

United States Army

Lieutenant General SCOTT D. BERRIER

**Deputy Chief of Staff, G-2
United States Army
1000 Army Pentagon 2E408
Washington, DC 20310-1000
Since: January 2018**

SOURCE OF COMMISSIONED SERVICE ROTC

EDUCATIONAL DEGREES

University of Wisconsin-Stevens Point – BS – History
Central Michigan University – MS – General Studies
United States Army War College – MSS – Strategic Studies

MILITARY SCHOOLS ATTENDED

Military Intelligence Officer Basic and Advanced Courses
United States Army Command and General Staff College
United States Army War College

FOREIGN LANGUAGE(S) None recorded

<u>PROMOTIONS</u>	<u>DATE OF APPOINTMENT</u>
2LT	25 May 83
1LT	24 Mar 86
CPT	1 Feb 89
MAJ	1 Feb 96
LTC	1 May 01
COL	1 Feb 06
BG	3 Sep 11
MG	2 Mar 14
LTG	30 Jan 18

<u>FROM</u>	<u>TO</u>	<u>ASSIGNMENT</u>
Jan 18	Present	Deputy Chief of Staff, G-2, United States Army, Washington, DC
Aug 17	Jan 18	Special Assistant to the Director of the Army Staff, Office of the Chief of Staff, United States Army, Washington, DC
Jul 15	Jul 17	Commanding General/Commandant, United States Army Intelligence Center of Excellence and Fort Huachuca, Fort Huachuca, Arizona
Jun 14	Jun 15	Deputy Chief of Staff, Intelligence, International Security Assistance Force, later Resolute Support Mission, North Atlantic Treaty Organization/Deputy Director, J-2, United States Forces-Afghanistan, OPERATIONS ENDURING FREEDOM and FREEDOM'S SENTINEL, Afghanistan
Dec 11	Jun 14	Director, J-2, United States Central Command, MacDill Air Force Base, Florida
Aug 10	Dec 11	Deputy Assistant Chief of Staff, C-2/J-2, United Nations Command/Combined Forces Command/United States Forces, Republic of Korea
Jul 08	Jul 10	Assistant Chief of Staff, G-2, III Corps, Fort Hood, Texas and OPERATION IRAQI FREEDOM, Iraq
Jul 06	Jul 08	Commander, 501st Military Intelligence Brigade, Eighth Army, Republic of Korea

Aug 05 Jun 06 Student, United States Army War College, Carlisle Barracks, Pennsylvania

Jul 04 Jul 05 Deputy Chief of Staff, G-2, 25th Infantry Division (Light), Schofield Barracks, Hawaii and OPERATION ENDURING FREEDOM, Afghanistan

Jun 02 May 04 Commander, 110th Military Intelligence Battalion, 10th Mountain Division (Light), Fort Drum, New York and OPERATION ENDURING FREEDOM, Afghanistan

May 01 Jun 02 Director of Intelligence, J-2, Special Operations Command Central, MacDill Air Force Base, Florida and OPERATION ENDURING FREEDOM, Qatar

Jul 99 May 01 Chief, Battle Damage Assessment Section, later Chief, Briefing Branch, J-2, United States Central Command, MacDill Air Force Base, Florida

Jun 97 Jun 99 Operations Officer, 303d Military Intelligence Battalion, later Operations Officer, 504th Military Intelligence Brigade, III Corps, Fort Hood, Texas

Aug 96 Jun 97 Student, United States Army Command and General Staff College, Fort Leavenworth, Kansas

Apr 95 Jul 96 Intelligence Officer, 1st Brigade, 6th Infantry Division (Light), Fort Wainwright, Alaska

May 94 Apr 95 Commander, 6th Military Intelligence Company, 1st Brigade, 6th Infantry Division (Light), Fort Wainwright, Alaska

Jul 93 Apr 94 Executive Assistant, Foreign Language Center, Defense Language Institute, Presidio of Monterey, California

Feb 93 Jun 93 Commander, B Company, 107th Military Intelligence Battalion, 7th Infantry Division (Light), Fort Ord, California

Aug 92 Feb 93 Assistant Operations Officer, 107th Military Intelligence Battalion, 7th Infantry Division (Light), Fort Ord, California

Aug 91 Jul 92 Intelligence Officer, 3d Battalion, 75th Ranger Regiment, Fort Benning, Georgia

Nov 89 Aug 91 Assistant Intelligence Officer, 75th Ranger Regiment, Fort Benning, Georgia

Aug 89 Oct 89 Student, Military Intelligence Officer Advanced Course, United States Army Military Intelligence Center and School, Fort Huachuca, Arizona

Jan 88 Jul 89 Aide-de-Camp to the Assistant Division Commander (Support), 6th Infantry Division (Light), Fort Richardson, Alaska

May 86 Nov 87 Intelligence Officer, 2d Battalion, 17th Infantry Regiment, 6th Infantry Division (Light), Fort Richardson, Alaska

Jun 85 May 86 Chief, Signal Security Section, 452d Military Intelligence Detachment, Fort Richardson, Alaska

SUMMARY OF JOINT ASSIGNMENTS

	<u>DATE</u>	<u>GRADE</u>
Director, J-2, United States Central Command, MacDill Air Force Base, Florida	Dec 11 - Jun 14	Brigadier General/Major General
Deputy Assistant Chief of Staff, C-2/J-2, United Nations Command/Combined Forces Command/United States Forces, Republic of Korea	Aug 10 - Dec 11	Colonel/Brigadier General
Director of Intelligence, J-2, Special Operations Command Central, MacDill Air Force Base, Florida and OPERATION ENDURING FREEDOM, Qatar	Mar 01 - Jun 02	Major/Lieutenant Colonel
Chief, Battle Damage Assessment Section, later Chief, Briefing Branch, J-2, United States Central Command, MacDill Air Force Base, Florida	Jul 99 - May 01	Major

SUMMARY OF OPERATIONAL ASSIGNMENTS

	<u>DATE</u>	<u>GRADE</u>
Deputy Chief of Staff, Intelligence, International Security Assistance Force, later Resolute Support Mission, North Atlantic Treaty Organization/Deputy Director, J-2, United States Forces-Afghanistan, OPERATIONS ENDURING FREEDOM and FREEDOM'S SENTINEL, Afghanistan	Jun 14 - Jun 15	Major General
Intelligence Officer, CJ-2, United States Forces-Iraq, OPERATION IRAQI FREEDOM, Iraq	Feb 10 - Jun 10	Colonel
Director of Intelligence, CJ-2, Combined Task Force-76, OPERATION ENDURING FREEDOM, Afghanistan	Oct 04 - Apr 05	Lieutenant Colonel

Commander, 110th Military Intelligence Battalion, 10th Mountain Division (Light)/Director of Intelligence, CJ-2, Combined Joint Task Force-180, OPERATION ENDURING FREEDOM, Afghanistan	Sep 03 - Apr 04	Lieutenant Colonel
Director of Intelligence, J-2, Special Operations Command Central, OPERATION ENDURING FREEDOM, Qatar	Nov 01 - Mar 02	Major/Lieutenant Colonel

US DECORATIONS AND BADGES

Distinguished Service Medal
Defense Superior Service Medal (with 2 Bronze Oak Leaf Clusters)
Legion of Merit (with 1 Bronze Oak Leaf Cluster)
Bronze Star Medal (with 1 Bronze Oak Leaf Cluster)
Defense Meritorious Service Medal (with 1 Bronze Oak Leaf Cluster)
Meritorious Service Medal (with 3 Bronze Oak Leaf Clusters)
Army Commendation Medal (with 1 Bronze Oak Leaf Cluster)
Joint Service Achievement Medal
Army Achievement Medal (with 1 Bronze Oak Leaf Cluster)
Parachutist Badge
Air Assault Badge
Ranger Tab