

WARRIOR CITIZEN

SUMMER 2011

SUPPLYING AFGHANISTAN 22

Making sure troops and cargo get to their destinations is a non-stop job

THE FLYING APACHE FAMILY 26

For one father and his two children, flying AH-64 Apache attack helicopters is a Family affair

GATHERING PIECES 30

Civil Affairs Soldiers use information they gather to lessen the impact of military operations

Sustaining the Force

4 Command Sgt. Maj. Michael D. Schultz on investing in the Army Reserve's most important resource

TURNING THE GEARS OF WAR 18

Long hours and dedication keep the birds of the 40th Combat Aviation Brigade flying

SPECIAL SECTION

"BEST WARRIOR" SNEAK PEEK 42

The battle of minds and strength is back! Here's a peek at some of the action going on around the country

Now Experience Warrior-Citizen Online!

The same award-winning news and stories with the same great design and all it takes is a simple click. Visit www.armyreserve.army.mil and click on the image on our home page. Happy reading!

ARMY RESERVE COMMAND TEAM

Lt. Gen. Jack C. Stultz
Chief, Army Reserve

Chief Warrant Officer 5 James E. Thompson
Command Chief Warrant Officer of the
Army Reserve

Command Sgt. Maj. Michael D. Schultz
Command Sergeant Major of the
Army Reserve

WARRIOR-CITIZEN MAGAZINE STAFF

Col. Jonathan Dahms
Chief, Public Affairs Division

Lt. Col. Bernd Zoller
Chief, Command Information Branch

Melissa Russell
Editor-in-Chief, Warrior-Citizen

Timothy L. Hale
Public Affairs Specialist

SUBMISSIONS • Warrior-Citizen invites articles, story ideas, photographs and other material of interest to members of the U.S. Army Reserve. Manuscripts and other correspondence to the editor should be addressed to warrior-citizen@usar.army.mil, telephone 703-601-3445. All articles must be submitted electronically or on disk or CD. Unsolicited manuscripts and photographs will not be returned.

CHANGE OF ADDRESS • Do not write the magazine. TPU Soldiers should notify their Unit Administrator or Unit Clerk. Members of the IRR and IMA should contact their Personnel Management Team at HRC-STL, 1 Reserve Way, St. Louis, MO 63132-5200. AGRs should contact their PMO/PMNCO. Paid subscribers should forward their address change to the Superintendent of Documents, Attn: Mail List Branch SSOM, U.S. Government Printing Office, Washington, DC 20402. Special military distribution recipients may write the editor directly.

SUBSCRIPTIONS • Warrior-Citizen is distributed free of charge to members of the U.S. Army Reserve. Circulation is approximately 320,000. Paid subscriptions are available for \$14.00 per year domestic, \$19.60 foreign. Single copy price is \$5.50 domestic, \$7.70 foreign. Mail a personal check or money order payable to the Superintendent of Documents to: New Orders, Superintendent of Documents, P.O. Box 371954, Pittsburgh, PA 15250-7954, or fax your order to 202-512-2233. Visa and MasterCard are accepted.

The troop drawdown in Iraq and Afghanistan brings with it an opportunity to regroup, reassess and refocus, preparing the force for what lies ahead. While we continue to meet the steady, consistent demand for Army Reserve capabilities, we are presented with the opportunity to take a look back at a near-decade at war. We can see what worked and what didn't work, and the ways we can continue to "Sustain the Force".

In this issue we highlight numerous programs designed to address the stress and strain of multiple deployments on both Soldiers and Families—Command Sgt. Maj. Michael D. Schultz takes a look at a few of the best on pages 4 – 7. Also, check out award-winning journalist Sgt. 1st Class Mark Burrell's "Supplying Afghanistan" on pages 22 – 25 for a glimpse of how Task Force Bastogne keeps essential supplies coming 24/7 in a fast-paced environment.

Finally, a note from Paul Adams, whose dedication to telling the Army Reserve story has been the cornerstone of Warrior-Citizen for the better part of a decade:

It has been an incredible opportunity to serve this country, the Army and the Army Reserve in federal civil service over the last 35 and one-half years. As Editor-in-Chief of ARMY RESERVE Magazine and WARRIOR-CITIZEN MAGAZINE, since 2004, it has been an honor to work with some of the Army's best photojournalists. Through your amazing stories and compelling photographs I feel I have come to know you, yet without ever having met you. As an extraordinary group of professionals, you have helped produce an award-winning product for our readers.

None of this would have been possible without the steadfast support of the past and present Soldiers and civilians in the Command Information branch at Army Reserve Communications and USARC Public Affairs. I also want to tip my hat to the hard working art director and designers at Weber Shandwick agency for giving the magazine an extra dimension in each issue's dynamic layouts. It has truly been a privilege serving as your editor, I will always be grateful for the experience.

I also want to extend my appreciation to and especially thank the many loyal readers of WARRIOR-CITIZEN for their letters, comments and faithful support.

In closing, I urge our readers to keep getting your Army Reserve story told. We have public affairs professionals standing by to cover your story. Contact your PAO or myself for assistance.

Melissa Russell

Melissa Russell
Editor-in-Chief

contents

PHOTO BY SPC. DARRIEL SWATTS, 69TH PUBLIC AFFAIRS DETACHMENT

18 **TRAINED + READY** TURNING THE GEARS OF WAR

In support of Operation New Dawn, one particular regiment—the “attack arm” for the 40th Combat Aviation Brigade, deployed to Iraq—keeps that brigade’s helicopters flying. Meet the AH-64 Apache mechanics for the 8th Bn., 229th Avn. Regt. Flying Tigers.

BY SPC. DARRIEL SWATTS, 69TH PUBLIC AFFAIRS DETACHMENT

ON THE COVER **>>>**

PHOTO BY STAFF SGT AMANDA SMOLINSKI
(PHOTO ILLUSTRATION)

Sgt. Leah Serrano, 352rd CACOM competitor, climbs up a tower ladder during USACPOC(A)’s Best Warrior Competition obstacle course at Fort Bragg, N.C., May 11. The top enlisted warrior will represent USACAPOC(A) at the Army Reserve Best Warrior Competition this summer.

in this issue

- 1 EDITOR’S NOTE
- 4 FROM THE TOP
- 7 SOLDIERS TOWN HALL
- 8 BLOGS + WEBSITES

people

- 10 SHOOTING FOR THE TOP
- 12 MAINTAINING EXCELLENCE
- 13 LEADER OF THE BAND

health + wellness

- 14 SOLDIER’S BEST FRIEND
- 16 CREATING SMILES IN THE WILD

communities

- 34 UNCOMMON DISTINCTION: HONORING THE ‘GO FOR BROKE’ REGIMENT
- 35 RECRUITING MERCHANT MARINES
- 36 A SIGN TO REMEMBER
- 37 A SIGN TO HONOR

trained + ready

- 38 TRAINING WITH THE ITALIAN RED CROSS
- 39 BRINGING THE TRAINING TO THE TROOPS
- 40 SUSTAINING CAREER FIELD SOLDIERS
- 41 JOINING FORCES AT FORT SILL

PHOTO BY SGT. 1ST CLASS MARK BURRELL, 210TH MOBILE PUBLIC AFFAIRS DETACHMENT

22 TRAINED + READY SUPPLYING AFGHANISTAN

At Jalalabad Airfield, Forward Operating Base Fenty, it never stops. Planes come in and drop troops and cargo. Planes go out, delivering troops and cargo. A very important group of Army Reserve Soldiers help make sure troops and cargo get to their destinations. This is their life.

BY SGT. 1ST CLASS MARK BURRELL, 210TH MOBILE PUBLIC AFFAIRS DETACHMENT

PHOTO BY SPC. MATTHEW WRIGHT, 40TH COMBAT AVIATION BRIGADE

30 TRAINED + READY GATHERING PIECES

The mission was simple: meet with two civilians at a deserted sports stadium and assess the land as a potential location for displaced civilians. The catch? Who were these civilians? Are they friendly, squatters or do they legally own the land? The 450th Civil Affairs Battalion tries to find some answers.

BY STAFF SGT. SHARILYN WELLS, U.S. ARMY CIVIL AFFAIRS AND PSYCHOLOGICAL OPERATIONS COMMAND (AIRBORNE), PUBLIC AFFAIRS

PHOTO BY STAFF SGT. SHARILYN WELLS, U.S. ARMY CIVIL AFFAIRS AND PSYCHOLOGICAL OPERATIONS COMMAND (AIRBORNE), PUBLIC AFFAIRS

26 PEOPLE

THE FLYING APACHE FAMILY

While most Families might share dinner around the table, one Family stationed together at Camp Taji, Iraq, shares pilot duty aboard an AH-64 Apache attack helicopter, providing protection and air support for ground units there. Can someone please pass the Hellfire missiles?

BY 1ST LT. JASON SWEENEY, 40TH AVIATION COMBAT BRIGADE, PUBLIC AFFAIRS

SPECIAL SECTION

42 | "BEST WARRIOR" SNEAK PEEK

The battle of minds and strength is back! This year's competitions to determine who among the Army Reserve will compete for "Best Warrior" have begun. Take a peek at some of the action going on around the country.

PHOTO BY SGT. 1ST CLASS ANDY YOSHIMURA, 416TH THEATER ENGINEER COMMAND

BY COMMAND SGT. MAJ. MICHAEL SCHULTZ, COMMAND SERGEANT MAJOR OF THE ARMY RESERVE

sustaining the force

The withdrawal of Forces underway in Iraq and pending in Afghanistan points for many to the end of a decade at war. For Reserve Soldiers, it could translate into a hiatus from a dizzying blur of deployments, redeployments, homecomings and farewell ceremonies. The death of Bin Laden and evidence retrieved from his compound yielded a crushing blow to the Al Qaeda terror network and are considered further signs of an end in sight. The reality is slightly more cautionary.

The coming decade requires our continued engagement around the globe, as an operational force in support of our National Security Strategy. As a transformed Army Reserve, we must remain prepared to meet whatever challenges the future holds. Any downtick in operations must be leveraged as an investment of time, energy and resources into programs designed to sustain the strides the force has made over the past nine years.

Addressing the stress and strain of multiple deployments on both Soldiers and Families requires a multi-faceted approach that addresses the duality of Reserve Soldiers. Unlike the Active Component, with installation support at hand and no employer to give temporary notice to, Reserve Soldiers must at all times be prepared to leave their homes, Families, civilian careers, and sometimes units of assignment—deploying as augmentees in order to meet operational needs. And they have done so in unprecedented numbers—a seamless and integral part of the force.

Maintaining our achievements requires providing our Soldiers and Civilians,

as well as their Families, the best possible care, support and services by establishing a strategy that synchronizes and integrates programs and processes. There are many programs available to build the spectrum of wellness—physical, emotional, social, family and spiritual—to support achieving the strategic outcomes of readiness, recruitment and retention.

A few of the best:

COMPREHENSIVE SOLDIER FITNESS

The comprehensive approach puts mental fitness on the same level as physical fitness. CSF is a structured, long term assessment and development program to build the resilience and enhance the performance of every Soldier, Family member and DA civilian. **Learn more at csf.army.mil.**

STRONG BONDS

The Army Reserve holds Strong Bonds retreats for single Soldiers, couples and Families to help build resilience and maintain a healthy and vibrant force. **Learn more at www.strongbonds.org.**

ASIST

Designed for Health Promotion–Risk reduction, the Applied Suicide Intervention Skills Training program is the most widely used, acclaimed and researched suicide intervention skills training for Soldiers. Trained first line supervisors, Army Reserve leadership, civilians and suicide prevention programs managers train and enable Soldiers to identify and assist at-risk colleagues. **Learn more at www.armyg1.army.mil/hr/suicide.**

Spc. Kyle McLafferty, a native of St. Louis, Mo., representing the 377th Theater Support Command at this year's Best Warrior competition at Fort McCoy, Wis.

PHOTO BY SPC. TRUE THAO,
364TH PUBLIC AFFAIRS
OPERATIONS
CENTER

LEFT: Education is a key part of an NCO's responsibility to each Soldier. Here, Sgt. Jacob H. Probst, B Co., Small Arms Readiness Group, 3/329th Battalion, 86th Training Division, Milwaukee, Wis., takes a written exam before appearing in front of the NCO Board at the 2011 Army Reserve Command's Best Warrior Competition on June 20.

BELOW: Janet Glasser, Army Reserve Family Programs manager, and Victor Lezza, AFRP coordinator, review finishing touches at the Army Reserve Family Programs display at the Army Reserve Senior Leader Conference held in Chicago, Ill., May 18. The family programs offered give Soldiers and their Families the physical, emotional, social and spiritual help they need—to support achieving the strategic outcomes of readiness, recruitment and retention.

THE YELLOW RIBBON REINTEGRATION PROGRAM

Their stated mission is to Support Army Reserve Families and Soldiers with sufficient information, resources and services, referrals and proactive outreach opportunities throughout the deployment cycle. **Learn more at www.yellowribbon.mil.**

EMPLOYER PARTNERSHIP

Soldiers can match their acquired skill-sets to potential employment opportunities, creating a symbiotic relationship between their civilian and Reserve careers. **Learn more at www.employerpartnership.org.**

PHOTO BY SGT. 1ST CLASS MARISOL HERNANDEZ,
416TH ENGINEER COMMAND

As always, I turn to my noncommissioned officers to facilitate down to the unit and squad level, so each and every Soldier is familiar with the assistance available to them.

For all the progress that has been made, I remain concerned that a lack of direct and ongoing contact and interaction between Soldiers and leaders has taken a toll. The above listed programs

were designed to assist and are effective tools in sustaining the force, but ensuring Soldiers are made aware of and taking advantage of the programs being offered is ultimately the responsibility of each Soldier's chain of command.

I recently met with senior command sergeants major for each major Reserve command, along with several retired former command sergeants major and two high-achieving NCOs to discuss the Army Reserve as a "Profession of Arms."

A continuing assessment by the Army has been initiated to ensure it is operating at the highest level of moral, ethical and operational standards. A key question relating to Sustaining the Force is "Are the roles and responsibilities in sustaining the profession different for officers, NCO's and warrant officers, and are we adequately preparing our leaders for these stewardship roles?"

I believe you need only to look at the NCO Creed (excerpt on the right) to understand the role NCOs play in both a profession of arms and how that in turn sustains the force.

Knowing, guiding, and communicating with your Soldiers is the best way to establish a bond that will make you better aware of when they are struggling with problems at home, at work and in the Army Reserve. It increases the likelihood they will come to you for advice and with their concerns. I need my leaders to educate and avail themselves to the above programs so they can teach and lead by example.

The capabilities we provide as a flexible and responsive operational force are the result of the evolution of the Army Reserve Soldier. Maintaining those strides and sustaining the force lies in the hands of every leader. ❏

"I know my Soldiers and I will always place their needs above my own. I will communicate consistently with my Soldiers and never leave them uninformed. I will be fair and impartial when recommending both rewards and punishment."

— EXCERPTED FROM "THE NCO CREED"

BY SGT. 1ST CLASS MARISOL HERNANDEZ, 416TH ENGINEER COMMAND

“We’ve been so focused on the accomplishment of [our] mission that we have been neglecting that personal investment the NCOs used to dedicate to grooming their Soldiers.”

— SGT. 1ST CLASS DANIEL LUCAS, ARMY RESERVE RECRUITER OF THE YEAR

profession of arms

The Army Reserve has evolved into a highly trained, integral part of a combat-seasoned operational force, fighting alongside brothers and sisters across services and components for the better part of a decade. Tough, focused and resilient—a long way from ‘Weekend Warriors.’

But for all the strides that have been made, what was the cost?

And how do we get ‘back to the basics’ to ensure every Soldier remains grounded by the Army Values that define us as a profession?

Those were a few of the questions posed by Command Sgt. Maj. Michael D. Schultz, who hosted the Command Sergeants Major ‘Profession of Arms’ panel during the recent 2011 Army Reserve Senior Leader Conference in Chicago.

The Profession of Arms, a campaign launched by Training and Doctrine Command, is an effort to explore the strengths that have sustained Soldiers and the challenges that they are face as a profession.

The level of responsibility and impact of decisions made on the battlefield is far-reaching. Soldiers are entrusted to apply lethal force when necessary, and each instance must be grounded by a moral and ethical compass.

The panel discussion centered on how current policies and practices could be better adapted to define the Army Reserve as a Profession of Arms, using past experiences from attending retired former command sergeants major and the perspectives and insight of several up-and-coming NCO’s.

Sgt. 1st Class Daniel Lucas, Army Reserve Recruiter of the Year, felt mentoring young troops has taken a back seat as Soldiers have been immersed in the war-fight.

“Our two basic responsibilities as NCOs are the accomplishment of the mission and the welfare of our Soldiers,” said Lucas. “We’ve been so focused on the accomplishment of that mission that we have been neglecting that personal investment the NCOs used to dedicate to grooming their Soldiers.”

According to former Army Reserve Command Sgt. Maj. Michele Jones, there was a time when the reverse was true.

“When I came in, I was Active Component, and identified myself as a legal specialist—we didn’t identify ourselves as Soldiers,” said Jones. “The Army had not trained me to be a Soldier in 1988.”

Today’s Soldiers are better educated, and their knowledge has given them an advantage to accomplish any mission, but less Soldiers are receiving training before progressing up the ranks and assuming leadership roles.

“I’d like to go back to that (Soldiers graduating NCOES school before promotion),” said Staff Sgt. Melissa Solomon, Army Reserve Drill Sergeant of the Year, “so that we aren’t promoting NCOs before they learn how and what they need to do at that level of leadership.”

“This is the time to take a step back and look at how far we’ve come and where we’re going.” said

Retired command sergeants major of the Army Reserve Michele Jones, Collin Younger, Frank Spangler, and Alex Lackey with current command sergeant major of the Army Reserve, Michael Schultz (second from right), attend the Army Reserve Senior Leader Conference held in Chicago, Ill., May 18. The biannual conference brings top leaders together to discuss and plan future operations.

PHOTOS ON THIS PAGE BY SGT. 1ST CLASS MARISOL HERNANDEZ, 416TH ENGINEER COMMAND

Schultz. "It's critical that we use this opportunity to regroup and get back to the basic values that define us as a force."

"We have to instill those traditions that brought us to where we are today," said Command Sgt. Major Dan Zebrasukas, 84th Training Command. ☑

LEFT: Command Sgt. Maj. Michael Schultz, Command Sergeant Major of the Army Reserve, addresses his fellow command sergeants major at the CSM Board of Directors meeting at the Army Reserve Senior Leader Conference held in Chicago, Ill., May 18.

BELOW: The Command Sergeants Major 'Profession of Arms' panel agreed that more focus needs to be placed on the mentoring of young troops. Here, Sgt. Sanjeet S. Caberwal, 301st Information Operations Battalion, Fort Totten, N.Y., studies before appearing in front of the NCO board at the 2011 Army Reserve Command's Best Warrior Competition. The NCO Board tested Soldiers' knowledge on the military.

PHOTO BY SPC. TRUE THAO,
364TH PUBLIC AFFAIRS
OPERATIONS CENTER
(PHOTO ILLUSTRATION)

SOLDIERS

TOWN HALL

WITH LT. GEN. JACK STULTZ

What is going to happen with TRICARE costs? Will they go up?

President Obama has proposed sweeping budget cuts totaling \$400 billion over the next 12 years. Joint Chiefs of Staff Chairman Adm. Mike Mullen has been quoted as stating that service members will likely see cuts in pay and benefits. Secretary of Defense Robert Gates has hinted at a 2012 DoD budget plan which would include increases in TRICARE fees. There have also been media reports that DoD has tried to increase TRICARE fees over the past few years. If passed for 2012, increased premiums—based on the National Health Expenditure index—is most likely to effect enrollment fees and premiums for Retirees and their Families. DoD has pushed for TRICARE fee increases for years, however, each year Congress grants military retirees a one-year reprieve.

Source: Military.com – <http://militaryadvantage.military.com/2011/02/modest-tricare-increases>

Read more: <http://militaryadvantage.military.com/2011/05/house-plan-would-block-tricare-increase/#ixzz10nQF8FPxm>

How can we fix the LODs for medical care and medical readiness for the USAR?

Access to medical care is dependent on Soldiers and their units initiating the LOD in the LOD module. In order to do this:

1. Unit Commanders and admin personnel at all levels have to be registered in the LOD module. In order to use the LOD module they will have to be HIPAA certified which can be completed right in the LOD module.
2. All MSC's have to ensure all LOD's are initiated and properly adjudicated.
3. All MSC's must educate all Commanders and admin personnel within their Command on the LOD process and the LOD module.
4. All Soldiers have to be informed that if injured or become ill while in a duty status they need to have a DA 2173 completed when they seek care and bring a copy of the medical documentation to support the injury/illness.
5. Unit Commanders should understand that they do not need to be present at the time of injury to sign the DA 2173 (LOD Form).

If a Soldier is injured/ill while in a duty status and the injury will require follow on care, it is imperative for the Soldier and their unit to initiate a LOD.

Since Oct. 1, 2009, all LOD investigations must be processed through the LOD Module: <https://medchart.ngb.army.mil/MEDCHART>

For the full Q&A from the Soldiers Town Hall, visit the Army Reserve site at www.usar.army.mil/arweb/soldiers/Pages/townhall.aspx.

go

blogs + websites

The Web offers many free, interactive resources to help Warrior-Citizens and their Families make informed decisions regarding their health, finances, career and education. Here are some of the latest new and useful online tools for Soldiers.

WWW.DCOE.HEALTH.MIL

 THE DEFENSE CENTERS OF EXCELLENCE FOR PSYCHOLOGICAL HEALTH AND TRAUMATIC BRAIN INJURY (DCOE) was established in November 2007 to integrate knowledge and identify, evaluate and disseminate evidence-based practices and standards for the treatment of psychological health and TBI within the Defense Department. DCoE is part of the Military Health System, which provides a 'continuum of care'—from initial accession to deployment to discharge. DCoE works across the entire continuum of care to promote resilience, rehabilitation and reintegration for warriors, Families and veterans with psychological health concerns and traumatic brain injuries. DCoE leads a groundbreaking collaborative effort that includes the Department of Veterans Affairs (VA), civilian agencies, community leaders, advocacy groups, clinical experts and academic institutions that are dedicated to expanding the state of knowledge of psychological health and TBI. In addition, DCoE's Real Warriors Campaign is working to encourage help-seeking behavior for warriors with post-traumatic stress or mTBI.

MYARMYRESERVE.COM

MYARMYRESERVE'S BLOG IS NOW A PART OF DOD LIVES' BLOGROLL! MyArmyReserve.com is now a part of the broader DoD suite of blogs giving the Army Reserve a prominent place amongst the "sister services." Real and relevant stories about Soldiers and Families from Soldiers and Families. Connecting our Soldiers and Families with the most up-to-date services and resources and links to stories that bring you a better understanding of these programs. Visit MyArmyReserve.com today and Join the Conversation!

WWW.TRICARE.MIL

UNDERSTANDING YOUR BENEFITS, CONFIRMING YOUR OPTIONS—TRICARE is not easy but the new www.tricare.mil is the most comprehensive, yet simple to use TRICARE site yet! Three simple questions and then you are on your way to better understanding your options and benefits. Getting ready to deploy, coming off of deployment, moving, retiring, getting married, having kids...all of these are things that will change your needs, and eligibility. Visit the TRICARE site today to start!

FACEBOOK.COM/MYARMYRESERVE

WHY JOIN THE CONVERSATION? Because people like PFC Jones need your advice, your candor, and your experience! In today's world people want to hear it from those who've lived it, experienced it and are not afraid to speak their mind. From how to prepare for and survive basic to how to cope with a deployment, our followers share their thoughts everyday and we want you to be a part of that conversation. No matter the topic, MyArmyReserve's facebook page stays engaged because of people like you! Join the conversation at facebook.com/myarmyreserve.

STORY AND PHOTOS BY
MASTER SGT. D. KEITH
JOHNSON, 84TH TRAINING
COMMAND, PUBLIC AFFAIRS

shooting for the top

FORT BENNING, Ga. – For the third year in a row, Master Sgt. Russell Moore, Detachment 1, Company A, 2nd Battalion (Small Arms Readiness), 91st Training Division, headquartered at Camp Bullis, Texas, won the overall individual championship at the 2011 ALLARMY Small Arms Championship held here. Other Army Reserve Soldiers from the 84th Training Command’s 91st and 78th Training Divisions took home several of the top team and individual trophies.

“The ALLARMY has gotten bigger each year, and increasingly harder each year,” said Moore. “The caliber of Soldiers, the accuracy of the Soldiers, has been increasing with the ALLARMY. The Soldiers are learning more and the competition is steadily getting better and better.” This was Moore’s third ALLARMY competition.

Moore emphasized that competition is the secondary reason for being there.

“As a small arms instructor and an OCT (Observer/Controller/Trainer) for the 91st Training Division, it adds a relevance and depth to what we are supposed to be teaching the average Soldier,” he added. “It enables us to be able to say with confidence, ‘I know the functionality of my weapon,

and I know what the capabilities of my weapon and me are.’”

Hosted by the U.S. Army Marksmanship Unit based here, Soldiers from active duty, the Reserve, the National Guard, cadets from West Point, and colleges and schools across the country competed in rifle, pistol and combined arms matches. Winners received plaques, coins, guns and had their names permanently engraved on trophies.

The field of Soldiers was the highest in 18 years. Soldiers were split into four main categories. There were 206 Novice, or first-time shooters. There were 64 in the Open class, shooters who have competed at least once prior. There were 34 in the Pro class, shooters who have earned the Distinguished Badge or the President’s Hundred Tab in either Rifle or Pistol, or have been members of one of the Service Teams.

In addition to being the 2011 Overall Champion, Moore was also the high shooter in the Individual Pistol category, Individual Combined Arms category and the Pistol Excellence in Competition match.

He also led the team from Camp Bullis who

Command Sgt. Maj. Chris Hardy, left, presents Master Sgt. Russell Moore the Small Arms Champion plaque at the 2011 ALLARMY Small Arms Championship. Moore was the overall winner for the third year in a row, a first in the 18-year Small Arms Championship history.

Sgt. Dustin Sanchez moves to a new firing position during one of the Combined Arms matches at the 2011 ALLARMY Small Arms Championship, held here in March. Sanchez, from Denver, Colo., is a small arms instructor with Company D, 2nd Battalion, 91st Training Division based at Fort Douglas, Utah.

finished in first place as the U.S. Army Pistol Team Champions, first place as the Combined Arms Team Match Champions, first place as the Combined Arms Overall Team Champions and third place as the Rifle Team Champions. Except for Moore, all of the Camp Bullis team were Novices, shooting their first ALLARMY.

The 84th Training Command, headquartered at Fort Knox, Ky., brought in more than its share of the awards.

Sgt. Nicholas Johnson, San Antonio, Texas, finished in 2nd place in the Novice category, and 5th Overall.

The Soldiers from Company D, 2nd Battalion (SAR), 91st Training Division, from Salt Lake City, Utah, also finished in the running in several categories. The Company D Soldiers included

two teams with five Open Class and four Novice Class shooters.

Company D took 4th Place in the Pistol Team Champion category, 5th Place in the Combined Arms Team Match category and the Combined Arms Overall Team category. Spec. Benson Munyan won the award for High Reserve Enlisted, and finished 11th in the Open class. Sgt. Mitchell Moody finished 3rd in the Open Class.

Sgt. Dustin Sanchez, a Company D Soldier from Denver, finished 14th in the Novice Class.

The 78th Training Command had two teams from RTC-East; the Red team and the Black Team. The Black Team finished in 2nd Place in the Rifle Team Championship. The Black Team finished in the top 10 in the Pistol Team Championship and Combined Arms Overall Team Championship.

Staff Sgt. Ramon Tejada, Middletown, N.J., took 1st Place as the Top Shooter in the Open Class, and 4th overall.

Sgt. 1st Class George Pickowicz, Gilmanton, N.H., won the High Drill Sgt. trophy.

“The ALLARMY isn’t an event that caters to shooting professionals. It is one of the best training events the Army has to offer,” Moore added. “There’s nothing advanced about what we are doing here, it’s just the proper application of the fundamentals.”

The 2011 ALLARMY Small Arms Championship was a success for all involved. At the awards ceremony, guest speaker Command Sgt. Maj. Chris Hardy, from the Maneuver Center of Excellence, said, “The competition is designed to test the entire depth of a Soldier’s shooting ability. No matter where you ended up, participation in this event makes the Army that much stronger. For a competitive marksman, consistently applying the fundamentals and achieving success on the range translate to achieving success on anything that you do, whether on the battlefield or other walks of life.” ❖

Spec. Benson Munyan changes magazines during one of the pistol matches at the 2011 ALLARMY Small Arms Championship. Munyan, a small arms instructor with Company D, 2nd Battalion, 91st Training Division, won the award for High Reserve Enlisted shooter.

“[The ALLARMY Small Arms Championship] enables us to be able to say with confidence, ‘I know the functionality of my weapon, and I know what the capabilities of my weapon and me are.’”

— MASTER SGT. RUSSELL MOORE, DETACHMENT 1, COMPANY A, 2ND BATTALION, 91ST TRAINING DIVISION

Sgt. 1st Class George Pickowicz fires an M16 during one of the rifle matches at the 2011 ALLARMY Small Arms Championship. Pickowicz, won the award for High Drill Sergeant.

STORY AND PHOTO BY
SGT. STEPHEN SCOTT,
310TH SUSTAINMENT
COMMAND (EXPEDITIONARY),
PUBLIC AFFAIRS

maintaining excellence

JOINT BASE BALAD, Iraq – The deployed Soldiers of the 238th Support Maintenance Company have good reason to cheer this year. The unit received the news from the commanding general of the 310th Expeditionary Sustainment

they've got the best maintenance program in the Army."

Multiple awards are given out each year, because units being judged for the AAME compete in different groups based on size, according to

"...what we set off to do was to improve readiness by taking the things you have to do for the AAME and the supply excellence programs and using those as checklists." — CAPT. JORDAN SIMMERS, THE 238TH SMC COMMANDER

Brig. Gen. Don S. Cornett, Jr., the commanding general of the 310th ESC, congratulates Soldiers with the 238th Support Maintenance Company, on Joint Base Balad, Iraq, for winning the Army Award of Maintenance Excellence.

Command, Brig. Gen. Don S. Cornett, Jr., that they had won the Department of the Army Award of Maintenance Excellence for the second year in a row. The announcement came April 17, 2011.

"The Army Award of Maintenance Excellence is a program the Department of the Army sponsors every year," said Capt. Jordan Simmers, the 238th SMC commander and a native of New Alexandria, Pa. "Any unit in the Army, regardless of the unit's mission, can compete in a program to prove that

Chief Warrant Officer 5 Kenneth Foster, an AAME evaluator.

During the announcement, Staff Sgt. Isaac Rubalcava and Spc. Lalita Bozeman, the motor sergeant and the prescribed load-list clerk, respectively, with the 238th SMC, were recognized for their contributions to the unit's success.

"I'm proud," said Bozeman, a Dayton, Ohio, native. "I'm very proud and excited. I really thought we weren't going to get it this time."

leader of the band

STORY AND PHOTO BY SGT. 1ST CLASS MARK BELL,
81ST REGIONAL SUPPORT COMMAND, PUBLIC AFFAIRS

FORT JACKSON, S.C. – In sixth grade, he picked up his first drumsticks and a love for music was born.

Today, more than 25 years later, and after six years as an Army Reserve musician, Staff Sgt. Chad J. Alward received the inaugural 2010 Col. Finley Hamilton Outstanding Military Musician Award during a Feb. 13, 2011, ceremony at the 81st Regional Support Command headquarters here.

The award is given to the ten best military musicians from all branches of the armed forces. A member of the 100th Army Reserve Band, Fort Knox, Ky., he was the only Army Reserve musician selected for the honor.

Alward's name is now associated with the great musicians who perform with the U.S. Military Academy Band, the U.S. Army Field Band, the U.S. Coast Guard Band and the Navy School of Music.

"This just shows the high caliber of Soldiers we have here in this command," Maj. Gen. Bill Gerety, the commanding general, said during the brief ceremony. "Our bandsmen are more than musicians. They are Soldiers first. Most importantly, they are our front-line ambassadors for not only the Army Reserve but the entire Army."

Growing up, Alward had no musical background, and no one in his family was a musician. He said he joined the elementary school band because he wanted to do something fun and different.

"It kind of stuck with me," he said about his early years as a percussionist. "Today, I couldn't see myself not having an instrument in my hands."

Alward said he has learned all instruments played in a typical Army band, but still favors percussion as his choice of instrument.

"It's what turned me on to music all those years ago," he said about the drums.

At the age of 30, Alward made a decision that wasn't easy at the time. And he was not your typical Soldier arriving at basic training.

"It was a great opportunity to do something for my country," he said. "So many people before me have given much more than I could ever give this nation. I have the ability to use my musical gifts to inspire others to serve their country as well."

A holder of two masters degrees from Murray State University and a vice principal of an elementary school in Kentucky, Alward is also a husband and a father of a eleven-year-old son.

"My son always inspires me to do my best, and I hope that my being in the Army Reserve is something he can be proud of and understand our values and morals as Soldiers," he said.

As he walks the halls of Deer Park Elementary School in Owensboro, Ky., Alward said he sees America's future senior NCOs and general officers who will fill the ranks long after he is retired.

"I hope they see the pride we have as members of the Army," said Alward, the school's band director. "We are members of a time-honored corps, and I am proud to put the uniform on to tell the Army story through music."

Chief Warrant Officer Lawrence Barton, the unit commander, said it was an easy choice to select Alward to represent the 100th Army Reserve Band.

"He does things for this band that are above and beyond what a Soldier is required to do," he told the audience at the ceremony. "Alward is at the top of his field and really makes the 100th Army Reserve Band one step above the others." ❏

Staff Sgt. Chad J. Alward, assigned to the 100th Army Reserve Band, received the inaugural 2010 Col. Finley Hamilton Outstanding Military Musician Award.

Rubalcava, a San Antonio, Texas, native, said he is taking over for Sgt. 1st Class Bernardo Padro, who couldn't deploy for medical reasons.

"[Padro] was the motor sergeant that led this company to the first AAME," Rubalcava said.

"I was the second in charge, so with his guidance... we did pretty good."

When Simmers came to the unit, he had a meeting with Padro and Rubalcava to discuss how to make the unit better.

"Shortly after I took command, what we set off to do was to improve readiness by taking the things you have to do for the AAME and the supply-excellence programs and using those as checklists," Simmers said. "We never thought we'd have progressed to the point where we'd have won it once, let alone twice."

Winning an award like this can have positive effects on the morale and motivation of everyone involved, especially the noncommissioned officers.

"There are a lot of intangibles that come with this," Simmers said. "The NCOs down at the section-leader level really have something to take ownership of and to be a part of, and it has a positive impact on the unit."

"I couldn't be prouder of my Soldiers for all the work they've put into this and just the hard work they put in every day," Simmers said. ❏

BY STAFF SGT. NICOLE DYKSTRA,
99TH REGIONAL SUPPORT
COMMAND, PUBLIC AFFAIRS

Soldier's best friend

Throughout history, dogs have been employed effectively for sentry and scouting duty, finding booby traps, and locating wounded and lost Soldiers.

PHOTOS COURTESY K9SOLDIERS.ORG

K9 Soldiers is a charity organized to support, benefit and improve the lives of military working dogs and their handlers.

ATLANTIC CITY, N.J. – The transition and reintegration phase following a deployment can be difficult for many service members. Each individual deals with the experience in a different way, so access to a wide variety of organizations and resources to ease the process is important.

benefit from working with a dog, J.T. Gabriel, founder of K9 Soldiers, decided to try to expand the unique bond between service member and canine to those who performed other missions while deployed.

“Anyone who knows dogs, has dogs or loves

“Anyone who knows dogs, has dogs or loves dogs intuitively knows the therapeutic value of having one around.”

— J.T. GABRIEL, FOUNDER OF K9 SOLDIERS

K9 Soldiers was one of many organizations on hand to provide information and assistance to returning Soldiers during the 99th Regional Support Command's Yellow Ribbon Reintegration Event, Feb. 26, 2011, here.

K9 Soldiers is a 501(c)(3) charity organized to support, benefit and improve the lives of military working dogs and their handlers. The organization routinely sends care packages filled with supplies, such as leashes, harnesses, training equipment and canine shampoo, to deployed handlers and their dogs.

However, military working-dog handlers make up only a tiny fraction of the armed forces. Realizing that many other service members could

dogs intuitively knows the therapeutic value of having one around,” said Gabriel. “So we thought, ‘What if we introduced that bond to Soldiers who didn't go downrange with a dog but needed a battle buddy when they came home?’”

K9 Soldiers has partnered with Bucks County Community College in Pennsylvania to provide canine-training courses to warriors in transition and wounded warriors, in a unique program that combines online academic work and field training. While the training is not yet available, K9 Soldiers hopes to have the program off the ground for the fall 2011 semester, Gabriel said.

Top civilian canine instructors, as well as former military working-dog trainers, have been recruited

to provide instruction. Some of the topics the program will cover include canine anatomy and nutrition, emergency care, obedience and search-and-rescue training. After completing the online courses, service members will have an opportunity to put their skills into action by participating in field exercises with their dogs.

“We will teach the Soldiers how to train their dogs, whether it be for general obedience, search and rescue, law enforcement or for personal protection,” said Gabriel. “We understand that some Soldiers come back with issues they aren’t comfortable talking about, and having a dog around can help reduce their stress and help them reintegrate into society.”

The dogs involved in the program will remain with the service members, provided they are willing and able to keep the dogs, said Gabriel. She selects dogs with a high play-drive and good hips, often from kill shelters that may have difficulty finding an adoptive Family for an energetic dog. Breeds ideal for the training include Belgian Shepherds (Malinois), German Shepherds and Labrador Retrievers.

At this time, the Academic Canine Training and Practicum will be available only to former or current service members. ❏

**For more information,
visit www.k9soldiers.org**

Whether on a battlefield or at home, the human-canine bond brings immeasurable comfort to Soldiers, helping to improve their lives.

ASK YOUR DOCTOR ABOUT JOINING the TRICARE team

Reserve Soldiers and Families who don’t know if their civilian health care provider accepts TRICARE should simply ask. Doctors and their office staff are often surprised how easy it is to become a “TRICARE authorized provider” and how quickly claims are paid. Signing up takes as little as 15 minutes by phone and joining a network is not required.

TRICARE authorized providers can accept TRICARE Reserve Select between deployments and continue to care for the Soldier’s Family after his mobilization if Family members use TRICARE Standard. This flexible arrangement can help ease the process of moving from reserve to active status and back again.

“If you want to see a provider who is unfamiliar with TRICARE, I encourage you to invite him or her to join the TRICARE team,” said Rear Adm. Christine Hunter, deputy director of the TRICARE Management Activity. “Soldiers can download a brochure on ‘Inviting a Health Care Provider to Become TRICARE-Authorized’ from the TRICARE website and give it to their provider.”

The handout, located at www.tricare.mil/Invite_a_Provider, explains the benefits of being a TRICARE provider and includes information about the process. Once authorized, providers can bill TRICARE for services without accepting discounted fees.

Reserve Families are entitled to up to six months of coverage before their Soldier deploys, provided the mobilization orders are for more than 30 days. During this period, Reserve Families who want to stay with their established civilian providers can use the TRICARE Standard benefit. TRICARE Standard offers Families the widest choice of providers, eliminates the need for referrals or authorizations, and coordinates well with employer-sponsored insurance. Small cost shares apply, but are lower than most civilian insurance policies. Both TRICARE Reserve Select and Standard provide a low catastrophic cap, which means out-of-pocket expenses for the entire Family will not exceed \$1,000 per year, regardless of the total cost of outpatient care or hospitalization.

“TRICARE is eager to welcome new providers to care for our nation’s heroes and their Families,” Hunter said.

Continuity of health care is important, especially for Soldiers in the Army Reserve who are committed to readiness and maintaining good health. One way for Reserve Soldiers—and their Families—to ensure their good health is to take advantage of all of their TRICARE options. For more information about TRICARE go to www.tricare.mil. ❏

BY SGT. CRAIG ANDERSON,
807TH DEPLOYMENT SUPPORT
COMMAND, PUBLIC AFFAIRS

creating smiles in the wild

Maj. Kevin Madjarac, a dentist with the 360th Medical Company of Twinsburg, Ohio, reviews a patient's dental X-ray in the remote village of Tanana, Alaska, during Arctic Care 2011. Although located a few hundred miles from a fully equipped dental facility, Madjarac was able to X-ray and develop film to assist in the dental treatment of the villagers.

PHOTOS ON THIS PAGE BY SGT. CRAIG ANDERSON, 807TH MDSC, PAO

TANANA, Alaska – Two hours north of Fairbanks via Blackhawk helicopter, sits a remote village far removed from major roads, airports, and basic medical and dental care.

The 230 residents of Tanana, though far off the beaten path, are not forgotten, nor will they ever be forgotten by the members of the specialized dentistry team who volunteered their time and skills in support of Arctic Care 2011.

Arctic Care is a recurring medical readiness and logistics training exercise that delivers real-world medical, dental and veterinary care to underserved communities in remote, difficult-to-reach parts of Alaska. As an innovative training program, it falls under the Office of the Secretary of Defense for Reserve Affairs and is one of several civil-military programs referred to as Innovative Readiness Training.

This year the Army Reserve and the 807th Medical Deployment Support Command from Fort Douglas, Utah, had the responsibility to lead the largest medical reserve joint operation training exercise. More than 250 Soldiers, Airmen, Sailors and government health care professionals deployed from across the country to participate in Operation Arctic Care, 2011.

The mission in Tanana was to provide medical and dental care to the native Alaskans. The operation ran from April 14–30.

“It is unique that we are working with the Army, but together we can provide more health care service,” said Commander Lee Minh, a dentist with the U.S. Public Health Service. “We are also meeting a lot of new people and that makes it more interesting,” he said.

Other medical, dental and veterinary teams are deployed to other small villages throughout northern Alaska. Each has the same mission: provide quality health care to those in need. In addition, the teams conduct basic health education for village residents.

“Arctic Care is a mission that requires a lot of cooperation, involvement and planning to make it work,” Minh said. “I like the dynamics that make an operation like this work. It creates the challenges I like to overcome and it develops a communication link between the other services.”

Working in a remote location with extreme temperatures, the dentistry team faced challenges even Minh might find difficult to overcome. With few resources and limited electricity to run all the equipment, it was not easy to perform even the basic dental procedures. And if the equipment broke down, flying a biomedical technician out to repair it presented a logistical challenge in itself.

Still, Minh remained confident that the two Army Reserve dentists and three dental assistants would see all their patients before departing at month's end.

Far from accessible dental care, the 230 residents of Tanana, Alaska, are hosting a team of dentists from Arctic Care 2011. During Arctic Care, residents will have rare access to dental care, two hundred miles out of their normal reach.

“Our goal is to treat all the kids here and to provide emergency treatment and dental care for the adults,” said Minh.

By the second day of the operation, the dental team had already signed up 125 villagers for service. With a complete dentistry setup, the team was able to perform tooth extractions, begin root canals, fix cavities, fit crowns and give X-ray examinations.

Minh was not the only one who found this mission unique. Dental professionals were brought in from as far away as Texas and Ohio, each with a desire to serve the people of Tanana.

“I think what makes this unique is that we are taken out of our element, our jobs and our daily routines, brought out to a place where we are seeing different people and different cultures and lend a helping hand,” said Spc. Timothy Clausing, a dental assistant with the 360th Medical Company (Dental Support) in Twinsburg, Ohio. “We are able to hone our skills while providing care for the people.”

Clausing said that this work here was a valuable life lesson in service that he will hold onto and pass along to others.

“The experience here is extraordinarily valuable to my career,” Clausing said. “When I become an NCO and leader I can pass on these values I have learned here to other Soldiers.”

The Native Alaskan people realize the value of the operation and appreciate the care given by the members of Arctic Care. Many go without healthcare

“I think what makes this unique is that we are taken out of our element, our jobs and our daily routines...”

—SPC. TIMOTHY CLAUSING, DENTAL ASSISTANT, 360TH MEDICAL COMPANY (DENTAL SUPPORT)

PHOTO BY LT. COL. BRENT CAMPBELL, 807TH MDSC, PAO

services because they do not have insurance and it is too far for them to travel to see a doctor.

“Without Arctic Care here, people would not be able to get the care they need. They would never go as far away as Fairbanks to get this care,” said Fred Nicholia, a member of the Athabascan Tribal Council in Tanana.

“The people’s reception of Arctic Care is very good. Of course, if you were just passing through and not providing health care they would still welcome you—that is just how the people are here,” Nicholia said.

The experiences of the Arctic Care Soldiers, Airmen and Sailors in this remote but friendly town have been overwhelmingly positive. The memories and experiences will last a lifetime – with both the service members and Native Alaskans benefiting in many ways. ❄️

Spc. Timothy Clausing, a dental assistant from the 360th Medical Company, Twinsburg, Ohio, assists dentist Maj. Kevin Madjarac, with a routine cavity repair.

PHOTO BY LT. COL. BRENT CAMPBELL, 807TH MDSC, PAO

Spc. Timothy Clausing, a dental assistant from the 360th Medical Company, Twinsburg, Ohio, chooses the right instrument for the dentist during a cavity-filling procedure at Arctic Care 2011.

EDITOR’S NOTE: LT. COL. BRENT CAMPBELL, 807TH MDSC, PUBLIC AFFAIRS, CONTRIBUTED TO THIS STORY.

Turning the

PHOTO ILLUSTRATION

Mechanics of Company D, 8th Bn., 229th Avn. Regt., use a tractor to move an AH-64D Apache Longbow helicopter into a hangar on Camp Taji, Iraq.

Gears of War

Story and Photos By Spc. Darriel Swatts

69TH PUBLIC AFFAIRS DETACHMENT

CAMP TAJI, Iraq – “Never a mission missed or a mission delayed due to maintenance,” proudly state the mechanics of Company D, 8th Attack Reconnaissance Battalion, 229th Aviation Regiment, the Flying Tigers.

Spc. Tsvetan Tsvetanov, Company D, 8th Bn., 229th Avn. Regt., attaches straps to the tail of an AH-64D Apache Longbow helicopter in a hangar in Camp Taji, Iraq.

An AH-64 Apache attack helicopter prepares to take off at Camp Taji, Iraq. The helicopter belongs to the 8-229 Attack Reconnaissance Battalion from Fort Knox, Ky.

PHOTO ILLUSTRATION

Spc. Alfredo Galvan, Company D, 8th Bn., 229th Avn. Regt., works on an AH-64D Apache Longbow helicopter in a hangar in Camp Taji, Iraq.

“It takes extremely long hours and a ton of dedication

to keep these birds [helicopters] flying,” said Sgt. Scott Yoe, AH-64 Apache mechanic for the 8th Bn., 229th Avn. Regt. Flying Tigers, while working on an Apache. “We all are perfectionists here, and because of that our pilots have yet to miss or be late for a mission since we arrived here in Iraq.”

The 8th Bn., 229th Avn. Regt. is an Army Reserve unit from Fort Knox, Ky., currently stationed in Camp Taji, Iraq. The unit provides the “attack arm” for the 40th Combat Aviation

RIGHT: Spc. Tsvetan Tsvetanov, Company D, 8th Bn., 229th Avn. Regt., works on an AH-64D Apache Longbow helicopter's rotor assembly in a hangar in Camp Taji, Iraq.

PHOTO BY SPC. MATTHEW WRIGHT, 40TH COMBAT AVIATION BRIGADE (PHOTO ILLUSTRATION)

“We all are perfectionists here, and because of that our pilots have yet to miss or be late for a mission since we arrived here in Iraq.”

— SGT. SCOTT YOE, AH-64 APACHE MECHANIC FOR THE 8TH BN., 229TH AVN. REGT. FLYING TIGERS

Brigade, which is deployed to Iraq in support of Operation New Dawn.

Staff Sgt. David Crockett, a quality control technical inspector for the 8th Bn., 229th Avn. Regt., said pilot safety is paramount. “If we miss something or get something wrong, it can end in a catastrophic failure for the pilots, and we never want that to happen.”

However, should something happen to the helicopter and the pilots have to put down for any reason, a Downed Aircraft Recovery Team (DART) is ready to take action.

“A downed aircraft doesn’t always mean it crashed or was shot down. It could be that the pilots had to put it on the ground for [some other] reason,” said Spc. Alfredo Galvan, AH-64 mechanic and DART team member for the unit. “But in any case, should an Apache go down, my team’s job is to go out and secure the bird and its pilots.”

“Good maintenance and a vigilant eye help prevent downed aircraft,” Crockett said while inspecting the work of the mechanics.

“Any time work is done on the aircraft, I have to meticulously go through and check all the work to ensure it was done properly,” Crockett said. “I have the final say when the aircraft is done; and if I find something wrong, I show it to them and they fix it.”

The mechanics of the 8th Bn., 229th Avn. Regt. break down the aircraft like a LEGO set, inspecting every little piece for quality and serviceability, and then reassemble it.

“When we break the aircraft down, some of the things we look for are leaks, vibrations, broken/old parts and check the blades for wear and tear,” Galvan said. “All of the work we do helps keep the birds in the air; and in turn, they keep us safe while they’re out. I think that’s a fair trade.” ❏

Spc. Alfredo Galvan, Company D, 8th Bn., 229th Avn. Regt., attaches straps to the tail of an AH-64D Apache Longbow helicopter in a hangar in Camp Taji, Iraq, as fellow soldiers watch for safety.

MISSION DATA		MISSION DATA	
NO.	SU	DATE	TRUC
DESTINATION		VESSEL NAME	
DESTINATION CODE		REF	
AIRCRAFT DATA		VOYAGE DOCUMENT NO.	
CARRIER	A/C NO.	DATE SAILED	POE
AIR	A/C MODEL		
SUR-FACE			

SUPPLYING AFGH

Story and Photos By
Sgt. 1st Class Mark Burrell

210TH MOBILE PUBLIC AFFAIRS
DETACHMENT

**NANGARHAR
PROVINCE,
AFGHANISTAN**

A C-130 airplane sits in the loading and unloading yard as Pfc. Ardell D. Harris, from St. Louis, a transportation management coordinator assigned to the 339th MCT, attached to Task Force Bastogne, walks away from it after loading up with supplies at Jalalabad Airfield in eastern Afghanistan's Nangarhar Province. Jalalabad Airfield is an essential stop for equipment and troops being pushed out to the front lines for Operation Enduring Freedom.

ANISTAN

At Jalalabad Airfield, Forward Operating Base Fenty, it never stops. Planes come in and drop troops and cargo. Planes go out, delivering troops and cargo.

For the Army Reserve Soldiers assigned to the 339th Movement Control Team, 103rd Expeditionary Sustainment Command, attached to the 1st Brigade Combat Team, 101st Airborne Division, Task Force Bastogne, this is their life. They're the ones who make sure troops and cargo get to their destinations.

MISSION DATA		NO.	SU	DATE	TRUC
DESTINATION	VESEL NAME				
REF	REF				
DESTINATION CODE					
CARRIER	POE				
AIR	SUR-FACE				

"IT'S ACTUALLY VERY IMPORTANT BECAUSE A LOT OF TIMES THINGS COME IN THAT NEED TO BE EXPEDITED TO PERSONNEL THAT NEED IT. SOMETIMES THERE ARE PEOPLE WAITING ON THE RUNWAY, 'IS MY CARGO HERE? IS MY CARGO HERE?'"

— STAFF SGT. ROBERT A. REFFITT, NCO, 339TH MOVEMENT CONTROL TEAM

Planes of all sorts, from huge C-130s to small Cessnas, land day and night on Nangarhar Province's Jalalabad Airfield. If the cargo or troops are delayed, it could be detrimental to troops out on the front lines fighting in one of Afghanistan's most dangerous areas, explained Reffitt, a native of Manhattan, Kan.

"Now I got this and it goes forward, but who is it going to?" said Reffitt about cargo lined up in the loading yard. "And it just sits there and you have to figure it out. You just keep putting

the pieces of the puzzle together, and eventually somebody gets that package. So you got to just keep working on it, and eventually you'll get a point of contact."

One of their main customers is the 426th Brigade Support Battalion also attached to 1st Brigade Combat Team, 101st Airborne Division, Task Force Bastogne.

"There are parts coming in all the time; it never stops," explained Pvt. Kathryn M. Carell, an automated logistical supply specialist assigned to Company A, 426th BSB. "That's why we're open 24/7. It's always busy over there, there's always stuff to pick up and always stuff to process."

Almost every day, a member from her company comes into the yard to keep supplies moving in and out.

Pfc. Ardell D. Harris, from St. Louis, a transportation management coordinator assigned to the 339th MCT, attached to Task Force Bastogne, helps push cargo off a C-130 at Jalalabad Airfield in eastern Afghanistan's Nangarhar Province.

PHOTO ILLUSTRATION

"If a truck breaks down or a weapon malfunctions, we need to get repair equipment," said Carell, who is from Acton, Mass. "Anything from uniforms they may need or vehicle parts, we have customers on and off the forward operating bases. These parts are what the infantry needs or any other unit needs and they order."

As Task Force Bastogne is preparing to leave after a yearlong deployment, a new unit, a part of the 25th Infantry Division, is starting to filter in. With a new unit comes more planes and more equipment that needs to get sorted, said Carell.

"Some of 25th ID already has cargo here. We're just trying to keep things moving," said Reffitt. "This is what I chase all day—who owns what and who does it go to."

As another plane roars into the yard, workers scramble to push the equipment out of the belly of a C-130 and then load new equipment.

Pilots yell out what they have and hand over manifest sheets, as hundreds of thousands of dollars worth of equipment rolls by.

The most important part is making sure that it's the right equipment, said Pfc. Ardell D. Harris, from St. Louis, a transportation management coordinator assigned to the 339th MCT.

"There are some really valuable things. We get million-dollar cameras in and robots that the explosive ordinance disposal guys use," added Harris. "If it's not tracked right and processed right, there's a lot of trouble that can come about."

Harris, an Army Reserve Soldier, is a security guard back home and knows about keeping a vigilant eye on things.

"I have to make sure that people aren't picking up the wrong things," explained Harris. "We haven't had any problems of people stealing; but I've had people pick up the wrong packages, and I've had to intervene."

Harris observes and counts each of the pallets that are loaded and unloaded from the planes.

Even though he's not in combat with the enemy, he said he understands the importance of their mission.

"I feel like I'm playing a big part in the role that's going on here, because I'm getting stuff to guys that actually need it," said Harris. "Whatever comes my way, I just try to deal with it day to day... I would love to be home; but I'm serving my country, and that's one of the greatest things you can do for America."

Throughout the day, troops come into the yard to claim their equipment and move it on down the line. Essential supplies get pushed out to help fight the insurgency, and the yard becomes emptier and emptier.

"At the end of the day, you look down at your yard and say, 'I've gotten a lot of stuff cleared out,'" said Reffitt. "Then you come in the morning and it's all filled up again. It all just starts over again." ✪

NANGARHAR PROVINCE, AFGHANISTAN

"THERE ARE PARTS COMING IN ALL THE TIME. IT NEVER STOPS. THAT'S WHY WE'RE OPEN 24/7."

— PVT. KATHRYN M. CARELL, AUTOMATED LOGISTICAL SUPPLY SPECIALIST, COMPANY A, 426TH BSB.

Sgt. Zachary W. Bunse, from St. Joseph, Mo., a transportation management coordinator assigned to the 339th MCT, attached to Task Force Bastogne, helps load cargo onto a Cessna airplane at Jalalabad Airfield in eastern Afghanistan's Nangarhar Province.

PHOTO ILLUSTRATION

The Flying Ap

Having an AH-64 Apache attack helicopter pilot for your dad is pretty cool. Even cooler is being an Apache pilot and having two of your children follow in your footsteps to become pilots, too.

An Apache attack helicopter hovers above Camp Taji, Iraq. The helicopter belongs to the 1st Attack Reconnaissance Battalion, 1st Aviation Regiment, a battalion belonging to the Army's only aviation brigade in Iraq, the Enhanced Combat Aviation Brigade, 1st Infantry Division.

Apache Family

By 1st Lt. Jason Sweeney

40TH AVIATION COMBAT BRIGADE,
PUBLIC AFFAIRS

PHOTO BY SPC. MATTHEW WRIGHT, 40TH COMBAT AVIATION BRIGADE

Chief Warrant Officer Brendon McNamara (left), Capt. Dennis McNamara and Capt. Elizabeth McNamara are AH-64 Apache helicopter pilots deployed to Camp Taji, Iraq with the 8th Attack Reconnaissance Battalion, 229th Aviation Regiment, Fort Knox, Ky. Dennis is the proud father of Brendon and Elizabeth.

CAMP TAJI, Iraq –

“Without a doubt, I’m the proudest man on earth,” said Capt. Dennis McNamara, an AH-64 Apache Longbow attack helicopter pilot for the 8th Attack Reconnaissance Battalion, 229th Aviation Regiment, an Army Reserve unit located at Fort Knox, Ky.

McNamara is currently stationed here, where he flies Apaches alongside his daughter, Capt. Elizabeth McNamara, 28, and his son, Chief Warrant Officer 2 Brendon McNamara, 24.

The AH-64 Apache is a mean machine, heavily armed with Hellfire missiles, 2.75-inch rockets and a 30 mm M230 chain gun. The aircraft is a formidable force in the skies over Iraq, performing such tasks as reconnaissance, convoy protection and air support for ground units.

The 8th Bn., 229th Avn. Regt. Flying Tigers and its Apaches are currently attached to the 40th Combat Aviation Brigade, which is on a yearlong deployment to Iraq in support of Operation New Dawn. The brigade is performing full spectrum aviation operations in the country, and the battalion is its attack arm.

Dennis McNamara served 12 years on active duty with the Army before taking a full-time position at Fort Knox with the 8th Bn., 229th Avn. Regt. After 11 years with the unit, he moved to California to take a job with the Boeing Corporation, while switching over to a Reserve unit in Los Alamitos, Calif.

Dennis was at home in Helendale, Calif., when he learned that his son and daughter were deploying to Iraq with his old unit.

“I couldn’t see both my children deploying and leaving me at home,” he said. He called the unit’s commander, Lt. Col. James Posey, and asked to rejoin the battalion for the deployment.

“Dennis McNamara and I have worked together for several years, so I considered it an honor to have his children serving in my command, and I welcomed his return to the unit,” Posey said. “When the chance presented itself for him to deploy with us, I was a little concerned with having over half the Family in my unit, in a combat zone, and all flying the same aircraft. We quickly decided they could not fly together while here, but at least they could all serve in the same area together.”

Dennis McNamara has been flying Apaches for more than 20 years now. He served in Operation Desert Storm and in Operation Iraqi Freedom. But for his son and daughter, this deployment was their first.

Elizabeth and Brendon, who both call Louisville, Ky., home, said having their father with them has its advantages, giving them an extra “support element” while here.

Elizabeth is a platoon leader in her battalion. She said her father knows a thing or two about leadership. Her father had been a warrant officer in the unit when he was made a company commander due to a vacancy. He did such a good job of it that at age 44 he was offered a direct

commission and became a second lieutenant right at the time Elizabeth was completing ROTC at the University of Kentucky.

With Elizabeth now in a command position, her father offers her advice and gives her critiques on her leadership style. They often talk while eating together at the dining facility or while hanging out when off duty.

Brendon, as a warrant officer, is a technical expert on flying, and he and his father often discuss tactics. His father is serving as an instructor pilot for the unit, so talking about flying comes with the territory. Their containerized housing units are close to each other, and they often hit the gym together. So despite being on different schedules, there are plenty of chances for Brendon to talk to Dad—not to mention salute him, and his big sister too.

Capt. Dennis McNamara said his children were “Army brats” who spent much of their childhoods around airfields, aircraft and helicopter pilots.

“Elizabeth, at four years old, told me that she would fly Apaches when she grew up,” he said. “At the time, women weren’t allowed to fly Apaches, so I encouraged her but didn’t really think that would happen. Most four-year olds don’t pick their career. But she stuck with it and here we are.”

Elizabeth said some of her earliest memories are of Apaches and the pilots who fly them. “I remember going out to the airfield, guys playing volleyball, watching the parties at the gazebos. I knew for a long time that I was going to join the Army, but the one thing I wanted to do with it was fly attack helicopters. If we were going to go to combat, I wanted to be the one in the sky with the gun.”

Brendon, on the other hand, didn’t know until his late teens that the Army was for him. Shortly after graduating from high school, he sat down with his father and they discussed his future. After some fatherly advice, Brendon decided to enlist in the Army Reserve, and became an Apache crew chief. He did that for a few years before he submitted a flight packet and was accepted into flight school at Fort Rucker, Ala. He completed flight training in September, just in time to make it onto the deployment to Iraq.

Brendon said many find it amusing to have a father, daughter and son in the same unit, but he said he feels lucky to have Family here to fall back on.

Brendon McNamara was born at Fort Rucker so in a sense he was born to fly. As for Elizabeth, not only is she a pilot from a Family of pilots, she married a pilot, too.

“My dad always told me to stay away from Apache pilots,” she said. But she didn’t listen to that bit of advice and married Capt. Brian Schlesier, who is currently flying Apaches in Afghanistan.

Elizabeth said she doesn’t think it’s that big a deal to be deployed with Family members. “The 8th of the 229th is like a big Family, anyway,” she said.

All three said the real story about their deployment is wife and mom Cindy back home. “My wife’s the one who has all the stress,” Dennis said. “We have the fun of flying. I tease her all the time because she used to complain that I would deploy and leave her with all the kids, so now I say I took the kids with me.”

For Dad, nearing the end of his Army career and getting the chance to deploy with his children, he said it’s been a great privilege. “I can’t stop being a father, but I try to be a mentor and give advice. But sometimes as a father, you have to step back and it’s hard. I’m definitely honored that they followed me into this, so I’m conscious of always trying to set the right example...I have tremendous faith in both of them. They are very good at what they do. They are very professional and they get the job done.”

Posey agrees. “They are top-notch Soldiers,” he said. “Runs in the Family.” ❏

BELOW: Capt. Elizabeth McNamara is an AH-64 Apache helicopter pilot and platoon leader for the 8-229 Attack Reconnaissance Battalion from Fort Knox, Ky. Capt. McNamara is stationed at Camp Taji, Iraq with her brother and father who are also Apache pilots.

“If we were going to go to combat, I wanted to be the one in the sky with the gun.”

— CAPT. ELIZABETH MCNAMARA,
AH-64 APACHE HELICOPTER
PILOT, PLATOON LEADER
FOR THE 8-229 ATTACK
RECONNAISSANCE BATTALION

PHOTO BY 1ST LT. JASON SWEENEY, 40TH COMBAT AVIATION BRIGADE

FORT PICKETT, VA. — A CIRCLE OF HUMVEES IDLED QUIETLY ON BLACKSTONE ARMY AIR FIELD, VA., PROVIDING SECURITY AS MAJ. RACHEL LEVY, COMMANDER, COMPANY A, 450TH CIVIL AFFAIRS BATTALION, TRIED TO REACH HEADQUARTERS FOR THE COMPANY'S FIRST MISSION OF THE DAY. THE MISSION WAS SIMPLE: MEET WITH TWO CIVILIANS AT A DESERTED SPORTS STADIUM AND ASSESS THE LAND AS A POTENTIAL LOCATION FOR DISPLACED CIVILIANS. THE CATCH? **WHO WERE THESE CIVILIANS? ARE THEY FRIENDLY, SQUATTERS OR DO THEY LEGALLY OWN THE LAND?** CIVIL AFFAIRS SOLDIERS USE INFORMATION THEY GATHER TO BETTER INFORM MILITARY COMMANDERS OF THEIR OPERATIONAL AREA AND LESSEN THE IMPACT OF MILITARY OPERATIONS DURING PEACE, CONTINGENCY OPERATIONS AND WAR.

GATHERING

Story and Photos By
Staff Sgt. Sharilyn Wells

U.S. ARMY CIVIL AFFAIRS AND PSYCHOLOGICAL
OPERATIONS COMMAND (AIRBORNE),
PUBLIC AFFAIRS

Maj. Rachel Levy, commander of Company A, 450th Civil Affairs Battalion (Airborne), talks on a radio before leading her company on a training exercise, Mar. 19.

PIECES

Soldiers from Company C, 450th Civil Affairs Battalion (Airborne), participate in a three-day battle assembly that focused on civil military operations. The Soldiers were emerged in real-life scenarios that made them engage with foreign local populace, foreign law enforcement, and foreign officials.

S

oldiers from the 450th Civil Affairs Battalion (Airborne), Riverdale, Md., participated in a three-day battle assembly that focused on civil-military operations, March 18–20, 2011, here. The Soldiers were immersed in real-life

scenarios that allowed them to engage with foreign local populace, foreign law enforcement and foreign officials. They were sent on missions to conduct local assessments of land that could be used for displaced civilians, as well as checking out a local lumber yard for any information they could gather on the importance of the mill.

Company A had the difficult task of informing the two role-players, who were civilians on the property, that their land would now be used as a temporary home for displaced civilians. The two men, who had a large family, didn't want to give up their land. But the culturally oriented and linguistically capable Soldiers were able to build rapport with the role-players, leading to an agreement that would benefit both the military and the civilians.

"This type of training is extremely important," explained Capt. Charles Timney, Co. A., 450th. "Assessing is a big part of CA, so anytime we get the chance to focus on this is good. It's all about teaching the new Soldiers about their job. This is really their first taste of CA after completing AIT (advanced individual training) and they've had a blast. This training has also been very humbling for the Soldiers who have been around for a while."

For Spc. Joshua Benedict, Co. A, 450th, this training was exactly what he needed to see.

"It allows us to know what to expect and to know how to react to certain situations, since I haven't been deployed before," Benedict said.

Spc. Ryan Shifflett, Co. A, 450th Civil Affairs Battalion (Airborne), second from left, talks with role-players in order to assess an area that will be used to put displaced civilians during a training exercise. The Soldiers were emerged in real-life scenarios that made them engage with foreign local populace, foreign law enforcement and foreign officials.

“THIS TRAINING WAS REAL EYE-OPENING FOR ME AND LET ME KNOW WHAT TO LOOK FORWARD TO IN THE FUTURE.”

— SPC. ANDREW BOYD, CO. C, 450TH CIVIL AFFAIRS BATTALION (AIRBORNE)

Spc. Andrew Boyd, who had just come to the unit the previous month, agreed that the training gave a real insight to what CA is capable of. Boyd, Co. C, 450th, was given a different scenario to better train Soldiers on assessments.

“We were told to do an assessment of a lumber yard in our exercise’s area of operation. Things like, who the owner is, how the mill is run, any problems they’ve encountered, and their community relations... any type of information that can be used to better inform our higher headquarters,” explained Boyd. “We also want to let the people know that we are there and to see how we can help them, while they help us.”

“The world of CA is new to me; this training was real eye-opening for me and let me know what to look forward to in the future,” continued Boyd. “It’s invaluable; especially to have people who have been in those situations before and learn from their real-life situations and how they handled those situations.”

The after-action reviews were the biggest learning concept for Pfc. Champaine Tisdale, Co. D, 450th.

“After we were done with our four scenarios, we got together for our after-action review and were quickly informed that we were entering a

fifth scenario,” explained Tisdale. “We were hit by a sniper and it really taught us to be on our defenses at all times.”

“It’s essential for training days like today, that allow us to not only focus on CA tasks but also our Soldiering tasks,” said Capt. Dan Keenaghan, acting commander, Co. C, 450th. “We’ve heard it before, we train as we fight. The more training we do, the more we learn.” ✘

Soldiers from Company C, 450th Civil Affairs Battalion (Airborne), Riverdale, Md., talk with Greg Humes, lead electrician for ArborTech, a lumber mill, during a tour of the facility. The company’s mission during the training exercise was to get as much information needed about the mill that would be needed to make an assessment of the usage of the company.

BY CHRISTINA DOUGLAS,
9TH MISSION SUPPORT
COMMAND, PUBLIC AFFAIRS

Lt. Col. Kimo Dunn, commander
of the 100th Battalion, 442nd
Infantry Regiment, greets World
War II veterans at Iolani Palace.

PHOTO BY CHRISTINA DOUGLAS, 9TH MSC, PUBLIC AFFAIRS

“The veterans came home and lived their lives with the same dignity and dedication they showed in battle. Our community has been inspired by their support.”

— MAJ. GEN. ROBERT G.F. LEE, HAWAII
MEMBER OF THE CONGRESSIONAL
GOLD MEDAL COMMITTEE

uncommon distinction

honoring the ‘go for broke’ regiment

HONOLULU – Sixty-eight years have passed since the day when thousands of Japanese-American volunteers in the 442nd Regimental Combat Team gathered at Iolani Palace before being shipped off to World War II.

On March 28, 2011, 35 of the same veterans stood side by side with Army Reserve Soldiers from the 9th Mission Support Command’s 100th Battalion, 442nd Infantry Regiment, at Iolani Palace, to recreate this historic scene, nearly seven decades later.

The veterans were part of the 100th Infantry Battalion and the 442nd RCT. At the beginning of the war with Japan, their loyalty and credibility were questioned. Yet after the bloody battles that characterized their wartime service, these Soldiers became part of the most decorated unit in U.S. military history.

Now, 13,000 Nisei veterans are slated to receive what will likely be their final commendation: the Congressional Gold Medal. This prestigious honor is the highest possible civilian award. It will be presented to the three units (100th Inf. Bn., 442nd RCT and the Military Intelligence Service) later this year in Washington, D.C. Because many of the aging veterans will not be able to attend, a Hawaii celebration will be held Dec. 17, 2011.

“We want to honor the veterans...with our Family, friends, and the community,” said retired Maj. Gen. Robert G.F. Lee, a Hawaii member of the Congressional Gold Medal committee and the former Hawaii Adjutant General. “The veterans came home and lived their lives with the same dignity and dedication they showed in battle. Our community has been inspired by their support.”

Lee said that the unit’s “Go for Broke” spirit still lives on in today’s ranks. “The Soldiers serving today are absolutely proud to be a part of the history and tradition of the 100th/ 442nd. [To the veterans] You can be sure that your legacy remains in the U.S. Army today as evident by the Soldiers [of the 100th Bn.] standing behind you.”

Staff Sgt. Anthony Livernois, the senior mechanic with the 740th Combat Support Company, 100th Bn., said that it is extremely humbling to be a part of such a historic organization. “I only hope that we can continue to honor our predecessors and bring credit upon what they have done and all they have sacrificed.”

Livernois is one of many current 100th Bn. Soldiers who continue to honor the veterans by actively participating in community events to recognize the veterans’ selfless service.

“Every day that we have the opportunity to be with them is a privilege,” said Lt. Col. Kimo Dunn, 100th Battalion, 442nd Infantry Regiment commander. “They are living legends. We see what these veterans have done for our community, state and country as a whole. The part that really hits home is that legacy of service and patriotism to our country. We’re just so privileged to be a part of it.”

The Congressional Gold Medal Hawaii committee has planned to hold a parade in Waikiki, Dec. 17, followed by a banquet at the Honolulu Convention Center.

As for the current Soldiers of the 100th, Dunn said they are sure to be there to honor the veterans and continue to carry on the “Go for Broke” legacy. ❏

Iolani Palace in Honolulu Hawaii.

recruiting merchant marines

STORY AND PHOTOS BY SHAWN MORRIS, 99TH REGIONAL SUPPORT COMMAND, PUBLIC AFFAIRS

KINGS POINT, N.Y. – Several senior leaders from the Army Reserve offered career information and opportunities to hundreds of midshipmen at the U.S. Merchant Marine Academy in Kings Point, N.Y.

Maj. Gen. William D. Razz Waff, commanding general, 99th Regional Support Command, was among the Soldiers who traveled to the academy March 24, 2011, to inform the midshipmen of the benefits of serving as commissioned officers or warrant officers in the Army Reserve upon graduation.

“This is a great opportunity for the Army to reach out to the midshipmen who are looking at what their career opportunities are for both active duty and Army Reserve,” Waff said.

“We’re just excited to be partnered with the U.S. Merchant Marine Academy to try to glean off some of these great graduates to help the Army succeed in its mission,” added Chief Warrant Officer Five Jim Thompson, command chief warrant officer, Army Reserve and U.S. Army Reserve Command.

Academy graduates are not only qualified for civilian careers on ships, but they also have to fulfill an eight-year commitment to the military, according to Capt. Luis Burgos, Army Reserve liaison at the USMMA.

“They are required to satisfy a Department of Defense service obligation, which can be met by serving in an active or reserve status for any branch of the military, U.S. Coast Guard, National Oceanic and Atmospheric Administration or Merchant Marine Reserve,” explained Burgos, whose job it is to facilitate graduates’ transition into the Army Reserve.

Serving this eight-year military tour in the Army Reserve offers USMMA graduates the unique opportunity to fulfill their service obligation while still being able to hold full-time civilian jobs, and also allows them to take the mariner skills they learned at the academy and put them to use in the military.

“A lot of times, when you become a commissioned officer—whether you’re flying an aircraft or you’re a boat pilot—you reach a certain rank and you don’t do that any longer,”

explained Col. Gary Bullard, commander, Army Reserve Careers Division. “If these guys elect to become warrant officers, they can pilot a boat for the rest of their careers if they choose to do so. That’s a benefit that we offer.”

The Army Reserve stands to benefit from recruiting USMMA graduates into its ranks, according to many of the senior leaders in attendance.

As it is for the other academies, a congressional recommendation is required for appointment to the USMMA; and its midshipmen live a strict, regimented four years of training and academics.

“Midshipmen pack five years of education into three years,” explained Burgos, subtracting their year spent away from the academy for

Several senior leaders from the Army Reserve offered career information and opportunities to hundreds of midshipmen at the U.S. Merchant Marine Academy in Kings Point, N.Y., March 24. Academy graduates are not only qualified for civilian careers on ships, but they also have to fulfill an eight-year commitment to the military that can be served as a commissioned officer or warrant officer in the Army Reserve.

“This is one of the five federal academies, so they’re getting officer leadership right off the bat,” explained Waff. “Secondly, what they have here—unlike the other federal academies—is they do 300 days at sea, so they’re used to having cadet-type responsibility on vessels.”

“The young men and women who come out of here have some great prep training as officers, based on what they’ve done on their sea year plus the regimental system here, which is very similar to Annapolis, the Coast Guard Academy, West Point or the Air Force Academy,” he continued.

sea duty. “They make great officers in the Army Reserve because they already have the leadership, they have the experience.”

The USMMA academic year is divided into three 13-week trimesters that last 11 months. A graduate earns a Bachelor of Science degree, as well as either a U.S. Coast Guard third mate or third assistant engineer license.

“They’re extremely intelligent, they’re well qualified, and they have some great leadership experience that lends itself well to the skill sets we need to succeed in the Army Reserve,” said Thompson. ☒

Yumiko Yocum, the wife of the late Lt. Col. Douglas Yocum, and their daughter Naomi and son Tyler, unveil the street sign memorializing Yocum, at the street dedication ceremony on Daenner Kaserne in Kaiserslautern, Germany.

PHOTO BY LT. COL. MICHELE R. SUTAK, 7TH CSC PUBLIC AFFAIRS

BY LT. COL. MICHELE R. SUTAK,
7TH CIVIL SUPPORT COMMAND,
PUBLIC AFFAIRS

a sign to remember

KAISERSLAUTERN, Germany – A Soldier’s name will live on, and not just in spirit, as the 7th Civil Support Command honors the life of Lt. Col. Douglas Yocum, a native of Burlington County, N.J., at a street dedication ceremony held here on Daenner Kaserne, April 2, 2011.

Soldiers, friends and Families gathered on Yocum Way in front of the 7th CSC headquarters as everyone paid tribute to Yocum, who died Feb. 4, 2010, in a Philadelphia hospital following an illness.

Yocum, 45, was born into a military Family, and it was the Family that he came to embrace. The Army Family would become the defining point of his career and life. Yocum is a third-generation military lawyer. His grandfather was an Army Judge Advocate during and after World War II, and his father was an Air Force Judge Advocate.

As an Army Reserve Soldier, he served in a variety of positions with the 7th Army Reserve

Command and the 154th Legal Service Office in Schwetzingen, Germany; the Southern European Task Force Augmentation Unit in Longare, Italy; and the 7th CSC in Kaiserslautern. In his civilian capacity, he served as a senior civilian attorney for the SETAF office of the Staff Judge Advocate in Vicenza, Italy.

“We have long wished to find a fitting way to recognize Doug’s service and the tremendous impact he had on this unit and the U.S. Army,” said Brig. Gen. Jimmie Jaye Wells, commanding general of the 7th CSC and presiding officer of the ceremony.

“This street that runs in front of our headquarters will be forever called Yocum Way,” Wells said. “Doug will always be with us, and we will be reminded of him and the selfless service he rendered to his country.”

Yocum was diagnosed with an illness, and it took a turn for the worse. The command immediately

PHOTO BY SPC. GLENN M. ANDERSON,
221ST PUBLIC AFFAIRS DETACHMENT

mobilized Reserve Soldiers on three continents to medically retire him and ensure his Family obtained the benefits of his 19 years of service to the Army. This process normally takes months but was complete in less than 48 hours.

“From the onset of Doug’s illness right up through today, there has been no obstacle Doug’s Army Family hasn’t been able to overcome, no service they wouldn’t render, no support they haven’t provided,” said his brother, Air Force Col. Jeffrey Yocum, the vice commander of the 501st Combat Support Wing, Royal Air Force, in Alconbury, England. “No matter the request, the only answer we’ve ever received is ‘Yes,’ and then some team of professionals has gone about the business of getting it done as quickly as possible.”

“This is what the Army’s motto of ‘Army Strong’ is all about,” Wells said. “We dedicate ‘Yocum Way’

not in sadness that such a man died, but rather, to celebrate that such a man lived.”

Yocum is survived by his wife, Yumiko; a daughter, Naomi; a son, Tyler; his mother, Phyllis; a sister, Jocelyn DiChiara; and two brothers, Jeffrey and Steven Yocum. ✘

Soldiers of the 7th Civil Support Command, remember Lt. Col. Douglas Yocum, former Senior Civilian Attorney for SETAF, at a street dedication ceremony here on Daenner Kaserne, April 2.

PHOTO BY LT. COL. MICHELE R. SUTAK, 7TH CSM, PUBLIC AFFAIRS

a sign to honor

STORY AND PHOTO BY CAPT. JENNIFER K. COTTON,
95TH TRAINING DIVISION, PUBLIC AFFAIRS

LAWTON, Okla. – The division Soldiers, while on their way to duty at the new headquarters building here in April 2011, received a warm welcome as they drove past highway signs that read “95th Division Memorial Highway.”

The southbound sign, located just north of State Highway 49, and the northbound sign, located just north of Lee Boulevard, span the section of Interstate 44 adjacent to Fort Sill.

The signs were named in honor of the division and were another project of the 95th Division Memorial Foundation. The Foundation, whose goal is to perpetuate the legacy of the division, had already successfully named portions of highway in Kansas as the Iron Men of Metz Highway, and now their efforts have arrived in Oklahoma.

The northbound sign was unveiled on April 14 by state Rep. Joe Dorman, (D-Rush Springs) and members of the Foundation, including Stephen Bodnar, a World War II veteran and Purple Heart recipient who served in I Company, 377th Division.

The sign project started three years ago, when Michael Dean, a member of the Foundation and former 95th Division Soldier, approached his state legislators. Dorman, whose district includes Fort Sill, was willing to support the project. His bill was combined with other similar bills and passed both houses of the legislature.

Dorman said it was his honor to be able help on this project because he thought it was important to honor the men and women serving in the military and remember their past achievements.

Maj. Gen. (Ret.) Douglas O. Dollar, former 95th Division commanding general and current president of the Foundation, said, “This is a great occasion for the 95th Division Foundation. It represents a strong note of recognition for the sacrifices and heroism of the citizen Soldiers of the division from World War II’s ‘Iron Men of Metz,’ through the Cold War, and to the 95th Reservists deployed to Iraq and Afghanistan in recent years.” ★

Foundation members join Rep. Joe Dorman at the sign unveiling of the 95th Division Memorial Highway in Lawton. From left to right are Mary Beth McCarthy, John Scott, Stephen Bodnar (wheelchair), James Minor, Maj. Gen. (Ret.) Douglas O. Dollar, Rep. Joe Dorman, Michael Dean and Judy Hindman.

PHOTO BY SPC. NAGITA SYKES, CO. A, 457TH CA BN.

Members of the Military Corps of the Italian Red Cross and Soldiers from Company A, 457th Civil Affairs Battalion, set the stage for a Situational Training Exercise lane during the military-to-military training.

training with the Italian Red Cross

BY 1ST SGT. BOBBY J. WHITE,
457TH CIVIL AFFAIRS BATTALION,
PUBLIC AFFAIRS

“This was a very informative and instructive event in which we were faced with two different medical treatment techniques, American and Italian.”

— LT. MAURO BARATTO, INSTRUCTOR
FOR THE ITALIAN MILITARY

LONGARE, Italy – As part of the unit’s international partnership, a 7th Civil Support Command civil affairs unit conducted military-to-military training with doctors, medics, physicians and first responders from the Military Corps of the Italian Red Cross here, Feb. 5–6, 2011.

The M2M training, hosted by Company A, 457th Civil Affairs Battalion, 361st Civil Affairs Brigade from Vicenza, Italy, was focused on medical and disaster response. The two-day training event included a demonstration of various methods to evacuate and move casualties in a hostile or peacetime environment and culminated with Situational Training Exercise lanes. The lanes combined situational awareness with medical evaluation and evacuation.

“This was a very informative and instructive event in which we were faced with two different medical treatment techniques, American and Italian,” said Lt. Mauro Baratto, an instructor for the Italian military from Padova, Italy. “We’ve learned a lot from your techniques, and you have learned a lot from our techniques.”

For the first round of M2M training, a year ago, the civil affairs Soldiers focused on Combat Life Saver training, and for the second round of M2M training, the Italian military built on these CLS skills by providing instruction for this year’s training.

This learning process will help tremendously to increase the life expectancy of someone injured on or off the battlefield, said Baratto.

Five local national instructors at the Longare conference facility center provided the training to about 15 civil affairs Soldiers and 25 members of the Military Corps of the Italian Red Cross.

“I think it is very important that we train together with other armies and Military Corps to build cooperation, especially during peacetime, so that together our combined efforts will help us understand how different working techniques can be used to complete the mission,” said Capt. Luciano Prestipino, a liaison officer for the Military Corps of the Italian Red Cross, 5th Mobilization Center, in Verona, Italy.

As the doctors, medics, first responders and civil affairs personnel honed their medical and crisis training techniques, they continued to strengthen and build on their international partnership, creating a much stronger bond.

“This was an amazing opportunity, and I think everyone learned something,” said Capt. Timothy Byrne, executive officer, 457th. “It has been a great opportunity to work on common medical skills and see how difficult that can be with a language barrier. We look forward to doing this again next year.” ❏

bringing the training to the troops

BY LT. COL. JAY SMITH, ASSISTANT PROJECT MANAGER,
RESERVE COMPONENT TRAINING SYSTEMS

ORLANDO, Fla. – Some Army Reserve, National Guard and Reserve Officer Training Corps units in remote areas of the country will receive marksmanship training via the Mobile Engagement Skills Trainer 2000 (EST 2000) starting May 2011.

The Product Manager for Ground Combat Tactical Trainers (PM GCTT), Lt. Col. Charles Stein, says the delivery of the mobile EST 2000, or “proof of principle” follows the initial fielding of the unit. According to Stein, the idea is simple: mount a five-lane EST 2000 on a mobile, self-powered, semitrailer, and bring it to remote armories and readiness centers to support weekend battle-assembly training.

“The whole idea is to provide this simulator to units that currently don’t have EST 2000s, and allow them to accomplish training objectives that they’d normally have to drive for several hours to accomplish,” Stein continued.

He initially observed a mobile EST 2000 being used by the Israeli Defense Forces, who are heavily reserve-based, and said he was impressed by what he saw. “Even though Israel is a relatively small country, they value the efficiency of not having to relocate entire units to train on a system they don’t normally have at their local reserve centers.”

The proof-of-principle is an experiment to document the viability and versatility of making

Soldiers engage targets in EST 2000 getting an opportunity to practice with their weapons individually and as a team.

“The mobile EST 2000 will also come with a technician who will ensure the system is set up to meet the unit’s training plans before the battle assembly starts and will then transport the system to its next scheduled location,” said Stein.

The EST 2000 has three modes of training: marksmanship, collective tasks and judgmental use of force. This provides Soldiers an opportunity to practice with their weapons individually and as a team.

“We’re looking forward to jump-starting this proof-of-principle initiative. It’s based on the old saying in the Reserves, ‘Bring the training to the troops, not troops to training,’” Stein said.

these kinds of big, complex simulators mobile. The prototype Mobile EST 2000 will be based in the central United States starting May 2011, and will be available to Reserve, Guard and ROTC units through February 2012.

Unit commanders and Soldiers who are interested in using the Mobile EST 2000 should contact PM GCTT through their local training offices or call the PM GCTT Army National Guard Advisor at (407) 208-5030. ★

EDITOR’S NOTE: LT. COL. JAY SMITH IS ASSIGNED TO THE PROGRAM EXECUTIVE OFFICE FOR SIMULATIONS, TRAINING AND INSTRUMENTATION, ORLANDO, FLA.

TOP REGIONAL RECRUITING ASSISTANTS

APR-JUN 2011

REGION 1

Pfc. Jermeicia Paylor
Brooklyn, N.Y.

REGION 2

Spc. David Peck
East Earl, Pa.

REGION 3

Pvt. 2nd Class Andrew Zimmerman
Fairlea, W.Va.

REGION 4

1st Lt. William Winspear
Shelbyville, Ky.

REGION 5

Spc. Jonathan Flores
Miami, Fla.

REGION 6

Pfc. Tyler Holland
Fort Oglethorpe, Ga.

REGION 7

Spc. Uriah Hose
Hilo, Hawaii

REGION 8

Spc. Sam Lozano
Mankato, Minn.

REGION 9

Lt. Col. Patricia TenHaaf
Kansas City, Mo.

REGION 10

Pfc. Nicholas Tasket
Perry, Mich.

REGION 11

Cpt. Douglas Bricker
Shingle Springs, Calif.

REGION 12

Pfc. Ashley Brzostowski
Helotes, Texas

REGION 13

Pfc. Mario Young
Albuquerque, N.M.

PHOTO COURTESY STRI PUBLIC AFFAIRS

BY CAPT. JOSE R. EMPERADOR,
377TH THEATER SUSTAINMENT
COMMAND, PUBLIC AFFAIRS

“I enrolled for the RC Theater Sustainment Course because as a transportation officer, I wanted to see the big picture and understand how all the other areas of logistics work together to support and sustain the war fighters on the ground.”

— CAPT. WAYMON BRYANT, A 377TH TSC

sustaining career field Soldiers

BELLE CHASSE, La. – Soldiers from across the 377th Theater Sustainment Command gathered at the Naval Air Station Joint Reserve Base here, near New Orleans, in February 2011 for the two-week Reserve Component Theater Sustainment Course (RCTSC). The training, sponsored by the U.S. Army Reserve Command and conducted by the Army Logistics University is designed primarily for Reserve officers assigned to, or planning on future assignments in, multifunctional sustainment positions coded 90A at the theater sustainment command, expeditionary support command, or sustainment brigade level.

According to the Army Logistics University, the RCTSC is geared toward Reserve officers with the rank of captain or above, warrant officers and senior logistics NCOs who have preferably completed battle-staff school. First lieutenants require a waiver and graduation from an advanced course to attend.

Maj. John E. Crabtree, RCTSC course director and instructor, says it provides Reserve Component logistics officers, or those interested in transitioning to the sustainment career field, with a working knowledge of multifunctional sustainment concepts

and procedures, missions, functions, capabilities and limitations of various sustainment and logistics organizations. Crabtree says there are between ten and thirteen annual RCTSC classes taught at the Army Logistics University campus in Fort Lee,

PHOTO BY CAPT. MICHAEL WAYNE, 377TH TSC

Maj. John E. Crabtree uses a rock-drill demonstration to illustrate how a Theater Sustainment Command uses command and control, theater supply, field services, mobility and relationships with the national strategic partners to manage the logistical/sustainment fight.

Va., or on-site at various commands throughout the United States. This course satisfies one of two U.S. Army Reserve or National Guard educational requirements for awarding an officer the multifunctional logistician 90A area of concentration.

It's been Crabtree's experience that Soldiers enroll in this course for different reasons, ranging from wanting to branch transfer to gaining increased knowledge to becoming more competitive among their peers. In addition to standard introductions, he asks students to tell the class their reasons for wanting to take part in the theater sustainment training. Capt. Waymon Bryant, a 377th TSC transportation officer with the unit's special operations section said he wanted to see the whole puzzle, not just the individual pieces.

THE O.P.

By Master Sgt. Steve Opet

MULTI-COMPONENT INTEGRATION

RIGHT: Cutting the ribbon for the dedication ceremony of the new Armed Forces Reserve Center are (left to right) U.S. Army Reserve Ambassador for Oklahoma Maj. Gen. (Ret.) James Sholar; Adjutant General of the State of Oklahoma Maj. Gen. Myles Deering; Commanding General of the U.S. Army Fires Center of Excellence and Fort Sill Maj. Gen. David Halverson; Oklahoma Governor Mary Fallin; Fort Sill Garrison Commander Col. Raymond Lacey; Commander of the 95th Training Division Col. William Soderberg; and Col. Robert Johnson of the 63rd Regional Support Command.

"I enrolled for the RC Theater Sustainment Course because, as a transportation officer, I wanted to see the big picture and understand how all the other areas of logistics work together to support and sustain the war fighters on the ground," Bryant said. "As a TSC, we have a major role in providing sustainment for our war fighters, and increasing my knowledge on the way we conduct operations in theater enables me to be better prepared and maximize my effectiveness as a logistician."

Crabtree added that he likes to vary his instruction techniques in class simply because "we've all taken classes that have been death by Power Point." He says his goal is to rely less on slides and bring more student interactivity into the classroom. Crabtree, who has been teaching RCTSC for almost two years, says he is constantly reevaluating how to improve the course. During the course in New Orleans, Crabtree moved students from the classroom to a drill hall gymnasium where he demonstrated in terrain-model and rock-drill format the organization of sustainment and logistics activities in a theater of operations. Students were pleased.

"The rock drill we performed in the gym was outstanding. It helped everyone in the course to understand where all the logistical agencies and units are placed on the battlefield on a three-dimensional plane," Bryant said. "The officers and senior noncommissioned officers had to walk the length of the area of operations and explain the roles of each and why the respective agencies were placed in-theater to the instructor. This method helped everyone understand how all individual moving parts created a finely tuned logistical-support sustainment engine."

Students are encouraged to frequent the Sustainment Knowledge Network accessible through Army Knowledge Online and the Army Logistics University Website <http://www.almc.army.mil/> for the latest in sustainment and logistics information and professional forums. ❏

PHOTO BY SPC. JOSHUA FLOWERS

joining forces at Fort Sill

BY SGT. 1ST CLASS PAUL MCGUIRE, 95TH TRAINING DIVISION

FORT SILL, Okla. – With the official dedication of the new Armed Forces Reserve Center at Fort Sill, Okla., the U.S. Army signaled its intent to "go far" as a cohesive Active and Reserve Component force.

Soldiers and senior leaders from all components gathered for a ribbon-cutting ceremony April 15, 2011, to inaugurate the new state-of-the-art facility that co-locates 13 Army Reserve and Oklahoma National Guard units in a single complex on an active-duty installation.

The new \$45 million facility spans 28 acres and includes four main buildings: a 125,000 square-foot training center, a 25,000 square-foot maintenance facility, a 48,000 square-foot heated storage building and a 4,600 square-foot unheated storage building.

The 95th Training Division served as host for the event, being the largest tenant organization and manager of the new facility. The Division Headquarters recently completed its move to AFRC Fort Sill, located near Lawton, Okla., after leaving the Twaddle Armed Forces Reserve Center in Oklahoma City. The move culminates a Base Realignment and Closure process that began in 2005 to better integrate the multi-component force.

Key participants in the ribbon-cutting ceremony included Oklahoma Governor Mary Fallin; the Commanding General of the U.S. Army Fires Center of Excellence and Fort Sill, Maj. Gen. David Halverson; the Adjutant General of the State of Oklahoma, Maj. Gen. Myles Deering; the Commander of the 95th Training Division (Initial Entry Training), Col. William Soderberg; and the U.S. Army Reserve Ambassador for Oklahoma, Maj. Gen. (Ret.) James Sholar.

Speaking to more than 150 Soldiers, civilians and allied-service members assembled for the event, Gov. Fallin observed, "Today more than ever we see Reserve and National Guard Soldiers come together to help us fight the War on Terror. This facility will go a long way toward helping us create the best-trained Soldiers in our nation to fulfill their mission."

Among the units slated to occupy the new AFRC are Headquarters, 95th Training Division (IET); 1st Brigade, 95th Training Division (IET); Company B, Field Maintenance Co., 271st Brigade Support Battalion; Oklahoma Army National Guard Recruit Sustainment Program Battery E; 1st Battalion (LS), 382nd Regiment, 479th Field Artillery Brigade, Division West, 1st Army; and the 1st Battalion, 158th Field Artillery. Other tenant units include 3rd Battle Command Training Group; 910th Quartermaster Petroleum Supply Company; 418th Transportation Detachment; 2nd Mobilization Support Group and Equipment Concentration Site 162. ❏

2011

BEST

WARRIOR

COMPETITION

A soldier in camouflage gear is climbing a wooden tower ladder. The soldier is positioned vertically, with their head near the top of the frame and feet near the bottom. The ladder is made of thick wooden beams. The background is a light, textured surface. The word 'WARRIOR' is faintly visible in the background, with the 'OR' part being much larger and more prominent.

OR

The grueling battle of minds and strength is back! This year's competitions to determine who among the Army Reserve's 206,000 Warrior-Citizens will compete for "Best Warrior" have begun. Here is just a quick preview of some of the action going on around the country. And watch for full coverage in the Fall issue of Warrior-Citizen to learn which Soldier and NCO were chosen to compete for the title of the Army's Best Warrior competition in October. To learn more visit

www.usar.army.mil

Sgt. Leah Serrano, 352rd CACOM competitor, climbs up a tower ladder during USACPOC (A)'s Best Warrior Competition obstacle course at Fort Bragg, N.C., May 11. The four-day competition began with 14 Civil Affairs and Psychological Operations Soldiers, representing all of the command's major subordinate units.

PHOTO BY STAFF SGT. AMANDA SMOLINSKI, USACPOC (A)
PHOTO OF SOLDIER AIMING HIS WEAPON BY
SGT. VICTOR LEZZA, 416TH PUBLIC AFFAIRS

PEEK ▶

PHOTO ILLUSTRATIONS

2011 BEST WARRIOR COMPETITION

Sgt. Ryan M. Trickey of the 652nd Engineer Company in Marquette, Mich., climbs over the high wall at the confidence course event during the Regional Army Reserve Best Warrior Competition held at Fort McCoy, Wis., on May 5.

PHOTO BY SPC. CLIFF COY, 416TH PUBLIC AFFAIRS

Sgt. Jacob H. Probst, Company B, 3rd Battalion, 329th Regiment, Milwaukee, Wis., uses a compass to advance to his next point.

PHOTO BY SGT. VICTOR LEZZA, 416TH PUBLIC AFFAIRS

Spc. Daniel Hauser forges through a creek during the Best Warrior Competition at Fort Bragg, NC. Soldiers were required to carry a 50-pound rucksack along with a weapon scaling hilly terrain and crossing a flooded creek.

PHOTO BY SGT. 1ST CLASS ANDY YOSHIMURA, USACAPOC (A) PAO

FOR MORE PHOTOS AND RESULTS visit Facebook at www.facebook.com/myarmyreserve, WordPress at www.bestwarrior.wordpress.com, and Flickr at www.flickr.com/photos/myarmyreserve.

SEE FULL COVERAGE FALL ISSUE WATCH YOU CITIZEN

PHOTO BY STAFF SGT.
FELIX R. FIMBRES,
USACPOC(A) PUBLIC
AFFAIRS

Spc. Chelsea Pinheiro navigates Fort Bragg's Air Assault obstacle course during the Best Warrior Competition at Fort Bragg on May 11, 2011. Pinheiro is a Civil Affairs Soldier with the 445th Civil Affairs Battalion in Mountain View, Calif.

Spc. David Jackson low crawls under barbed wire during USACPOC (A)'s Best Warrior Competition obstacle course at Fort Bragg, N.C., May 11.

PHOTO BY STAFF SGT. AMANDA SMOLINSKI, USACPOC (A)

Spc. Thomas Edwards, 7th POG competitor, climbs down a net during USACPOC (A)'s Best Warrior Competition obstacle course at Fort Bragg, N.C., May 11.

PHOTO BY STAFF SGT. AMANDA SMOLINSKI, USACPOC (A)

Spc. Tarissa C. Vincent, 5502nd U.S. Army Hospital, Aurora, Colo., swims toward the shore during one of the Army Reserve Medical Command's mystery events at their Best Warrior Competition at Camp Blanding, Fla. Competitors were HELO inserted into the lake and swam competitively to shore.

PHOTO BY STAFF SGT. AMANDA SMOLINSKI, USACPOC (A)

Editor
 Warrior-Citizen
 U.S. Army Reserve Command, Public Affairs
 1401 Deshler Street SW
 Fort McPherson, GA 30330

PRESORTED
 STANDARD
 US POSTAGE
PAID
 Louisville, KY
 Permit #336

WHAT WOULD YOU DO WITH \$20000?

Jet ski at the lake? Take a trip to your favorite golf resort or cruise around on a new gas-saving scooter? With \$2000, the choice could be yours this summer. Become an RA today and receive these benefits:

- Prompt payments
- Ability to nominate Non-Prior Service and Prior Service Future Soldiers
- Earn credit for nominating friends and family
- Work with the recruiting professional of your choice
- Earn Strength Station points to redeem for FREE recruiting materials
- Increase the strength of your unit

Find out how at AR-RAP.com or call (866) 837-2541 for more information.

STRENGTH STATION

Strength Station is AR-RAP's promotional supply store where you can order FREE items to assist in recruiting Future Soldiers. Use your Strength Station points to get windbreaker jackets, polo shirts, t-shirts, sweatshirts, fleece jackets, backpacks, lanyards, business cards and much more at no cost to you; we'll even cover the shipping and handling charges. Visit AR-RAP.com today for additional details on how to place your order for FREE Army Reserve merchandise.

Recruiting Assistance Program