

2nd Brigade Combat
Team Forward
Camp Buehring, Kuwait

Striker Torch

Sir

EDITION 22 JAN 06

What's Inside?

**March & Shoot:
What the Infantry 3
Does Best**

**Comanches Lead 4
the Way**

**Engineers Train 5
for a Variety of
Missions**

**Headhunters 6
Train for Combat
Patrols**

**Medics Keep the 9
Scalpel Sharp**

**Upcoming MWR 10
Events**

Spec. Cameron Ray from A Co., 2nd Battalion, 6th Infantry Regiment of Task Force Conqueror moves through a recently cleared room during Military Operations in Urban Terrain (MOUT) training. The training involved advanced training munitions (5.56mm paint ball rounds) which required full skin coverage and uniform modifications.

Photo by
PFC Jeremy Neece

Tips to Maximize Your R & R

Tips for Success:

- Have realistic expectations about your time together. Everyone has their own needs, and negotiation is a good idea.
- Make deliberate plans to communicate; set aside time for just talking / listening.
- Tell your spouse about significant changes before you meet, such as hair styles, tattoos, children's behavior, changes around the house, etc.
- Be flexible and willing to change plans. Realize that arrival flights may change or be delayed.
- Make time for spiritual activities and conversations. Share new experiences and commitments.
- Plan ahead for parental visits or other extended family. Agree on time limits.

- Remember to treat your spouse with kindness & respect, not as a fellow Soldier or a child.
- Respect each other's need for personal space; both of you will probably need alone time too.
- Plan ahead for the "second goodbye." There's no "right way" to do it, and no way to make it easy. Each couple is different, and some may avoid talking about it and ignore it, while others will talk openly. Do what is best for you!

- Avoid using R&R as childcare time to have elective surgery.
- Try to maintain a quiet environment. Soldiers have been hyper-vigilant for months, and may jump at noises.

Spouse "Pitfalls to Avoid"

- Don't plan too much; remember, this is rest and recuperation!
- Don't try to fix relational problems in two weeks; it may be too complex and could ruin your time.
- Don't make a long "Honey Do" list for your Soldier. Treat this as a vacation.

Soldier "Pitfalls to Avoid"

- Be sure everyone knows when you are coming back for R&R.
- Avoid criticizing your spouse's decision making. You won't agree with everything they did; just let it go.
- Leave new household patterns and rules alone.
- Don't bring home your crude field manners: trash talk, bad hygiene, etc.
- Limit your alcohol consumption! This could easily ruin your time together.

Front Cover:

Top Right: SSgt. Joshuwa Tucker from B/2-6 IN of TF Conqueror takes aim during short range marksmanship training. Photo by Pvt. 2 Timothy Veltsos

Bottom Right: Spec. Jason Guy from Scout Platoon, 1-6 IN of TF Regulars establishes security at a street corner. Photo by 1st Lt. Bledy Taka

Back Cover:

Bottom: Spec. Adam Hartle of Service Battery, 4-27 FA provides security during a convoy live fire exercise. Photo by SSgt. Derrick Nicholson.

Top Left: Soldiers from B/2-6 IN of TF Conqueror take aim from the kneeling position during reflexive fire training. Photo by PFC Bryan Haven

Top Middle: PFC Theron Telford of HHD, 47th FSB engages stationary and moving targets using his M249 Squad Automatic Weapon from a simulated Entry Control Point security tower during a live fire exercise. Photo by Capt. Mark Bednarczyk

Top Right: A Company, 2nd Bn., 6th Inf. Regt. of Task Force Conqueror designated marksmen fire their M-14s. Photo by SFC Andrew Stenbridge

Pvt. 1 Jay Stephens from B Company, 2nd Bn., 6th Inf. Regt. of TF Gator prepares for Scout Table VIII. Photo by 1st Lt. Gregg Johnson

March & Shoot

What the Infantry Does Best

Story and Photos by 1st Lt. Bledy Taka

Soldiers of Task Force Regulars on the march.

This year the Soldiers of Task Force Regulars celebrated New Years Eve in a unique manner. Soldiers of the task force conducted a squad march and shoot live fire exercise. The hard work of the Soldiers and leadership of C Company, 1st Battalion, 6th Infantry Regiment who coordinated and planned the training, made this event possible. All the different elements that comprise the Task Force participated in this one training event. The exercise was a squad competition which measured the fighting skills of each team, identified how each Soldier contributed to the squad, and exercised each squad's internal standard operating procedures. Moreover, the march and shoot competition focused on squad dynamics and basic infantry skills; this served to demonstrate how fit the Soldiers of Task Force Regulars are for battle.

The competition consisted of each seven to nine man squad marching to a firing range. It began with a five mile foot march in full battle rattle: individual weapon, Advanced Combat Helmet, body armor, and additional tactical equipment. Each squad had to complete the five mile march within a 60 to 80 minute time frame. The moment a squad passed the finish line, they immediately engaged targets ranging from 100 to 300 meters. Each squad

was evaluated on its ability to finish the march as a squad with the fastest time and shoot as many targets as possible with the allotted ammunition. The Soldiers of the best qualified squad received formal recognition.

The squad march and shoot competition proved all Soldiers of Task Force 1st Bn., 6th Inf. Regt., are trained for battle, regardless of MOS. A good example of this was the maintenance team, led by SSgt. Edgar Bautista from Headquarters and Headquarters Co., 1st Bn., 6th Inf., which had one of the best times in the foot march. The winning squad was B Co., 1st Bn., 6th Inf., led by SSgt. Kenneth T. Rose. The S-3 (operations) team, led by SFC Robert Shenk, of HHC, 1st Bn., 6th Inf., came in second place.

All the participating teams performed exceptionally well and demonstrated physical fitness and exceptional

marksmanship skills. There is no doubt that the Soldiers of Task Force 1st Bn., 6th Inf. Regt. have built a solid foundation for future training events, to include team Military Operations in Ur-

Waiting for the command to fire, a squad from C Company, 1st Battalion, 6th Infantry Regiment aims at targets during the March and Shoot.

ban Terrain (MOUT) live fire, a machine gun live fire, marksmanship competition, and platoon raid exercises. Most importantly, they have built confidence in themselves to succeed and their squad's ability to accomplish the mission.

Comanches Lead the Way

Story by 1st Lt. Timothy Connors

Recently the “Comanches” of C Company, 1st Battalion, 35th Armored Regiment, conducted a live fire Military Operations in Urban Terrain (MOUT) range. The MOUT mission consisted of a cordon and search of a village, dis-

mounting tanks in teams, and room clearing operations. their responsibilities on the objective, allowing the platoon to move expeditiously into position and transition to dismantled operations.

The Comanches then executed the planned operation, with Soldiers firing live rounds in an urban environment

cordon security, and room clearing. According to PFC William Cartee, “The movement with the company to the training area was very cool and well coordinated. Having everyone shooting at the same time, meaning all the platoons, gave the training a more

3rd Platoon C Company, 1st Battalion, 35th Armored Regiment prepares to attack and clear a building from behind the cover of their tanks.
Photo by SFC Nicolas Butler

mounting tanks in teams, and room clearing operations.

The mission planning for the MOUT range began days before execution with Capt. Mike Shoenfeldt, C Company, 1st Bn., 35th Armd. Regt., issuing a company Operations Order (OPORD) to his platoon leaders. The platoon leaders took the company plan and each developed platoon plans. The OPORDs were given by the platoon leaders and platoon sergeants prior to the mission into the village. Once the orders were finished, they conducted extensive rehearsals for the mission.

SSG William Fitzgerald, a Tank Commander in 3rd Platoon, stated “Once the operations order for the mission was complete, 3rd Platoon began conducting rehearsals as the main effort [on] our objective.” The rehearsals proved to be a key task prior to movement. Once 3rd Platoon was given the order, all crewmen were aware of

during a realistic, mission-focused scenario. Headquarters Platoon initially occupied the MOUT site, set up a company command post and provided command and control for the exercise. 1st Lt. Terrance McCartney, the Executive Officer for C Company said, “The movement to the site was swift and decisive. I was able to watch all the platoons move into the village and was thoroughly surprised by their quickness and audacity. Each platoon looked exceptionally good.” Each of the platoons rotated through the mission providing outer cordon security, inner

realistic battlefield experience.”

By the end of the day, C Company had executed all MOUT missions according to plan and learned valuable lessons. Each Soldier had the chance to participate in current, modern-day training. This gave them a learning opportunity that will prove helpful in the days to come. PFC Jonathan Reynoso said, “It was good training. We don’t normally get to train in an environment with other people firing around us. It really makes you think of how it is in real life.”

Soldiers from 2nd Plt., C/1-35 receive a critique on their room clearing techniques from their leadership on the catwalk above. Pictured Left to Right, PFC Jonathan A. Reynoso, PFC Michael Townley, and Sgt. Jessie M. Morales.

Photo by SFC Nicolas Butler

Engineer Train for a Variety of Missions

Story by 1st Lt. Wesley Brooks

As the 2nd Brigade Combat Team remains ready for any mission, A Company, 40th Engineer Battalion, of Task Force Regulars sharpens their skills on a company level improvised explosive device (IED) route clearance training lane. A Company's 3rd Platoon "Renegades" facilitated three days of training which culminated in a practical exercise that applied a wide variety of common tasks. In addition to the IED portion, the training included searching caches, detainee search and seizure, explosive ordnance disposal assistance, and other maneuver training. The three day event began with driver's training and certification. SSgt. Chris Turner served as the event supervisor, successfully training ten Armored Personnel Carrier drivers and six Armored Combat Earthmover (ACE) drivers in both day and night operations. These ACE drivers from the Renegades used their vehicles to construct the driving course, simulating an urban driving environment.

Maneuver training for the three line platoons began on the second day.

2nd Platoon, A Company, 40th Engineers, on their M113A3 Personnel Carriers prepare to begin night operations in support of Task Force Regulars. Photo by 1st Lt. Wesley Brooks

Each platoon executed focused, independent maneuver training. 2nd Lt. Ryan Todd, Platoon Leader of the 1st Platoon "Wolfpack," utilized the open desert to rehearse terrain dependent formations and manage speed and direction changes as a synchronized unit. The "Roughnecks" of 2nd Pla-

toon rehearsed their reaction to enemy contact while conducting tactical movements. Focusing on massive firepower and maneuver reaction, 2nd Platoon tested the limitations of their equipment. All maneuver formations were conducted both in daylight and under the cover of darkness utilizing night vision optics. The final day focused on operations in a mock-urban environment with built-up areas, culverts, and role-players simulating both enemy and civilian activities.

As the Engineers attached to 1st Battalion, 6th Infantry Regiment continue to train to defeat IEDs, the integration of non-standard missions and tactics continue to play a crucial role in keeping the force versatile in an ever changing environment. Flexibility in training ensures the engineers remain ready for a wide array of challenges as they provide coordinated support for Task Force Regulars.

Spec. David Paladino searches PFC Richard Reikowsky while two Soldiers provide security during a search and seizure training exercise. Photo by 1st Lt. Kris Haley

Headhunters Train for Combat Patrols

Story and Photos by PFC Evan Richardson

One of the most dangerous things Soldiers do while in a combat zone is move from one place to another in a vehicle. Regardless of the mission, Soldiers are vulnerable when they travel the roads of Iraq. It is critical to remember all movement outside of a Forward Operating Base (FOB) is a combat patrol. Being able to properly plan and conduct convoy operations and knowing how to react should the convoy come under attack are necessary and critical skills.

The "Headhunters" from Headquarters and Headquarters Battery, 4th Battalion, 27th Field Artillery Regiment recently participated in Convoy Live Fire training and instruction at Camp Buehring, Kuwait. The block of instruction was taught by contractors from the Military Professional Resources Incorporated (MPRI). The instructors were primarily former Army, Marine, and Special Forces personnel, all of whom have several deployments to Iraq under their belts.

For two and a half days Soldiers received instruction on a full gambit of convoy-related tasks. They rehearsed how to run a convoy, call for medical evacuation (MEDEVAC) and recovery assets, and report Improvised Explosive Devices (IED) or Unexploded Ordnance (UXO). The training began with classes, coupled with rock drills and practice maneuvering. This all served as preparation for the Soldiers' live fire convoy mission at the end of the training.

On the last day, Soldiers were able to apply what they learned during classroom instruction. Leaving the motor pool in the early morning, they made their way onto a practice lane that contained many scenarios that

Soldiers would likely encounter while traveling in a convoy. IEDs, MEDEVAC missions, vehicle recovery, and other tasks were simulated to help Soldiers apply their new knowledge. After every significant event during the lane, Soldiers gathered with their instructors to conduct an After-Action Review (AAR). The instructors led a group discussion on what was done right, what needed improvement, and asked Soldiers what they would do differently.

Once the practice lane and AARs were complete, the Soldiers headed over to the convoy lanes to conduct operations. The exercise mission required a combat logistical patrol to maneuver from one FOB to another. A few minutes into the route, civilian vehicles approached, merged with the convoy from different directions, and simulated every-day traffic in Iraq. Using what they had learned, members of the convoy controlled the traffic around it. The combat logistical patrol

TOP: A simulated Improvised Explosive Device detonates as an HHB 4-27 FA humvee passes by.
BOTTOM: A humvee from HHB 4-27 FA provides security and controls traffic during Convoy Live Fire training.

focused on maintaining safe distances and learned how to better travel with civilian traffic.

After mastering the skills needed to control civilian traffic, the convoy continued along their route to the second phase. During this portion, the convoy route was expected to pass through an area of recent IED activity. Several incidents of suspicious activity occurred along the way, involving both civilians on foot and in vehicles. The convoy commander executed battle drills learned during the first two days of training. After resolving the potential situations, the Soldiers continued on their route. As the convoy rolled down the highway, one of the lead vehicles spotted something suspicious lying on the ground. The vehicle guided the convoy off into the desert and away from the suspected IED. Having completed the lane, SSgt. Kirk Gamblin commented: “[It was] Realistic and good training. It was good for those who haven’t been down range, to get them in the right frame of mind. If an IED goes off, they’ll know what to do.”

During the final part of the lane, the convoy was forced to pass through a town; however, the Iraqi Police were dealing with a traffic accident which blocked the only way out of town. The convoy immediately setup perimeter security as civilians came out of buildings and approached the Soldiers. The

Headhunters interacted with the civilians, trying to keep the civilians at a safe distance while maintaining security for the convoy. Some of the civilians ignored the Soldiers and rushed the vehicles, causing the Soldiers to execute proper escalation of force procedures and resolve the situation without injury. PFC Frank Murrillo commented about the training: “[This was] one of the best Convoy Live Fire training exercises we’ve been on, it was well thought out and allowed for different scenarios.”

The crews had now conducted dry fire combat logistical patrols at both training

Clockwise from Front Left: PFC Nickolas Orvik, Spec. Victor Bardales, and Sgt. Alberto Romero prepare “casualty” PFC David Whidbee to be carried to a medevac helicopter when it arrives. The Soldiers were practicing casualty evacuation procedures during Convoy Live Fire training at Camp Buehring, Kuwait.

It was now time for the convoy to continue to the live fire portion of the exercise. Soldiers loaded their weapons and began a two mile course that would take them through complex urban terrain similar to Iraq. Scattered throughout the course were silhouette targets designed to look like either Iraqi civilians or armed insurgents. Soldiers were tested not only on their ability to perform

convoy operations, but also the exercise of self-control and discipline while acquiring and engaging targets. The Headhunters proved they had learned all the lessons needed to keep the convoy moving, quickly setup and collapse traffic blocks, and provide cover while vehicles passed danger areas. Overall, the training was a tremendous success. The Soldiers learned and applied detailed information about conducting convoys. These Iron Soldiers are prepared for any mission, any where. When asked how he felt about the training, Spec. Ryan Yurchison of HHB, 4th Bn., 27th FA Regt. said, “They [the instructors] did a good job making it as realistic as possible. Having live bullets flying around you builds trust in your team.”

Soldiers from HHB 4-27 FA practice carrying a “wounded” Soldier. The “wounded” Soldier was injured when his humvee was attacked by a simulated Improvised Explosive Device during Convoy Live Fire training.

Command Sergeant Major Jose Santos shakes the hand of PFC Anthony Rowles, Headquarters and Headquarters Detachment, 47th Forward Support Battalion, after he received his Combat Life Saving Certificate. PFC Rowles also received a Certificate of Achievement for being the Distinguished Honor Graduate of the course, having achieved the highest grade point average in the class.

PFC Mathew Carten (left) and Sgt. Terah Sampson (right) from B Battery, 4th Bn., 27th Arty. Regt. of Task Force Gator prepare an OE-254 antenna at Range 17, Camp Buehring, Kuwait. Photo by 1st Lt. Frank Kessler

HHC, 1st Bn., 6th Inf. Regt. of Task Force Regulars' Spec. Michael Fournier (center), PFC Randy Eichler (left), and Spec. Dusty Wisdom (right) provide security outside a building during Military Operations in Urban Terrain (MOUT) training.

Photo by 1st Lt. Bledy Taka

Bringing Hearts Together

“Bringing Hearts Together” is a special Valentine’s Day Event that celebrates the strength and dedication that Baumholder couples espouse throughout the challenges of military life. In honor of those who serve and those who support, the DMWR Staff has taken time to “bring hearts together,” even if geography separates loved ones, this Valentine’s Day.

The 2006 **“Bringing Hearts Together”** Celebration will be held on 14 February, from 1830-2030 at the Rheinlander Convention Center. **FREE** Child Care is offered for ALL attendees that are registered with CYS. One of the highlights of the evening will be a presentation of your email tribute to your loved one shown in slideshow format for him/her to view and admire.

For inclusion in the slideshow please email 222ACSINFO@104asg.mwr.army.mil with the following:

Your Name, Unit, Email Address, Your Loved One’s Full Name and Relation, and a Brief 30 Word Message.

Submissions must be received no later than 8 Feb. 2006.

Medics Keep the Scalpel Sharp

Story and Photos by Sgt. Tal Wick

Members of C Company, 47th Forward Support Battalion have spent countless hours of their time in Kuwait conducting rigorous medical training in addition to the 2nd Brigade Combat Team's (2nd BCT) Iron Warrior training. C Co., 47th FSB medics are engaged in the most demanding occupational training the company has ever experienced. While currently deployed in Kuwait, there are opportunities for advanced and in-depth training.

Extensive classes given by C Co.'s physicians or physician's assistants have taught the medics advanced skills while refining sick call operations. The screening of patients was just one of the many skills being polished.

In conjunction with the training for sick call procedures, medics are also being trained in the recognition and treatment of common injuries

received in a combat zone. The instruction ranges from common task training, for example applying field dressings or evaluating casualties; to battlefield injuries. The more serious battlefield trauma relates to gunshots, explosions, and massive blood loss, which requires more specialized training. The medics are learning many new tasks which will improve their effectiveness, whether they are engaged with sick call assistance, or first response to treat battlefield casualties.

Valuable assets to the training staff include the experienced members of C Co. who have spent time in a combat zone. The Soldiers who had combat experience are willing to share their knowledge with the newer Soldiers. This aspect helps provide a realistic view of battlefield injuries that supplements text book training.

The training also included casu-

alty evacuation training. The evacuation platoon trained on the transportation of casualties while "under fire" as well as loading and unloading patients from evacuation vehicles. They have further rehearsed and trained establishing and maintaining ambulance exchange points and casualty collection points. Recently, they conducted driver's training at night in order to improve their ability to operate in various conditions.

Training is far from complete for Charlie Med. In the coming months, the Soldiers of C Co. will have the opportunity to attend the Emergency Medical Technician (EMT) course. In early 2006, they compete for the Expert Field Medical Badge. The Soldiers of C Co., 47th FSB continue to train while still providing top-quality medical care for the Iron Brigade.

Sgt. Bruce Antonio (left) and Spec. Michael Pourrier (right), of C Company, 47th Forward Support Battalion, practice tactical treatment on Spec. Gilberto Dominguez during a Military Operations in Urban Terrain (MOULT) site training exercise. Photo by Sgt. Tal Wick

Members of Treatment Platoon, C Co., 47th Forward Support Battalion, Sgt. Timothy Powell (left) and (right) Sgt. William Clark carry SPC Gilberto Dominguez. PFC Michelle Catlin (front) moves to evaluate the next casualty as Spec. Deirdre Fante provides security. Photo by Sgt. Tal Wick

Upcoming MWR Events

Sunday, 22 January 2006

1000 : Spa Day @ Events Tent

1900 : Bingo Night @ Events Tent

Monday, 23 January 2006

1900 : Phase 10 Tournament @ Oasis

Tuesday, 24 January 2006

1900 : Coffee House @ Oasis

Wednesday, 25 January 2006

1500 : Halo Tournament @ Palms

1730 : 5k Fun Run @ Hole-N-One

Thursday, 26 January 2006

1400 : Spoon Tournament @ Oasis

1900 : Ping Pong Tournament @ Rec. Ctr.

Friday, 27 January 2006

1500 : Bingo Night @ Events Tent

2100 : Rendezvous Club @ Events Tent

Saturday, 28 January 2006

1000 : Bazaar @ Events Tent

1900 : Chinese New Years Party @ Oasis

Sunday, 29 January 2006

1000 : Bazaar @ Events Tent

1500 : Foosball Tournament @ Rec. Ctr.

Spec. Jeffrey Davis from B Company, 141 Signal practices a high crawl during training on individual movement techniques.

Photo by 1st Lt. Logan Kerschner

Spec. Nicholas R. Figueroa of B Company, 47th Forward Support Battalion waits to start the live fire portion of the convoy live fire lanes.

Photo by 2nd Lt. Seth Norman

Bicycle Safety

•DODI 6055.4 mandates the use of approved bicycle helmets. Combat helmets are not authorized.

•Combat helmets are designed to prevent penetration from bullets and shrapnel. Bicycle helmets are designed to absorb shock from an impact through compression. Combat Helmets are unauthorized for wear while riding a bicycle.

•Head injuries cause 75% of annual bicycle deaths. Medical research shows that bike helmets can prevent 85% of cyclists' head injuries. Use the right equipment and preserve combat power.

•Bicyclists are reminded that Army regulations require them to wear reflective belts while riding.

•Bicyclists are also required to yield right of way to pedestrians.

Counseling Tips

Information Provided by SSG Philip Neal, 2BCT Legal NCOIC

As the NCOIC of the 2BCT Legal team, I see a lot of counseling which could use improvement. Most officers and senior NCOs would probably say that they know how to counsel Soldiers; however, the senior leaders do not do most of the counseling in the Army. It is fair to say that the counseling burden falls heaviest on junior NCOs. Here is some advice to help those who counsel and those who supervise the Army's primary counselors.

In regard to negative counseling, include the what, when, where, how, and why of an incident. This is important for later actions that may be based on the situation. Someone who knows nothing about the situation must be able to read the counseling and understand everything that happened. If the counseling is used in an Article 15 or a Chapter packet, the reader should

not have to look outside the DA Form 4856 to figure out what happened.

The counseling must be specific. The legal section cannot process an Article 15 or other actions on limited information. If the Soldier violated an order, don't just say what the order was. When and where did the Soldier receive the order? Who gave the order? Who else was present when the order was given?

For senior leaders, sometimes it is a good idea to check subordinate leaders' counseling prior to the counseling session. Mistakes and vagueness are easier to fix before the Soldier is counseled. The more specific the counseling, the less the legal office has to ask questions delaying the action.

For any counseling that may be used in an enlisted separation action

(chapter), you should use Part III of DA Form 4856. This statement is from AR 635-200, paragraph 1-16. This bullet statement must be on at least one counseling that is going to be used in a chapter. It simply tells the Soldier that further misconduct may result in a chapter and an unfavorable discharge.

On a positive note, we need to ensure that we do proper developmental counseling too. It is not uncommon for the legal office to see a counseling packet with plenty of event oriented negative counseling without any routine periodic counseling. Leaders sometimes focus on the negative and forget the impact of a positive counseling if it is deserved. Soldiers who do well need to hear that they are doing well. For more information about developmental counseling, see FM 22-100, Appendix C.

What Do *YOU* Think?

“What is the Craziest Rumor You’ve Heard Yet?”

Questions and Photos by PFC Jeremy Neece & PFC Evan Richardson

PFC Randi Gavell
B Co., 501st MP

2 BCT is replacing Humvees w/ up-armored camels.

SFC Allen Bowers
C Btry, 4-27 FA

They are going to build a KFC and McDonalds here at Camp Buehring.

Sgt. Michael Nielsen
HHC, 2-6 IN

The government is using camel spiders for military research.

Spec. William McCarthy
B Co., 141 SIG

NCOs are staying in Kuwait, Soldiers get to go back to Germany.

Sgt. Owen McGraw
B Co., 1-6 IN

2 BCT will redeploy in May, go to Graf, and deploy to Afghanistan.

Next Week: What was the hardest task you encountered on the NCO & Soldiers of the Quarter Competition?

STRIKER TORCH NEWS TEAM

2nd BCT Commander
COL Robert E. Scurlock Jr.

2nd BCT Command Sergeant Major
CSM Jose A. Santos

2nd BCT Public Affairs Officer
MAJ Frederick K. Bower

Striker Torch Editor in Chief
CPT Thomas A. Hasara

Striker Torch Editors
SFC David R. Dockett
SFC(P) Armaruel T. Peralta
SSG(P) Liviu A. Ivan

Striker Torch Design Coordinator
SPC(P) Ben T. Siep

Striker Torch Staff Writers
PFC Evan Richardson
PFC Joshua P. Ramey
PFC Jeremy E. Neece

CONTACT US!

HQ, 2BCT, 1AD
ATTN: PAO
Camp Buehring
APO AE 09330

tom.hasara@us.army.mil
david.r.dockett@us.army.mil

This Edition can also be found online at
<http://www.1ad.army.mil/2BCTNewsletters.htm>

**We are looking for any type of submissions to include:
letters, articles, comic strips or artwork, and photographs.**

If you would like a copy of this issue please contact your Battalion UPAR
1-6IN: 1LT Bledy Taka, 2-6IN: 1LT Gabriel Martinez,
1-35AR: 1LT Zachary Hadfield, 40th EN: CPT Daniel Napolitano,
47th FSB: CPT Heather Jangraw 4-27 FA: MAJ Frederick Bower

The Striker Torch is an authorized publication for Department of Defense members. Contents of the Striker Torch are not necessarily the official views of, or endorsed by, the U.S. Government or the Department of the Army. The editorial content of this publication is the responsibility of the 2nd Brigade Combat Team Public Affairs Office.