

Logistics Basic Officer Leadership Course

Mission: To **educate, train, and develop** Logistics Lieutenants by providing **realistic, rigorous, and essential** leadership skills to **Platoon Leaders** ready to perform in any operational environment

Implement POI 12.0

- ✓ Army Doctrine/Tactical Logistics
- ✓ CSDP/CMDP/CDDP
- ✓ Deployment/Redeployment
- √ Field Craft/WTBD
- ✓ Training Management

<u>POI 12.0</u>													
2	-	In processing											
COMMON CORE	WK	HT/WT	ACFT	TLPs & OPORDs	The Supporter Force	d ADRP 1-02							
ΜO	2	BN Briefs OPORDS Force Platoon Leadership											
WO	WK 2	Oral and Writte	ten Master Resiliency Training Management										
	WK3	Foundations of Tactical Logistics											
		Sustainment Intro to FMS Supply and Field Services (MA Aprial Delivery)											
		Units Web Supply and Field Services (MA, Aerial Delivery)											
tics	₹	Transportation and Distribution Tactical Trans											
ogis		Distribution	Networks	Petro	Petroleum and Water Operations								
a L	(5	Property Accountability											
tië	W	Property Accountability	GCSS-A	Property	GCSS-A	Maintenance							
d Te	9	Field Maintenance											
l an	WK 6		Maintenance Exam										
ļġ	WK 7	Maintenance and Material Management											
aliza		Doctrine, Sites	GCSS	-A Plant	Maintenar	nce Integration							
Visu		Capabilities Munitions Management											
eg	WK 8	Ammunition	Ammunition	Physical	Maintenar	nce Integration							
Battlefield Visualization and Tactical Logistics	6	Fundamentals Storage Security Ammunition Safety Deployment Discipline											
	WK	Mobilization, Deployment, Plans, Policies, Procedures, UMO											
	-	Convoy Operations											
	WK 10	Convoy Ops		Trainer/Call for		RVTT							
ш		Convoy Ops				KVII							
CAPSTONE	WK 11				rting Victory	10.16							
Ž	>	,,	support Plan fo		Development and	d Brief							
90	WK 12	Range Week EST, MAZAGE Navigation and Navigation											
			M240B/M249 Familiarization	M4 Zero and Qualification	Hand Grenade Range								
allen	13	Field Craft (Teach Week)											
BOLD Challenge	NK 1	Small Unit Tactics, Site Selection/Occupation, ATHP, EA Development, Convoy											
BOLI	4	Operations, Recovery Operations, SOF Operations, ROC Drill, CP Operations FTX Week											
	WK 1	Deployment,	Convoy	Convoy Operations X 4	Convoy Operations X 4,	Convoy Operations X							
		Field Feeding	Road March	Road March	Field Feeding	2, Redeployment							
PL DEV	WK 15	Platoon Leader Development											
4		Military History, Staff Ride, MRT Module, Counseling											
GRAD	WK 16	Graduation Week											
		EOC Cour	nseling	Graduatio	n	Out-process							
		Field		ield/Clas		Classroom							

Revised LG BOLC Training Strategy

- ✓ UMO Certification complete ONLY at gaining duty station
- ✓ Standard block of instruction across three base branches (QM, OD, TC) to prepare for multi-functional logistics assignments
- ✓ Addition of ATHP, Recovery, UMO blocks of instruction into BOLD Challenge
- ✓ Realistic logistics based tactical scenarios into BOLD Challenge FTX (LRPs, ATHP)
- ✓ Physical Readiness (Must Pass ACFT)

Lethality

LG BOLC Key Training Events

LG BOLC lays the foundation for individual lethality thru M4 Qualification, basic rifle marksmanship, and the Modern Army Combative Program. Lieutenants also gain familiarity with the M240B/M249 weapons systems. These skills will be applied at the small unit and platoon levels as they encounter realistic tactical logistics situations during BOLD Challenge (LRPs, Convoys, CTCP Defense). LG BOLC Classes average 36/40 qualification.

Fundamentals

Preparation for LSCO requires proficiency at fundamental skills like land navigation. All LG BOLC lieutenants are required pass a 6 out of 8 land navigation test night into day in order to meet graduation requirements.

Furthermore, lieutenants demonstrate proficiency at small unit and individual movement techniques, dismounted formation types, and hand arm signals. This foundation sets the stage for tactical convoy, ATHP, and Recovery operations during BOLD Challenge FTX.

BOLD Challenge

LG BOLC culminates in a training exercise testing lieutenant decision making and logistics skills learned throughout the course. Lieutenants deploy to an operational area that requires logistics support BDE and below. The tactical setting requires lieutenants to conduct tactical convoys, tactical logistics resupply, and reinforces logistics processes (LOGSTATs, synchronization) in a contested environment.

퓚	WK 1	In processing									
COMMON CORE		HT/WT	ACFT		TLPs &		pported	ADRP 1-02			
	(2)	BN Briefs BN Briefs OPORDs Force Platoon Leadership									
		Oral and Written									
Ö		Communication Master Resiliency Training Management									
Battlefield Visualization and Tactical Logistics	WK3	Foundations of Tactical Logistics									
		Sustainment Units	Intro to FM Web	1S	Supply and	Aerial Delivery)					
	WK 4	Transportation and Distribution									
		Tactical Distribution	Trans Networks		Petro	roleum and Water Operations					
	WK 5	Property Accountability									
		Property Accountabilit	GCSS	GCSS-A Property		GCSS-A Maintenance					
d Ta	WK 6	Field Maintenance									
anc			Field Mai	nte	enance Exercise			Maintenance			
ation	WK 7	Maintenance and Material Management									
alize		Doctrine, Site		GCSS-A Plant		Maintenance Integration					
/isu		Capabilities Munitions Management									
þ	WK 8	Ammunition						. Internation			
fiel		Fundamental		l ' l				enance Integration munition Safety			
attle	WK 9	Deployment Discipline									
Be		Mobilization, Deployment, Plans, Policies, Procedures, UMO									
	WK 10	Convoy Operations									
		Convoy Ops	JBC-P He	at Trainer/Call for Fire			F	RVTT			
ONE	11		Oper	ati	ions Suppoi	rting Vi	ctory				
CAPSTONE	WK		Support Plan	for	Maneuver BN,	Development and Brief					
BOLD Challenge	WK 12	Range Week									
		BRM, Range	EST, M240B/M24	۵	M4 Zero and		ntion and	Navigation Testing and			
		Operations	Familiarizatio		Qualification	Hand Grenade Range		Weapons GST			
	13	Field Craft (Teach Week)									
	WK 13	Small Unit Tactics, Site Selection/Occupation, ATHP, EA Development, Convoy Operations, Recovery Operations, SOF Operations, ROC Drill, CP Operations									
		FTX Week									
	WK 14	Deployment,	Convoy		Convoy	Conv	' 1()	nvoy Operations X			
		Field Feeding	Operations X Road March		Operations X 4, Road March			2, Redeployment			
>	15	Platoon Leader Development									
PL DEV	WK 1		Military History, Staff Ride, MRT Module, Counseling								
	16	Graduation Week									
GRAD	WK 1	EOC Cou	Counseling		Graduation		Out-process				

