

ESC TODAY

Remember

September

2011

VOL. 5, ISSUE 8

Photo by Sgt. Randall Clinton | USMC

On the Front Cover>>

The crew of USS New York (*top right of photo*) mans the rails and presents honors to the Ground Zero site, here, Sept. 8, as the ship arrives in Manhattan. The amphibious transport dock ship USS New York's crew will participate in numerous events throughout the city honoring the victims and responders from the Sept. 11 terrorist attacks. Onboard are family members of victims and first responders from 9/11, along with the crew and Marines from 3rd Battalion, 9th Marine Regiment, based in Camp Lejeune, N.C. The ship was built with 7.5 tons of steel recovered from Ground Zero. The ship is scheduled to be pier side in Manhattan Sept. 8-9 and will anchor in the Hudson River Sept. 10-12. On Sept. 11, the USS New York will move from its anchorage in the Hudson River to a location within sight of the World Trade Center.

Inside This Issue >>

Messages from the top.....	3
365th trains for deployment.....	5
640th RSG cases colors for the last time.....	7
Sleeping with dinos: ARCYSS holds camp.....	8
A fond farewell.....	9
375th prepares to deploy.....	10
Suicide prevention.....	11
642nd ready for the mission.....	12
Road to retirement.....	13
SPOC TRAIN II.....	14
Pool table magic.....	15
Soldier on the street.....	17
Around the ESC.....	18

ESC Today is the monthly command information magazine of the 143d Sustainment Command (Expeditionary) and is an authorized publication for members of the Department of Defense, according to provisions in Army Regulation 360-1. The opinions and views expressed in ESC Today are not necessarily official views of, or endorsed by, the U.S. Government, Defense Department, Department of the Army or the headquarters, 143rd ESC. The

editorial content of this publication is the responsibility of the 143d Sustainment Command (Expeditionary) public affairs officer. This publication is written, edited, and published by the public affairs office of the 143d ESC, 9500 Armed Forces Reserve Dr., Orlando, Fla. 32827. Submit comments to: john.adams16@usar.army.mil or call 800-221-9401 ext. 1132. Send editorial and photographic submissions to: john.adams16@usar.army.mil.

ESC TODAY

Commander
143d Sustainment Command
(Expeditionary)
Brig. Gen. Mark W. Palzer

Command Executive Officer
143d ESC
Mr. Fred Guzman

Command Sergeant Major
143d ESC
Command Sgt. Maj. Jeffrey E. Uhlig

Public Affairs Officer/Editor
143d ESC
Maj. John Adams

CONTRIBUTORS:

Lt. Col. Brian Ray
143d ESC Chaplain

Maj. John Adams
143d ESC PAO

Maj. Kenneth Biskren
143d ESC Deputy SJA

Capt. John Giaquinto
1st TSC

CW2 Rosalind Bush
642nd RSG

CW2 Sebastian S. Oyegun II
143d ESC

Sgt. 1st Class Timothy Lawn
143d ESC

Staff Sgt. Tiffany Walden
803rd QM Co. UPAR

Sgt. Jakki Amos
375th CSSB UPAR

Sgt. Elisabet Freeburg
143d ESC

Sgt. Minnie Richardson
576th MCT UPAR

Sp. John Carkeet IV
143d ESC

Sp. Aaron Ellerman
143d ESC

Claude Whitney
143d ESC Command Safety Manager

The Command Post

Welcome back to work after what I hope was a safe and enjoyable Labor Day weekend. It is very important to spend time with family and friends, and our National Holidays afford busy reservists the best opportunities to do so. Plan accordingly and ensure to protect these occasions with family and friends.

As we enter September, I want to highlight some pertinent facts with you. September is the Army Suicide Prevention Month and the Army Reserve has seen a decline in TPU and TPU on orders (AD) suicides compared to the previous two years. In 2009, the Army Reserve unfortunately saw 32 TPU and 3 on AD suicides. In 2010, the numbers jumped to 44 TPU and 6 AD. This year, we've seen 16 TPU and 2 AD confirmed suicides. While even one suicide is too many, the trend is encouraging and indicates some connection between our ability to complete suicide awareness training across the Reserve and the decline in suicides in 2011. As many of you remember, leaders across the Command pushed hard to ensure all Soldiers completed the training. I thank each and every one of you involved in that process. However, we cannot rest on our successes. We must increase Soldier resiliency through

proactive training, family programs, leader involvement and intervention planning. Continue to keep up the good work and remember our Soldiers are the most valuable asset we have.

The 10th anniversary of 9/11 is a time to honor the victims of those attacks, to keep faith with their families, and to express our nation's appreciation to our troops and their families—the 9/11 Generation—who have now been at war for ten challenging years.

The 9/11 Generation includes more than 5 million Americans who have served in uniform, Active, Guard and Reserve, over the past decade. It includes those on duty on Sept. 11, 2001 who quickly transitioned to a war-footing, and the nearly 3 million Americans who have joined the military since, knowing they could be sent into harm's way. The service of today's enlisted personnel, on average just 27 years old, has been defined by 9/11 and its aftermath. With a majority of today's military personnel married, the 9/11 Generation includes our inspiring military families: more than 1 million spouses; 2 million children, most of whom have lived their whole lives with America at war; and the parents and rela-

Brig. Gen. Mark W. Palzer
Commander
143d Sustainment Command
(Expeditionary)

tives of service members, all of whom have borne heavy burdens while their loved ones have been deployed.

Many of us here in the 143d ESC belong to the 9/11 Generation and I personally thank you for your sacrifices and service over the years. I confidently say that without you, our nation would not be as strong as it is today.

Sustaining Victory!
Army Strong!

The Bottom Line

Soldiers of the 143d ESC,

Another school year has begun, signifying for many of you, the end of busy summer plans and vacation. In the Army Reserve, we're approaching the end of the fiscal year. This is no time to relax or push training and tasks to the back of your mind. I know that it's difficult to complete taskers as a reservist. Most of you have just one weekend a month to complete a myriad of requirements. As challenging as it may be, it must be done. It's our professional responsibility to meet all tasks at hand.

Furthermore, completion of tasks ensures you and your Soldiers are ready to perform the mission at hand. We pride ourselves on our capability of deploying and maintaining or surpassing our active duty counterparts while completing our missions. I challenge you to persevere with

the same spirit here at home. Always do your best and stay ready. This is your career. You should strive to excel as a Soldier, and you cannot do this if you have not met your required tasks.

We'll need cooperation from all Soldiers at all ranks, especially my NCOs. I look to you to guide Soldiers within your units and sections and complete those taskers. NCOs, use your leader books. NCOs, the leader books are designed to track Soldiers and help communicate, so use them!

This September we recognize the 10th anniversary of 9/11. Also this month, we remember prisoners of war and those missing in action. Men and women of our Armed Forces throughout history have paid for our freedom with their lives. We owe it to them to live on with their legacy and be the best Soldiers we can be.

Command Sgt. Maj. Jeffrey E. Uhlig
Command Sergeant Major
143d Sustainment Command
(Expeditionary)

REFLECTIONS BY THE CHAPLAIN: THE PLEDGE OF ALLEGIANCE...WORDS THAT INSPIRE AMAZING ACTS OF RESILIENCE!

[Click here to watch Chaplain Ray's words of motivation for the month](#)

Dear Soldiers and families of the 143d ESC, I trust that you and your loved ones have had a wonderful summer. In May, I wrote about the Army Values and how they can serve as a solid anchor when confronted with difficult decisions. In June, I talked about the importance of character. In August, I reflected on never quitting or accepting defeat. This month I'd like to share the inspiring story of a POW in Vietnam, a story told by John McCain.

I spent five and a half years as a POW during the Vietnam War. In the early years of our imprisonment, the NVA kept us in solitary confinement or two or three to a cell. In 1971 the NVA moved us from these conditions of isolation into large rooms with as many as 30 to 40 men to a room. This was, as you can imagine, a wonderful change and was a direct result of the efforts of millions of Americans on behalf of a few hundred POWs 10,000 miles from home. One of the men who moved into my room was a young man named Mike Christian. Mike came from a small town near Selma, Alabama. He didn't wear a pair of shoes until he was 13 years old. At 17, he enlisted in the Navy. He later earned a commission by going to Officer Training School. He became a Naval Flight Officer and was shot down and captured in 1967.

Mike had a deep appreciation for the opportunities that this country and our military provide for people who want to work hard

and succeed. As part of the change in treatment, the Vietnamese allowed some prisoners to receive packages from home. In some of these packages were handkerchiefs, scarves, and other items of clothing. Mike got himself a bamboo needle. Over a period of a couple of months, he created an American flag and sewed it on the inside of his shirt. Every afternoon, before we had a bowl of soup, we would hang Mike's shirt on the wall and say the Pledge of Allegiance. I know the Pledge of Allegiance may not seem like the most important part of our day to most Americans, but I can assure you that in that stark cell it was indeed the most important and meaningful event.

One day the Vietnamese searched our cell, as they did periodically, and discovered Mike's shirt with the flag sewn inside, and removed it. That evening they returned and beat Mike severely for many hours. Then, they opened the door of the cell and threw him in. We cleaned him up as best we could. The cell in which we lived had a concrete slab in the middle on which we slept. Four naked light bulbs hung in each corner of the room. As I said, we tried to clean up Mike as well as we could. After the excitement died down, I looked in the corner of the room, and sitting there beneath that dim light bulb with a piece of red cloth, another shirt and his bamboo needle, was my friend, Mike Christian. He was sitting there with his eyes almost shut from the beating he had received, making another American flag. He was not making the flag because it made

Lt. Col. Brian Ray
Command Chaplain
143d Sustainment Command
(Expeditionary)

Mike Christian feel better. He was making that flag because he knew how important it was to us to be able to pledge our allegiance to our flag and country. So the next time you say the Pledge of Allegiance, never forget the sacrifice and courage that thousands of Americans have made to build our nation and promote freedom around the world.

"I pledge allegiance to the flag of the United States of America and to the republic for which it stands, one nation under God, indivisible, with liberty and justice for all."

My fellow Soldiers, the next time you see Old Glory waving proudly, I encourage you to reflect on the example that Mike Christian set for his fellow prisoners. Mike's actions will inspire Americans for many generations to come!

"Pro Deo et Patria...For God and Country!"

WHY I SERVE:

Name: Michael Weathington
Rank: specialist
Unit: 803rd Quartermaster
Company
Job Title: automated logistical specialist
Hometown: Conyers, Ga.

The main reason I serve is for the love of our country. It is also an honor to put on that uniform and

help defend the best country on earth. Serving in the military also helps to have something secure in the times we live in today as an alternate source of income.

My family is another reason why I serve. My father, both grandfathers, and their fathers have all served in the military. Three uncles and two cousins have all served or

are currently serving. This is a tradition in my family as you can see.

My job is maintenance, shipping, ordering and inventory of supplies. I enjoy swimming, playing golf, and gardening in my free time. I am married with two children. I plan to retire with the Army Reserve, and I love the Georgia Bulldogs.

Photo by Staff Sgt. Tiffany Walden | 803rd QM Co.

The Legal Corner

The Commanding General issued 97 Other Than Honorable (OTH) discharges in August. These former servicemembers were a combination of drug positives and non-participants. Also, a senior noncommissioned officer received an OTH discharge for engaging in a prohibited relationship with a junior Soldier. Misconduct like this is prejudicial to good order and discipline and will not be tolerated.

An OTH discharge has serious ramifications for a Soldier, including automatic reduction to E1 and the loss of most ser-

vice connected benefits (ex. GI Bill). Any unearned portion of bonuses will also be collected. In addition, an OTH discharge may disqualify an individual from employment with many civilian companies.

It is our duty as Soldiers and leaders to preserve the integrity of our command. Counsel your peers and subordinates against acts of misconduct. And remember, if you have knowledge of misconduct you are required by law to report it to the chain-of-command. Failure to do so may constitute an offense under the Uniform Code of Military Justice.

Maj. Kenneth Biskner
Deputy Staff Judge Advocate
143d Sustainment Command
(Expeditionary)

IMPROVE, SUSTAIN, DEPLOY!

■ BY MAJ. JOHN ADAMS
143d Sustainment Command (Expeditionary)
Public Affairs Officer

FORT IRWIN, Calif. —“At the end of the day, it’s not a validation exercise. As long as we continually improve our units out here, I’m satisfied,” said Lt. Col. Steve Smith, commander, 365th Combat Sustainment Support Battalion of Jackson, Miss. or the “Crossroads of the South” according to the U.S. Army Center of Military History. “We initially saw areas that needed improvement, mainly our internal and external communications,” said Smith.

His battalion, consisting of five subordinate companies and more than 620 Soldiers, conducted pre-deployment training at the National Training Center, Fort Irwin, Calif. early in August 2011. The battalion directly supported elements of the 2nd Infantry Division (Stryker) with fuel, construction supplies and repair parts during training missions in the California high desert.

See NTC, pg. 6

Photo by Maj. John Adams | 143d ESC

Brig. Gen. Mark Palzer (center), commander, 143d Sustainment Command (Expeditionary), along with Col. Mike Klump (left), commander, 321st Sustainment Brigade, and Lt. Col. Steve Smith (right), commander, 365th Combat Sustainment Support Battalion, discuss pre-deployment training at the National Training Center, Fort Irwin, Calif., in August 2011.

NTC, cont.>>

The 365th CSSB, whose motto is, "Supply is our Service," will soon conduct similar sustainment duties, but only this time across high mountains and plains of Afghanistan. The unit faces a challenging schedule in the months ahead. The unit will attend Regional Training Center East-Fort Dix, N.J. in October, mobilization training at Fort Hood, Texas later in November, followed by their deployment to Afghanistan in direct support to Operation Enduring Freedom.

With temperatures reaching over 100 degrees Fahrenheit by noon, Soldiers conducted operations with limited or no climate control systems in place.

"We've had issues with heat affecting our power supply, but we're making the mission happen," said Chief Warrant Officer 2 Torrey Moore, 365th CSSB, S-6, originally from Goodman, Miss.

NTC's weather and terrain conditions are similar to many logistical support areas within Afghanistan. The 365th CSSB subordinate units included: 1114th Transportation Company, Bakersfield, Calif.; 1175th TC, Brownsville, Tenn.; 514th Military Police Company (National Guard), Greenville, N.C.; 175 Ordnance Company, Columbia, S.C.; and the 452nd Combat Support Hospital, Milwaukee, Wis. The battalion's ability to organize and conduct operations with little prior coordination was impressive added Moore.

The heat and high winds created problems on a daily basis. Capt. Jennifer Fields, battle Captain, 365th CSSB added, "As the set up continues, we're still learning our

specific jobs."

"We need to learn them here so when we get over there we'll be successful," said Fields, originally from Monticello, Miss.

Constituted in 1967 in the Army Reserve as Headquarters and Headquarters Company, 365th Supply and Service Battalion, the 365th CSSB's most recent deployment directly supported Operation Iraqi Freedom, 2006-2007. The Soldiers of the 365th CSSB will be deployed for approximately one year.

Brig. Gen. Mark Palzer, commander, 143d Sustainment Command (Expeditionary), and Col. Mike Klump, commander, 321st Sustainment Brigade, visited Soldiers and leaders from the battalion as they reviewed training operations at the LSA. Palzer personally recognized the top performing Soldiers with command coins and with words of encouragement.

The lessons learned here will prepare the 365th CSSB to conduct sustainment operations in remote and dangerous areas of Afghanistan as Operation Enduring Freedom moves forward.

Photo by Maj. John Adams | 143d ESC

Brig. Gen. Mark Palzer, commander, 143d Sustainment Command (Expeditionary), recognizes top performing Soldiers by presenting his challenge coin during pre-deployment training at the National Training Center, Fort Irwin, Calif., in August 2011.

A short but auspicious history

■ BY SGT. ELISEBET FREEBURG
143d Sustainment Command (Expeditionary)

NASHVILLE, Tenn.—Soldiers of the 640th Regional Support Group cased the unit's colors for the last time Aug. 14 during an inactivation ceremony at the William B. Huff Reserve Center.

Although the unit officially inactivates Sept. 16, several Soldiers from the unit are scheduled for deployment in September to Kuwait and Afghanistan as a liaison for United States Army Central.

Ceremony attendees included current and former Soldiers, noncommissioned officers and commanders of the 640th. Brig. Gen. Mark W. Palzer, commanding general of the 143d Sustainment Command (Expeditionary), participated as a keynote speaker.

"The 640th has a short but auspicious history," said Palzer. "It's done great things in a short amount of time."

Sgt. Joshua S. McKown, a track vehicle repairer, has been with the 640th RSG the longest. In 2000 he enlisted at 17 years old and over the years watched the 640th grow from a smaller unit with an administrative focus into a large group with a support role.

"We've done our time," said McKown, a Clarksville, Tenn., native. "We've done it well."

The 640th troops who are not deploying will transfer to other Army Reserve units around the state and elsewhere.

"I think it's sad," said Spc. Jessica E. Wilson, a 640th RSG intelligence analyst, who participated in the ceremony. "I was about to cry."

Photo by Sgt. Elisebet Freeburg | 143d ESC

Col. David E. Elwell, commander of the 640th Regional Support Group, addresses the gathered Soldiers, veterans and family members during the unit's inactivation ceremony held Aug. 14 at the William B. Huff Reserve Center in Nashville, Tenn. The unit officially inactivates Sept. 16.

A native of Big A Mountain, Va., Jessica transferred into the unit March 2008. Her estimated time of separation from the Army Reserve is January 2012.

"It kind of became my home," she said. "I was hoping to finish out here."

It's very difficult for Soldiers, explained Col. David E. Elwell, the 640th commander and native of Des Moines, Iowa. The unit becomes part of a Soldier's life.

"There's not another unit like this in the area," said Elwell, who is taking the chief of staff position at the 103rd ESC out of Des Moines.

The 640th's unit colors will be sent to the Institute of Heraldry at Fort Belvoir, Va.

"The Army continues to march on," said Palzer. "Change is inevitable. We've simply retired the colors. They'll remain until needed."

Formed in 1996, the 640th RSG has held many names and unit designators. It began as the 2135th Garrison Support Unit and progressed in size and areas of responsibility to the 1st Headquarters Brigade, and eventually

the 640th Area Support Group. The unit mobilized in 2007 as the 640th Sustainment Brigade. Upon redeployment, it was re-designated as the 604th Regional Support Group and transferred to the 143d ESC. ☒

Photo by Sgt. Elisebet Freeburg | 143d ESC

Capt. Tiffany Harrington (left), a Chattanooga, Tenn., native and the 640th Regional Support Group Headquarters and Headquarters Company commander, holds the unit's guidon as Sgt. Maj. Faundez Gonzalez (center), an Orlando, Fla., native and the 640th RSG senior enlisted advisor, along with Col. David E. Elwell (right), a Des Moines, Iowa native and 640th RSG commander, case the 640th RSG's colors for the last time during an inactivation ceremony held Aug. 14 at the William B. Huff Reserve Center in Nashville, Tenn. The unit officially inactivates Sept. 16.

Deployed Soldiers of the 824th Quartermaster Company (Airdrop) and the 861st Quartermaster Company (Heavy Airdrop) based in Qatar combine their skills and work together to support Operation Enduring Freedom. Due to their dedication, a record number of 2.5 million pounds of supplies have been airdropped into Afghanistan. The troops also completed 50 missions, the most out of any rigger shop in the area, and prepared nearly 1,500 containerized delivery system bundles, a detachment record for the 824th QM Co.

Sleeping with DINOSAURS

Army Reserve CYSS hosts overnight summer camp at Orlando Science Center

■ BY SPC. JOHN L. CARKEET IV
143d Sustainment Command (Expeditionary)

ORLANDO, Fla. – Dependents of the 143d Sustainment Command (Expeditionary) spent the first weekend of August learning, exploring and experimenting at the Orlando Science Center. Scores of children and teens throughout Florida enhanced their knowledge in astronomy, biology and meteorology and other science related subjects at no cost to their parents in uniform thanks to the Army Reserve Child, Youth & School Services.

The CYSS school break camps offer thousands of Soldiers and their families excellent opportunities to promote youth leadership, life skills and academic success, said Anastasia Sandy, an Army Reserve CYSS school support specialist and lead coordinator for the camp.

Though the Army Reserve CYSS opened registration to dependents of Active and National Guard units, a majority of the campers' parents serve under the 143d ESC.

Hosting a camp at the Orlando Science Center was a popular choice, said Matteo Orfanel, an Army Reserve CYSS school support specialist. The Center's centralized location, professional staff and educational themes made this program

Photo by Matteo Orfanel | 143d ESC

Teens from the ARCYSS summer break camp examine a live snake handled by an Orlando Science Center staff member Aug. 5. In addition to reptiles, the campers learned anatomy, astronomy and meteorology through interactive workshops, presentations and exhibits.

attractive to the 143d's Soldiers and their children.

The campers' arrival on Aug. 5 kicked off with dinner at Subway and a live show presented by the Center's staff. The children then collaborated in astronomy workshops and trekked through the museum.

The campers were divided into age groups, said Sandy. This allowed the CYSS team and the Orlando Science Center staff to better cater to the children's needs and interests.

The group reconvened at the Crosby Observatory, where each child viewed the heavens through the lens of the largest publicly accessible refracting telescope in Florida.

"The sight [through the telescope] was stunning," said Orfanel. "The kids were amazed by what the moon looked like up close."

The camp climaxed with an overnight stay inside the Center's most popular exhibits.

The boys laid out their sleeping bags in the Dinodigs exhibit while the girls camped out in the Channel 9 Severe Weather Center room, said Orfanel. However, both groups spent less time sleeping and more time playing games and telling stories.

Spending a night away from their parents was a first for many of the kids, Sandy added. To them, it was an adventure.

The camp concluded the next morning with a hot breakfast, an award ceremony, and "Orlando by Night," a visual reproduction of Central Florida's starlit sky featured at the museum's planetarium.

As the campers checked out of the Center, Helen Lacher, a mother of two teens from the group, shared text messages received from her sons the previous evening.

"Late last night, they texted, 'This is really fun,' and attached photos of live snakes," Lacher said. "It's safe to say that they had a good time." ❧

Photo by Anastasia Sandy | ARMEDCOM

A child from the ARCYSS summer break camp brushes sediment off replicas of fossilized dinosaur bones Aug. 5 at the Orlando Science Center's "DinoDigs" exhibit. A majority of the campers' parents serve under the 143d ESC.

Photo by Matteo Orfanel | 143d ESC

Two ARCYSS summer break campers sleep soundly among various dinosaur skeletons displayed at the Orlando Science Center Aug. 6. The ARCYSS hosted 20 camps throughout the country that offered educational enrichment to geographically dispersed youth.

DID YOU KNOW?

Child, Youth & School Services offers a variety of youth development and school support programs for military families. For more information, visit www.arfp.org/cyss.

A fond farewell

■ BY SPC. JOHN L. CARKEET IV AND SPC. AARON ELLERMAN
143d Sustainment Command (Expeditionary)

MOBILE, Ala. - The formation of men and women in army combat uniforms stood at attention, their stoic faces showing no sign of discomfort from the late morning heat. In front of them sat scores of people wearing an assortment of civilian attire, many of whom wiped sweat from their foreheads and tears from their cheeks.

All eyes gazed at an officer standing behind a podium, his words amplified by the attached microphone as they echoed through the storage facility turned assembly hall.

“As we close this chapter in the history of the 375th ... we must reflect and treasure a legacy that spans over 50 years,” said Lt. Col. Edwin Lugo, commander of the 375th Combat Sustainment Support Battalion. “A legacy that we’ll continue to forge during our upcoming deployment and for years to come.”

Since January the 375th CSSB has prepared for a 400-day deployment to Afghanistan in support of Operation Enduring Freedom. The ceremony held Aug. 19 at the Pvt. James H. Wright, Jr. Army Reserve Center in Mobile, Ala. recognized the courage and commitment exemplified by the troops and their loved ones.

“We are all part of a greater family: the Army family,” said Lugo.

The ceremony reinforced Lugo’s remarks, for the event attracted not only the friends and family members of Soldiers, but also local journalists, community leaders, and the battalion’s former commanders.

Rep. Jo Bonner, congressman for the first district of Alabama, was

among these distinguished guests.

“We have to remember today that people who make America free are people just like the men and women of the 375th,” Bonner announced to an emotional crowd.

The ceremony also marked the decommissioning of the Pvt. James H. Wright, Jr. Reserve Center. The center served as the home of the 375th CSSB since 1953. Two decades passed before the Army dedicated the center to Wright, a medic and Mobile native who was killed in action in the Philippines during World War II.

Maj. John F. Kilpatrick, the battalion’s supervisory staff administrator, presented Wright’s descendants with memorabilia from the building.

“It is a bittersweet day,” said Dr. James C. Bradley, a nephew of Wright.

“We are very thankful that the Army has donated this memorabilia to us, but we are sad to see the building decommissioned.”

The reserve center’s closure is part of the Federal Base Realignment and Closing Program.

The 375th CSSB will move to a new joint services facility upon its return from Afghanistan.

The conclusion of the ceremony marked the beginning the day’s family friendly activities.

Most Soldiers and their loved ones took advantage of free food and drinks. The more adventurous warriors slid down water slides, fought one another with pugil sticks, threw balls at dunking booths, and splatted crème pies on their superiors’ faces.

See Bittersweet, pg. 10

Rep. Jo Bonner, congressman for the first district of Alabama, holds his hand over his heart during the playing of the national anthem at the 375th Combat Sustainment Support Battalion’s pre-deployment ceremony Aug. 19. The unit is scheduled to deploy to Afghanistan.

Photo by Spc. John Carkeet | 143d ESC

Photo by Spc. Aaron Ellerman | 143d ESC

Soldiers of the 375th Combat Sustainment Support Battalion stand in formation Aug. 19 during the unit's pre-deployment ceremony at the Pvt. James H. Wright, Jr. Army Reserve Center in Mobile, Ala. The 375th CSSB is scheduled to deploy to Afghanistan.

Bittersweet, cont.>>

April Potter, the wife of one of the 375th CSSB's Soldiers, proved instrumental in helping families prepare for this day.

"(Potter) has done an excellent job with bringing all the family members together," said Maj. Anthony Merriweather, executive officer of the 375th CSSB. "She put together a support network complete with phone trees and email rosters."

Prior to the festivities, the 375th CSSB spent months conducting various training exercises that enhanced its war fighter capabilities. Many of these exercises culminated in a three-week pre-deployment program conducted at the Reserve Training Center West in Fort Hunter-Liggett, Calif.

The training received at RTC West focused on weapons qualification, combat lifesaving, communication

and other skills that every Soldier should know, said Merriweather.

Pfc. David J. McLaughlin, a human resources specialist, will embark on his first deployment as the 375th CSSB migrates across the Atlantic. Though anxious about leaving his wife and children, he feels confident that the battalion has prepared him for the upcoming mission.

"Having that training so close together puts us in a better mental attitude to facilitate for what we're going to do next," said McLaughlin.

McLaughlin also looked forward to additional pre-deployment training for the battalion at Ft. Hood, Texas.

The battalion's senior officers and NCOs – all of whom have deployed previously to Iraq or Afghanistan – anticipate that their upcoming operation will offer a plethora of professional opportunities for the

Battalion's junior members.

This deployment will widen their knowledge base, said Command Sgt. Maj. Scherr Qualls with the 375th CSSB. They will know their job inside and out and move forward in their careers.

"Experience is the main thing that I'm looking for while I'm over there," McLaughlin added. "(The deployment) will keep my standards to where it will look good on my packet so I have a chance of becoming an officer."

The 375th CSSB will arrive in Afghanistan with well trained Soldiers using some of the most advanced equipment and systems on Earth. Though the training and tools have better adapted to the demands of today's conflicts, the primary mission of any operation remains unchanged.

"I want to bring my troops back safely," Merriweather declared. ☒

375th journey from RTC to **Yellow Ribbon** event

■ BY SGT. JAKKI AMOS

375th Combat Sustainment Support Battalion

FORT HUNTER LIGGETT, Calif. - The 375th Combat Sustainment Support Battalion traveled July 14 to Fort Hunter Liggett, Calif.,

Photo by Sgt. Jakki Amos | 375th CSSB

A Soldier with the 375th CSSB learns how to operate an M2 machine gun during a weapons training course July 20 at Regional Training Center Fort Hunter Liggett, Calif. For 21 days the unit immersed itself in a variety of pre-deployment training exercises from first aid and land navigation to combatives and convoy operations.

to begin its pre-mobilization training at the regional training center. Once their boots were planted firmly on ground, the Soldiers had three weeks of training. They were up early for physical readiness training followed by training that included weapons training, weapons qualification, grenade training, deployment and activation rehearsal training, first aid, combative training, land navigation, and convoy training.

When talking to the Soldiers, many of them expressed that the best part of the Regional Training Center was the convoy training. In this training, the Soldiers were divided into three convoys that were broken down into a five-man crew. The Soldiers were taken through a crawl, walk, and full speed pace on how to maneuver through a village within a convoy. The convoys were given a scenario that took them from a soft knock to a hard

knock which gave them a chance to kick in some doors looking for insurgents. Soldiers were also taught to maneuver through a mounted convoy ambush.

The Soldiers remained positive throughout the entire 21 days of training. Once they returned to their headquarters at Mobile, Ala., they geared up for their Yellow Ribbon event held Aug. 6.

Yellow Ribbon was very informative for the Soldiers and their families. It gave the family members an opportunity to ask questions regarding many of their concerns. The event also gave them needed information that would offer assistance while their loved ones are deployed.

Once released, the Soldiers returned to their homes to spend the next 13 days with their families before packing to head out to Fort Hood, Texas. ☒

**NATIONAL SUICIDE PREVENTION WEEK, WORLD SUICIDE PREVENTION DAY AND
ARMY SUICIDE PREVENTION MONTH 2011**

Our Army Family continues to feel the stresses and strains of almost a decade of continuous operations abroad and at home. Regrettably, we have seen this stress lead some of our Soldiers, Family members and Civilians to take their own lives. This has profound effects on Families, friends, communities and units. Every member of the Army Family plays a vital role in the success of our missions and the unity of our organizations, and we cannot afford to lose even one person to something as preventable as suicide.

Therefore, the Army is renewing our emphasis on prevention, health and resilience by once again expanding the observation of National Suicide Prevention Week and World Suicide Prevention Day to the entire month of September. We urge commanders to host events that highlight the availability of resources, underscore the compassionate support of the command leadership, and emphasize the importance of the relationships we build within the Army Family.

Over the last three years, we have intensified our efforts to recognize the warning signs and risk factors of suicide. We have instituted more training through the Comprehensive Soldier Fitness Program and have provided forums and interactive videos where suicide survivors and Families of those who lost a loved one shared their experiences and personal stories. This year, the Army will focus on illustrating stories of resilience, providing education and examples of protective factors, and conveying to our Army Family that treatment for both behavioral health and substance abuse is available and effective.

The reasons that people take their own life are very complex. We have found that effective suicide prevention and intervention activities require a continuum of services and must build on individual, family, unit and community strength.

Members of the Army Family, we urge you to work together to prevent suicide and to raise your awareness of available tools and resources. Adopt effective coping skills and turn to trusted friends and family in times of need. Help yourself by joining a support group or help someone else by volunteering. Confide in your clergy or a counselor. Maintain healthy lifestyles – get sufficient sleep, practice relaxation techniques, identify your stressors and manage them. Work with your unit's Master Resilience Trainers, who can help build these skills and help instill resilience across the Army Family.

We owe it to each other and to ourselves to fight this problem with the same unity of purpose with which we fight our wars. Together, we can make a difference.

Raymond F. Chandler, III
Sergeant Major of the Army

Martin E. Dempsey
General, United States Army
Chief of Staff

John M. McHugh
Secretary of the Army

37
National Suicide Prevention Lifeline 800-273-TALK (8255)
OCONUS – DSN Prefix – 273-TALK (8255)

ARMY SUICIDE PREVENTION:

<http://www.armyg1.army.mil/hr/suicide/default.asp>

ATTENTION

The 7th annual 495th Legends Veterans Day BBQ and Golf Tournament will be held Nov. 12 at the Silverado Golf and Country Club, Zephyrhills, Fla.

Registration begins at 11:00. Play begins 12:30 (SHOTGUN START). There will be a \$50.00 per player registration fee. This will be a best ball scramble event.

Awards presentation and social will be from 16:30-17:30. Dinner will be served at 17:30. Entry fee includes: dinner, prizes for the longest drive, closest to the pin and winning team. Family and friends eat free!

Guest speakers will be Maj. Gen. Luis Visot, 377th TSC, and a Treats for Troops Representative.

Please RSVP no later than Oct. 31 for all who will attend the dinner and golf. If you are bringing a foursome for golf please let us know who they are by name so we can adjust the pairings.

You can sponsor a hole for \$100.00, provide gifts for prizes or just donate. All proceeds will benefit Treats for Troops. For more info., please contact us.

Please RSVP 727-515 6489/321-501-4233/352-303-0124 OR EMAIL ronnieguy@debrondistribution.com kregloeb@joimail.com Randy.knox@usar.army.mil

WHY I SERVE:

Name: Ray Urueta
Rank: corporal

Unit: 803rd Quartermaster Company
Job Title: automated logistical specialist
Hometown: Salinas, Calif.
I serve in the United States Army for several reasons: one is for the challenge and discipline; secondly, the different opportunities the Army has to offer; and

thirdly, is representing the United States Army in uniform.
My title is a 92A, automated logistical specialist (supply technician). This past December, I was sent to Germany to advance my knowledge on how to perform my job. I thoroughly enjoyed my hands on experience that my fellow comrades had taught me.

I enjoy motorcycle riding and family time. We go camping, fishing, swimming, and do cookouts with family and friends. I am a very hardworking, dependable individual that accepts no limits to challenges within the Army. My expectations would be, making a career and retiring from the United States Army.

Photo by Staff Sgt. Tiffany Walden | 803rd QM Co.

642nd completely dedicated and always responsive

■ BY CW2 ROSALIND M. BUSH

642nd Regional Support Group Public Affairs

CAMP ARIFJAN, Kuwait - Aug. 11, 2011 marked a significant date for the 642nd Regional Support Group, taking over the deployment/re-deployment mission in the United States Central Command area of responsibility from the 651st Regional Support Group during a transfer of authority ceremony.

The 1st Theater Sustainment Command was well represented by Brig. Gen. David G. Clarkson as he spoke about the significance of the transfer of authority ceremony and the passing of the baton between commanders.

Brig. Gen. Clarkson spoke highly of these time-tested warriors and their commitment to excellence during their time here in Kuwait.

Commander of the 651st RSG Col. Richard Lamb has much to be proud of. His unit has done

a remarkable job in theater. They have processed more than 250,000 servicemembers on rest and recuperation, as well as all emergency leaves.

“Hold the mountain, defend the peak,” said Lamb.

651st Regional Support Group is a reserve unit from Aurora, Colo. They have an enormous area of responsibility. Their mission reaches all the nodes in Kuwait (Arifjan, Kuwait Naval Base, camps Virginia and Buehring) as well as cells in Manas, Kyrgyzstan; Al Udeid, Qatar; and Camp Adder, Iraq.

Their mission is to support deployment and re-deployment of forces, vehicles and equipment in support of operations New Dawn and Enduring Freedom. The 651st assists units by organizing travel, orienting newcomers to camps, and coordinating wash rack appointments and shipments for supplies. The 651st tracks inbound and outbound passengers and their equipment from their start point to their final destination.

Now the 642nd RSG will take the reins from the 651st and play a vital role in the drawdown of Iraq. Commander of the 642nd RSG Col. Edith M. Greene started her speech by thanking all distinguished guests to include Clarkson, congratulating the outgoing 651st RSG on their efforts, and then addressing those Soldiers she called, “The Army’s finest,” the 642nd RSG.

Greene and Command Sgt. Maj. Donald McGlasson uncased their colors at the transfer of authority ceremony at Camp Arifjan, Kuwait.

The 642nd is from Decatur, Ga., which is located outside of Atlanta, Ga. The Soldiers are excited about their new journey.

Spc. Jessica Reed who had volunteered for mobilization and is newly assigned to the 642nd RSG, said, “The TOA ceremony went well; however I’m excited that we can now operate in our own space and do what we came to do. We can now get a good battle rhythm going.”

Reed is one of the unit’s redeployment specialists.

The 642nd Regional Support Group was mobilized on July 5, 2011, but prior to that date all Soldiers prepared and trained hard for their deployment/redeployment mission. After countless hours of training at Fort Dix, N.J., now the Soldiers have the opportunity to apply their newly acquired skill sets. The Soldiers from the 642nd RSG are not only mission ready at Camp Arifjan; they will also support the mission at Camp Buehring, Camp Virginia and Manas. The responsibility has passed and it is time for the new boots on ground to continue the mission. McGlasson spoke with the unit after the ceremony and had these words to share, “642nd, it’s show time. We are now living what some of us may have thought was a dream. The [deployment/redeployment operations] mission is job one, and we must support that along with the 1st TSC’s mission.” He encouraged the unit to live by their motto. They are completely dedicated and always responsive. ☒

Photo by Capt. John Giaquinto 1st TSC

Col. Edith Greene and Command Sgt. Maj. Donald McGlasson uncased the colors of the 642nd Regional Support Group Aug. 11 at the transfer of authority ceremony at Camp Arifjan, Kuwait.

“Aerostat” Surveillance Blimp Over Camp Victory

2004-2005

By Sgt. 1st Class Timothy Lawn

•Lawn deployed 2004-2005 as a photographer, print journalist and combat illustrator in support of Operation Iraqi Freedom.
•Employed as a civilian by Special Operations Command, Lawn is the noncommissioned officer in charge for the 143d Sustainment Command (Expeditionary) public affairs office.

•From the collection “Army Artists Look at the War on Terrorism 2001 to the Present: Afghanistan, Iraq, Kuwait and the United States”
•Courtesy of the Army Art Collection, U.S. Army Center of Military History (USACMH) http://www.history.army.mil/books/wot_artwork/index.html

The Road to Retirement

Photo by Spc. Aaron Ellerman | 143d ESC

Master Sgt. Monica A. Sereda receives a certificate of retirement presented by Col. Eddie Davis, commander of the 641st Regional Support Group, during her Aug. 6 retirement ceremony at the 1st Lt. Max R. Stover Armed Forces Reserve Center in St. Petersburg, Fla. Sereda was noncommissioned officer in charge of operations of the 641st RSG.

■ BY SPC. AARON ELLERMAN
143d Sustainment Command (Expeditionary)

ST. PETERSBURG, Fla. – For Master Sgt. Monica A. Sereda the journey and trials of being a U.S. Army Soldier have finally come to an end. The 641st Regional Support Group held a ceremony Aug. 6 at the 1st Lt. Max R. Stover Armed Forces Reserve Center here to honor Sereda's transition into retirement.

Born in Hinsdale, Ill., Sereda enlisted in the Army in 1987 and has served in the active duty,

Army Reserve, and Active Guard Reserve components.

"The 641st was my first Transient Personnel Unit assignment. I got to learn from Soldiers and understand their hardships and struggle with juggling their career, family, and military lives," said Sereda.

Sereda has served as the senior logistics noncommissioned officer in charge, first sergeant, and operations noncommissioned officer in charge for the 641st.

"Taking our RSG to number

one and maintaining it for the last three years has been difficult but motivating," said Sereda.

Sereda has been assigned to many units in several locations including Fort McCoy, Wis., Fort Bragg, S.C., MacDill Air Force Base, Fla., and the 1st Lt. Max R. Stover Armed Forces Reserve Center, St. Petersburg, Fla.

Sereda has earned numerous medals including a Meritorious Service Medal, Army Commendation Medal with four oak leaf clusters, Kuwait Liberation Medal, Southwest Asia Service Medal with two Bronze Stars, and Master Parachutist Badge with Gold Star.

Soldiers who have earned the Master Parachutist Badge have met numerous requirements including having 65 or more jumps, completing a jumpmaster course, and have had to serve on jump status for a total of 36 months. Soldiers who have completed jumps into combat

zones are awarded a bronze star for each jump to be worn on the badge, up to the authorized maximum of five (a single gold star)

"I would have to say my most memorable moment in the Army is when I was the primary jumpmaster at U.S. Special Operations Command and shoved Gen. Wayne Downing out of a C-130," said Sereda.

Some of a U.S. Army primary jumpmaster's duties include organizing their jumpers, inspecting equipment and loading of aircraft, and inspection of aircraft.

Soldiers that are planning on making the military their career need to take charge of their career and manage it, said Sereda. Sol-

diers should complete correspondence courses, college courses and resident training, ahead of time.

The 641st RSG, a downtrace unit of the 143d ESC, provides administrative, logistical, and training support and has been awarded two Army Superior Unit Awards. The 641st RSG comprises the 257th Movement Control Battalion, 332nd Transportation Bn., 352nd Combat Sustainment Support Bn., 119th Chaplains Detachment, and 387th Transportation Det. The unit's insignia is a blue disc bearing a demi-sunburst surmounted by a black sword point up signifying the total military preparedness and support. The unit's motto "Prepared for the challenge" encloses the bottom of the insignia.

Sereda currently resides in St. Petersburg, Fla., where she says she will most enjoy getting to sleep in now that she is retired. ☒

Photo by Spc. Aaron Ellerman | 143d ESC

Master Sgt. Monica A. Sereda, noncommissioned officer in charge of operations of the 641st Regional Support Group, St. Petersburg, Fla., celebrates her retirement with friends, family, and colleagues. Sereda's brother, an Army sergeant first class, was in attendance to give a speech about Sereda.

207th RSG civilian class leader, honor grad

Photo by Claude Whitney | 143d ESC

Leigh Coulter, a safety and occupational health safety specialist with the 207th Regional Support Group, presents the class photo to the Career Program (CP-12) course manager, David Pickerall at Fort Rucker, Ala., Aug. 12. Upon completing the course, Coulter earned the title, "honor graduate," while fulfilling her duties as class leader.

■ BY CLAUDE WHITNEY
143d Sustainment Command (Expeditionary)
Command Safety Manager

FORT RUCKER, Ala. - Retired Army Reserve Col. Leigh

Coulter, a safety and occupational health specialist for the 207th RSG, graduated from Career Program (CP-12) Aug. 12 as the class leader and was awarded

the Honor Graduate and the Leadership awards for her class.

Throughout the ESC every brigade-level and above has a civilian safety and occupational health specialist. Every safety specialist must attend a grueling 15-week course at the Combat Readiness Center at Fort Rucker, Alabama to become certified in the position. The goal of the Army safety and occupational health CP-12 is to develop a professional group of Department of the Army civilians whose focus is to assist commanders and directors to protect the force through risk management to enhance mission accomplishment.

To do this, there must be a group of professionals who at the appropriate locations,

assist commanders and staffs in protecting assets and supporting Army force protection requirements. Effective civilian safety and occupational health management professionals are critical to ensuring the Army's readiness through protection of Army personnel, facilities and materiel, as well as compliance with safety and occupational health statutes.

Established to meet that requirement, CP-12's mission is to meet the Army's force protection requirements, enhance mission accomplishment, and comply with statutory requirements by acquiring, training, developing, referring and sustaining highly qualified Army safety and occupational health professionals. ☒

441st and 489th TC perfect port operations with SPOC Train II

Photo by Claude Whitney | 143d ESC

Pvt. Johanthan Carey, with the 441st Transportation Company (Seaport Operations) uses a Landship crane to unload a shipping container onto a Landing Craft Mechanized vessel Aug. 7 at Fort Eustis, Va.

■ BY CLAUDE WHITNEY
143d Sustainment Command (Expeditionary)
Command Safety Manager

FORT EUSTIS, Va. - Soldiers from the 441st and 489th Transportation Companies (Seaport Operations) attended Seaport Operations Company Train II July 31 to Aug. 13 at Fort

Eustis, Va. SPOC Train II provides collective and individual training for port operations companies. Students learn how to plan and direct terminal operations, plan and coordinate terminal support operations, perform shipboard and pier side cargo load and offload

Photo by Claude Whitney | 143d ESC

Spc. Thaddeous Walker and Pvt. Johanthan Carey both with the 441st TC operate a crane on a Landship Aug. 7 during SPOC Train II, a port operations training course held at Fort Eustis, Va.

operations, and provide ocean terminal cargo documentation.

SPOC Train II provides units with seven training areas to support seaport operations: railhead/railcar loading, landship, aircraft mock-up, loading and

Photo by Claude Whitney | 143d ESC

1st Sgt. Clayton Hicks, 441st TC, performs duties as safety on the Landship during SPOC TRAIN II Aug. 7 at Fort Eustis, Va.

offloading vessels, driver's training, Material Handling Equipment operations, and joint logistics over the shore. This training exercise allows seaport operation units to prepare for their wartime missions. ☒

■ BY SPC. JOHN L. CARKEET IV
143d Sustainment Command (Expeditionary)

Pool Table

Magic

Orlando, Fla. – The boy lay still on the pool table, his breathing shallow but steady. He could not speak as a chalk holder rested between his teeth. On top of this small blue cube balanced an 8 ball. A cue ball sat on the table's ledge, mere inches from the boy's left cheek.

A middle age bespectacled man wearing a tuxedo stripped of its jacket smiled as he walked by the boy. He leaned slowly toward the boy's face, careful not to disturb the odd setup.

"Don't worry," the man said. "In the fifteen years I've done this, never once did I get hurt."

Photo by John Carkeet | 143d ESC

Tom "Dr. Cue" Rossman, a world masters trick shot champion, balances billiard balls with a pair of cues Aug. 13. Rossman, along with fellow pool professionals Steve Lillis and Mike Massey, has toured throughout the world to entertain audiences with trick shots while inspiring them with true stories of faith.

The audience burst into laughter as Steve Lillis, an artistic pool professional, picked up his cue and prepared for his signature shot. The boy, meanwhile, held his breath.

Soldiers and friends of the 143d Sustainment Command (Expeditionary) and veterans from various branches gathered at the Hard Rock Hotel in Orlando Aug. 13 to see "Rack Up a Victory," a trick shot show that featured three world pool champions.

Lillis, founder of Gospel Trick Shot Ministries, was one of these international billiard stars.

This show is GTS Ministries' way of reminding troops that the American people support its armed forces.

The Veterans Affinity Group hosted and promoted "Rack Up a Victory." Diane "D" Romano, the vice president of special events for the Group, supervised the year-long project.

"We wanted to ensure that all three players could participate," Romano explained. "Their different personalities can connect with people in different ways."

Billiard Congress of America's hall of fame inductee Mike Massey also participated in the extravaganza. He and Lillis integrated their trick shots with true stories of faith.

"Rack Up a Victory" did more than show fancy shots, said Massey, a 37-year veteran of artistic pool. It was also a medium for inspiration.

Themselves Vietnam War veterans, Lillis and Massey empathized with what many service members have contended with when returning to their domestic lifestyles. Lillis' father survived a kamikaze attack on his destroyer in 1944, while Massey's father served on the front lines of Europe that same year.

"My father suffered from hallucinations after the war," Massey recalled. "I understand that many veterans need more time to heal broken hearts through outreach events such as this."

Massey further explained that the memories of his father and his personal experience in the Army reinforced GTS Ministries' and the Veterans Affinity Group's decision to host this show at no charge to any attendee.

"Rack Up a Victory" would not have been possible without sponsors like the The Hard Rock Hotel that donated the event ballroom and lodging for the players, said Romano

Romano also commended Lt.

Col. Christopher Reed, a logistics officer with the 143d ESC and vice president of support services for the Veterans Affinity Group, for acquiring the Hotel's sponsorship.

Tom "Dr. Cue" Rossman, a pioneer in transforming artistic pool from an amateur hobby to an international sport, led the show with a demonstration of diverse shots that defined the game's many disciplines. Through his expertise, some balls fell into pockets with a single strike; while others bounced off the table, reversed course, and landed in Rossman's hand.

Lilley and Massey followed Rossman with their signature shots, many involving elaborate setups and volunteers from the audience.

Lilley, Massey and Rossman also demonstrated that they do not need to perform every trick flawlessly to achieve success.

"I call it table trotting," said Rossman. "My brain is programmed to drop a ball then pick it up, tell a comedic line, and make it look like part of the act."

All three players related their shots with jokes and anecdotes that struck an emotional chord many members of the audience.

"We're sharing a universal message of hope using the universal sport of billiards," said

Rossman. "People can't achieve victory without enduring hardship. I want our veterans to experience that victory in their game of life, so that they themselves can be that special instrument to reach many people with a special message." ☒

Photo by John Carkeet | 143d ESC

Minister, college professor and artistic pool champion Steve Lillis lines up one of his more complicated trick shots. He made this shot, leaving his volunteer untouched. Lillis' class act followed three similar performances during "Rack Up a Victory," a trick shot show organized by the Veterans Affinity Group and hosted at the Hard Rock Hotel in Orlando Aug.13.

Governor Scott and First Lady Ann Scott Announce 2011 Hispanic Heritage Month Contests

TALLAHASSEE - Governor Rick Scott and First Lady Ann Scott today invited students in kindergarten through 12th grades to participate in the Hispanic Heritage Month art and essay contests. They also invited students, parents, teachers and principals to nominate full-time Hispanic educators in elementary, middle or high schools for the Hispanic Heritage Month Excellence in Education Award.

The student contests focus on the theme "Celebrating Hispanic Leaders in Business - Past, Present and Future," and information about the contests and Florida's Hispanic heritage is available on Florida's Hispanic Heritage Month website, www.FloridaHispanicHeritage.com.

"Throughout our state's history, Hispanic

business leaders have helped make Florida the national leader we are," Governor Scott said. "The cultural contributions to our state and country continue to leave a lasting legacy of strength, determination and pride."

"The essay and art contests are a great opportunity for Florida's children to learn about people who have made our state such a great place to live," Mrs. Scott said. "As Florida's students grow to become the leaders of tomorrow, it is important they learn about a variety of successful role models."

About the Excellence in Education Award

Governor Scott's annual Hispanic Heritage Month Excellence in Education Award Contest is open to all Hispanic, full time educators in an

elementary, middle or high school in Florida. Three winners will be selected: one elementary teacher (grades K-5), one middle school teacher (grades 6-8), and one high school teacher (grades 9-12). Winners will receive a check for \$1,500. Forms can be found at www.FloridaHispanicHeritage.com.

Contest Entries and Nominations

Student contest entries and educator nomination forms must be mailed to:

Florida's Foundation
Attention: Hispanic Heritage Month
820 East Park Avenue, E-100
Tallahassee, Florida 32301

All entries must be postmarked by 5:00 p.m. EDT, September 23, 2011.

Don't be That ~~Guy~~ (or Girl)

LONG-TERM EFFECTS OF ALCOHOL:

Over time, long-term alcohol use can cause permanent damage to the body and the brain, putting drinkers at serious risk of many health problems, including:

- Physical dependence on alcohol
- Liver disease, including alcoholic hepatitis (inflammation of the liver) and cirrhosis (scarring of the liver)
- Heart disease, high blood pressure and some forms of stroke
- Brain damage
- Cancer of the head and neck, the digestive tract and the breast
- Pancreatitis (inflammation of the pancreas)
- Mental disorders, including increased aggression, depression and anxiety
- Birth defects in children born to women who drink during pregnancy
- Sexual problems and decreased fertility
- Bone damage
- Immune deficiency, causing increased susceptibility to certain diseases
- Permanently becoming That Guy
- Having an entire website named after your negative behavior

FOR MORE INFORMATION, RESOURCES, OR TO GET HELP:

www.thatguy.com

DID YOU KNOW?

September is Army Suicide Prevention Month. The Army has a free interactive life preservation training program that gives its users several options to customize based on their status as active duty, Guard and Reserve, Department of Army civilian, or family member. The program includes interactive videos with scenarios that allow the user to select what they would do in different situations. To view the program and other resources, visit <http://www.armyg1.army.mil/hr/suicide/default.asp>. NOTE: The Army Suicide Prevention Office is not a crisis center and does not provide counseling services. If you are feeling distressed or hopeless, thinking about death or wanting to die, or, if you are concerned about someone who may be suicidal, please contact Suicide Prevention Lifeline at 1-800-273-TALK (8255).

WHY I SERVE:

Name: Dalton Edwards
Rank: specialist
Unit: 803rd Quartermaster

Company

Job Title: unit supply specialist

Hometown: Auburn, Ala.

I always thought I would be an active duty Soldier. It was my goal and my plan after I graduated high school to join the military. As I started to realize how important college is, to get a job, and have a successful future, I began to rethink the Army was not for me after all. I caught wind of the Army Reserve and went to talk

to a recruiter about joining the military.

I found that joining the Army Reserve was the best decision of my life. Not only did I get to become a U.S. Soldier in the most powerful army in the world, but I also learned how to pay attention to detail and strive to be the best I can be and not to settle for anything less. The skills I have gained have helped me through some of the toughest college courses that I

have taken.

I am currently working on my associate in science degree at Southern Union State Community College and plan to transfer to Auburn University to study environmental engineering. The Army Reserve has helped me to achieve my dreams of becoming a Soldier through rigorous and specialized training as well as my dreams of attending college through the aid of education benefits.

Photo by Staff Sgt. Tiffany Walden | 803rd QM Co.

SOLDIER ON THE STREET: 375th Combat Sustainment Support Battalion, Mobile, Ala.

“What do you expect to personally gain from your upcoming deployment?”

Name: Pfc. Jordan Allen Dillon
Job: signal support systems specialist

“Fitness, knowledge and a family. I look forward to participating in a regular PT schedule and developing healthier eating habits. I also plan to use Rosetta Stone and other online courses to better prepare me for college. Finally, I want to strengthen my relationships with the 375th CSSB family.”

Name: Spc. Elizabeth Basso
Job: paralegal specialist

“I want to further my education and get myself more physically in shape.”

Name: Sgt. 1st Class Roderick Daniels
Job: service and support NCOIC

“Familiarize myself with new logistical systems that the army has introduced. I want to help to build this new command and be the point man for the command sergeant major.”

Name: Capt. Levi Marshall
Job: chaplain

“To gain a sense of confidence about my calling as I transfer from a civilian to a military ministry. I also see opportunities to build my skills to interact with people from different walks of life.”

Name: Spc. Kelly Hutto
Job: human resources specialist

“I can't wait to get into good shape, then develop a closer spiritual relationship as I grow stronger within the unit.”

Photos by Spc. Aaron Ellerman | 143d ESC

Around the ESC

Photo by Spc. Aaron Ellerman | 143d ESC

Descendants of Pfc. James H. Wright pose next to a portrait of their fallen family member the 375th CSSB pre-deployment ceremony Aug. 19 at the James H. Wright Army Reserve Center in Mobile, Ala. The unit honored Wright's heroic sacrifice in World War II by returning memorabilia to his surviving family members.

Photo by Spc. John L. Carkeet IV | 143d ESC

Pfc. David J. McLaughlin (Right), a human resources specialist for the 375th CSSB, cools off with his family during the Battalion's pre-deployment family day Aug. 19 at the James H. Wright, Jr. Army Reserve Center in Mobile, Ala.

Photo by Maj. John Adams | 143d ESC

Soldiers from the 365th CSSB conduct command and control operations during their annual training at National Training Center, Fort Irwin, Calif. early in August 2011, in preparation for deployment to Afghanistan in direct support of Operation Enduring Freedom.

Courtesy Photo

A young boy's walk to his new elementary school is postponed briefly as his father, Chief Warrant Officer Sebastian S. Oyegun II, ties his shoe. Oyegun, a property book officer with the 143d ESC, was one of thousands of parents throughout Central Florida who escorted their sons and daughters to class Aug. 22 during the opening day of the 2011-12 school year.

UNIT PHOTOS WANTED

Seeking photos of Soldiers from your unit performing operational duties and basic soldiering skills. Include a basic caption with names, ranks, place, date and a short description of what is happening in the photo. Send photos and/or any requests you may have to.

john.adams16@usar.army.mil

Around the ESC

Photo by Spc. John L. Carkeet IV | 143d ESC

Staff Sgt. Anneris Nieves (left) and Cpt. Corey Waiters (center) with the 143d ESC teach a child how to use the Virtual Battle System II. Dozens of Soldiers from the 143d ESC brought their sons and daughters to the 1st Lt. David R. Wilson Armed Forces Reserve Center in Orlando, Fla., Aug. 17 to take part in Operation Summer Slam, a social event hosted by the 143d's community outreach department that exposed children to their parents' work environment.

Photo by Sgt. Minnie Richardson | 576th MCT

Pfc. Tyrell Carver of the 576th Movement Control Team makes sure his unit has an ample supply of water for their convoy mission leaving in a few hours during Warrior Exercise 78 11-01 at Fort McCoy, Wis., on the unit's annual training Aug. 14.

Photo by Spc. John L. Carkeet IV | 143d ESC

Master Sgt. David Simon, an automated logistics specialist for the 641st RSG, reviews his study guide for the anti-terrorism officer basic course (level 2) Aug. 23 at the 1st Lt. David R. Wilson Armed Forces Reserve Center in Orlando, Fla. The 40-hour course comprised classroom instruction and practical exercises that focused on preventative measures against terrorist strikes. Service members who complete the course may train level 1 certified personnel and below.

Photo by Spc. John L. Carkeet IV | 143d ESC

Spc. Karlief Troche, a supply specialist for the 143d ESC, plays a game of ring toss with his much younger opponent during Operation Summer Slam held Aug. 17 at the 1st Lt. David R. Wilson Armed Forces Reserve Center in Orlando, Fla.

Around the ESC

Photo by Sgt. Minnie Richardson | 576th MCT

Staff Sgt. Gywhan Parker (left) and Sgt. Darrell Patterson (second from left), both attached to the 576th Movement Control Team, discuss deployments with the Army Reserve Command Sergeant Maj. Michael D. Schultz (right) during his visit to Fort McCoy, Wis., Aug. 22 during Warrior Exercise 78 11-01.

Photo by Spc. Aaron Ellerman | 143d ESC

143d ESC Soldiers Spc. Johanna Weserh and Staff Sgt. Evelyn Mendez pick up free school supplies from the 143d's community outreach department. These and other back to school tools were provided for soldiers and their families Aug. 17 at the 1st Lt. David R. Wilson Armed Forces Reserve Center in Orlando, Fla.

Photo by Spc. John L. Carkeet IV | 143d ESC

Capt. Bronjelyn Newman (left) and Spc. Kenneth Stephens (right) battle it out with pugil sticks during the 375th CSSB's pre-deployment family day Aug. 19 at the James H. Wright Jr. Army Reserve Center in Mobile, Ala.

Photo by Sgt. Minnie Richardson | 576th MCT

Pfc. Lee Borens (left) & Staff Sgt. Gywhan Parker (right), both of the 576th Movement Control Team, carry their "wounded" to the vehicle to be transported to the combat support hospital after their convoy got attacked on a simulation mission during their annual training at Warrior Exercise 78, Fort McCoy, Wis., Aug. 14.

DID YOU KNOW?

The 143d ESC's Family Programs is on Facebook and Twitter. Visit their Facebook page at: www.Facebook.com/143ESCFamilies and their Twitter page at: <http://twitter.com/143ESCFamilies>. Be sure to pass this info on to your own Family Readiness Group!

THE COST OF FREEDOM

National POW/MIA Recognition Day
September 16, 2011

www.dtic.mil/dpmo

