

Duke Dispatch

March 2009
3rd BCT, 1st ID
www.1id.army.mil
www.dvidshub.net/units/3bct-1id

**2-2 Infantry deters
enemy with joint
traffic control point**

PAGE 5

Contents

Photo by Army Sgt. Matthew Moeller

An infantryman from 1st Battalion, 26th Infantry Regiment attends a key leader engagement in Kunar province Afghanistan. KLE's allow units and village elders to interact with one another to communicate development and security within respective provinces.

Features

3 1-32 Inf. road project

The unit received resources from a congressional program, which provided funding for a project to repair a ditch and improve a road.

5 Joint traffic control points

Several Traffic Control Points were recently conducted to reduce Improvised Explosive Devices and restrict Taliban movement, in southern Afghanistan.

7 NCO Induction Ceremony

Photo essay by Staff Sgt. David Hopkins: 201st Brigade Support Battalion welcomes noncommissioned officers into the NCO Corps during an induction ceremony.

9 Spaders patrol Waygul Valley

Photo essay by Sgt. Matthew Moeller: Soldiers from Charlie Company, 1-26 Inf. patrol the Waygul Valley in Konar province.

11 PRT development flourishes

The Nangarhar Provincial Reconstruction Team is working on projects to assist the Afghan community.

13 STB range qualifications

Photo essay by Staff Sgt. Melinda Johnson: Charlie Company, Special Troops Battalion conducts weapons qualifications at Forward Operating Base Fenty.

4 1-178 Inf. CERP projects

Projects paid for by the Commanders Emergency Response Program are only the start of the many things TF Bayonet is contributing to Laghman province.

8 Scout does his part in fight

Pfc. Timothy Gustafson, a 6-4 Cavalry Scout, describes his experience while deployed to northeastern Afghanistan in support of the War on Terror.

14 March Reenlistments

A listing of all Task Force Duke Soldiers reenlisting for the month of March.

Columns

6 Commander's column

TF Duke continues counterinsurgency operations throughout northeastern Afghanistan.

10 CSM's column

We should continue strong and remain focused as we reach the end of our deployment in Afghanistan.

12 Chaplain's column

As we celebrate Women's History Month we should pay tribute to great leaders before us.

On the cover

A Delta Company 2nd Battalion, 2nd Infantry Regiment, 3rd Brigade Combat Team, 1st Infantry Division Soldier overwatches the entrance to a joint U.S. and Afghan National Police traffic control point in southern Afghanistan. The Soldiers and police searched more than 60 vehicles over 3 days. (Photo by Air Force Tech. Sgt. Jill LaVoie)

3rd BCT, 1st ID Magazine

Brigade Commander:
Col. John Spiszer

Brigade Command Sgt. Maj:
Command Sgt. Maj. Ronald Orosz

Public Affairs Officer:
Maj. Chevelle T. Stokes

Public Affairs NCOIC/Editor:
Staff Sgt. Adora Medina

Public Affairs Journalists:
Staff Sgt. David Hopkins
Sgt. Justin Puetz
Sgt. Matthew Moeller
Spc. Brandon Sandefur
Spc. Danielle Rhoades
Pfc. Charles Wolfe

Duke Dispatch is published monthly by the Public Affairs Office to provide information on Soldiers and Families of the 3rd BCT, 1st ID. Views and opinions are not necessarily those of the Department of the Army.

Send submissions and correspondence to:
Public Affairs Office
3rd BCT, 1st ID, TF Duke
Jalalabad, FOB Fenty
APO, AE 09310

Electronic submissions are preferred:
adora.medina@afghan.swa.army.mil
318-831-6028/6410

Digital photos should be at least 300 dpi.
Stories should be in Word format.

1-32 Inf. helps community with Nawabad road project

Photo by Army Staff Sgt. David Hopkins

Residents of Nawabad Village walk through the streets of their bazaar on the road that will be fixed through the efforts of coalition forces in the area. 1st Battalion, 32nd Infantry Battalion, 10th Mountain Division, working under the direction of 3rd Brigade Combat Team, 1st Infantry Division, acquired funding for the road repairs through a congressional program.

*By Army Staff Sgt. David Hopkins
3rd BCT, 1st ID, PAO*

1st Battalion, 32nd Infantry Regiment, 10th Mountain Division, under the direction of 3rd Brigade Combat Team, 1st Infantry Division, has just arrived in northeastern Afghanistan and hit the ground running with a road project in Nawabad Village.

The unit received resources from a congressional program, which provided funding for a project to repair a ditch along the main road through the village and improve the road.

“Congress allocated \$10,000 per project to promote community growth on a small-scale project level,” Marine Lt. Col. Dan Yaroslaski, commander of the Embedded Tactical Trainer team for the 1st Kandak, 2nd Brigade, 201st Corps from Lancaster, Calif., said. Yaroslaski did the work to obtain the funding for the project before 1-32 Inf. arrived in Afghanistan and is now passing the project on to the new unit.

The work will be done along the bazaar area in the small village where drainage is poor and the road is full of potholes. The first phase will be digging out

the ditch along the north side of the road, lying down stones and then pouring concrete. The second phase will be improving the road by levelling it.

The benefits of the project are bigger than just the physical improvements to the ditch and road. The guidelines of the congressional program specify that all the workers on the project have to come from the community, providing jobs.

Locals with the Young Men’s Association will also learn valuable skills for their future through the project.

“They pay an engineer to work with the Young Men’s Association to teach them how to do the construction so they not only get the work done, their young men also learn a valuable skill,” Yaroslaski said. “This allows the community to take an active role in the reconstruction of Afghanistan, bringing stability and security to their own community.”

Nawabad Village is important to the region and is significant for military movement in the area. The bridge running through the village is the only one within an hour in either direction.

“It’s important for a number of reasons. It’s the only place to cross the Kunar River,” Army Lt. Col. Frederick O’Donnell, 1st Battalion, 32nd Infantry Regiment, 10th Mountain Division, commander, said.

The project is also important in introducing 1-32 Inf. to the locals in their Area of Operations, showing their commitment to helping.

“This project gives us a chance to put a 10th Mountain face out there and engage the population right away,” O’Donnell said. “It really shows our support for the community, improves infrastructure and uses locals in doing so.”

“It’s important for a number of reasons. It’s the only place to cross the Kunar river.”

***Army Lt. Col. Frederick O’Donnell
1-32 Inf. Commander***

support for the community, improves infrastructure and uses locals in doing so.”

The current project is not the end of the work in the area. 1-32 will continue to improve the village in

the coming months.

“The first Commanders’ Emergency Response Program project we will be doing here is paving the road and putting in a parking lot in Nawabad,” O’Donnell said. “Currently the area gets congested because cars park in front of the stores. Without the cars parked along the road and by the intersection will have a smaller impact on the community when we come through the town with our vehicles.”

1-6 Field Artillerymen: Always ready to fire

Photo by Army Spc. Michael Griffiths

Paths of blue head lamps can be seen as a team of Artillerymen from 1st Battalion, 6th Field Artillery work swiftly to expend artillery rounds into a known enemy location in northeastern Afghanistan. The Artillerymen are ready to fire 24 hours a day, providing fire support to Forward Operating Base's and Combat Outposts within their sector of fire.

1-178 Inf. assists Afghan community with CERP projects

*By Army Pfc. Monique Sanders
55th Signal Company*

The 1st Battalion, 178th Infantry Regiment has made a significant impact in Laghman Province, Afghanistan, since their arrival in November of 2008. The National Guard team out of Chicago, Illinois, was tasked to maintain security while working with the Provincial Reconstruction Team.

As a part of continuing teamwork efforts, in conjunction

with the PRT, TF Bayonet has utilized the Commander's Emergency Response Program to build roads, schools, wells, government buildings, bridges, and irrigation pipe schemes.

Projects like these are what Lt. Col. Daniel Fuhr, TF Bayonet Commander describes as, "The most strategic element of the entire war."

Of late, Team Laghman has completed several projects to include a new police training center, a women's center, and the International Election Commission

building. In addition to these projects, TF Bayonet's main mission is to provide security. TF Bayonet assisted Afghan National Security Forces with security in registering 194,000 Afghans to vote in the upcoming election which will occur later this year.

TF Bayonet will continue to work in close coordination with Afghan National Security Forces to improve the lives of the Afghan people, and to improve security for both the Afghan people and our families back home.

Traffic control point disrupts Taliban movement

Photos by Air Force Tech. Sgt. Jill Lavoie

Afghan citizens await further instructions from 2nd Battalion, 2nd Infantry Regiment Soldiers at a traffic control point in southern Afghanistan. The purpose of the TCP is to reduce Improvised Explosive Device emplacements and restrict Taliban movement in the area.

Army Staff Sgt. Cory Bunch from Steger, Ill., checks the identification of an Afghan citizen at a traffic control point. Afghan National Police and U.S. Soldiers conducted several TCPs over the last week in order to disrupt Taliban movement before the poppy harvest.

***By Air Force Tech. Sgt. Jill Lavoie
2-2 Inf., 3rd BCT, 1st ID, PAO***

In an effort to reduce Improvised Explosive Device emplacements and restrict Taliban movement in southern Afghanistan, several Traffic Control Points were recently conducted.

During the TCP operation, which took place over a three-day period, U.S. Soldiers and Afghan National Police searched more than 60 cars travelling through the area.

“We are trying to slow down Taliban movement of weapons and people to prevent them from massing on us during the spring offensive,” Army Sgt. 1st Class Charles Quintanilla, a platoon sergeant

from Agat, Guam, said. “We are hoping to cripple their supply routes.”

However, because the TCP was set up in a location where 1st Infantry Division, 3rd Brigade Combat Team Soldiers had visibility several kilometers to the south, they prevented IED placement in an area known for being littered

with IEDs.

“There were no reports of IEDs in the three days we were out there,” Quintanilla said.

Though this TCP was set up in a specific, pre-planned area in an effort to work with the ANP, this is not always the case. Delta Company often sets up “snap” TCPs when they see a vehicle or person of interest based on intelligence they’ve received. A snap TCP is set up with concertina wire and tire spike stripes, to allow units to respond quickly to possible enemy vehicles.

“This is such a vast open area. If [militants] see us, they find a way around,” said Quintanilla. “That’s why we do snap TCPs.”

The 2nd battalion, 2nd Infantry Regiment, Soldiers perform about a dozen snap TCP missions a month.

“If we change it up, keep it random; it keeps [militants] on their toes,” said Army Spc. Kris Gould, infantryman from Saginaw, Mich. “It gets them scared.”

Counterinsurgency operations continue for TF Duke

*Col. John Spiszer
3rd BCT, 1st ID, Commander*

This month we continued to push counterinsurgency operations throughout the provinces of Nangarhar, Nuristan, Konar and Laghman, as well as Kandahar.

The focus was on border security, protecting supply routes, 4th Brigade, 4th Infantry Division final pre-deployment site survey, Afghan National Army relief in place and conducting operations to disrupt the enemy as winter ends.

Task Force Duke is completely dedicated to securing the population to enable the Islamic Republic of Afghanistan Government to maintain authority and enhance the way of life for the Afghan people.

We have rededicated ourselves to ensuring that the main avenue for supplies, Highway 1A, throughout Nangarhar is safe and secure. With this road running the main corridor from Khyber Pass through Jalalabad city to the capital of Afghanistan, Kabul, it is essential that supplies and citizens are able to traverse this road safely.

Security is essential to a

better Afghanistan and keeping the enemy out. With 1-32 Infantry on the ground we now have twice the assets to dedicate to border security along the Afghanistan-Pakistan border.

Our intent is to eliminate and interdict the enemy's ability to freely move to and from his safe havens in Pakistan. While doing this we also had the 6th Afghan National Army Kandak establish operations in the northeastern portion of Konar and the western portion of Nuristan. By having TF Duke's 1-32 Infantry and 6-4 Cavalry Regiment partnership with Afghan National Army Representatives it enables them to one day take the lead on their own security.

TF Duke also took members of 4/4 Infantry throughout the area to ensure a clear understanding of the area to which they soon be taking responsibility for in a few months.

In addition, with a relatively new governor in Nuristan, the TF provided air support for him to see many of the areas within Nuristan to include a resupply mission to Barge Matal where the Afghans are successfully handling all security matters within that district.

Last but not least, I would like to take this time to acknowl-

edge the great bravery and professional-ism of SSgt Timothy L. Bowles, SGT Christopher P. Abeyta, SPC Norman L. Cain III and SGT Robert M. Weinger, all from the Nangarhar Provincial Reconstruction Team, who lost their lives to an improvised explosive device. We also lost SPC Charles C. Clements from 1-6 Field Artillery, to an unfortunate incident while home on R&R. Please keep their Families in your prayers. I would also like to take this time to acknowledge the great bravery and professional-ism of the following Soldiers who received awards during the month: SPC Sergio Cortes from Raider and SSG Castulo Stultz from Spader who received the Bronze Star Medal for Valor and CPL Glenn Farris, SGT Adam Goodson, SPC Jacob Harvey, SPC Jason Jung, 1LT John Neighbors, PFC Zane Nilson, SGT Jason Banks, SGT Christopher Montali, SSG Archie Rollins, CPT James Stultz, and LTC Brett Jenkinson all Blue Spaders and SGT Caleb Flether from Raider who received the ARCOM for Valor.

Finally, thanks to all the Families for their support of us here in Afghanistan. No mission too difficult, no sacrifice too great. Duty First!

A 1st Infantry Division Soldier gazes out at the snowy mountainous terrain of northeastern Afghanistan during a dismounted patrol. (Photo by Army Sgt. Matthew Moeller)

201st BSB inducts noncommissioned officers

Photos by Army Staff Sgt. David Hopkins

Participants of the 201st Brigade Support Battalion's NCO Induction Ceremony listen as senior noncommissioned officers speak on the NCO Corps. The ceremony was held at the dining facility at Forward Operating Base Fenty, Afghanistan to officially recognize and welcome newly promoted noncommissioned officers into the NCO corps.

Sgt. Paul Cordeiro, B Co., 201st BSB, passes through the arches to signify his induction into the noncommissioned officer's corps.

The 201st BSB colorguard posts the colors at the start of an NCO Induction Ceremony held at FOB Fenty.

Cavalry Scout does his part in War on Terror

Pfc. Timothy Gustafson enjoys his downtime at FOB Bostic before returning to a remote outpost.

Photo by Army Staff Sgt. David Hopkins

*By Army Staff Sgt. David Hopkins
3rd BCT, 1st ID, PAO*

The Soldiers who man Combat Outpost Lowell near the Pakistan border see combat action almost daily. Pfc. Timothy Gustafson is one of these Soldiers and his story of his time at COP Lowell is about survival and brotherhood, but he is just like any other American boy, fighting for his country and the Afghan people.

Gustafson, a cavalry scout with 6th Squadron, 4th Regiment, 3rd Brigade Combat Team, 1st Infantry Division, has been living and fighting at the remote outpost since early July 2008 and has many stories to tell about what he's done and seen.

The broad-shouldered, battle-worn Soldier leaned back against a stack of sandbags during a well-needed rest at Forward Operating Base Bostic as he explained his first days at COP Lowell.

"On my second day there I spent the night in

a C-hut with the finance guys and some KBR employees. I woke up to the sound of gunfire. At first I didn't know what it was and then bullets were coming through the wood walls. I couldn't believe it was happening," Gustafson said, shaking his head. "I ran through the building to make sure everyone else was getting up. I found a KBR guy sleeping. He must have thought it wasn't real or he's a heavy sleeper. I grabbed him and pulled him up. Right when I lifted him a bullet landed where he was lying. It was very intense."

The day's events seemed a lifetime away from the 22-year-old's hometown of Phoenix, Ariz., where his wife Katheryn waits for him to return at the end of his deployment.

"I miss a lot of things being out at Lowell, but I would have to say I miss my family and friends the most," Gustafson said.

Gustafson enlisted in the Army to take care of his family and have a stable life, but his start in the Army was a little rough.

"I joined the Army in 2006, but was medically discharged from Basic Training after an injury on the Victory Tower," Gustafson said, but he was determined to serve his country and after a year of rehabilitation he was ready to give it another try. He enlisted again in 2007 and that time made it work.

Gustafson worked hard to build himself back up and dedicated himself to serve in the Army and fight terror. He considers himself a hard worker and feels that's what helps him make it through the hard days on the front lines of the War on Terror.

He said he takes comfort in the days where he and his fellow Cavalrymen are able to fight off an attack or save someone who was hit in an attack.

Gustafson still isn't sure if the Army is going to be a career for him, but he knows what he wants to do after the Army.

"I just want to get stable when I get out," Gustafson explained. "When I get out I plan to go to collage and be an electrician journeyman. I want to start my own business."

Until the day Gustafson gets out of the Army he will continue to work hard and make a difference in the lives of the Afghan people and the his brothers in arms.

"I feel we are helping the Afghan people have a better life," Gustafson said, "and if feels good to make a difference. I will keep doing this for the rest of the deployment. It isn't easy, but knowing that my friends and battle buddies are out there makes me do this every day. We are a family out there...brothers."

1-26 Infantrymen patrol rocky cliffs of Waygal Valley

Photos by Army Sgt. Matthew Moeller

Army Pfc. William Drikell, scans the valley walls for suspicious activity during a combat patrol near the village of Walo Tangi, in Kunar province, Afghanistan, April 6. Driskell is a member of 2nd Platoon, Charlie Company, 1st Battalion, 26th Infantry Regiment, 1st Infantry Division.

Army Sgt. Bradley Vaughn, an infantry team leader, looks out across the Waygal Valley during a patrol near the village of Walo Tangi, in Kunar province, Afghanistan, April 6. Vaughn is a member of 2nd Platoon, Charlie Company, 1st Battalion, 26th Infantry Regiment, 1st Infantry Division.

Soldiers from Charlie Company, 1st Battalion, 26th Infantry Regiment, 1st Infantry Division, patrol the Waygal Valley's rocky cliffs, near the village of Walo Tangi, in Kunar province, Afghanistan.

Staying focused as we near the end of deployment

Command Sgt. Maj. Ronald Orosz
3rd BCT, 1st ID CSM

Staying focused until the end is important to finishing strong. We have less than 100 days remaining and it is imperative you watch your buddy to your left and right. Stay focused until the very end! Watch your battle buddy and make sure he or she comes home safely.

There is an old saying, "you won't fail because of me" and it means a lot to me. I do my best to live up to that old saying and may be the reason I am focused on attention to detail as I move throughout the area of operations.

I want the best for every Soldier and civilian in Task Force Duke and hope each one of you think the same about the person to your left and right. You are part of the best unit in the Army and doing a very tough mission in some of the most rugged terrain in the world. As I told many of you before we deployed, you will be very proud of yourself when you return. Be proud of yourself right now, because you have accomplished much since our arrival. You should feel very proud of what you are doing and know that you are making a difference and

"Stick to the basics and maintain the standards. Rely on your training and experience. If you think something is wrong, it probably is. Stay focused to the end."

Command Sgt. Maj. Ronald Orosz

have made a difference.

Last week, I was personally asked if I thought we were making a difference in Afghanistan. Without a doubt this Task Force is making a profound difference in many, many areas. Many of you have reporters embedded in your units from time to time. Tell them what you have accomplished. Show them what you have accomplished.

Sometimes it is slow going because of the terrain and weather but we still find a way to accomplish the mission. Stay focused! Other delays are imminent because the enemy has a vote as ANSF and U.S. Forces secure the population and allow the government to support the people. Soldiers and small units are the foundation for accomplishing these missions.

At this point, each of you should be very familiar with your area of operations. Part of your focus before you leave Afghanistan is to make sure your counterpart knows as much as you before you depart. Start thinking now what the incoming unit needs to know to survive the first 100 days. What did you miss during your

changeover that you wish you knew before assuming control of your battle space?

One practice that works is to start writing the information in your smart book and pass it on. This method works for the rifleman to the driver and for every position.

If you reflect on the past months I am sure most of you will find that the basic fundamental Soldier skills, and a few twists along the way, are what got you to this point. Stick to the basics and maintain the standards. Rely on your training and experience. If you think something is wrong, it probably is. Stay focused to the end. Duty First!

Photo by Army Sgt. Matthew Moeller

Task Force Duke Soldiers scan the mountains of Kunar province, Afghanistan during a recent dismounted combat patrol.

PRT development in Nangarhar flourishes

*By Air Force Capt. Dustin Hart
Nangarhar PRT, PAO*

The Nangarhar Provincial Reconstruction team visited Dara Noor District to conduct quality assessments of on-going projects the team is supporting in the area recently.

Engineer teams conducted a preliminary evaluation of progress on the Dara Noor to Koz Kunar Road, the Dara Noor floodwall project and a boys and girls School being constructed there.

The 13 kilometer road project, which costs \$3.2 million, will connect the two district centers in Dara Noor and Koz Kunar and improve transportation from the province's northernmost districts.

The \$178,215 school project will build two 10-room schools to provide shelter for year-round schooling and the adjacent floodwall project will protect the school and nearby village from flooding.

Engineers from the Nangarhar Provincial Reconstruction Team discuss issues with a contractor regarding the construction of the Dara Noor to Koz Kunar road.

Photos by Air Force Capt. Dustin Hart

Afghan construction workers clear an area for additional construction of the Dara Noor floodwall project. This project, which cost \$50,000 is being sponsored by the Nangarhar Provincial Reconstruction Team, and will protect an adjacent school the PRT is building from seasonal flooding that plagues the area.

Women's History Month: Honoring the legacy

*Chaplain (Maj) Steve George
3rd BCT, 1st ID*

The year was 1876. "Little Annie," as she was called, was no stranger to hardship. She was almost sightless, due to a childhood fever, and was, at one time, diagnosed as hopelessly "insane" by her caregivers. She was locked in the basement of a mental institution outside of Boston.

On occasion, Little Annie would violently attack anyone who came near. Most of the time, she generally ignored everyone in her presence.

An elderly nurse believed there was hope. So, she made it her mission to show kindness to the child. Every day, the nurse visited Little Annie. For the most part, the child did not acknowledge the nurse's presence, but still the nurse continued to visit. The kindly woman left cookies for Little Annie, spoke words of kindness and encouragement to her, demonstrated care and concern. She believed that Little Annie could recover, if only she were shown decency and compassion.

Eventually, doctors began to notice a change in Little Annie. Where they had once witnessed anger and

hostility, they now noted an emerging gentleness and love. They moved Little Annie upstairs where she continued to improve. Then the day finally came when this seemingly "hopeless" child was released.

Anne Sullivan grew into a young woman with a desire to help others as she, herself, had been helped by this kind nurse. It was she who saw the great potential in another "hopeless" young person, Helen Keller. Anne Sullivan cared for Helen, worked patiently with her, spent time with her, both challenged and encouraged her until the flickering candle that was her life became a beacon of light to the world.

Anne Sullivan worked wonders in Helen's life. And it all started when another caring person first believed in Little Annie and lovingly transformed an uncommunicative child into a compassionate teacher. If it had not been for Anne Sullivan, the name of Helen Keller would have remained unknown. But if it had not been for a kind and dedicated nurse, the name of Anne Sullivan might likewise have never transcended those early times of difficulty and despair.

And so it goes. Just how far back does the chain of care extend? And how far forward will it lead? Those we have sought to reach, whether they be in our families or elsewhere, are part of a chain of hope that can extend through the generations. Our influence on the lives of others, whether we see the results or not, is immeasurable. Our legacy of dedicated kindness and caring can transform lost and hopeless lives for years to come. Never underestimate the power of caring. It is a fire that, once lit, has the capacity to shine brightly for years to come!

During this month of March – a month designated as "Women's History Month" – we have the opportunity to be reminded of the incred-

ible contributions made to our lives through the selfless, caring acts of women throughout history. In his 2009 "Women's History Month" Presidential Proclamation, President Obama writes: "With passion and courage, women have taught us that when we band together to advocate for our highest ideals, we can advance our common well-being and strengthen the fabric of our Nation. Each year during Women's History Month, we remember and celebrate women from all walks of life who have shaped this great Nation." Whether remembering such amazing women as Anne Sullivan or Helen Keller – or recalling the equally amazing feats of less-known-but-equally-important women such as our mothers or grandmothers – may we take time to honor those women in our lives who have helped shape us, encourage us, inspire us, challenge us to be better people and lead better lives. In the 1997 movie, "As Good as it Gets," with Jack Nicholson and Helen Hunt, Nicholson's character makes an amazing statement to Carol (Hunt) when he says, "You make me want to be a better person..." As we celebrate Women's History Month, may we reflect with thanksgiving on those women in each of our lives who make US want to be better people! Have a wonderful March and may your "Women's History Month" celebrations be truly joyful.

STB Soldiers brush up on marksmanship skills

Photos by Army Staff Sgt. Melinda Johnson

A Soldier from Charlie Company, Special Troops Battalion achieves proper aim by utilizing the scope of a rifle during range practice at Forward Operating Base Fenty, Afghanistan.

Signal Soldiers from Charlie Company, Special Troops Battalion fire their rifles at a range in FOB Fenty, Afghanistan. Maintaining weapons qualification is essential for Soldiers, even while deployed.

Staff Sgt. Luis Rivera, Charlie Company, Special Troops Battalion, goes over the target area with a signal Soldier during weapons qualification at a range in Forward Operating Base Fenty, Afghanistan.

March Reenlistments

2nd Battalion 2nd Infantry Reg.

BLAIR KEVIN E. (B CO.)
 BOWIE DARRELL A. (HHC)
 BOYD GREGORY C. (FSC)
 BUNCH CORY A. (B CO.)
 CANTRELL STEPHEN D. (A CO.)
 CARNEY DENNIS J. (HHC)
 CHURCH DWIGHT P. (HHC)
 COLEMAN YNGWIE R. (A CO.)
 DOYLE CONAN J. (A CO.)
 EDWARDS CHRISTOPHER N. (B CO.)
 ELLIS MATTHEW J. (B CO.)
 GUYNES RICHARD J. (HHC)
 JORDAN JASMINE C. (FSC)
 JOVANOSKI ALEKSANDAR (C CO.)
 LUTTRULL DANIEL L. (HHC)
 MASON MARCUS A. (FSC)
 MATHAI TITUS J. (A CO.)
 MILLER JEREMY W. (HHC)
 NANCE MARIO E. (C CO.)
 NGUYEN DUNG C. (C CO.)
 NOLAN PATRICK S. (HHC)
 RAFAEL ORLANDO (B CO.)
 ROCK KYLE B. (HHC)
 SIMON JOHN J. (HHC)
 STEELE RAY (FSC)
 STEIERWALD ELVIN E. III (A CO.)
 TEMBOONKIAT DANIEL C. (C CO.)
 TOUBY ROGER M. (HHC)
 VALLES LUIS U. (FSC)
 VEGA DAVID J. (HHC)
 WALLING RUSSELL A. (C CO.)
 WILLIAMS JAMES L. (B CO.)

6th Squadron 4th Cav. Reg.

BERTSCH BRANDON S. (A TP.)
 BURDETTE JOSHUA M. (A TP.)
 ESTERO KEVIN D. (B TP.)
 KNUFFKE JONATHAN B. (FSC)
 LAMBERT RYAN B. (C TP.)
 LANGLEY ROBERT L. (HHT)
 MARTIN ROGER B. II (A TP.)
 MARTINEZ EDWARD A. (FSC)
 MAYO CARY A. JR (HHT)
 NELSON RICHARD L. (HHT)
 OSHEL EVAN J. (A CO.)
 PROCTOR EDWARD E. JR (FSC)
 RANDELL JAMMY L. (C TP.)
 RICCI ROBERT F. (B TP.)
 SINNARD JONATHAN T. (HHT)
 WILLIS JACK M. JR (C TP.)
 WOLLMAN ADAM S. (FSC)
 WORRELL SHAWN P. (B CO.)

1st Battalion 26th Infantry Reg.

AGUILAR JOSE H. (A CO.)
 ALBERT MANICK (FSC)
 BAGBY DANIEL W. IV (HHC)
 BARBER LEE M. (HHC)
 CRAWFORD BRIAN A. (FSC)
 DELGADO JERIN D. (FSC)
 DEVOLL DUSTIN D. (B CO.)
 DYAL RICHARD A. (HHC)
 FINLEY THEODORE E. JR (C CO.)
 HAYDEN JAMES A. (B CO.)
 HERNANDEZ ROY (B CO.)
 KLING PHILLIP P. (FSC)
 LIRETTE WILSON A (FSC)
 LOWREY JASON M. (HHC)
 MARTIN ERIC L. (HHC)
 MATEKOVIC JOSHUA L. (B CO.)
 MILORD HENRY P. (HHC)
 OSEI CHARLES (HHC)
 REED ROLAND F. JR (FSC)
 RODRIGUEZ JUAN J. JR (A CO.)
 SEIDEL ROBERT J. JR (A CO.)
 SHEERAN JOSHUA A. (A CO.)
 SHEPLER JEREMY J. (HHC)
 SOTORODRIGUEZ JAIME E. (HHC)
 STROUP MICHAEL A. JR (C CO.)
 TORREZ MICHAEL A. (C CO.)
 TULLY CHRISTOPHER A. (D CO.)
 WIERSEMA PHILIP P. (HHC)
 WILLIAMS KERWYN R. JR (HHC)
 ZAPATA PAVEL E. (HHC)

201st Brigade Support Btn.

ALTMAN HEATHER N. (B CO.)
 ANDERSON JOHN T. (B CO.)
 BRYANT HAROLD A. JR (B CO.)
 CANALES MICHAEL J. (A CO.)
 DUENAS CHARLES T. (A CO.)
 EMANUELLI HECTOR E. (A CO.)
 ETSITTY RANDI L. (B CO.)
 JOHN DAVID M. (HHC)
 LATTIMORE DELLAR D. (B CO.)
 LAVORGNA CHRISTOPHER M. (A CO.)
 MIX EMILY C. (C CO.)
 REA STEVEN R. (B CO.)
 RILEY DALE F. (A CO.)
 SANCHEZ DEANINE V. (A CO.)
 SHIELDS DAVARUS K. (A CO.)
 SNYDER HOLLY L. (A CO.)
 SOTO ELVIA M. (C CO.)
 VAUGHN KEIRON V. (B CO.)
 WALKER LEAH S. (C CO.)
 WISER REO J. (HHC)

Special Troops Battalion

BEU VANCE A. II (HHC)
 BRANDNER JOSHUA M. (B CO.)
 BUTTERFIELD CATHERINE E. (C CO.)
 CHRISTY SHAUN W. (B CO.)
 EARHART DOUGLAS M. (HHC)
 EMBREE CHRISTOPHER A. (HHC)
 GORMAN ROBERT C. (HHC)
 GOSSMAN MICHAEL J. (A CO.)
 HALE KIMBERLY D. (HHC)
 HUGHEY JUSTIN M. (HHC)
 JAGGERS ZACHARY A. (HHC)
 LINCOLN SHEENA M. (HHC)
 MILLER CAROL A. (HHC)
 MITCHELL ASHLEY J. (HHC)
 MURRAY JAMES B. (A CO.)
 PANKOW JACOB E. (A CO.)
 STIEBER ROBERT J. (HHC)
 TAYLOR TOMMIE L. III (C CO.)
 TURPIN KOLBY J. (B CO.)
 WELDEN NICHOLAS A. (B CO.)
 WHITE THOMAS J. (HHC)
 WHITMIRE LARRY D. (HHC)
 WILLIAMS PATRICIA J. (C CO.)
 WILSON CHRISTOPHER M. (B CO.)
 WILSON JEREMY L. (HHC)

1st Battalion 6th Field Artillery

BURKE KEVIN G.SR (FSC)
 CANNON JASON M. (A BAT.)
 COLLINS MATTHEW E (A BAT.)
 GREEN AUBRA III (A BAT.)
 HOGAN MICHAEL S. II (B BAT.)
 JAKES ARLEATHIA S. (A BAT.)
 MILLWOOD PAUL R. II (B BAT.)
 MORRIS THOMAS E. (HHB)
 SEAL CHRISTOPHER A. (A BAT.)
 SHARPE MALCOLM D. JR (B BAT.)
 SIMPSON CHRISTOPHER K. (FSC)
 WHITBEY ROBERT W. (FSC)
 WILSON MARTELLO M. (A BAT.)

HHC Brigade

BAILEY CHRISTOPHER P.
 BURNS SIRMORIAN B.
 HARRIS SHAWLONDA A.
 MITCHELL JAMAAL J.
 MURRAY TIMOTHY A.
 PROFT SETH J.
 WARD JAMES J. II