DESIGN
PN25033: CHAPEL & RELIGIOUS EDUCATION CAMPUS
(FY06) (\$4.3M)

COMBINED ARMS COLLECTIVE TRAINING FACILITIES
(FY07) (\$17.6M)

BARRACKS COMPLEX – 36TH ENG

(FY08) (\$45.0M)

FORT HOOD FACTS

POST POPULATION

95,108

Military	55,744	On-post Family Members	17,954
Civilian Employees - AF	6,094	Civilian Employees - NAF	1,060
Contractor Personnel	12,088	AAFES	852
Fort Worth District Engineers	43	Army Audit Agency	17
Defense Reutilization & Marketing Office	43	Pentagon Federal Credit Union	20
Fort Hood National Bank	145	Red Cross	5
Airline Ticket Office	8	Time Warner Cable Vision	3
Commissaries	174	U.S. Post Office	20
KISD On Post Schools (Staff & employees)			838
Audie Murphy Middle	78	Clark Elementary	94
Clear Creek Elementary	103	Duncan Elementary	91
Meadows Elementary	101	Montague Village Elementary	95
Oveta Culp Hobby Ele.	100	Smith Middle	79
Venable Village Elementary	97		

CHILD CARE CAPACITY

1,964

4 Child Care Development Centers	968
7 School Age Services Sites	540
26 Fully Certified & 21 Provisional Homes	456

SUPPORTED POPULATION

349,759

Retirees, Survivors & Family Members	246,297
Post Population	95,108
Off-Post Family Members	83,544

CARL R. DARNALL ARMY MEDICAL CENTER

Number of Beds	125	Average Daily Occupancy of Beds	67
Average Daily Visits	4,486	Average Live Births per Month	240

SCHOOL ENROLLMENT (Dependent) School Year 2008 - 2009

KISD

23,276

Military Family Members	19,451	DA Civilian Family Members	3,825
-------------------------	--------	----------------------------	-------

CCISD

4,062

Military Family Members	3,096	Civilian Family Members	966
-------------------------	-------	-------------------------	-----

Sources: DHR, MEDDAC, DPW, CPAC, DFMWR, various organizations

FORT HOOD VOLUNTEER ORGANIZATIONS

American Red Cross

Better Opportunities for Single Soldiers (BOSS)

Boy Scouts of America

Community Life Program

Enlisted Spouses' Club

Families of Injured Soldiers with Helping Hands (FISHH)

Family Readiness Groups

Fisher House

Fort Hood Area Volunteer Child Care Fund

Fort Hood 4H Program

Fort Hood Thrift Shop

Girl Scouts of America

Gold Star Family Member Program

Officers' Wives' Club

Operation Military Kids

Santa's Workshop

Texas Military Family Foundation

United Services Organization (USO)

Veterans of Foreign Wars

Prepared by

PLANS, ANALYSIS, AND INTEGRATION OFFICE

OFFICE OF THE GARRISON COMMANDER

FORT HOOD, TEXAS

PHONE: 287-4332