

Shukran Water Treatment Facility open for business
Page 3

Turkey Day
Nov. 24, 2005

562st Soldier puts his carpentry skills to the test.
Page 4

LIFELINER WEST

"If you want it done, call the 101!"

Volume 2, No. 5 Deployment Edition

Q-WEST BASE COMPLEX, IRAQ

December 1, 2005

At a northern outpost, reaching out to locals

Photo by Sgt. Ashly N. Rice

By Sgt. Ashly N. Rice
Staff Reporter

HABUR GATE, Iraq -- Helping others is second nature to Capt. Lorene Rodan. A former social worker, Rodan joined the Army four years ago and serves as the company commander of 627th Movement Control Team, 27th Movement Control Battalion out of Germany.

Now deployed to Habur Gate, Iraq, one of Rodan's efforts is in helping surrounding villages near the Turkish and Syrian borders.

Before taking another trip to a nearby village, Rodan traveled to a downtown area to pick up some supplies for the Kurdish village of Soyra Nov. 20.

"People in the village asked for buckets and toys for various ages, including baby dolls and puzzles," said Rodan. "I picked up some paint and plaster for the schoolhouse walls.

"Some of the older girls wanted to color their hair, so I got hair dye, too," said Rodan.

Boxes of donated school supplies, clothes, and shoes are packed away to hand out to the families. Candy and ice-cream accompanied the donations as added treats.

Capt. Lorene Rodan plays a game with local girls on a humanitarian mission to the Kurdish village of Soyra Nov. 20.

Continued on Page 2

Fire support team serves as "eyes of the artillery" for live-fire cert

By Sgt. Rachel A. Brune
Editor

A fire support team from Company A, 52nd Infantry Regiment, traveled outside the wire Nov. 19 to act as forward observers during a live-fire artillery certification here.

"We're the eyes of the artillery," said Capt. Patrick E. Shepherd, fire support officer, of Tampa, Fla.

The team supported the Battery C, 4th Battalion, 11th Field Artillery Regiment exercise, which the unit must perform every three months. The same team supported the Battery A, 4-11th FA exercise Nov. 5.

Traveling via Stryker, the team rode out to clear the impact area. Using hand signals and some Arabic he picked up in a 12-week course at the unit's home station of Fort Wainwright, Alaska, Shepherd informed a local Iraqi he would have to

move his flock of sheep out of the zone.

The actual fire support team consists of Staff Sgt. Andrew Thomas, fire support NCO, of Waterloo, Iowa, and fire support specialists Spc. Greg Werthmann, of Quad Cities, Ill., and Spc. Robert Toretta, of Hopewell, Va.

After clearing the impact area, Shepherd used a compass and map to shoot an azimuth and plot the target points. On this exercise, the artillery battery directed its rounds to a "safety box" within the impact area, which is a smaller aiming area, according to Shepherd.

"Our end ... is to find the target and calculate distance and direction," said Shepherd.

Once Battery C set up its M198 Howitzers, the team began calling in "missions" over the radio. The missions were situations in which artillery might be

Continued on Page 2

Photo by Sgt. Rachel A. Brune

A howitzer round lands past a fire support team Stryker vehicle during a live-fire artillery certification.

LIFELINER WEST STAFF

Brigade Commander

Col. James D. Scudieri

Brigade Command Sergeant Major

Command Sgt. Maj.

Rodney D. Felder

Public Affairs Officer

Sgt. 1st Class Lori Simmons

Lifeline West Editor

Sgt. Rachel A. Brune

Art & Graphics

Sgt. Patricia Tso

Staff Reporters

Sgt. 1st Class Jason Arneson

Capt. Daniel Chase

Sgt. Ashly N. Rice

Rachel Van Horn

Contributing Writers

James F. Jennings

Capt. A. Michelle Moore

Maj. A. Steven Turner

Sgt. 1st Class Bruce Williams

The Lifeline West, Deployment Issue: Vol. 2, No. 5, is published bimonthly by the 101st Sustainment Brigade Public Affairs Office to disseminate command information throughout all subordinate elements of the brigade and units residing on Q-West Base Complex, and to raise and promote the morale of the troops. • Contents of this publication are not necessarily the official views of or endorsed by, the United States government or the Department of the Army. • The editorial content of this publication is the responsibility of the 101st Sustainment Brigade Public Affairs Office. • Articles and photos of interest to the brigade and its elements are invited and may be submitted to Sgt. Rachel A. Brune, Editor. • To contact the PAO, please call VOIP: 243-5104, or e-mail: rachel.brune@us.army.mil.

*The Lifeline West can be viewed online in the "Military Publications" section of:
<http://www.dvidshub.net>*

Mission to Soyra

Continued from Page 1

The village of Soyra has 18 families, which was three more families than were there on Rodan's last visit. Houses are constantly under construction in this small village and are warmed by a generator that is connected throughout the houses.

Electricity for the village is one of Rodan's top priorities, as well as ordering parts and continuing to provide maintenance on the generator.

Soyra is two miles off the closest paved road, where vehicles must park in order not to get stuck in the mud during the rainy and cold seasons. This makes it difficult for emergency vehicles or anyone to travel to Soyra during those times.

"They have had a school for 13 years, but no one has ever attended it because they have not had a teacher," said Rodan. "It would be hard for a teacher to try and get to the school during a rainy day when the road is deep in mud."

Rodan added, another mission is to get gravel for the road so the residents of Soyra can travel more easily, and then try to find a teacher for the village. Rodan received word from the local department of education, that if the school could get ready, they would assist in finding a teacher.

Photo by Sgt. Ashly N. Rice

Rodan hands a pair of shoes to a young Kurdish boy.

Right now, workers are clearing the school building of debris and painting and plastering the walls. Desks and chairs are under construction and should arrive in the weeks ahead to place inside the school, according to Rodan.

Rodan acknowledges there are other villages that need just as much help, but says her philosophy is to "get one village self-sustained and work on from there."

Other items on the agenda in the future for the Soyra village include obtaining the right documents needed for families to receive kerosene to warm their homes and for medical teams to come out and give classes on hygiene and prevention of infections.

Iraqi Police Proficiency Training graduates 22

By Sgt. 1st Class Jason Arneson

Staff Reporter

"I swear to God that I will be faithful for my people and protect my country."

These words marked the solemn oath of 22 students who graduated from Iraqi Police Proficiency Training in a ceremony here Nov. 24.

The first class of the 11-day course taught here was a joint cooperative effort between Task Force Thunder and the Iraqi Police Liaison Office.

Class leader and Honor Graduate Lieutenant Ali gave the opening remarks. He thanked all the police officers and Iraqi Army commanders for attending and specifically mentioned his trainers for their dedication and mentorship.

"I am honored to be assisting in training which helps in the transition of control of many duties from the Iraqi Army to the police," said Sgt. 1st Class Joseph Evans, IPPT trainer and member of 4th Battalion, 11th Field Artillery Regiment.

The course is designed to teach current police officers basic skills in more than 15 subject areas including ethics, Iraqi law, building and personnel searches, firearms safety, traffic control point operations and physical fitness.

Iraqi Police commanders of all three districts in the Tigris River Valley, an area of Northern Iraq that encompasses over 11,000 square kilometers, attended the ceremony.

Lt. Col. Scott G. Wuestner, IPPT Center and Task Force Thunder commander, addressed the new graduates, congratulating them on their accomplishments. He stressed the importance of the Iraqi Police and their integral role in the fight against terrorists.

"You are the frontline in the daily battle to secure the future of Iraq," said Brig. Gen. Aziz, district commander of Iraqi Police in the Tigris River Valley.

The ceremony concluded with the presentation of certificates to all 22 graduates, with additional recognition to Ali and Top Marksman Lieutenant Aysa.

Fire support team

Photo by Sgt. Rachel A. Brune

Capt. Patrick Shepherd watches as some local sheep clear the impact area.

Continued from Page 1

needed, such as a suspicious vehicle in an intersection or a platoon in a defilade, or narrow gorge.

Shortly after the fire support team called in the mission, rounded plumes of dust appeared in the impact zone, accompanied by smaller mushroom plumes from shrapnel and ricochets. Moments later, the sound waves caught up with the impact.

From the observation point, the team could hear a whistling sound that approached quickly. The actual sound of the impact thundered through the steel floor of the Stryker vehicle, causing more of a vibration than the impact itself.

Sometimes a round landed too far in one direction. Toretta observed with a pair of binoculars and used a compass to calculate the azimuth to the impact,

informing the team of where the "splash" landed in relation to where the team thought it would land.

"We adjust fire onto the targets," said Toretta. "If they're off, we'll call in corrections."

The battery must adjust fire for such variables as temperature, wind speed and propellant temperature.

"There's a lot of math on the gun side," said Shepherd.

After the mission, the forward observer radioed back to the battery the accuracy of the shot and estimation of "casualties."

At one point, the radioman called in a mission on a "platoon of sheep in defilade." After a successful mission by Battery C, he radioed back an estimate of "zero three lamb chops."

As night fell, the team prepared to call in illumination rounds, also known as flares. The illumination rounds burned brightly enough to provide light over the entire impact area.

"It turns night into day," said Shepherd.

The battery practiced firing illumination rounds followed by high-explo-

sive rounds. The grand finale was a "range and lateral," in which the battery fired three simultaneous shots which hovered next to each other as all the howitzers fired together.

"When we come out here, we're training for the lethal side [of our mission]," said Thomas. The forward support team usually participates in the "nonlethal side of the job," which includes support for civil affairs missions outside Q-West.

The unit's regular mission is to help the Iraqi community in any way possible, according to Werthmann.

The team also conducts cordon and knock as well as entering and clearing procedures, said Toretta.

Pfc. Christopher Sims, Stryker driver, of Lapeer, Mich., came into the Army with Cpl. Ross Wade, vehicle commander, from Sarcoxie, Mo. Wade is in charge of keeping the company commander's vehicle running.

"These are the best guys I've ever worked with," said Thomas, who has served in the Army for 14 years. "I pretty much tell them what to do and turn them loose."

In Memoriam: Across the brigade, Soldiers remember fallen comrades

40th TC says farewell to troops 473rd QM mourns Soldier

Photo by Sgt. Rachel A. Brune

Soldiers of the 317th Maintenance Company present arms during "Taps."

By Sgt. Rachel A. Brune

Soldiers from subordinate units of the 101st Sustainment Brigade commemorated the lives of two fallen Soldiers of the 40th Transportation Company in a memorial ceremony Nov. 14 at the MWR Theater here.

Cpl. Donald E. Fisher and Pfc. Antonio Mendez were killed in a vehicular accident Nov. 11 while conducting operations in the vicinity of Kirkuk.

Fisher, originally from Tacoma, Wash., joined the 40th Trans. Co. Jan. 31, 2003. Mendez, from Ricon, Puerto Rico, joined the unit Nov. 5, 2004. Both Soldiers served as heavy wheeled vehicle operators.

"[Fisher] would give you his last dollar if he thought it would make a difference," said Sgt. Daniel Guthrie, mechanic, from Sallisaw, Okla. In his remarks, he said of both Soldiers: "They will not be forgotten by anyone."

Sgt. Richard Box, heavy wheeled vehicle operator from Haywood, Calif., remembered Mendez as a motivated Soldier who asked many questions about making the military a career.

"He wanted to become a leader of the finest Soldiers in the world," said Box of Mendez's "can-do" attitude.

"Fisher was my first true friend in the 40th Transportation Company," said Box. "Goodbye to the best friend anyone could ever ask for."

Capt. Colleen Krepstekies, company commander, gave a simple, eloquent commander's tribute to her troops.

"I know that we will remember them with love," said Krepstekies. She spoke further of the importance of every Soldier and the differences that no longer matter.

"God bless our friends who have died," said Krepstekies. "May they rest in peace."

After a message and benediction from Maj. Kenneth Gesch, 71st Corps Support Battalion chaplain, 1st Sgt. Steven B. Winters conducted a final roll call. When he called off Fisher and Mendez, only silence met his request.

An honor guard from the 317th Maintenance Company fired volleys, followed by the playing of "Taps." Afterwards, a long line of Soldiers filed by the memorial to render salutes and pay their final respects.

**By Capt. Daniel Chase
Staff Reporter**

LSA DIAMONDBACK, Iraq — Some stood and bowed their head. Others tenderly touched a photo and laid tokens and gifts. But all bid farewell to him by presenting arms slowly in a fitting tribute.

In a filled-to-capacity theater Nov. 19, Soldiers of the 142nd Corps Support Battalion honored Sgt. Ivan Alarcon, 473rd Quartermaster Company, who was killed Nov. 17 in a vehicular accident in the vicinity of Tal Afar.

"We are gathered here to remember, to console and to pray," said Lt. Col. Ronald L. Green, battalion commander. "As we gather here to remember Sgt. Alarcon, we are also here to console those who shared his life and those who cherished his friendship."

"We may not understand what has happened," said Capt. John Smith, battalion chaplain. "But God assures us that he's able to pull us through these difficult times."

Because Alarcon's death came quickly — just under four weeks after the unit's arrival in Mosul — Smith said some may not comprehend the incident.

"This is not the end of his legacy," said Smith. "He will continue to live on in many of your memories."

One of Capt. Leo Young's memories was Alarcon's leadership.

"He led from the front — always at the ready," said Young, Alarcon's company commander. "There are some [Soldiers] you might have to tell to get

Photo by Sgt. Ashly N. Rice

Two Soldiers give their respect to Sgt. Ivan V. Alarcon Nov. 19.

ready to get their focus. But I did never see him out of that focus — he was always at the ready."

Staff Sgt. Hector Mejia agreed.

"He was a leader who never asked his Soldiers to do something that he was never willing to do himself," added Mejia, Alarcon's platoon sergeant. "He was a selfless Soldier who always volunteered for anything and everything."

According to Pfc. Billy King, Alarcon was also a teacher.

"He taught me a lot about brotherhood, but more importantly how to grow into the kind of person that I want to be," said King. "He taught me how to be 'fearless,' and that doing the right thing has its own rewards."

"Until the day when the world is free of tyranny, our freedom will be preserved only if Americans like Ivan Alarcon continue to answer the call and prove ourselves worthy to be free," said Green. "We will retell his stories again and again so that neither the nation nor the world will ever forget."

Photo by Sgt. 1st Class Jason Arneson

Taha Ali Taha, Al Aitha city council member, signs the contract against terror Nov. 20 as local Sheik Zedan looks on.

Local leaders vow to fight terror

In spite of threats from anti-Iraqi forces, local leaders in the Tigris River Valley came together to sign a "Contract Against Terror" Nov. 20 here.

"We have come here to announce that we reject terrorism and will not have terrorists intimidate us," said Taha Ali Taha, an Al Aitha city council member and brother of Sheik Hussein.

Attendee Sheik Zedan presented a letter from purported anti-Iraqi forces, who threatened retribution to the citizens of Al Aitha for their continued cooperation with both Iraqi Security Forces and Coalition Forces.

"I am happy to come here to support the citizens of Al Aitha and its pledge to renounce terrorism," said Abdulla Mohammed Khalaf, Tutakat city council president.

Water facility opens

Charlie Battery, 4th Battalion, 11th Field Artillery Regiment and Rakan Daille, local contractor, dedicated the Shukran Water Treatment Project in a ceremony Nov. 17.

Water serving the area outside of the Q-West southeast gate was unsatisfactory until Oct. 12, when the first fresh water pumped out of the Shukran Water Treatment Project.

Work on the water treatment facility began before Charlie Battery, 4th Battalion, 11 Field Artillery Regiment arrived at Q-West.

2nd Lt. Jeremy Conner, platoon leader, and Sgt. 1st Class Robert Tanner, platoon sergeant, oversaw the project for the unit.

1st Lt. Phillip Kerber, battalion civil affairs officer and executive officer, handled the quality control of the project.

"The Shukran Water Treatment Facility pumps water from the Tigris across the desert to Al Hadr, the biggest town and the other four smaller towns," said Capt. James Mitchell, Charlie Battery commander. "The project cost approximately 83,000 dollars to complete."

Improvements to the water treatment facility include two new pumps that push water to the smaller villages and two larger pumps that push water to Al Hadr.

Six repaired filters and new concrete water tanks are also additions to the water facility.

"We have 43 personnel to assist in running the water treatment facility, with seven personnel who look over it constantly," said Sabar Tali Muhammad, water treatment facility man-

Photo by Sgt. Ashly N. Rice

Charlie Battery, 4th Battalion, 11th Field Artillery Regiment and Sabar Tali Muhammad, facility manager, walk down to the main water pump located on the bank of the Tigris River.

ager.

"[Everyone] worked well on the project, and I would like to give thanks to the Army, Mr. Ali, Sabar and to all of the people who helped out," said Rakan Daille, contractor. "Before, dirty water was pushed out, but now clean water is pushed out to five villages."

This project is only the beginning of the help Charlie Battery, has in store for the local area. The unit has future improvements in the works to help restore surrounding towns.

"It is a wonderful experience to help rebuild our country," said Daille.

Photo by Sgt. Rachel A. Brune

561st Soldier sets up shop

FOB SPEICHER, Iraq — In a small shop around the corner from Headquarters and Headquarters Detachment, 561st Corps Support Battalion, Sgt. Danny Hussey carefully pounds a nail — out of a piece of wood.

“Nothing goes to waste,” said Hussey. “Everything gets used up.”

Hussey’s current project was to build a safety step for the entrance of the battalion S-4, or supply, shop.

Using a table saw, Hussey cut a piece of plywood into a perfect square. With a tape measure, he got the dimensions of each side.

From a small selection on a bench along one wall, Hussey drew a long 2”X6” beam of wood. He marked off the dimensions and with his eyes protected by safety glasses, sawed it into the correct length.

With a nail gun, Hussey affixed the lengths of 2”X6” to the plywood square, forming a step. With a few adjustments, the new project was ready for delivery.

“I enjoy working with wood,” said Hussey. “Whatever my command tells me to do, I’ll most likely enjoy it.”

The materials for Hussey’s project come from the lumber yard on the forward operating base. Sometimes, the heat or moisture warps a piece of wood. Hussey will claim some of these pieces, which he cuts down for use.

“I like it here because I’ve got a shop,” said Hussey. “I’ve got real tools.”

Many of Hussey’s fellow Soldiers use his shop and tools to complete their own projects. If Soldiers come to Hussey, he will show them how to use the tools safely to get their work done.

“I’ll show them how to do [a project] the correct way,” said Hussey.

Air power escorts Army logistics over the roads

FOB SPEICHER, Iraq — As a logistics and support unit, the 101st Sustainment Brigade usually contains a wide mix of companies and missions.

Since arriving in Iraq to support coalition forces, the brigade now contains a mix of branches of service as well.

The 1058th Gun Truck Detachment, Air Force, serves under the 561st Corps Support Battalion to provide gun truck escorts for logistics missions here.

The detachment itself is a motley assortment of airmen from various units, including 25 different bases, according to Capt. Christopher Rosales, detachment commander, from Oakhurst, Calif.

“We’re from all over the place,” said Tech. Sgt. Allen Jones, a mission commander from Miami, Fla.

The crews start preparing their vehicles and weapons several hours before leaving for the combat logistics patrol yard to receive their briefings and make sure the mission’s paperwork is in order.

“We take care of our vehicles, because our vehicles are our lifeline,” said Jones.

“It is a high operational tempo,” said Rosales. “They run every day.”

Rosales’ troops come from a range of Air Force specialty codes, what the Army knows as military occupational specialties.

Many airmen came from the field of transportation, including vehicle operators and vehicle maintenance workers. A

Photo by Sgt. Rachel A. Brune

Airman Catherine Karl, 1058th Gun Truck Detachment gunner, sets her M240B in the turret while preparing for a mission Nov. 10.

large group of security forces, what the Army knows as military police, “add combat flavor,” said Rosales.

“We learn to adapt and overcome,” said Jones. “I always tell my airmen to look out for each other.”

In one of the gun truck turrets, Airman Catherine Karl manned an M240B machine gun. Karl, from Sierra Vista, Ariz., originally joined as a vehicle operator. She received training with the detachment, learning skills such as driving in a patrol and manning an entry control point.

“[Training] made a lot of things a lot easier for us out here,” said Senior Airman Jesus Soto, an M240B gunner from Las Vegas, Nev.

The detachment trained for the mission at Fort Sill, Okla., then received additional training at Udairi Range in Kuwait, according to Rosales.

This is the detachment’s

third rotation. Unlike most Army units, the 1058th was created specifically to deploy to theater, said Rosales.

The detachment consists of two operations flights and one support flight. A flight is a platoon in Army terminology.

As an Air Force detachment under an Army brigade, the troops faced additional challenges.

“When I first got here, I thought it was like learning advanced calculus in Chinese,” said Rosales.

The mission brings its own dangers. Every crew has been hit by improved explosive devices, or IEDs, or small arms fire “at least once,” according to Soto.

“We’re out there giving it all we’ve got every day,” said Jones.

“These guys are professionals and can run like the most seasoned infantry troops,” said Rosales.

557th recovery team passes mission, lessons learned

FOB SPEICHER, Iraq — The 557th Maintenance Company had no warning of, or training for, what turned out to be the unit’s riskiest mission during its tour of duty in Iraq, according to Capt. Christopher Haluzak, company commander, of Hartford, Wis.

“Within 24 hours [of notice], we put together two teams and began training,” said 1st Lt. William Ramey, 557th executive officer, of Warren, Ohio. “In two weeks, we began doing missions.”

The mission the officers spoke of was not the unit’s ordinary duties of providing back-up direct support maintenance.

Instead the active-duty company, from Fort Irwin, Calif., was tasked to perform an additional combat vehicle-recovery mission. The mission entailed retrieving battle- or accident-damaged vehicles from the roads of Iraq.

The unit performed this mission without losing any Soldiers or equipment, according to Chief Warrant Officer (2) David Hooker, 557th recovery operations OIC, of Columbus, Ohio.

“Now is the time for the new guys to take what we started and put their spin on it,” said Hooker.

The “new guys” are the Soldiers of the 584th Maintenance Company, an active-duty unit from Fort Campbell, Ky., which recently arrived at Speicher to take over the mission.

“We had our baptism by fire the other day,” said

Photo by Sgt. Rachel A. Brune

Recovery team members of the 584th and 557th Maintenance Companies pose with a wrecker Nov. 10.

Spc. Thomas Rankin, a 584th wrecker driver/operator from Hampton, Va.

On his first mission, Rankin and his fellow Soldiers faced the challenge of recovering a heavy equipment transporter, or HET.

“It was my first time recovering that [type of] vehicle,” said Rankin.

“We had to figure out how to hook up with the frame [of the HET] bent,” said 2nd Lt. Sam Karr, 584th recovery team OIC, of Manhattan, Kan.

The 584th knew about the recovery mission

before deploying and were able to complete some training for it. However, the most helpful advice came from the 557th, according to Karr.

“They’ve been doing the mission for a year, and they know the ins and outs of it,” said Karr.

The most important piece of advice Hooker had for the Soldiers was, never to get comfortable and never let their guards down. Flexibility is important, as the methods of operating on the roads are subject to change.

“I’m not an expert,” said Hooker. “What I know, I learned from my Soldiers.”

The 557th taught the newcomers how to spot improvised explosive devices, or IEDs, and other skills for safe completion of combat logistics missions, said Spc. Lucinda Warner, 584th recovery team driver, of Three Rivers, Mich.

Warner, who serves with Team Merlin, served as a truck driver before switching her trade and training as a mechanic. Rankin and Warner are only two of several Soldiers on the teams who have skills both as drivers and mechanics.

“I have faith in the team that I’m with,” said Warner.

As the 584th readied for its new mission and surroundings, the 557th waited to catch a plane home.

“These guys stepped up and did [the mission] all year long,” said Ramey. “It was a great experience for me, and I’m really proud of them.”

The Art of War

Health Talk: LeishmaWHAT?

**Capt. Michelle Moore, M.D.
Brigade Surgeon**

Leishmaniasis (leash' ma NIGH' a sis) is an infection of humans and animals caused by a protozoa, or microscopic parasite. There are three different forms of the disease, but only the cutaneous, or skin, form is found in Iraq.

Most cases of leishmaniasis in Soldiers have been from the northern regions of Iraq, near Mosul. Humans get the disease after being bitten by an infected sand fly. Sand flies are very small, and we usually don't see them.

The season for sand flies is March through October. During this time it is very important to protect yourself against sand fly bites by personal protective measures.

Personal protective measures include treating your uniform with permethrin and wearing DEET on exposed areas of the skin. You may be wondering "Why are you writing about Leishmaniasis now that the season is over?"

Small lesions, first sign

Enlarged lesion, untreated

Leishmaniasis takes weeks to months to develop in someone who has been infected. That means the season for developing the ulcers of leishmaniasis is now.

Cutaneous leishmaniasis starts as a small papule, or bump on the skin, that enlarges and becomes an ulcer, or open sore. Lesions can be single or multiple. If untreated, they can enlarge and leave disfiguring scars.

The cutaneous form of leishmaniasis does not spread to the organs or mucous membranes. Until recently, the only treatment for leishmaniasis was several months of intravenous medications given at Walter Reed.

Now there is a new treatment that is quick, simple and

can be given in theater. This treatment uses local heat on the ulcer which kills the protozoa and allows the ulcer to heal.

It is important to remember that the earlier you get treated, the smaller your scar will be. If you develop an ulcer that is not healing, go to your troop medical clinic for evaluation. They have a simple test they will perform.

If you do have leishmaniasis, you will be treated and returned to duty. If you let the disease progress to a large lesion you will have to be treated at Walter Reed with the IV medication for several months. This medication makes you feel very sick. So remember the sooner you get checked out, the better!

By Sgt. Patricia Tso, Multimedia Illustrator

A Word From Your Equal Opportunity Advisor

**By Sgt. 1st Class Bruce Williams
Brigade EO Advisor**

November was National American Indian Heritage Month. This year's theme was "Honoring Heritage...Strengthening Our Nation's Spirit."

It took more than 80 years for the nation to establish a National American Indian Heritage Month. The journey began when the Boy Scouts set aside a day for the "First Americans" in the early 1900s.

On Sept. 28, 1915, the Congress of the American Indian Association declared the second Saturday of each May as an American Indian Day.

Several states declared American Indian days until 1976, when Congress passed a joint resolution authorizing the president to proclaim the week of Oct. 10 to 16 as

"Native-American Awareness Week."

Days and weeks of different months were set aside to honor the first Americans until they were given a month in 1990.

President George H.W. Bush proclaimed 1992 as the "Year of the American Indian," based on legislation by Congress. November was designated as Native American Indian Heritage Month by Public Law 102-188, March 1992.

I would like to personally thank the dining facility personnel for preparing a delicious and beautiful cake, and helping me with a Native American Indian Heritage Month cake-cutting ceremony on Nov. 1.

I want everyone to know that no matter what race, gender, or ethnicity you are, equal opportunity is for everyone.

Chaplain's Corner

**By Maj. A. Steven Turner
Brigade Chaplain**

You can safely say that the right mental attitude is essential in everything you do in life.

With this in mind, I would like to share some definitions from a successful businessman named Jim Norman:

Boredom-self-pity in disguise
Change/growth-the process by which my inside begins to match my outside

Compulsion-an overwhelming desire to destroy myself in the name of pleasure

Denial-the ability to suppress the truth long enough to get what I want

Envy-emotion produced by a belief that another's good fortune somehow distracts from my own superiority.

Fear-the need to run from things I messed up yesterday, that I know will ruin my life tomorrow, which I refuse to deal with today

Love-when listening to you is more fun

than thinking about me

Powerless-a human being without faith in God

Problems-God's method of revealing himself to anyone who is interested

Self-pity-the door of depression, the fuel of fear, the anvil of anger and the root of resentment

Willingness-when I expose myself to the truth and refrain from shuffling the facts

Return to the definition for self-pity. Self-pity is simply a symptom of "attitudosis."

Attitudosis is a condition brought on by your neglect of others and their needs, and by your extreme focus on and excessive attention to the most minuscule aches, pains and inconveniences of your life.

The Apostle Paul said, we are to have the same mindset that Christ had. He was God, but gladly made Himself a servant.

The best cure for attitudosis is service. Try it! You'll enjoy life so much more!

SAFETY 1ST!

**By James F. Jennings
Safety Officer, 101st SB**

Two weeks ago, a Soldier attached to the 101st Sustainment Brigade died in a survivable vehicle accident. Why was it survivable? Because a seatbelt would have held him in place during a rollover.

On Nov. 17, a sergeant died when his HMMWV rolled over. As it rolled, the door came open, he was ejected and his body hit the ground with enough force to kill him. There is little doubt he would have survived if he had simply buckled up.

Army regulations are very specific. Multi-National Corps-Iraq policy letters leave no wiggle room.

Every convoy briefing sheet in Iraq includes an entry on the requirement to wear seatbelts at all times.

The U.S. Army Combat Readiness Center, formerly the Safety Center, compiles statistics on accidents around the Army.

The Soldier who died on Nov. 17 was the 38th person killed during a HMMWV rollover this fiscal year, and there have been 70 humvee rollovers so far.

Let's put this statistic in context. In the seven weeks between the start of fiscal year 2005 on Oct. 1, and the fatality on Nov. 17, there were 10 rollovers each week and an average of five deaths per week.

Was every one of them survivable? Probably not. But a high percentage of those killed would be alive today if they had simply buckled a seatbelt.

So why aren't you strapping in? Because you're in Iraq, and it's a war zone?

Ironically, there is very strong logic for using safety belts here in the area of responsibility.

For those of you who must analyze and accept before complying with regulations, here are a few reasons:

1). We operate HMMWVS at higher rates of speed in Iraq, and their higher centers of gravity make them prone to roll over. Quite often this occurs when the driver makes a rapid turn with the wheel or hits a curb or other object. Add the poorly maintained or unimproved roads, and you've got a recipe for a rollover.

2). Local drivers are unpredictable. Although we have more than our share of crazy drivers on U.S. roads, this country's roads make our highways look like a high school driver's education class.

3). We need you. Really. Every loss, whether due to combat or non-hostile actions, depletes the Army's ability to achieve mission success.

It doesn't matter what angle you use to examine seatbelt use. There's no drawback. Be safe, buckle up and get home in one piece.

Happy Thanksgiving from your PAO!

Rocking the Beat

Sustainment Brigade PO teaches MWR aerobics

By Sgt. Patricia Tso
Staff Artist

For a Florida native, working out consists of people moving to the rhythm of the beat as the reflections in the mirror turns to fog.

1st Lt. Marie Cicerelle, a human resources postal officer with the Headquarters and Headquarters Company, 101st Sustainment Brigade, spends her days making sure that mail flows continuously to areas in northwestern Iraq.

At night, Cicerelle takes a break from all the letters and packages and spends her evenings as an aerobics and abdominal strenuous instructor for the camp at Q-West Base Complex, Iraq.

"I volunteered to take over the class since Dawn, Morale, Welfare and Recreation (MWR) coordinator, took time off to enjoy her rest and recuperation leave," said Cicerelle.

She did not know she would be volunteering to lead a group of soldiers to stay in shape during her deployment.

Working out keeps her motivated, said Cicerelle.

Cicerelle found out about the classes being offered at the MWR gym at Q-West when her unit arrived in theater three months ago. She began

teaching aerobics four times a week and an abdominal strenuous class twice a week at the start of November, which is a good workout, she said.

"I get Sundays off," said Cicerelle followed by a short giggle.

The aerobics class is designed to focus on cardiovascular exercise, with a little bit of abdominal exercise to

end the class session, while the abdominal strenuous class works out abs and legs for an entire hour.

There are times when she is tired, but her mood changes once she starts working out and leaves the class pumped up, explained Cicerelle.

"I'm not a runner," said Cicerelle.

"When running with 36 people it can become very competitive, but when doing aerobics with 36 people it is about enjoying each other's company."

Cicerelle encourages all Soldiers to come out and try out the program.

"For those that do come to the classes, keep going and don't quit," said Cicerelle. "To those who do not come out, try it and if you don't like it, then give us a reason to improve it."

Photo by Rachael Van Horn

Turkey Day Trot!

By Rachael Van Horn
KBR LNO

The only turkeys on the road for the annual Morale, Welfare and Recreation Turkey Trot, were the runners if you ask Pfc. Trisha Harkleroad of the 2nd Battalion, 101st Aviation Regiment.

Harkleroad was among the 60 or so troops that the 2-101st brought to participate in the annual running of the 5K race for physical training four days before Thanksgiving. She was, like several of her peers, a reluctant participant.

"That was the most disgusting thing I have ever done," said the young soldier after she galloped to the finish line.

While the race was heavy with Army, it was an aviator, Maj. Ted Leblow of the 2-101st who won with a brisk 17:26 time for 3.2 miles.

Not so far behind him was the winner in the female division with a time of 21:02, Capt. Sarah Mandes of the Red Horse Air Force engineering group on base.

The race had a total of 88 participants, made up mostly by the outgoing 2-101st.

The next 5K scheduled will be the Santa Run, slated for Dec 26. Registration for the race takes place at the MWR.

Lifeline Laffs by Jennings

CONTRACTOR FASHION
STATEMENTS WITH DCUs

SECRET AGENT MAN:
Ask me what I do and
I'll have to kill you...

GANGSTA MAN:
Yeah, my hat's on backwards.
What you gonna do about it?

MR. CHUNK:
Don't these uniforms come
in XXXL size? Which way
to the ice cream bar?

Q-West troops strut their stuff on stage

Once again, Q-West Base Complex marched to the beat of its own drummers, as well as singers, keyboardists and guitar players, during the Morale, Welfare and Recreation Talent Show Nov. 18 here.

Spc. Corey Franks, Bravo Company, 1-10th Aviation Regiment, who won second place in the October Talent Show, came in first for his a capella rendition of Brian McKnight's "One Last Cry."

Second place went to Pvt. (2) Michael Tilley, 505th Engineer Company carpenter/mason. The Mt. Airy, N.C., Soldier played a drum solo.

Photo by Sgt. Rachel A. Brune

After the show, the performers gather onstage for an informal jam session.

"I just made this up an hour and a half ago," said Tilley before beginning.

Deciding the winner was so difficult, Jerry Yonko, MWR supervisor and master of ceremonies, had the two Soldiers give an encore so the audience could vote again.

Last month's talent show winner, vocalist Sgt. Octavia Nickle, 818th Maintenance Company stock control sergeant, from Stafford, Va., contributed a version of the Dixie Chicks' "Fly." The 818th, an Army Reserve unit from Fort Meade, Md., served a 12-month tour in support of Operation Iraqi Freedom II.

Nickle's fame was spreading, even as she prepared to redeploy to the United States. In the second row, an audience member said: "I've heard she can belt!"

Singer/songwriter Spc. Darrell Allen, Company E, 1-10th Aviation Regiment water treatment specialist, contributed an original composition.

"I wrote the song for everyone - every Soldier and what they stand for," said Allen, from Garden City, Mich. He explained the song was for the spouses and families back home, and what

they go through while their loved ones are deployed.

"Terrorism will fall, freedom will ring," sang Allen on the chorus. "Then I will be back home to you/I'll ease your pain."

Spc. Clarence Reeves, a 3-13th Field Artillery Regiment administration specialist from Clarksville, Tenn., accompanied Allen on the drums, then took the microphone to sing John Michael Montgomery's "I Swear."

After the final applause, much of the crowd dispersed. A few audience members remained as several of the performers took the stage for an informal jam session.

Talented troops will have two upcoming opportunities to show their skills. MWR is sponsoring a "Christmas Parade." Units are invited to decorate any non-tactical vehicle, including Polaris and Gator vehicles, for the parade.

The Q-West Drama Club is seeking actors and crew for its new production, "No Ghost of a Chance."

For more information on these programs, contact Jerry Yonko or Susan "Su-Z" Cothorn at MWR.

Got News? Get in touch with the Lifeline West! Contact: rachel.brune@us.army.mil for your 15 minutes of fame.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday

 <h1 style="font-size: 2em;">December 2005</h1> <h2 style="font-size: 1.5em;">MWR</h2>				1 Dominoes 2000 Abs & Glutes 1800 & 2030 Self-Defense 1900 Triathlon by Appointment Open Court Volleyball	2 Texas Hold 'Em 2000 Aerobics 1930 Open Court Basketball	3 40th TC Farewell 2000 Aerobics 2000 Self-Defense 1900 Flea Market 0800-1600 Open Court Volleyball
4 Christmas Parade Float Contest MOVIE MARATHON Volleyball Tournament	5 Aerobics 1930 Train Club 1900	6 Abs & Glutes 1800 & 2030 Self-Defense 1900 Ping Pong Tourney 2000 Acting Class 2000	7 301 Dart Tourney 2000 Chess Lessons 1900 Salsa Lessons 1900 Guitar Lessons 1900 Aerobics 1930 Open Court Basketball	8 Spades Tournament 2000 Self-Defense 1900 Abs & Glutes 1800 & 2030 Open Court Volleyball	9 Club in I 2000 Drama Club 1900 Texas Hold 'Em 2000 Aerobics 1930 Open Court Basketball	10 Noche Caliente 2000 Self-Defense 1900 Flea Market 0800-1600 Aerobics 2000 Open Court Volleyball
11 Bullseye Billiards 2000 MOVIE MARATHON Volleyball Tournament	12 Checker Tourney 2000 Train Club 1900 Aerobics 1930 Basketball Tournament →	13 8 Ball Tournament 2000 Self-Defense 1900 Abs & Glutes 1800 & 2030 Acting Class 2000	14 Chess Lessons 2000 Salsa Lessons 1900 Guitar Lessons 1900 Doubles Ping Pong 2000 Aerobics 1930	15 Abs & Glutes 1800 & 2030 Self-Defense 1900 9 Ball Tourney 2000 <i>No Ghost- of a Chance 2000</i>	16 Texas Hold 'Em 2000 Aerobics 1930 <i>No Ghost- of a Chance 2000</i>	17 Self-Defense 1900 Aerobics 2000 Flea Market 0800-1600 <i>No Ghost- of a Chance 2000</i>
18 Dominoes Tourney 1900 MOVIE MARATHON Volleyball Tournament	19 <i>Chess Tourney 2000</i> Aerobics 1930	20 <i>Spades Tourney 2000</i> Abs & Glutes 1800 & 2030 Self-Defense 1900 Bench Press Competition 2000 Acting Class 2000	21 <i>Cricket Tourney 2000</i> Chess Lessons 2000 Salsa Lessons 1900 Guitar Lessons 1900 Aerobics 1930 Open Court Basketball	22 Photo, Poetry, Art Contest Self-Defense 1900 Open Court Volleyball Talent Show Rehearsal Abs & Glutes 1800 & 2030	23 Talent Show 2000 → Texas Hold 'Em 2000 Aerobics 1930 Battle of the Biceps 2000 Open Court Basketball	24 Noche Caliente 2000 Self-Defense 1900 Flea Market 0800-1600 Aerobics 2000 Open Court Volleyball
25 X-MAS BINGO 2000 MOVIE MARATHON Volleyball Tournament **All open court games: 1900-2300**	26 <i>Santa Dash 5K 0700</i> Aerobics 1930 Tattoo Contest Deadline	27 Vegas Night 2000 Abs & Glutes 1800 & 2030 Self-Defense 1900 Acting Class 2000	28 Aerobics 1930 Chess Lessons 2000 Salsa Lessons 1900 Guitar Lessons 1900 Squat Competition 2000 Open Court Basketball	29 Abs & Glutes 1800 & 2030 Self-Defense 1900 Open Court Volleyball Award Ceremony 2000	30 Texas Hold 'Em 2000 Drama Club 1900 Country Music Night 2000 Aerobics 1930 Open Court Basketball	31 Flea Market 0800-1600 Aerobics 2000 Self-Defense 1900 Open Court Volleyball New Year's Eve Dance 2000
Happy Holidays from Q-West Base Complex, Iraq!						

Q-West Worship

Prayer, Service, Study

Worship Service	Day	Hour	Chapel
Catholic Mass	Sat	1800	Oasis
	Sun	0700	Oasis
Contemporary Protestant	Sun	0900	Oasis
Inspirational Gospel	Sun	0900	MWR
Protestant	Sun	1100	Oasis
Evangelical Episcopal	Sun	1300	Oasis
Contemporary Protestant	Sun	1800	Oasis
Latter Day Saints	Sun	1900	Oasis

Prayer Services	Day	Hour	Location
Noon Prayers (Communion on Wednesday)	M Sat	Non	Oasis
Prayer Warriors	M Sat	0600	MWR
Islamic	Contact your unit chaplain.		

COB Q-West Unit Ministry Teams

Unit	Chaplain	Assistant
101st SBDE	CH Turner	SSG Jackson
101st BTB	CH Mosteller	PFC Patton
4-11th FA	CH Dabek	SGT Shaw
2-101 AVN	CH Dillard	SPC Garrett
Catholic	CH Vasquez	SGT Ugarte
1-10 AVN	CH Ball	PV2 Alvarado
71st CSB	CH Gesch	PFC Baotright
3-13 FAMLRS	CH Hart	SPC Gore
577th ERHS	CH Moermond	

IN CASE OF EMERGENCY CONTACT
COB Q-West (101st SBDE TOC): 318-243-5777

Q-West council discusses DFAC changes

By Sgt. Ashly N. Rice
Staff Reporter

Upcoming events, improvements on the FOB and clarification of services offered were the main topics during the Mayor Cell meeting held Nov. 16.

Changes are in store for the dining facility parking lots. The ramps and parking lot will soon be graveled. Do not block the stairs, which now have large rocks placed in a horseshoe form to help stop this problem.

Tactical vehicles should park in the lower lots as the upper parking lots are reserved primarily for non tactical vehicles and gators. Tactical vehicles may park on the upper lots as well, but farther back instead of near the stairs.

Other improvements around Q-West Base Complex consist of road construction, so be prepared to hear of future road closures. Buildings such as the A/DACG have an overhang currently in the design phase, and the airfield has grounding points, striping, improvements to the runway and other repairs in the works.

With new units arriving the Department of Public Works has been receiving a large amount of work orders; however workers are not guaranteed for the work orders that are turned in. The work orders that go through DPW should be for minor repairs and not large building renovations. Mr. Lukeman, DPW contractor, has the final say on DPW projects.

The dining facility has a revamped memorandum on take-out plates coming out soon for units who have special meal requests.

The dining facility manager stressed the requests for sack-lunches for 30 to 45 people

should be picked up before the chow hall opens and not during serving times, and that mermite meals can also be provided.

Individuals picking up meals from the DFAC must have a way to carry the meals. The DFAC will not supply boxes or bags for meal pick up.

Topics also on the meeting agenda:

The DFAC is looking for artists to help decorate the walls of the DFAC.

The FOB housing section asks individuals to please turn in keys to buildings or containerized housing units when redeploying.

There are 10 more buses on the way to assist in transporting soldiers.

A/DACG does not always have a way to transport individuals to their required destination; therefore units should try to self-support with transporting arriving individuals.

You can make a videotape to send home of yourself reading a book to your child at the MWR Wednesday through Sunday, 1 p.m. to 6 p.m.

When using the MWR Theater for unit operations and meetings please let the MWR know what supplies are needed and please arrive early for setup.

Make sure your soldiers are destroying mail addresses, and anything with social security numbers on them. Pay close attention to operational security.

Fraud, Waste and Abuse is becoming a problem at the dump site. If you have equipment that needs repairs and are close to redeploying, turn it into allied trades for fixing. Do not dump it at the trash site.

Bicycle racks are coming soon to the DFAC, too.

Essay Contest!

Deadline extended to: Dec. 20.
Theme: "Christmas on Deployment"
Email: rachel.brune@us.army.mil

OFF THE WIRE: News from the American Forces Press Service

Soldiers Say Weapons Caches Were 'Like a Gun Show'

By Spc. Carlos Caro
1st Bn., 87th Infantry
BAGHDAD, Iraq, Nov. 25, 2005 — When local residents provide information on where terrorists are hiding their weapons, Iraqi and American forces are quick to respond.

An anonymous tip prompted Iraqi soldiers from 2nd Battalion, 1st Brigade, 6th Iraqi Army Division and U.S. forces from D Company, 1st Battalion, 87th Infantry to conduct searches in west Baghdad Nov. 20 to 21.

It was a mission that eventually rooted out not only hidden weapons but the terrorists themselves.

"The amount of weapons and munitions found (on the first day of searches) was enough to arm a small cell, maybe eight men," said Sgt. Paul Casiano, 1st Battalion, 87th Infantry.

The American and Iraqi forces turned up caches hidden inside four parked cars Nov. 20 and rounded up three suspected terrorists at the scene.

"The weapons inside the cars were enough to lay down some serious firepower, should they have been used," Casiano added. "Luckily, the insurgents were discovered along with the cache."

The caches included 10 assault rifles, six machine guns, six hand grenades, two rocket-propelled grenade launchers with eight rounds, a mine, and thousands of rounds of ammunition for the rifles and machine guns.

"I couldn't believe that we found this many weapons in four small cars," said Staff Sgt. Robert Cortez, 1st Bn., 87th Inf. "It is really awesome that we found all these weapons and detained the suspected terrorists. All the hard work of gathering intelligence and gaining the trust of the local nationals has really paid off."

The next day proved even more productive, as the Iraqi and American soldiers turned up even larger caches on a large section of farmland once belonging to

Saddam Hussein.

Less than 20 minutes after beginning their mission, the soldiers found a mortar round hidden inside a bus parked in an old garage. Once soldiers began thoroughly searching the vehicle, they could barely believe their eyes.

Inside a hidden compartment was a large cache. The soldiers seized 37 blocks of explosives, 75 demolition charges, 400 feet of detonation cord, hundreds of blasting caps, 33 mortar rounds, 30 hand grenades, 29 RPG rounds, 20 hand-grenade fuses, 86 assorted radios, four night-vision devices, four light anti-tank weapons, three mortar fuses, two submachine guns, a sniper rifle, a video camera, a laser range finder, and several thousands of rounds.

"It was a gun show," Casiano said. "With all the weapons ... that were brought out from a hidden panel inside the bus, there were enough weapons to arm at least 30 men."

The Lighter Side

Photo by Spc. Jeremy D. Crisp

Staff Sgt. Austin S. Fernandez, a squad leader with 3rd Platoon, Company B, 4th Battalion, 23rd Infantry Regiment, holds hands and walks with an Iraqi child during a patrol Oct. 21 in Mosul, Iraq.

Photo by Sgt. Rachel A. Brune

Chief Warrant Officer (2) Nate Maplesden drops a stuffed toy "candy bomb" out of a helicopter. Crews from Company B, 1st Bn., 207th Avn. Reg. dropped toys and candy to Iraqi children Nov. 2.

AMERICAN FORCES INFORMATION SERVICE

Stories and photographs reproduced on this page were compiled from information released through AFIS. For more information, or for news released by the Department of Defense, visit: <http://www.defenselink.mil/news>.

Americans Give Special Thanks to U.S. Troops, Bush Says

Petty Officer 3rd Class John R. Guardiano, USN
American Forces Press Service

WASHINGTON, Nov. 26, 2005 — On this Thanksgiving Day weekend, all Americans are reminded of the debt of gratitude they owe to the men, women and families of the United States military, President Bush said today in his weekly radio address.

"We are grateful to the men and women of our armed forces for securing the peace in these dangerous times," the president said. "They are serving with courage and skill in Iraq, Afghanistan and elsewhere to defend our freedom and extend the blessings of freedom to others."

Bush noted that U.S. military service today is demanding; it often includes "long deployments and separations from home." And those left behind stateside, he added, also face difficult challenges because they "must deal with the burden of raising families, while praying for the safe return of their loved ones."

"All Americans," the president said, "honor and appreciate the commitment and sacrifice of our military families."

Bush singled out fallen servicemen and women for special praise. "Every person who dies in the line of duty," he said, "commands the eternal gratitude of the American people. The military families who mourn the fallen can know that America will not forget their sacrifice -- and they can know that we will honor that sacrifice by completing the noble mission

for which their loved ones gave their lives."

The president noted that troops fighting in the global war on terrorism have achieved great success. Indeed, because the U.S. military is fighting terrorists abroad, "we do not have to face (terrorists) here at home," he explained.

U.S. troops, Bush added, also have "helped the people of Iraq and Afghanistan hold historic and successful elections." The nation's servicemen and women, he said, "are America's finest, and we thank them today and every day for their service and sacrifice."

The president observed that Thanksgiving is a national holiday during which Americans give thanks for the many blessings of liberty.

"We are thankful," Bush said, "for our family and friends, who fill our lives with joy and love. We are thankful for the abundance of this prosperous land. We are thankful for the freedom that makes possible the enjoyment of all these gifts. And we acknowledge with humility that all these blessings -- and life itself -- come from almighty God."

Americans recognize, Bush said, that because they are so blessed, they have an obligation to help those who are less fortunate.

"The Thanksgiving holiday," he explained, "reminds us that, 'to whom much is given, from him much will be required.' As we count our blessings, we are mindful of the need to share our blessings and gifts with others -- and America is moved to

U.S. Army photo by Sgt. Andrew Miller

U.S. Army Gen. George W. Casey Jr., MNF-I commander, talks with Task Force Baghdad Soldiers during the evening Thanksgiving meal Nov. 24, 2005.

compassionate action."

Bush said that such compassionate action is manifest in Americans' generous response to the victims of Hurricanes Katrina and Rita. But "the universal call to love a neighbor," he added, "also extends beyond our shores, moving us to help people in other lands."

Bush noted that America also "has begun to help the millions of people in Pakistan, India, and Afghanistan who are suffering after last month's devastating earthquake in South Asia."