

ESC TODAY

And it won't be long ...

Troops head home from Iraq (for good) **7**

Rebirth of the 81st TC Det **6**

Perfecting the APFT **12**

November 2011

VOL. 5, ISSUE 10

<< On the Front Cover

Service members bid farewell to one of the the last group of Marines to leave Iraq. The unit departed Umm Qasr, Iraq, Oct. 14 and arrived safely at Camp Arifjan, Kuwait, later that day. The move marked the end of the Marine Corps' participation in Operation Iraqi Freedom and the beginning of the complete withdrawal of every American service member by year's end.

6 Photo by Staff Sgt. Raul Tirado, 204th Public Affairs Det

Inside This Issue >>

Messages from the top.....	3
Air Force awards Soldier "Warrior of the Week".....	5
81st Transportation Det enters new era.....	6
And it won't be long (withdrawal from Iraq).....	7
207th RSG conducts Warrior Exercise.....	9
Perfecting the APFT.....	12
Sustainment from the sky.....	13
Holiday safety tips for kids.....	14
Around the ESC.....	16

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. Kenneth Biskner
143d ESC Deputy SJA

Air Force Master Sgt. Mike Tateishi
376th Air Expeditionary Wing

Sgt. 1st Class Timothy Lawn
143d ESC

Staff Sgt. Raul Tirado
204th Public Affairs Detachment

Staff Sgt. Christine Rogers
207th RSG UPAR

Sgt. Elisebet Freeburg
143d ESC

Spc. John Carkeet IV
143d ESC

Spc. Aaron Ellerman
143d ESC

Spc. Autumn Morales
209th Broadcast Operations Detachment

Joseph Kiernan
421st Quartermaster Company

Michelle Tan
Army Times

Claude Whitney
143d ESC

The Command Post

Veterans Day is around the corner, and I ask, “What are you doing to recognize our Veterans in and around the Command?” World War One, the Great War, the War to End all Wars shook the nations of the world for four years, claiming 20 million lives. The Armistice was signed on the eleventh hour of the eleventh day of the eleventh month, and since then nations commemorate that event with a moment of silence. This day is observed around the world and has many names – Armistice Day, Remembrance Day, and the Day of Peace. It once was a celebration of the silencing of the cannons of World War One. Now, it is a day when nations around the world pause in a moment of silence with solemn pride in the remembrance of the heroism of those who have served, those who do serve, and those who died in service.

A life of service is anything but peaceful. From the sound of Reveille to the blowing of Taps, their lives are in constant motion. The days are filled with the sounds of a Drill Sergeant’s voice, rifles at the training range, trucks, ships, submarines, helicopters, jets, tanks, mortars and cadences. It is also filled with the sounds of their children laughing, their spouses, and their friends. When they deploy, the day could be filled with other sounds that linger long after the Soldier returns. No – a life of service is not silent. Their lives are busy and noisy, but no one knows silence like a military family. They know a silence like no other - the silence that remains when a son or daughter goes off to boot camp, or the lingering silence when a father or mother deploys, or the deaf-

ening silence when the flag is handed to a grieving loved one. Their silence is profound and is a living testament to their service to their loved ones.

Next, I’d like to echo our 38th Army Chief of Staff, General Raymond T. Ordierno. Recently, Ordierno provided guidance to field commanders across the Army concerning the way ahead. I want to highlight one key point that I’ve stressed during my Command to date. Developing junior leaders has and will remain a high priority for me in the months ahead. We must develop “agile and adaptive leaders for complex, uncertain and ever changing environments,” said Ordierno during a recent Senate hearing in Washington, D.C. I couldn’t agree more. The young leader is paramount to our profession, and we must empower them, hold them accountable, provide an environment for individual and collective growth, and broaden their opportunities as future leaders. We must leverage our lessons learned from ten years of continuous war and create a multidimensional environment for them to prosper. I challenge you all to insist our leaders learn, adapt, and grow at every level. They are the key to the future of our Army. General Ordierno also stressed the need to ensure that we are all fit. A key aspect of this fitness is family readiness for they are the foundation of our strength. General Ordierno said it best at his confirmation hearing: “The strength of our nation is our Army. The strength of our Army is our Soldiers. The strength of our Soldiers is our families, and that is what makes us Army Strong.”

Lastly, we enter the Holiday season, a season which

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

traditionally is less hectic compared to the annual training months of spring and summer. I can’t think of a better time to focus on our family readiness and resilience. We have so many programs, benefits and now...time, to focus on our most important asset. Ensure our families are cared for and in return we’ll find our Soldiers more resilient and focused on their mission. Engage up and down the chain of command and let’s make our ESC even stronger than it is today.

Sustaining Victory!
Army Strong!

The Bottom Line

All Soldiers are held accountable for their actions.

Non-commissioned officers, in particular, have the added responsibility of overseeing the actions of their subordinates. Such supervision demands that NCOs continually adapt to the Army’s proactive, mission-oriented environment. The Multi-Source Assessment and Feedback 360 program gives leaders the edge in exceeding their units’ needs.

Building on the Army’s standard practice of conducting after action reviews, MSAF provides information that support Soldiers throughout their military careers. Leaders and their subordinates, peers and superiors may complete the assessment thereby enhancing leader adaptability and self-awareness.

MSAF promotes a logical, “bottom-up” flow of feedback. It is necessary that participants provide candid and honest responses. Taking the assessment, then, is only half

the battle. Leaders must also review their feedback and apply it in future assignments.

Fortunately, participants have help interpreting and implementing their feedback. Thanks to the Combined Arms Center – Center for Army Leadership, coaches collaborate with leaders to analyze individual feedback reports and generate an individual development plan.

Arming your next MSAF with thorough answers, engaging feedback and an open mind will guarantee that we – the leaders of the 143d ESC – will create a communicative environment that minimizes deficiencies while maximizing performance throughout the command.

Learn more about the MSAF by visiting <http://www.msaf.army.mil/LeadOn.aspx>.

Army Strong!

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

Reflections by the Chaplain: *November: A Special Time of Gratitude*

Click here to watch Chaplain Ray's words of motivation for the month

Dear Soldiers and families of the 143d ESC, I love the month of November! It is during this month that we celebrate two of my favorite holidays: Veterans Day and Thanksgiving. How wonderful to have the opportunity to celebrate two holidays in the same month that both have "gratitude" as a major theme!

In our country, the tradition of celebrating Thanksgiving can be traced back to Plymouth, Massachusetts in 1621. During the early part of our nation's history, Thanksgiving was observed on a variety of dates. In 1863 President Abraham Lincoln created a fixed day for Thanksgiving in an effort to promote a sense of American unity between the warring states of the north and south. An excerpt from President Lincoln's Thanksgiving proclamation to the nation reads as follows:

I invite my fellow citizens in every part of the United States, and also those who are at sea and those who are in foreign lands, to set apart and observe the last Thursday of November as a day of Thanksgiving and praise to our beneficent Father who dwells in Heaven. And I recommend that while offering up the ascriptions justly due to Him, they do also commend to His tender care all those who have become widows, orphans, mourners or sufferers in the lamentable civil strife in which we are unavoidably engaged.

The people of our great nation also express thanksgiving every November when we pause to

honor the brave men and women who have served our nation during times of war. Veterans Day is celebrated on November 11th, the date in 1918 that marked the end of hostilities in World War I. Today there are nearly 25 million veterans in America. These men and women are a national treasure. America and her future generations owe these brave men and women a tremendous debt of gratitude for their sacrifices and devotion to country. The following is an excerpt from President Obama's 2010 Veterans Day proclamation:

On Veterans Day we come together to pay tribute to the men and women who have worn the uniform of the United States Armed Forces. Americans across this land commemorate the patriots who have risked their lives to preserve the liberty of our Nation, the families who support them, and the heroes no longer with us. It is not our weapons or our technology that make us the most advanced military in the world; it is the unparalleled spirit, skill, and devotion of our troops. As we honor our veterans with ceremonies on this day, let our actions strengthen the bond between a Nation and her warriors.

In an unbroken line of valor stretching across more than two centuries, our veterans have charged into harm's way, sometimes making the ultimate sacrifice, to protect the freedoms that have blessed America. Whether Active Duty, Reserve, or National Guard, they are our Nation's finest citizens, and they have shown the heights to which Americans can rise when asked and inspired to do so.

Long after leaving the uniform behind, many veterans continue to serve our country as public servants and mentors, parents and community leaders. They have added proud chapters to the story of America, not only on the battlefield, but also in communities from coast to coast. They have built and shaped our Nation, and it is our solemn promise to support them as they return

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

to their homes and families. America's sons and daughters have not watched over her shores or her citizens for public recognition, fanfare, or parades. They have preserved our way of life with unwavering patriotism and quiet courage, and ours is a debt of honor to care for them and their families. As a grateful Nation, we are humbled by the sacrifices rendered by our service members and their families out of the deepest sense of service and love of country. On Veterans Day, let us remember our solemn obligations to our veterans, and recommit to upholding the enduring principles that our country lives for, and that our fellow citizens have fought and died for.

Soldiers and families of the 143d ESC, the month of November provides two opportunities for the citizens of our great nation to show their gratitude; gratitude for the bountiful blessings we enjoy and gratitude for those who have served our great nation in uniform. Veterans Day and Thanksgiving are fitting occasions for us to reflect on the courage of those individuals, who many centuries ago, came to America's shores as pilgrims ... as well as our service members who, to this very day, continue to show the courage to leave America's shores and travel to foreign lands to preserve our freedoms and way of life.

Sustaining Victory ... Army Strong!

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

The Legal Corner

READINESS

In October, 175 Other Than Honorable (OTH) discharges were issued for drug abuse and non-participation. And, 20 more Soldiers will face involuntary separation boards in November. Since assuming command, BG Palzer has reduced the overall number of drug cases in the 143d ESC from a high of 450 to the current level of approximately 200. Future plans are in place to continue the downward trend in all misconduct cases and thereby improve the quality of the force.

FREE LEGAL ASSISTANCE

Soldiers with legal questions or problems are encouraged to contact their servicing JAG for legal assistance. Attorneys are available to assist Soldiers and their dependents with both military and civilian legal matters. The JAG office for the 143d ESC can be contacted at 800-221-9401 ext. 1112 or 1110.

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

Air Force wing awards 'Warrior of the Week' title to 642nd RSG Soldier

BY AIR FORCE PUBLIC AFFAIRS

376th Air Expeditionary Wing

Photo by Air Force Master Sgt. Mike Tateishi

Meet the Warrior of the Week – Spc. Angela Allen is a 376th Air Expeditionary Wing Army liaison officer deployed from the 642nd Regional Support Group. She hails from Columbus, Ga.

TRANSIT CENTER AT MANAS, Kyrgyzstan – Every week, a member of the 376th Expeditionary Wing is selected as the Warrior of the Week. This individual is recognized based on outstanding performance, good conduct, work ethic and most impor-

tantly, for a job well done.

Meet the Warrior of the Week -- Army Spc. Angela Allen is a 376th Air Expeditionary Wing Army liaison officer deployed from the Georgia Army Reserves' 642nd Regional Support Group. She is a native of Columbus, Ga.

Here's what Allen has to say about herself and her deployment.

What do you do on a daily basis at the Transit Center? I facilitate the deployment and redeployment of Soldiers into and out of Afghanistan.

What do you enjoy about being at the Transit Center? Meeting new people and working with service members from all branches of the military with different backgrounds; and gaining new respect for the many specialties in the different services.

Why did you choose to serve in the military? I wanted to serve my country and be part of an organization that has the same mission in life as I do, which is serving my country while building relationships along the way.

How do you feel about your contributions to the Transit Center mission and current operations in the area of responsibility? I feel I'm doing a great job; however, I do believe there is room for improvement. I have found in the military respect is one of the biggest keys to success. I treat each transient with respect and get issues resolved the best way possible.

Family: Mom, brother and sister.

Time at the Transit Center: Three months.

Time in military: Five years.

Greatest accomplishment: My greatest accomplishment will come in April, when I graduate from college.

Goals you want to achieve or meet while at the Transit Center: I want to become proficient in my job and take the training I learned here and apply it in the civilian world.

Hobbies: I love to read - my favorite author is Mary Monroe ... My wish is to finish school, so homework is my favorite hobby ...

Your best habit: Always doing what's right.

Favorite quote: "Courage is the discovery that you may not win, and trying when you know you can lose," Tom Krause.

If you could spend one hour with any person, who would it be and why: I would want to spend one hour with my brother ... He has done so much for the United States with his more than 20 years in the Marine Corps ... He instilled in me leadership, warrior and survival skills. He inspired me to join the military and by doing so, I gained a sense of responsibility, determination and family values. I'm proud of the woman I have become with guidance from my mother and brother. I'm a proud member of the U.S. Army. ☒

Small unit ... big heart ... bigger bite ...

Photo by Spc. John Carkeet | 143d ESC

81st TC DET enters new era with 143d ESC

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

ORLANDO, Fla. — The Soldiers stood at parade rest, their gazes locked on the color guard who marched with mirrored precision to the front of the formation. The four-man team executed a wheel and faced the ceremony's senior officials, one of whom held a cased guidon.

A voice amplified by a pair of speakers broke the momentary silence.

"Ladies and gentlemen, please rise."

A sergeant performed an about face and brought his formation to attention. All eyes shifted to the officer who held the guidon. He lowered the staff, allowing the detachment's first sergeant to unfurl the wrapped flag. The officer raised the guidon again, in plain view for every assembled

Photo by Spc. John Carkeet | 143d ESC

Col. Sigfredo Guzman, executive officer for the 143d ESC, speaks to the Soldiers of the newly established 81st Transportation Detachment during its activation ceremony held Oct. 15 at the Orange County Reserve Center in Orlando, Fla. The 81st TC DET first emerged April 10, 1959 as an aircraft maintenance detachment.

Soldier and civilian to see the red background and gold embroidery that resounded the rebirth of a historic detachment in the United States Army Reserve.

With the start of the new fiscal year, many units like the 143d Sustainment Command (Expeditionary) welcome new goals, opportunities, challenges and people who will oversee them. Unlike a vast majority of today's downsizing Army, this year offered a unique occasion for the 143d ESC to welcome the latest addition to its command: the 81st Transportation Detachment.

The 81st TC DET officially entered the 143d ESC family in September. Unofficially, the Detachment's Soldiers spent the summer months organizing their new headquarters and preparing for the activation ceremony held Oct. 15 at the Orange County Reserve Center in Orlando.

"We're a very small unit with a big heart and bigger bite," said Staff Sgt. Julian D. Johnson, the rear detachment noncommissioned officer-in-charge for the 81st TC DET. "We have 27 Soldiers who strive to be the best transportation unit in the Army Reserve."

Spc. Kaleigh Pollak, a wheeled vehicle mechanic, is one of those 27 Soldiers.

The 81st TC DET consists of a diverse group of Soldiers, all of whom have deployed with other units in the past, said Pollak. Everyone feels ready to carry on the Detachment's proud history.

That history began April 10, 1959, when the 81st emerged as an aircraft maintenance detachment with the 81st Infantry Division. The preceding decades witnessed the unit's deactivations, reorganizations and reactivations. Its active campaign experience includes the Defense of Saudi Arabia in 1990 and the Liberation and Defense of Kuwait in 1991.

A speech given by Col. Sigfredo Guzman, executive officer for the 143d ESC, bridged the detachment's previous military engagements with America's current conflicts.

"You have a very proud history," Guzman said to the 81st TC DET's Soldiers during the ceremony. "We have been at war for 10 years, and we will continue to be until the mission is completed. We will complete the mission because you, the 81st Transportation Detachment, will help make that happen."

Achieving a "mission accomplished" status requires the new unit to mold itself into a cohesive fighting force. Johnson, who joined the 81st TC DET the day before the activation ceremony, was quick to identify his detachment's immediate objectives.

The unit must acquire and maintain every resource necessary to its mission, said Johnson. The detachment's senior leaders must uphold an open door policy so every Soldier can communicate their needs, concerns and ideas.

1st Lt. Alejandro Rosada, commander of the 81st TC DET, laid out his expectations for every Soldier in his detachment.

The 81st Transportation Detachment will be 100 percent military occupational specialty qualified and medically certified by end of fiscal year 2012, said Rosada. That way, the detachment will deploy within two to three years rather than the expected four to five.

Lt. Col. Alan Echevarria, commander of the 332nd Transportation Battalion, feels confident the 81st TC DET will exceed official timetables.

The Soldiers are already well trained, well equipped and highly motivated, said Echevarria.

See *New Era*, pg. 7

New Era, cont.>>

They are fully capable of handling the complexities of 21st Century warfare.

To meet Echevarria's expectations, Rosada, Johnson and their fellow senior staff members have implemented measures to monitor each Soldier's progress.

The unit has created more efficient methods to track the Soldiers' mandatory medical appointments, training sessions and physical assessments, said Rosada. For example, the 81st conducted a physical fitness test diagnostic three months prior to its activation ceremony. Doing this should minimize or even eliminate failures during October's graded PFT.

The detachment's leadership also realizes that it takes more than monitors and diagnostics to main-

tain unit morale and mission readiness.

Training must be exciting, Echevarria explained. Soldiers should look forward to attending battle assemblies and boast to their civilian friends and co-workers about what they learned and did while in uniform.

Those overseeing the 81st TC DET also understand that effective training also hinges on the health and well-being of the Soldiers' Families.

"I know Families play a key role in a Soldier's life," said Rosado, a former coordinator of yellow ribbon events for the 143d ESC. "Strong Families accelerate unit cohesion. We must take care of them and their Soldiers. Only then can we truly honor the history and carry on the traditions of the 81st Transportation Detachment." ❧

Photo by Spc. John Carkeet | 143d ESC

1st Lt. Alejandro Rosado, commander of the 81st TC DET, passes the unit's guidon to his detachment NCOIC, Staff Sgt. Julian Johnson. Rosado and Johnson plan to have every Soldier under their command medically and professionally qualified to deploy by October, 2012.

And it won't be long ...

■ BY MICHELLE TAN

Army Times

WASHINGTON – With less than three months to go before the U.S. must leave Iraq after eight years of war, the enormous task of withdrawing tens of thousands of troops and nearly a million pieces of equipment begins in earnest.

Under a 2008 security agreement, American troops must be out of Iraq by Dec. 31. Iraqi leaders announced Oct. 4 that they need American trainers to stay after the 2008 security agreement expires.

But they refused to agree to provide American troops immunity from local prosecution.

After Iraq refused to budge on the immunity issue, President Obama announced Oct. 21 that all U.S. forces will leave Iraq by December 31.

The president's announcement puts the military into full drawdown mode, accelerating a Herculean task that has been in motion for months.

"As responsible stewards of the U.S. taxpayers' dollars, [U.S. Forces-Iraq] is ensuring the proper disposition of U.S. government-owned equipment located throughout the country of

"Today I can say our troops in Iraq will definitely be home for the holidays."

Courtesy Photo

The Army has much to move out of Iraq between now and Dec. 31. How will it put President Barack Obama's 'home for the holidays' announcement into practice? Above: A convoy from the 1st Sustainment Brigade prepares to go to Iraq to transport heavy military equipment out of the country.

Iraq through a very deliberate process that assesses displaced equipment against requirements," Maj. Gen. Thomas Richardson, director of logistics for USF-I, said in a statement.

At the beginning of October, fewer than 40,000 U.S. troops and 860,300 pieces of U.S.-owned equipment remained in country.

The first priority is to transfer equipment to support needs in other locations across the Central Command area of operations, including Afghanistan, Richardson said.

"We also work closely with the Department of State and are in the process of transferring or loaning materiel to them in order to support

Home, cont.>>

the mission,” he said. “These items include basic life-support equipment as well as force protection items.

Where returning gear goes

Units also are returning to the U.S. with equipment that is needed to fill requirements back home, and other pieces of equipment are being transferred to the National Association of State Agencies for Surplus Property, Richardson said.

The association provides excess military equipment to local governments and communities across the U.S. So far, more than \$7 million in equipment from the war in Iraq has been reallocated to local agencies, according to the association.

Another avenue for the equipment is the Iraqi government, Richardson said. “If it makes sense to transfer commercial equipment in Iraq, we have the ability to do so,” he said.

Transferring equipment to Iraq will allow the U.S. to put that excess equipment to use while helping the Iraqi Security Forces reach more capability, Richardson said.

The transfer does not affect U.S. readiness and is cost-effective because there is no need to transport the equipment home, he said.

Non-essential equipment

Most of the equipment being transferred to Iraq is commercial life-support items such as containerized housing units and bathrooms, generators, dining facility equipment, storage tanks, used furnishings and cement barriers, Richardson said.

“This materiel provided some sanctuary and comfort to America’s sons and daughters over several years of war,” he said.

“They were sound investments to take care of our soldiers, sailors, airmen and Marines by providing increased force protection and improved life-support over long deployments. The fact that they are now depreciated to the point where it makes economical sense to transfer them to (Iraq) does not diminish the value received by those who served in [Operation Iraqi Freedom] and [Operation New Dawn].”

Richardson said the military is on track to meet its deadline.

“We are on track to ensuring that in accordance with the security agreement of 2008, all equipment and personnel will be out of Iraq by Dec. 31 of this year,” he said. “It is a monumental task, but for the best military in the filled with top-notch logisticians and service members, it is an achievable mission. ☒

Photo by Khalid Mohammad | Associated Press

Soldiers inspect military armored vehicles awaiting shipment out of Iraq at a staging yard in Camp Victory, Iraq, Oct. 15. With less than three months before the U.S. must leave Iraq, the enormous task of withdrawing tens of thousands of troops and nearly 1 million pieces of equipment begins in earnest.

WHERE'S ALL THAT STUFF?

Here's a look at where things stand with the drawdown in Iraq:

- **860,300:** Pieces of U.S.-owned equipment remain in Iraq
- **27,500:** Pieces of wheeled equipment, among the stockpile of 860,300.

What's happened since Sept. 1, 2010:

- **1.52 million+** Pieces of equipment, including 18,300 wheeled vehicles, moved as part of the reposturing and transition of forces.
- **2.43 million+** Pieces of equipment transferred to the Iraqi government. This equipment, with a fair market value of about \$132.8 million, was dispersed among 14

ministries and several other government agencies.

- **25,695+** Pieces of equipment, including vehicles and communications equipment, transferred to Iraqi Security Forces to increase their operational capability.
- **1,100+** Pieces of equipment transferred under the National Association of State Agencies for Surplus Property to support the needs of state and local governments in the U.S. This nontactical equipment includes generators, tools and vehicles.
- **31,600+** Pieces of equipment moved to other locations in the Central Command area

of responsibility, including Afghanistan.

This includes communications equipment, life-support items and weapons, and more than 10,700 pieces of rolling stock to include mine-resistant ambush-protected vehicles and mine-clearing equipment.

- **128.5 million+** Pounds of unserviceable material and equipment has been sold through scrap sales. When equipment has no salvageable components, accessories or parts, it is sold to approved local scrap vendors. Scrap sales support the Iraqi economy and the money from the sales is returned to the U.S. Treasury.

contributed by the Army Times and Associated Press

DID YOU KNOW?

The 143d ESC boasts more than 100 units throughout the Southeast. At least one of these detachments does something spectacular each day. From service medals and sustainment missions to air drops and air shows, our Soldiers continually go above and beyond the call of duty in the field and throughout the community. The staff of the “ESC Today” would be honored to highlight your Soldier or unit in future editions, so email your photos, captions and stories to Maj. John Adams at john.adams16@usar.army.mil. Speaking of air shows, the 489th Transportation Detachment will put some of its vehicles on display at the Stuart Airshow in Stuart, Fla., Nov. 12-13.

207th Regional Support Group conducts WARRIOR EXERCISE

BY STAFF SGT. CHRISTINE K. ROGERS

207th Regional Support Group

FORT MCCOY, Wis. - The 207th Regional Support Group completed Warrior Exercise 78-11 at Fort McCoy, Wis., Aug. 12-28. The WAREX mission presented challenging and realistic training for Soldiers and units preparing for deployment.

The 207th RSG supported multiple Forward Observation Bases with many classes of supplies. The unit was accountable for more than 4,000 Soldiers throughout the mission and conducted closing of all FOBs.

Photo by Leigh Coulter | 207th RSG

An engineering company constructs a pontoon bridge during Warrior Exercise 78-11. The logistical capabilities of the 207th RSG made scores of projects such as these possible.

The closing activities of turning-in equipment, movement of over 4,000 personnel from FOB locations to cantonment billeting and ultimately off Fort McCoy was completed in only three days. The execution went well and the mission was accomplished successfully.

The 207th RSG commanded operations during the

Photo by Spc. Tyvanna D. Watkins | 207th RSG

Capt. Yolanda E. Mason (left), the 207th RSG Headquarters Detachment commander, and Sgt. First Class Jermaine Chandler, the unit's First Sergeant, pose next to their recently erected sign. The 207th RSG supported more than 4,000 Soldiers during Warrior Exercise 78-11 held Aug. 12-28 in Fort McCoy, Wis.

exercise in their new BASEX command post where they had the opportunity to present technical abilities of the system and brief overview discussion to the 143d Sustainment Command (Expeditionary) Commanding General, Brig. Gen Mark W. Palzer, and the new 143d Sustainment Command (Expeditionary) CSM, Command

Sgt. Maj. Jeffrey E. Uhlig.

The 207th RSG hosted multiple distinguished visitors, including the Army Reserve Deputy Commanding General, Maj. Gen Jon J. Miller. ❏

Col. James C. Bagley (left), commander of the 207th RSG, briefs Brig. Gen. Mark Palzer (right), commander of the 143d ESC, on his unit's responsibilities during Warrior Exercise 78-11.

Photo by Spc. Tyvanna D. Watkins | 207th RSG

WHY I SERVE:

Name: Christine K. Rogers
Rank: Staff Sergeant
Unit: 207th RSG
Job Title: Supply Sergeant
Hometown: Washington, Ill.

I joined the Army on my 17th birthday in Illinois. I had decided when I was in fifth grade that was all I wanted to do. My father is a Marine and both my grandfathers were in the Army. I have a strong military family on both my mother and father's side.

My job in the Army is not as exciting as the television commercials. I often go to schools and talk about the military and I always refer back to those commercials and tell the kids, "I don't jump from planes, but neither would those Soldiers if we didn't get them the equipment to do those things." So sometimes I think that the logistical side is like the NCO side, we are the back bone. I spent nine years in the reserves system as a logistics instructor and enjoyed that time. I was sent overseas in 2005-06 with the 458th C&C (ORD) Company out of Wisconsin.

My future plans are to finish my Bachelors' Degree in Criminal Science, and when I retire I might think about a job with the Department of Homeland Security.

I am remarried for a little more than a year. I have two daughters, ages 15 and 20, and two dogs. In my spare time I enjoy getting out on my motorcycle, taking photographs or just cooking out in the back yard.

November is National American Indian & Alaska Native Heritage month.

I am half Cherokee and Sioux Indian Mix from my father's side of the family I am extremely proud of my Indian heritage and try to pass it along to my children. Not knowing the complete family history/culture has been a challenge but it has given me a chance to research and learn. Being Native American in the military hasn't really hindered me or

caused me any challenges.

Native American Indians have been serving in the military for generations. In 1917 Chief Red Fox stated, "From all over the West we now stand ready 50,000 Indians between the ages of 17 and 55. We beg of you to give us the right to fight. We guarantee to you sir our hearts could be for no better cause than to fight for the land we love and for the freedom we share."

"I had decided when I was in fifth grade that was all I wanted to do ... Being Native American in the military hasn't really hindered me or caused me any challenges."

courtesy photo

~~Passing~~

PERFECTING THE APFT

BY SPC. AUTUMN MORALES

209th Broadcast Operations Detachment

Photo by Sgt. Elisebet Freeburg | 143d ESC

A Soldier from the 143d Sustainment Command (Expeditionary) maintains proper form while performing situps during his unit's graded Army Physical Fitness Test Oct. 1 in Orlando, Fla. Soldiers struggling in this event should integrate core exercises posted by <http://military-fitness.military.com/>.

ORLANDO, Fla. - "Three. Two. One. You're done." Those words were the most stressful I could hear. It didn't matter if I only needed one more pushup or situp to pass. The problem that I was having, and that many service members have today, is that I was only trying to just pass.

If you want to pass your Army Physical Fitness Test you have to want to do more than just pass it. I could quote regulations and chances are that you're going to tune me out. So, what I'm going to do is give you advice that I've gotten from people like you, people like me, and give you some great resources.

Let's start with pushups. Some of you, and you know who you are, have deplorable form and that is what gets you during the assessment. Your first thought should be to perfect your form before worrying about repetitions. If it helps do what I

do and imagine your drill sergeant standing over your shoulder watching you. Did you get a chill just then? You should have, because I have yet to meet anybody scarier than my Drill Sergeant and what would happen if I didn't perform to their standards.

If you don't know where to start, look at the information available around you. Soldiers have access to many resources to help improve their APFT scores. One that I find helps is the APFT training calendar found on http://www.hooah-4health.com/4you/apft_two.htm.

Do you just do situps to get ready for the situp event of the APFT? It's a great idea, but strengthening the muscles around your abs will improve your score as well. Marine Sgt. Christian Sanders uses a core strengthening exercise four to five times a week.

"Go with form during practice. Get the form down and then work on the reps," said Sanders.

Personally, I hate every step of the two mile run, but that doesn't keep me from trying to get the best time I can. Maj. Kenneth Biskner, acting staff judge advocate for the 143d ESC, got a 285 on his last APFT. He urged Soldiers to run every other day with specific goals in mind.

"Think like a Soldier," said Biskner. "Form a battle plan ...

Most Soldiers who fail the APFT failed to form a plan in the first place."

There are lots of programs out there to help you get your time down. The Couch to 5k program is a good program to check out (<http://www.c25k.com>).

Nutrition plays a big role in your health and fitness. You can be working out three times a day, but if you're fueling your body with junk, then it's not going to work right.

"The Army continues to work toward a new way to promote and evaluate fitness," said Sgt. 1st Class Don Dees, a broadcast NCO for Armed Forces Network Iraq. "It's important to continue to pursue vigorous physical activity and follow a balanced nutrition plan."

The Army is cracking down on PT and weight loss, will you be left in the dust? ☒

Photo by Sgt. Elisebet Freeburg | 143d ESC

And they're off! Soldiers from the 143d ESC launch from the starting line during their unit's graded APFT Oct. 1 in Orlando, Fla. Websites such as <http://www.coolrunning.com> and <http://www.runnersworld.com> provide training schedules, nutrition guidelines and injury recovery tools proven to help runners at every skill level.

1/206th Tactical Operations Center

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_art-work/index.html

It's Tee Time

Nov. 11

WINDERMERE COUNTRY CLUB AND THE VETERANS OUTREACH FOUNDATION

Inaugural Charity Golf Tournament
A BENEFIT IN SUPPORT OF THE HALEY HOUSE

All proceeds raised from this event will benefit the Haley House. The Haley House provides temporary nearby housing and local transportation to the families of Current-Duty Injured and Veterans being treated for life threatening illnesses and trauma at James A. Haley VA Medical Center in Tampa. This allows the families of our Current-Duty Injured and Veterans to stay close to their loved ones, to provide comfort to them in their time of need, and to be able to work with them in their rehabilitation.

On Veterans Day...
"Join us as we give back to those who gave so much for each of us!"

When: Friday, November 11, 2011
Where: Windermere Country Club
2710 Butler Bay Drive North
Windermere, FL 34786

Time: 7:00 AM Registration and Driving Range
8:00 AM Shotgun Start
1:30 PM Lunch, Silent Auction, Drawings, Awards

Format: Four-man Scramble

Other: Gold Level Sponsor: \$800 (includes foursome, higher level of signage, & recognition at tournament)
Silver Level Sponsor: \$600 (includes foursome, signage, & recognition at tournament)
Foursome: \$400
Hole Sponsor: \$200
Individual Player: \$100

Optional: Mulligans: 4 for \$20
Tickets for Drawings – Suggested Donation: 2 tickets for \$5, 5 tickets for \$10

On-Course Events include Longest Drive, Closest to the Hole on select Par 3 with special Hole-in-One Prizes on all Par 3's.

For information, please contact Rob Maender at (407) 274-8188
For Online Registration and Payment, go to: <http://www.golfdigestplanner.com/19679-VOF/>

For more events, opportunities and benefits for veterans and reservists, visit the 143d ESC's Facebook page: <http://www.facebook.com/143dESC>.

Nov. 12

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

New DOD mandated motorcycle training regulations effect all riders

Under the old Army Safety Regulation, AR 385-10, Soldiers were required to take the Basic Rider Motorcycle Safety Course once and then the training was complete for the rider. On Oct. 4, 2011, the Army released the Rapid Action Revision of AR 385-10, The Army Safety Program, which now requires new mandated motorcycle sustainment training for all motorcyclists. Based on the type of motorcycle owned or operated, Soldiers are required now to complete motorcycle sustainment training every three years, which consists of, at a minimum, retaking an Experienced Rider Course or the Military Sport Bike Riders Course. A Soldier can meet

the sustainment training requirement, at no expense to the government, by taking an Army approved advanced level motorcycle course. A list of courses meeting the criteria is located on the U.S. Army Combat Readiness and Safety Center Web site, <http://safety.army.mil>. Soldiers deployed for more than 180 days are required to have motorcycle refresher training before operating a motorcycle.

The 143d ESC has multiple units that are not within commuting distance of Major Military Bases, which can cause a strain on units to meet the standard. The 143d ESC Safety Office has established a program to assist these units with meeting the standard. Below are the steps a Soldier needs to complete to receive the training at no cost.

1. Go online to www.msf-usa.org on your state and find the closest MSF course in your commuting area. Pick a MSF class that is about 30 days out to allow for processing.

2. Complete SF-182, Authorization, Agreement and Certification of Training, signed by the unit leadership and turn-in to the 143d ESC Safety Office at Claude.Whitney@usar.army.mil or Mark.Daly@usar.army.mil.

3. The SF 182 will be forwarded to the 81st RRC Safety Office, reviewed and approved. The 81st RRC Safety Office will pay for the MSF course with a GOVCC.

The Soldier's unit is responsible for TDY costs and placing the Soldier on orders. AGR personnel do not need orders. TPU Soldiers can use the Schools funding code for the training. The training is mandated in AR 385-10, 4 Oct 11, and Soldiers should have no out-of-pocket expenses for the training.

Soldiers cannot be reimbursed for past training. Please contact the 143d ESC Safety Office for assistance or questions on the process at 1-800-221-9401, x1217/1265. ☒

It's Up to You...

Who is responsible for your safety on the job? Is it the government, the company, your boss, or the other members of the crew? Actually, all of them have a responsibility for your safety. But ultimately, the challenge is yours.

Taking responsibility for your own safety is a full-time job. This is how to do it:

- ◆ Be aware of your surroundings at all times. Your work environment can change from one moment to the next with the approach of a vehicle, something falling from overhead or the presence of an intruder. Stay alert.
- ◆ Upgrade your workplace safety training on a regular basis. Take advantage of company training sessions. Review the operator's manual for equipment you use, and company safety documents such as the emergency plan.
- ◆ Keep up your first aid and cardiopulmonary resuscitation (CPR) skills. Community organizations offer sessions at off-work hours.
- ◆ Make a commitment to keep learning. Take every opportunity to learn more about your particular trade. Make a continuous effort to keep up with technology. Learn the safety requirements of your job and best how to implement them. Become proficient at finding information. You don't have to know everything - just where to find it.
- ◆ Talk about safety with your team members. In the break room, at meetings and in one-on-one conversations, put the focus on safety.
- ◆ Perform your own workplace inspections. Maybe other inspectors will have overlooked the faded sign marking the eyewash station or the fire door that won't stay closed.
- ◆ Look for solutions to safety problems. When you find something wrong, try to figure out how to make it right. If a machine guard is inadequate, perhaps you can go to your supervisor with a practical plan for beefing it up.
- ◆ Don't be afraid to point out unsafe practices by your fellow workers, using common sense and courtesy, of course. And encourage them to do the same for you. When you make a mistake, it is better to be embarrassed than electrocuted.
- ◆ Don't let someone else, even your supervisor, make you do something you believe to be unsafe. If somebody tells you its okay to enter a confined space unprotected, they are wrong. It's just possible your boss could use some more safety training too.

Sustainment from the *sky*

421st QM Co. conducts airdrop support operation

■ BY JOSEPH KIERNAN
421st Quartermaster Company

FT. VALLEY, Ga. - Soldiers from the 421st Quartermaster Company stepped out of an Air Force C-17A Globemaster III transport aircraft and into the open skies 1,250 feet above Tipton, Ga., during an airborne operation conducted Oct. 1.

The company's primary mission entailed the establishment of an aerial port of embarkation and debarkation for a tactical convoy. To do this, the highly trained troops completed scores of tasks before, during and after the jump. These tasks included prepping parachutes, airdropping supplies and maneu-

vering through adverse terrain.

Nearly three dozen Soldiers leapt out of the aircraft that took from Charleston Air Force Base, S.C., while 70 other service members orchestrated ground support operations. The jumpers navigated their chutes through high winds and landed in their assigned drop zone without incident.

The construction of the aerial port at Henry Tift Meyers Airfield did not mark the mission's climax but not its conclusion. Rather, the Soldiers endured a three-hour tactical convoy to their base of operations in Fort Valley, Ga. before deeming the operation a total success. ☒

Photo by Spc. Adrienne Vinson | 421 QM CO
Warrant Officer Phil Hamill (left), airdrop systems technician, and Staff Sgt. Thomas C. Bridgeman (middle), parachute rigger, prepare to jump out of a C-17A Globemaster III during an airdrop operation conducted Oct. 1 above Tifton, Ga. More than 30 Soldiers from the 421st QM CO participated in the exercise.

Don't be That Guy (or Girl)

FOR MORE INFORMATION, RESOURCES, OR TO GET HELP:
www.thatguy.com

- Short-term side effects of alcohol abuse:**
Alcohol can have significant short-term effects. Many of these can seriously impair physical and mental abilities and cause other problems: Lowered inhibition; increase in risky behavior
- Dizziness
 - Talkativeness
 - Slowed reaction times and reflexes
 - Poor motor coordination
 - Altered perceptions and emotions
 - Blurred vision
 - Slurred speech
 - Less ability to reason; impaired judgment
 - Memory loss
 - Confusion, anxiety, restlessness
 - Slowed heart rate; reduced blood pressure
 - Slowed breathing rate
 - Heavy sweating
 - Nausea and vomiting
 - Dehydration
 - Disturbed sleep
 - Bad breath/hangovers
- And...
- *Drunk Dialing*
 - *Stupid Tattoos*
 - *Becoming That Guy*

HOLIDAY SAFETY TIPS for kids

Celebrate the winter season with a childproof home

■ BY VINCENT IANELLI, M.D.
American Academy of Pediatrics

Most parents understand the importance of childproofing their homes. Gates on stairs, using smoke and carbon monoxide detectors, and keeping medicines and poisons out of reach are fairly standard in many homes. In addition to the risks of holiday decorations, younger children can get into trouble if they visit a home during the holidays (or any time of year) that isn't childproofed.

It is likely that a home isn't childproofed if you are visiting grandma and grandpa and they don't usually have children in the house. In addition to not having safety locks on cabinets, gates on stairs, covers on electrical outlets, etc., they may also have prescription medications that aren't in a child resistant container. Things to be especially watchful for, and which you may want to ask about, include:

•Do they have a pool? Does it have a fence with a self-closing, self-latching gate? Can the children get to the area where the pool is located?

•Are there guns in the house? Are they stored unloaded in a locked box with the bullets locked separately?

•Are there small objects, such as hard candy or nuts in candy dishes, where younger children can get them?

- Are there gates on the stairs?
- Are medications, poisons and household cleaners out of reach?
- Do they have a pet that may harm the children, such as a rottweiler, pit bull or German shepherd?
- If your child has food allergies, will they be serving that food?

You may think that you will just watch your child more closely, even if the house isn't childproofed, but this is hard if there are a lot of family members and friends present and the kids are all playing together. If there are going to be a lot of younger children present at a holiday gathering, you might consider volunteering to go over beforehand and childproof the house for them.

For more holiday safety tips from the American Academy of Pediatrics, visit <http://www.aap.org/advocacy/releases/novtips.cfm>.

DID YOU KNOW?

The Army Morale, Welfare and Recreation can help you save money during the holidays without sacrificing quality time with your friends and loved ones. Soldiers and their dependents may purchase discounted tickets for domestic flights, theme parks, movie theaters and sporting events. Army MWR patrons may also take advantage of free coupons for restaurants, lodging and leisure destinations. Many Army MWR branches also provide rental equipment for your recreational needs, while others can help you plan your dream vacation. So, whether you're planning a weekend fishing trip or week-long Caribbean cruise, drop by your local MWR office or visit <http://www.armymwr.com>.

WHY I SERVE:

Name: Jorge A. Deleon
Rank: Specialist
Unit: 81st Transportation Detachment
Job Title: Motor Transport Operator
Hometown: Orlando, Fla.

"I've been fighting in the War on Terror since I enlisted in the Army in 2004. At the time I primarily sought exciting life experiences and money for college. Today, my motivation to serve stems from my desire to be a positive role model for my family and the community. No other profession can compare to the respect I receive from my peers for defending our country. That's why I wear the uniform of a U.S. Army Soldier with pride and dignity."

Photo by Spc. John Carkeet | 143d ESC

WANTED

Army Reserve

WARRANT OFFICERS

W.O.C.

Minimum WO Qualifications

Must be a US Citizen

General Technical (GT) score of 110 or Higher

High School graduate or GED

Secret Security Clearance (Interim secret is acceptable to apply)

Pass 3 event APFT and meet Height and Weight Standards

Pass the Chapter 2 Appointment Physical

Between ages 18 – 46 (waiverable)

Be a Specialist or above

Have Relevant Civilian Experience or hold a Feeder MOS

Additional criteria based on Warrant Officer MOS applying for:

Visit: www.usarec.army.mil/hq/warrant/

CONTACT INFO:

SFC Lionel Spooner@ 321.695.6189

lionel.spooner@usar.army.mil

MSG Angelina Craigen@ 386.916.5632

angelina.craigen@usar.army.mil

CW5 David N. Conrad@ 407.421.7097

David.N.Conrad@usar.army.mil

Call or Email TODAY for more information!

Around the ESC

Photo by Spc. Aaron Ellerman | 143d ESC

Staff Sgt. Carlos Lopez enjoys home made chicken wings Oct. 2 at the David R. Wilson Armed Forces Reserve Center in Orlando, Fla. Scores of Soldiers from the 143d ESC cooked, served and ate a wide assortment of Spanish dishes during this luncheon that honored Hispanic Heritage Month.

Photo by Spc. Autumn Morales | 209th BOD

Warrant Officer Rui Wu, transportation coordinator for the 143d ESC, struggles to maintain his advantageous position while Staff Sgt. Christopher Donaldson, force protection supervisor for the 143d ESC, attempts to break his opponent's hold. Wu and Donaldson joined seven other Soldiers at American Top Team martial arts academy Oct. 20 to sharpen their combatives skills.

Courtesy Photo

Command Sgt. Major of the Army Reserve Michael D. Schultz poses with four fellow Soldiers during a dinner banquet held Oct. 8 in Washington, D.C. From left to right: Staff Sgt. Melissa Rucci, Master Sgt. Claudine Jarrett, Sgt. First Class Christine Hughes and Sgt. First Class Cynthia Flandersmith joined Schultz in the Army Ten-Miler, a classic race featuring tens of thousands of competitors running for team titles, charitable causes and esprit de corps.

Around the ESC

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

Staff Sgt. Matthew R. Loeb, the CBRN NCO for the 143d ESC, takes his final steps to completing a 6.2 mile rucksack march that started and finished in front of the 1st Lt. David R. Wilson Armed Forces Reserve Center in Orlando, Fla., Oct. 2. The march was part of the 143d ESC's Best Warrior Competition at the HHC level. Loeb was one of the first competitors to cross the finish line with a time of 1 hour, 16 minutes.

Photo by Winzer Jimerson | 342nd Movement Control Team

342nd Movement Control Team Soldiers show off their Sept. 11 Memorial 5k run t-shirts Sept. 10 at Camp Arifjan, Kuwait. Seated on the tank are Spc. Jamie Brown (left), Pfc. D'Marius Allen and Staff Sgt. Jason Johnson. Standing in front of them are 2nd Lt. Latecia (left) Brown and Pfc. Christie Green (right).

Photo by Sgt. Erika Brook | 257th Joint Movement Control Battalion

Command Sgt. Maj. James E. Vickers welcomes his Soldiers of the 257th Joint Movement Control Battalion to Bagram Airfield, Afghanistan.

Around the ESC

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

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

From left to right: Spc. Marlon Paul, Spc. Miguel Ordonez, Spc. Kevin Kelly and Spc. Jonathan Bowles march to their marks to present the colors during the 81st Transportation Detachment's activation ceremony held Oct. 15 in Orlando, Fla. The four soldiers belong to the 196th Transportation Company's color guard.

Photo by Sgt. 1st Class Timothy Lawn | 143d ESC

Sgt. Elisebet Freeburg, public affairs specialist for the 143d ESC, receives a commendation medal and certificate of appreciation from Brig. Gen. Mark W. Palzer, commander of the 143d Sustainment Command (Expeditionary) Oct. 1 in Orlando, Fla. For the last year Freeburg traveled throughout the world to cover some of the most noteworthy events hosted by the 143d ESC and its down trace units.

Courtesy Photo

Soldiers from the 257th Joint Movement Control Battalion pose in full battle rattle. The unit recently completed its pre-deployment training and have deployed to Afghanistan.

PROTECT YOURSELF
AND YOUR PATIENTS FROM
INFLUENZA

**All health care personnel
need to be vaccinated against
influenza every year**

- Influenza spreads easily between health care personnel and patients
- People who are not vaccinated put already ill patients at risk for influenza and its complications
- You can transmit influenza virus to high-risk patients without having any symptoms yourself

Getting vaccinated:

- Protects your patients and saves lives
- Protects your family and your co-workers from the flu
- Protects you and keeps you from missing work
- Prevents influenza outbreaks

It's not just about YOU!

“The month of November is recognized as Native American Heritage Month. Our country is blessed to have their character and strength, and we are especially grateful for the generations of Native Americans who have answered the call to defend our country. Since the earliest days of our Republic, Native Americans have played a vital role in our country’s freedom and security. From the Revolutionary War scouts to the Code Talkers of World War II, Native Americans have served in all branches of America’s Armed Forces. Native Americans have enriched our Nation’s heritage and have added to all aspects of our society. So, I ask all of you to learn more about the history and heritage of the Native peoples of this great land. Such actions reaffirm our appreciation and respect for their traditions and way of life and can help to preserve an important part of our culture for generations to come.”

~ Command Sgt. Major
Jeffrey E. Uhlig, 143d ESC

Native American Heritage Month

DEAR UP!

FOR TAILGATING AT THE GAME

- If drinking, have a designated driver.

- Use separate coolers for drinks. Keeping the food cooler closed will help it retain a colder temperature.

- Always wash hands with soap and water before and after handling raw meats. Also wash cutting boards, utensils and other surfaces with hot, soapy water before preparing other foods.

ARMY SAFE
FALLWINTER
NO TIME TO CHILL

ARMY STRONG

U.S. ARMY COMBAT READINESS/SAFETY CENTER
<https://safety.army.mil>

ARMY SAFE
IS ARMY STRONG

