[image: image1.png]

 2ID Warriors certified in sling loading

 Story by Pfc. Scott Akanewich

CAMP RED CLOUD, Republic of Korea - Sling loading is one of the Army’s premier methods of transporting equipment and supplies. Because of that, the skill of inspecting a sling load once it’s rigged is an important source of knowledge when millions of dollars of everything from humvees to MREs are hanging hundreds of feet in the air.

 Forty-eight soldiers recently took part in the Sling Load Inspectors Certification Course on Camp Casey as a way to make themselves more versatile and valuable to their units.

 Five SLICC instructors from Ft. Lee, Virginia were in Warrior Country recently to teach this invaluable skill.

 Creating a realistic environment in which soldiers can learn is of the utmost importance, according to Sgt. 1st Class Mark McPherson, SLICC instructor.

 “Everything we do here is real,” said McPherson. “There’s no simulation at all.”

 The week-long course is a chance for these instructors to pass along their years of experience to the next generation of soldiers.

 “The Army is starting to realize the usefulness of sling-load operations,” said McPherson. “It’s valuable training and I think it’s underrated.”

 SLICC students are taught how to inspect the most basic types of loads and then adapt that to any kind of load they may be called upon to inspect. These include vehicles like humvees, A-22 cargo bags and 5,000 and 10,000-pound cargo nets.

 However, the students must first learn about the equipment they’re using.

 “We teach all the basics of the equipment and then get into inspection,” said Sgt. 1st Class Eric Wareham, SLICC noncommissioned officer in charge. “It’s just like any inspection. It’s to ensure that people are qualified.”

 The course is not Military Occupational Specialty-specific, so all soldiers at the rank of specialist and above can attend and be certified.

 “It’s for anyone who has access to helicopters and sling-loading,” said Wareham.

 Part of the course also deals with the proper selection and setup of pickup and landing zones, said McPherson.

 “Technical and tactical considerations are made during the selection process as well as other factors such as terrain, aircraft obstacles and flight formation to make sure it’s suitable,” he said.

 Day one of the course consists strictly of classroom instruction involving types of equipment used for transportation as well as how to rig loads. The second day finds the students in a morning classroom session followed by pickup zone setup and safety procedures. On the third day, the students begin to receive hands-on instruction on inspecting loads followed by exams on the fourth day. A total of four written and one practical exam must be passed with a score of 70 or higher.

 On the final day of the course comes the real test of what the soldiers have learned.

 “Now that they’re certified, we put them on a real mission,” said McPherson.

 While the first four days of the course were conducted at the 2nd Forward Support Battalion motor pool on Camp Casey, the airlift exercise was at the airfield on Camp Mobile.

 A UH-60 Blackhawk was flown in so the students could try their hands at their newfound skills.

 The teaching techniques of the instructors made all of the difference, said Spc. Chelsi Dunn, C Company, 2nd FSB, medic.

 “The instructors were good because they put things in terms that you could understand even if you’ve never been around helicopters before,” said Dunn.

 The inspectors fill out and sign Department of the Army form 7382-R once they have completed their inspection and are confident in its readiness. Their signatures carry with it responsibility for that load.

 “You want to make sure the load is safe,” said Dunn. “It makes you pay more attention to detail because you’re liable.”

 While the main focus of the course is on safety, speed is also of the essence in a combat environment, said Spc. Eric Morgan, C Co., 2nd FSB, communications specialist.

 “If equipment needs to be transported, it has to be done in a timely fashion,” said Morgan. “Given the world’s current climate, things need to be moved quickly. We need to get in and out.”

 Speed, though, can’t be substituted for a thorough job and cargo bags present an extra challenge, said Morgan.

 “The cargo bag is the most difficult because they are folded over each other and you have to look a lot closer than with a vehicle,” he said.

 Repetition is the main element in securing safely-rigged loads, said Morgan.

 “We’ve gone over things a thousand times,” he said.

 Wareham once again emphasized the importance of sling-load operations in a combat environment.

 “It provides easier access to troops in a hot zone,” he said. “We make sure the warfighter downrange gets his supplies and wins the battle.”

Public Affairs Office

Commercial Phone: (031) 870-8899

Fax: (031) 870-8888

E-mail: makab@usfk.korea.army.mil� HYPERLINK mailto:gilpinr@usfk.korea.army.mil ���

July 9, 2003

PRESS RELEASE

2nd Infantry Division

