

Colonel (Retired) Tom L. Clady
Senior Army Instructor, Robert M. Shoemaker High School

Colonel Clady was commissioned into the Regular Army as a Second Lieutenant in the Transportation Corps in 1989. He holds a Bachelor of Business Administration Degree in Marketing from the University of Louisiana at Monroe, a Master of Science in Administration Degree from Central Michigan University, and a Masters of Strategic Studies from the U.S. Army War College.

Military Education: Transportation Officer Basic Course, Airlift of Hazardous Materials Course, Junior Officer Maintenance Course, NBC Defense Course, Airlift Planner's Course, Combined Logistics Officer Advanced Course, Combined Arms and Services Staff School, Command and Staff College, the Strategic Deployment Planning Course, the Inspector General Course, and Senior Service College at the U.S. Army War College.


Assignments: Transportation Platoon Leader, Company A, 193rd Support Battalion, Fort Clayton, Panama; Platoon Leader, Executive Officer, 533rd Transportation Company, Fort Benning, GA; Detachment Commander, 361st Transportation Detachment, Fort Benning, GA; Battalion S-2, 13th Corps Support Battalion, Fort Benning, GA; Motor/Rail Transportation Officer, 142d Corps Support Battalion, Fort Polk, LA; Company Commander, 603rd Transportation Company, Fort Polk, LA; Training with Industry Officer, FedEx Corporation, Memphis, TN; Combat Developments Officer, Fort Lee, VA; Transportation Team Chief, Executive Officer, 3rd Battalion-311th Regiment, Fort Lee, VA; Group S3, 34th Support Group, Yongsan, Korea; Inspections Division Team Chief, Eighth Army Inspector General, Yongsan, Korea, Commander, 951st Transportation Company, Ipswich, United Kingdom, Corps Transportation Officer, III Corps, Fort Hood, TX, Chief of Transportation, Multi-National Corps-Iraq, Commander, 842nd Transportation Battalion, Beaumont, TX, Joint Transportation Staff Officer, U.S. Transportation Command, Scott AFB, IL, Chief of Staff, 13th Sustainment Command (Expeditionary), Fort Hood, TX, and Chairman, Strategic Research and Analysis Department, U.S. Army War College, Carlisle, PA.

His operational deployments include:

Joint Task Force Andrew, Miami, Florida - 1992
Operation Continue Hope, Mogadishu, Somalia - 1993
Operation Joint Guard, Bosnia-Herzegovina - 1997
Operation Iraqi Freedom, Baghdad, Iraq - 2006 to 2008

Military Awards: Legion of Merit Medal, Bronze Star Medal, Defense Meritorious Service Medal, Meritorious Service Medal (8th Award), Army Commendation Medal (4th Award), Army Achievement Medal (6th Award), Joint Meritorious Unit Award, Army Superior Unit Award, National Defense Service Medal (2nd Award), Armed Forces Expeditionary Medal (2nd Award), Iraqi Campaign Medal (two campaign stars), Global War on Terrorism Service Medal, Korean Defense Service Medal, Armed Forces Service Medal, Humanitarian Service Medal, the United Nations Medal, and the NATO Medal.