


# 332nd Warrior Call

## Command change in Nashville is historic event for Army Reserve

Story by Maj. John Heil, 332nd MED BDE public affairs

NASHVILLE, TN – A formal change of command ceremony for the 332nd Medical Brigade takes place at 2 p.m. at the Gaylord Opryland Hotel on September 13, 2008, on the Magnolia Hotel Lawn. Brig. Gen. Margaret Wilmoth will formally hand over command to Col. James Snyder ending her historic tenure as the first female and Army Nurse Corps officer to command an Army Reserve Medical Brigade.

Brig. Gen. Wilmoth began her command of the 332nd MED BDE when she was a Colonel in December 2003. "I was an interim commander of the Brigade, while our CG was deployed, until January 2005" said Wilmoth, "Then I became full-time commander as a Brigadier General in May 2005."

Brig. Gen. Wilmoth commanded the Brigade until July 2008 and then accepted a position as the Assistant for Mobilization and Reserve Affairs with Force Health Protection and Readiness for the Office of the Assistant Secretary for Health Affairs.

During her tenure of

command, Wilmoth commanded all Reserve medical units in the Southeastern United States to include Puerto Rico. Wilmoth ensured that more than 3,000 Soldiers were ready for mobilization and deployment during the three


Brig. Gen. Margaret Wilmoth formally hands over command of the 332nd on September 13.

years she served as commanding general.

"I am proud of our Soldiers who demonstrate their patriotism and devotion to duty by following through on their commitment to serve whenever and wherever called by their country," said Wilmoth, "We are blessed to have Soldiers who love their country enough to be willing to make the ultimate sacri-

fice and wear the uniform of our country."

The Brigade participated in many exercises throughout Wilmoth's command. Some were Golden Medic, Global Medic, and Lightning Rescue. "Our Soldiers and units serve all over the globe in a variety of exercises," said Wilmoth, "To include training in Central and South America so that we are ready for any mission."

Col. James W. Snyder took over as interim commander on July 2. In addition to serving as interim commander, Snyder also serves as the G-7, chief of staff, for AR-MEDCOM in Pinellas Pak, Fl.

"Honor and support your families," said Snyder to Soldiers on July 12, "adhere to the chain of command and most importantly be proud of who you are, what you do, and who you represent."

Snyder's military experience includes commanding the 307th Medical Group, and serving as acting commander of the 337th and 801st Combat Support Hospitals, executive officer of the 337th CSH, and chief of staff (special projects) of the 330th Medical Bri-

332nd Warrior Call

September 2008  
Volume 1, Issue 2

### Special points of interest:

- Annual Training highlights
- A day at the range
- Tricare dental plan
- Lt. Gen Jack C. Stultz remembers September 11th

### Inside this issue:

| |
|----------------------------------|
| AT brings "sight" to 2 see |
| Commander's Corner 3 |
| Remembering September 11th 3 |
| Out with old, in with the blue 4 |
| Range day at Campbell 5 |
| Tricare Dental Program 6 |
| "Mutual Aid" is AT theme 7 |

**Command change in Nashville**  
Continued on page 2

## Command change in Nashville, continued from page 1

gade.

"Mission focused leadership and a genuine effort to take care of the Soldier," said Snyder, "That is what my Soldiers can expect of me."

"I will lead by example and ensure that each member of this Brigade will understand the importance of their role in elevating this Brigade to the highest level," said Snyder, "I will ensure individual readiness for deployment."

As Wilmoth leaves the 332nd MED BDE, she expressed having fond memories. "Every moment with our Soldiers was a proud moment," said

Wilmoth, "But I would say that welcoming our returning Soldiers from deployment and thanking them and their families for serving our country has been my proudest."

"I am also proud of the work done by my Brigade staff and leaders throughout the command who ensured that our units and Soldiers were ready to deploy when called," said Wilmoth.

"There is a special bond among those of us who serve, which surpasses the bonds we have with colleagues in civilian careers," said Wilmoth, "While I was in command and ultimately responsible and accountable, leadership doesn't happen in a vacuum and

I had an outstanding staff, subordinate commanders and NCO's who supported our efforts."

Snyder holds the same passion for Soldiers as his predecessor. "I foresee the 332nd as the premier medical brigade throughout the Army Reserve medical structure," said Snyder, "It will continue to provide command and control over assigned medical units based on the guidance received from its higher headquarters. The brigade and the assigned direct reporting units will be prepared to deploy upon order and provide command and control and medical support based on the assigned mission."

## Annual Training brings "sight" to see

By Maj. John Heil, 332nd MED BDE public affairs

The 332nd Medical Brigade in Nashville spent two weeks training in July that focused on team building, and mission training that incorporated physical training that challenged Medical Warriors both mentally and physically.

"AT was beneficial as everyone pitched in," said Spc. James Wilson, human resource information systems

***"Spc. Sims even carried Staff Sgt. Carmack on his back by himself up the hill...That was a sight to see."***

specialist, "Mutual aid was carried throughout the two weeks."

At Edwin Warner park, Warriors worked on litter carries, tactical maneuvers, nine-line medevac, and

other team building skills.

"Mutual aid means helping each other and Soldiers out to accomplish the mission," said Wilson.

At Edwin Warner, Medical Warriors were divided into teams. "Both teams had a scenario and conducted the mission as if it were real," said Spc. Sarah Ceja, "Spc. Sims even carried Staff Sgt. Carmack on his back by himself up the hill...That was a sight to see."


Commander—Col. James Snyder

Public Affairs Officer—Maj. John Heil

Contributors— Col. Kevin Carter

Sgt. Tiffany Martschink

Master Sgt. Richard Lockhart

Sgt. 1st Class Stirel Harvey

The Warrior Call is published monthly in the interest of all medical personnel within the 332nd Medical Brigade. It is an unofficial publication authorized under the provisions of AR 360-81.

It is written, edited and published by the public affairs staff of the 332nd Medical Brigade, 160 White Bridge Rd., Nashville, TN 37209. Send all questions, comments and submissions to [john.heil@us.army.mil](mailto:john.heil@us.army.mil)

Editorial views and opinions ex-

pressed in this publication are not necessarily those of the Department of Defense and should be addressed to the public affairs office.

Contributions (articles, photographs, cartoons) are welcomed and should be submitted to the public affairs office. With the exception of copyrighted or syndicated materials and photographs, all materials may be reprinted without permission.

## Commander's Corner

Greetings fellow soldiers and many thanks for what you do and who you are. As we transition from the current to the new training year, be reminded that we continue to be at war and our individual as well as unit preparation for deployment is and should be our primary focus.

The planning and execution of quality, relevant, and especially METL-based training is of paramount importance. In support of training, I ask each of you, especially first-line leaders, to ensure that soldiers are properly enrolled in required schools such as WLC, BNOC, ANOC, and MOS producing courses, and 68W transition and recertification.

Another very important area that requires our continuous attention is the importance and timely completion of NCOERs and OERs. We need to pay particular attention to the non-


Col. James Snyder  
Commander, 332nd  
Medical Brigade

participant issue by ensuring that NPs are consistently tracked, contacted, and recovered. These, along with many other metrics have a direct impact on your readiness and whether you are deployable.

I ask each of you to be responsible, accountable, and focused on meeting these requirements. I also wish to congratulate those soldiers who successfully completed weapons qualification a few weeks ago. For those of you who

were not successful, don't give up, and take advantage of additional training that will soon be available to improve your marksmanship.

As we train, improve our readiness, and prepare for deployment, remember that SAFETY should always be in the forefront and conducting risk assessment for every action that we are involved with is mandatory and part of our safety program.

I hope that everyone had a safe and enjoyable Labor Day weekend. Please take an opportunity to thank the personnel who staffed the EOC in response to the current challenges presented by Hurricane Gustav in addition to Hurricane Hannah and Ike. These folks were on duty while the majority of us enjoyed the time with our families and friends.

## Remembering September 11th

By Lt. Gen. Jack Stultz,  
Chief, Army Reserve  
Commander, U.S. Army Reserve  
Command

On this seventh anniversary of the September 11 terrorist attacks on our Nation, Americans remember and pay tribute to their fallen brethren and reflect on the resilience and determination of our great country.

President Bush declared on that fateful night in 2001: "A great people has been moved to defend a great nation." And, indeed, Army Reserve Soldiers immediately responded, and continue to fulfill the mission to keep our Nation free and safe. In fact, more than 164,000 Warrior Citizens serve our Nation with honor and distinction in the war on terrorism; while some 26,000 Army Reserve Soldiers perform homeland defense missions and other critical operations around the globe.

I commend the men and women in

uniform and their Families who make immeasurable sacrifices to protect our Nation's security and advance democracy around the world.

Today in particular, we pause to honor all the innocent victims of the 2001 terrorist attacks and the 162 fallen Army Reserve Soldiers who are a constant reminder of why we continue our auspicious mission. It is my great privilege to represent the United States Army Reserve at the dedication ceremony of the Pentagon Memorial, a fitting and lasting tribute to the 184 enlisted and civilian victims of the attack on the Pentagon. Army Reserve Soldiers and our Families join with others in our communities to commemorate this fateful day and pay our respects for lives lost, but always remembered.

As you are deeply aware, Army Reserve Soldiers are vested in great traditions and valor. Many of our Soldiers who come from multi-

generation military Families join with first-generation service members to continue our storied history and further the principles of the Army Reserve. By committing to defend our Nation from foreign and domestic enemies, we honor our Families, the lives lost on September 11 and the fundamental ideals of America.

Thank you for your service to our country. We have made great strides in protecting our Nation from another terrorist attack and we remain steadfast in our mission. Americans remain safe because of the sacrifices and heroism you and your Families make on a daily basis.

May God continue to bless those affected by the events of September 11, our Soldiers and our Families.

## Out with the old, in with the blue

WASHINGTON (Army News Service, Aug. 25, 2008) -- Out with the old, in with the blue. The Army has made it official; the green service uniform, which has defined the service since the mid-1950s, is on the outs.

In place of the green uniform will be a variation of the blue uniform, something many Soldiers already own. Official word on the new "Army Service Uniform," or ASU, was released Aug. 20 in a message to all Army activities. The message defines the wear policy and the "bridging" strategy for transition to the new uniform.

"It's a culmination of transformation efforts that started in 2004," said Sgt. Maj. of the Army Kenneth O. Preston of the new ASU. "We had three 'Class A' style uniforms, all the same style jacket, with just a different color -- the policies on how we wore accoutrements on them were different. We asked the question -- if we wear one only, which would it be? And the blue uniform was the most popular of the three."

The new ASU coat, similar to the existing blue coat, will be made of a wrinkle-resistant material and will have a more "athletic" cut.

Other changes to the uniform include authorization of a combat service

bat service, overseas service bars authorized on the jacket sleeve for both enlisted Soldiers and officers, the wear of distinctive unit insignia on


Jr. Enlisted Soldier wears the new Army Service Uniform (official photo)

the shoulder loops of the blue coat for enlisted Soldiers, authorizing paratroopers to wear the black jump boots with the blue ASU, and the decision to transition to a new short sleeve and long sleeve white shirt with shoulder loops.

It is also per-

missible for enlisted Soldiers to wear both overseas service bars and service stripes on the new blue ASU coat. Officers and Soldiers in the grade of corporal and above will addi-

tionally wear a gold braid on their slacks to indicate leadership roles.

"That is kind of a right of passage as you transition from being a (junior) enlisted soldier to a noncommissioned officer," Preston said of the gold braid.

New items for the ASU will be available in military clothing sales after July 2009.

Soldiers will be expected to possess the entire uniform by July 2014. The two key components of the uniform, the coat and slacks, are expected to cost around \$140, with modifications bringing the total cost to \$200. Enlisted Soldiers will receive an increase in their annual uniform allowance to help offset the cost of the uniform.

## AT photos capture "mutual aid" theme


More AT photos on page 7

Whether it was helping each other carry trash cans, leading a litter team to the right pick-up zone, posing for a team picture after a patrol mission, or starting a run together during a physical fitness test, the 332nd Medical Warriors worked together during annual training providing each other mutual aid. Soldiers learned the meaning of teamwork inspired by headquarters company commander Capt. Lloyd Jackson that proved beneficial to all. (Photos by Sgt. Tiffany Martschink, chaplain assistant, 332nd MED BDE)

## Range day at Campbell beneficial for Medical Warriors

By Maj. John Heil, 332nd MED BDE public affairs

NASHVILLE, TN – Medical warriors of the 332nd Medical Brigade traveled to Ft. Campbell, KY, on August 23 to shoot their weapons at the zero and qualification ranges in order to maintain and improve their marksmanship skills. The end of the day proved beneficial as most everyone qualified.

The skies were overcast as officer and enlisted Soldiers received a risk assessment, a safety briefing, and marksmanship training before collecting their ammunition and range walking onto the range in preparation for qualification.


Three Soldiers of the 332nd Medical Brigade prepare to zero their M16 rifle on the range at Ft. Campbell, KY, on August 23. (Photo by Maj. John Heil, 332nd MED BDE)

Enlisted Soldiers concentrated on zeroing their M-16 rifle prior to entering the qualification range. In order to zero their weapon, Soldiers had to obtain a close shot group of three rounds into the small black silhouette they were aiming at before being allowed to qualify. Most Soldiers spent more than one attempt to zero their weapon; nonetheless everyone was successful and entered the qualification range.

Officers went directly to M9 pistol qualification. Pistol qualification consisted of a series of tables shooting at pop up life-size green silhouettes. In order to qualify as marksman, officers had to shoot at least 16 out of 40. Most officers did not qualify the first attempt; however, by the end of the day all but three who shot did qualify.

On August 24, the remaining three were given another chance to qualify.

About half the Soldiers qualified on the M16 rifle on the first attempt, while the rest took a couple more times, but qualified by the end of the training day. As with the end of every training event, Medical Warriors conducted an after-action review and discussed strengths and weaknesses of the day's events and what could be done to improve future weapons training.


Col. Jaclynn Williams uses her unique firing style to qualify on her first attempt with the M9 pistol at Ft. Campbell, KY, on August 23. (Photo by Maj. John Heil, 332nd MED BDE)

"It's not easy to qualify," said Master Sgt. Richard Lockhart, "We only shoot once a year."

On August 24, the three remaining officers received additional weapon training on the M9 pistol from Sgt. Drew Coleman, medical training NCO, which helped as all three improved and one qualified following the first attempt after the training.

"I was really impressed with the improvement made by the three officers," said Coleman, "Though one of the two qualified the other two were so close and I could tell their heart was in it."

"Firing weapons is something you have to practice," said Capt. Lloyd Jackson, headquarters company commander, "It's difficult to just go out there and qualify and I am sure with more training throughout the year, we will have 100 percent qualification

next year."

Every Soldier seemed to think that the training was beneficial. "On Sunday we cleaned weapons," said Spc. James Wilson, human resource information systems specialist, "We


A firing order of Medical Warriors prepare to qualify shooting from the prone supported position at Ft. Campbell, KY on August 23. (Photo by Maj. John Heil, 332nd MED BDE)

worked as a team like we did at weapons training." The Medical Warriors ended Sunday as they started it – working together to ensure the mission was completed.


A Soldier gets some guidance from the Safety/Coach on where the rounds down range are hitting at Ft. Campbell, KY on August 23. (Photo by Maj. John Heil, 332nd MED BDE)

See "A day at the range" photos on page 6


## TRICARE DENTAL PROGRAM UNITED CONCORDIA


Provided by Col. Kevin Carter, Command Dental Surgeon

The Army Reserve is being transformed into an operational force indispensable to victory in the Global War on Terror. We are no longer merely a force in reserve.

Consequently, we are personally and collectively responsible to be ready to deploy and live up to the tenants of the Soldiers' Creed to include 'maintaining ourselves'. This translates into our personal responsibility to maintain good health, and an important component of good overall health is good oral health.

Past mobilizations provided many

months of pre-deployment training with adequate time to eliminate a Class 3 (non-deployable) dental condition. With current compressed pre-deployment training timelines (about 4 weeks) there is little time for remedial treatment. Consequently, it's imperative that Reservists take personal responsibility to ensure their bodies are as ready as their equipment and weaponry.

To assist reservists meet this responsibility, the Department of Defense has sponsored the TRICARE DENTAL PLAN (TDP) through United Concordia, an affordable means to access dental care to eliminate Class 3 oral conditions and most importantly provide continual preventive care. Plans

are as affordable as \$11/month and available now to Guard and Reserve soldiers. Access the site below for more information including a short form your dentist can fill out to document your Class 1 or 2 deployable status to provide your Unit Administrator.

<http://www.tricare dental program.com/tdptws/info/reservists.jsp>

Until Congress provides access to all health services at no cost to Guard and Reserve Soldiers, TDP is an adequate tool to assist us live up to our responsibility 'maintain ourselves' to include our oral health and the oral health of our families.

## A day at the range brings Medical Warriors together


Col. James Snyder, 332nd MED BDE commander, talks with Lt. Col. Dewey Crawford while Col. Kevin Carter snacks out (top left). 1st. Sgt. Erik Olafson and Col. Jaclynn Williams give big smiles (top center). Soldiers listen intently while Sgt. 1st Class Pendleton teaches them how to zero (top right). Maj. Duncan shows everyone he loves to eat (bottom left). Spc. Sims wonders why we are bugging him (bottom center). A Col. And Lt. Col. audition for a Broadway show (bottom right). (Photos by Master Sgt. Richard Lockhart, 332nd MED BDE)

## Headquarters commander talks “mutual aid”

By Maj. John Heil, 332nd MED BDE public affairs

NASHVILLE, TN – During a hot two-week July period in Nashville, TN, Soldiers of the 332nd Medical Brigade, worked together as a team to perform multiple combat tasks beneficial for mission accomplishment. “Everyone pitched in,” said Spc. James Wilson, human resource information management specialist, “Mutual aid was carried throughout the two weeks.”

“Mutual aid (professed by Capt. Lloyd Jackson, headquarters company commander) means helping each other and Soldiers out to accomplish the mission,” said Wilson.

Medical Warriors of the 332nd worked together and worked hard during annual training to accomplish their tasks. “Some mission essential tasks performed during annual training included litter carries, tactical maneuvers, patrolling, lanes training, and other team building skills,” said Wilson.

Soldiers were divided into teams dur-

ing the lanes training. “Both teams had a scenario and we conducted the mission as if it were real,” said Spc. Sarah Ceja, 332nd MED BDE Soldier.

“The headquarters commander had a positive attitude,” said Wilson, “His positive culture made for a positive

***“All members of the team were present and actively participating in Soldier readiness.”***

AT because he was heavily involved and that made everyone motivated to go out and do it.”

“Mutual aid is a “one-team” concept,” said Jackson, “We worked as a team and during lanes training we did tasks like survey a casualty, the litter obstacle course, patrols with different movement styles, responding to fire, reaction to being captured by the enemy, and pugle-stick training.”

“This was my first AT,” said Wilson, “and hearing from other Soldiers –

everyone had a good time – no one complained, no one whined.”

“We had some good team building skills,” said Pfc. Jeff Hart, human resource information management specialist, “I enjoyed the obstacle course, putting up the tents, lanes training, and combative training.”

Training during the two-weeks was physical and mentally challenging. “By the end of AT,” said Hart, “There were people who were able to pass their APFT, who hadn’t been able to before.”

“It was a watershed event due to the fact it was a coming together of designing principles, soldiering, aptitude and holistic training,” said Jackson, “All members of the team were present and actively participating in Soldier readiness.”

## Annual Training photos capture spirit of “team”


332nd Soldiers at the top left work as a team to set up a medical tent, while Lt. Col. Dewey Crawford, bottom left, practices water survival skills. Capt. Lloyd Jackson captures a Medical Warrior, in center, while 1st. Sgt. Olafson, Sgt. Carmack and others help transport a litter patient on the top right. (Photos by Sgt. Tiffany Martschink, chaplain assistant, 332nd MED BDE)