

*Courageous in Spirit,
Compassionate in Service*

The Gunhus Years
1999 - 2003

Office of the Chief of Chaplains

UH
23
.G86
2003

Courageous in Spirit, Compassionate in Service

The Gunhus Years

Official DA photo.

In Tribute to Chaplain (Major General) Gaylord T. Gunhus,
Chief of Chaplains, 1999-2003

Office of the Chief of Chaplains
Department of the Army
Washington, D.C. 20310
2003

Pro Deo et Patria

23
686
2003

FOREWORD

It was my privilege and honor to serve for four years with Chaplain (Major General) Gaylord T. Gunhus as his Deputy Chief of Chaplains. His influence on the U.S. Army Chaplain Corps has been professionally and spiritually monumental. When he became the Chief of Chaplains, no one could have foreseen the challenges the Army Chaplaincy would be summoned to meet. Yet we met all of them, and exceeded the requirements the changing times presented not only with excellence, but also with grace.

Official DA photo.

During the years 1999-2003, under Chaplain Gunhus' tireless leadership, more innovative initiatives were attempted and accomplished than in any previous four-year period since the end of the Vietnam War. His vision of courageous and compassionate religious leadership for the Army, for the soldiers, family members, chaplains, chaplain assistants, retirees and Department of the Army civilians has set the model for ministry well into the 21st century.

Chaplain Gunhus' tenure as Chief occurred at one of those axial periods in American history, bifurcated by the sudden and terrible terrorist attacks of 11 September 2001. The pace and direction of the Chaplaincy turned from business as usual to a world-wide war on terrorism, with all of the associated strains that war brings to those who are entrusted with the spiritual strength of the Army.

Yet bolstered by his faith and his courage, Chaplain Gunhus did not miss a beat. He increased his vision and rose, as at the Memorial Service of 11 October 2001, to bring words of comfort not only to the Pentagon community, but also to the nation.

Chaplain Gunhus' vision, energy, compassion and brilliance made him the epitome of a pastor — the model Biblical shepherd who gathers his flock and lovingly but firmly leads them in the direction they should go. In almost a decade in the Pentagon, Chaplain Gunhus has been transformed from a great chaplain to the Pastor for the Army, a Pastor for the Nation.

As I assume the position of the 21st Chief of Army Chaplains, may I humbly express the profound thanks of the whole Corps for the example and spiritual direction Chaplain Gunhus has set for all of us who seek to serve God and Country.

David H. Hicks
Chaplain (Brigadier General) U.S. Army
Deputy Chief of Chaplains

FOREWORD

It is a privilege and honor to have the first issue of the *Journal of the American Society of Chaplains* published. The *Journal* is a quarterly publication of the American Society of Chaplains, which is a national organization of chaplains in the United States. The *Journal* is a forum for the exchange of ideas and information among chaplains and for the advancement of the chaplaincy as a profession. The *Journal* is a must for all chaplains and contains the information and ideas that are essential for the advancement of the chaplaincy.

During the years 1950-1951, under the leadership of the American Society of Chaplains, a new organization was organized. This is a new organization that is dedicated to the advancement of the chaplaincy. The organization is a national organization of chaplains in the United States. The organization is a forum for the exchange of ideas and information among chaplains and for the advancement of the chaplaincy as a profession. The organization is a must for all chaplains and contains the information and ideas that are essential for the advancement of the chaplaincy.

The American Society of Chaplains is a national organization of chaplains in the United States. The organization is a forum for the exchange of ideas and information among chaplains and for the advancement of the chaplaincy as a profession. The organization is a must for all chaplains and contains the information and ideas that are essential for the advancement of the chaplaincy.

The American Society of Chaplains is a national organization of chaplains in the United States. The organization is a forum for the exchange of ideas and information among chaplains and for the advancement of the chaplaincy as a profession. The organization is a must for all chaplains and contains the information and ideas that are essential for the advancement of the chaplaincy.

The American Society of Chaplains is a national organization of chaplains in the United States. The organization is a forum for the exchange of ideas and information among chaplains and for the advancement of the chaplaincy as a profession. The organization is a must for all chaplains and contains the information and ideas that are essential for the advancement of the chaplaincy.

The American Society of Chaplains is a national organization of chaplains in the United States. The organization is a forum for the exchange of ideas and information among chaplains and for the advancement of the chaplaincy as a profession. The organization is a must for all chaplains and contains the information and ideas that are essential for the advancement of the chaplaincy.

David H. Hinkle
Chaplain (Theological Center) U.S. Army
Deputy Chief of Chaplains

ACKNOWLEDGMENTS

In the Gospel of John, Chapter 21, the disciple noted, “there are also many other things which Jesus did; were every one of them to be written, I suppose that the world itself could not contain the books that would be written.”

Much of the same reflection could apply to the ministry of Chaplain (Maj. Gen.) Gaylord T. Gunhus and his senior staff chaplains who charted a course for spiritual leadership in the Army for the 21st century.

The writers, who are listed in the table of contents, lifted up some of the highlights of these total Chaplaincy ministries, which took place from 1999 to 2003. Their efforts were based on more than 60 interviews with chaplains, chaplain assistants and Department of the Army civilians, and a number of key documents from the Office of the Chief of Chaplains, the Center of Military History, and the New York Army National Guard.

A particular note of thanks goes to Chaplain (Col.) John W. Brinsfield, Retired, who currently serves as the Army Chaplain Branch historian. The success of this volume is due in no small measure to his steadfast dedication to this undertaking.

Special thanks is also due to the staff members at the Office of the Chief of Chaplains, and to the editors and readers who prepared the format and ensured as much accuracy as possible in the historical text. Among them were:

Mrs. Nella M. Hobson, Editor
Mr. Michael W. Hobson, Layout
Mrs. Teri F. Newsome, Research
Mrs. Marcia G. McManus, Research
Ms. Brenda J. Sherrer, Research
Mrs. Janice R. Smith, Administration

The Chaplain Regimental Association generously funded the publication of the presentation volumes. Their faithfulness to the preservation of our history is exemplary.

In addition, an important word of appreciation is due to the chaplains and chaplain assistants who participated in Operation Noble Eagle and in Operation World Trade Center for their editorial comments and suggestions. Much of this narrative is in their own words.

Harold D. Roller
Chaplain (Colonel) U.S. Army
Commandant
U.S. Army Chaplain Center and School

Official DA photo.

CONTENTS

	Page
Part One — Religious Leadership for the Army	1
Chaplain (Col.) Douglas B. McCullough, U.S. Army Reserve	
Part Two — Operation Noble Eagle	41
Chaplain (Col.) John W. Brinsfield, U.S. Army Retired	
Part Three — Operation World Trade Center	121
Chaplain (Col.) John W. Brinsfield, U.S. Army Retired	
Part Four — U. S. Army Reserve UMTs Respond	153
Chaplain (Maj.) Kenneth E. Lawson, U.S. Army Reserve	
Part Five — Reflections on Ministry in the New Millennium	169
Chaplain (Maj. Gen.) Gaylord T. Gunhus, Chief of Chaplains	
About the Authors	203

The Gunhus Years
Milestones for the Chaplaincy and for Ministry
1999-2003

1. Religious Leadership for the Army: A Vision for the Chaplaincy
 2. The Strategic Plan
 3. The Board of Directors
 4. Chaplain Corps Values and Competencies
 5. Addressing Army Transformation
 6. Creation of the Directorate of Ministry Initiatives
 7. Vocation, Culture, and Mentoring Programs
 8. Personnel and Ecclesiastical Relations Efficiencies
 9. CHAPNET and Video-teleconferencing Upgrades
 10. New Chapel Construction/Matching Funds
 11. Personal Involvement by the Chief in Funding Initiatives
 12. Chaplain Assistant 56M MOS, 7S ASI
 13. The Prevention and Relationship Enhancement Program (PREP)
 14. Building Strong and Ready Family (BSRF) Programs
 15. Revision of Chaplain Corps Doctrine in Field Manual 1-05
 16. Chief of Chaplains History Collection Program
 17. Combat Developments Initiatives
 18. Dedication of a New Chaplain Corps Museum
 19. Change in Chaplain Career Course from TDY to PCS
 20. Certification in Chaplain Specialties
 21. Emphasis on Recruitment for all Shortage Faith Groups
 22. Utilization of the Chaplain Corps Regimental Association
 23. Standardization of Chaplaincy Regional Sustainment Training
 24. Emphasis on Quality Preaching and Worship Experiences in the Army
 25. Operation Noble Eagle
 26. Operation Rainbow Hope
 27. Religious Support During the War on Terrorism
 28. Operations in Bosnia, Kosovo, and Afghanistan
 29. Worldwide Deployments and Pastoral Visits
 30. Operation Iraqi Freedom
-