

TNR

The
Navy
Reservist

April
2009
Vol. 35
No. 4

NAVY *READY NOW.*
ANYTIME,
RESERVE *ANYWHERE*

A BOLD VISION MISSION

A
Letter
from the
EDITOR

Navy Reservists deploying with the Navy Expeditionary Logistics Support Group qualify for M-16 rifle training as part of their six-week training to become Navy Customs inspectors. The detachment, known as NAVELSG Forward HOTEL come from 107 Navy Operational Support Centers in 43 states, plus Puerto Rico and Guam. They will depart for the Middle East and will relieve Navy Customs Battalion TANGO.

U.S. Navy photo by
Chief Mass Communication Specialist
Cliff Bergstrom

Hello Readers,

It's an exciting time to be a Reservist. Things are changing. The mold of the conventional Reservist is breaking. The TNR has had many stories in the last year or so telling you about Active Reserve Integration, so it is time to take the next step. One NAVY - fully integrated.

We should all be working towards being: Ready Now: Anytime, Anywhere.

Truer words have never been said in explaining what our Reservists are doing today. TNR is here to tell their stories. First off is our story about Vice Adm. Debbink's vision of this new focus and what it means for the Reserve Force.

Another example of how Reservists are ready to roll, comes from our story about VFA-204 the "River Rattlers." This Reserve squadron serves in a variety of rolls; from being the "bad guys" to flying in a support role. Read the story on page 18 to find out more.

Also in this issue is a spotlight on Guantanamo Bay, and the next chapter of Capt. Jackson's journey in Iraq. All of these stories support the them of our Reservists being "Ready Now: Anytime, Anywhere."

Lastly, we have a little bit of a hail and farewell here at TNR. First, we say farewell to our incredible graphic designer, Mr. Bryan Bordelon. Bryan's creativity and artistic expertise has brought TNR to a new level of visual excellence. His presence in our magazine as well as in our office will be missed. We'd like to wish good luck to Bryan in all his future endeavors.

We're happy to extend a "Hail and Welcome (back) Aboard" to Mr. Jim Vorndran. Jim begins as the civilian editor-

in-chief with our next issue. He already has an excellent history of work with the magazine as the previous editor-in-chief (as MCC Vorndran).

Things will be changing here at TNR but one thing will remain constant; we are going to continue to strive to bring you the best stories from around the Reserve. We at TNR are "Ready Now: Anytime, Anywhere."

Mass Communication Specialist 2nd Class Ryan Hill

TNR - EDITOR

12
Vice Adm.
Dirk Debbink's
Reserve Vision

To provide strategic depth and deliver operational capabilities to our Navy and Marine Corps team and Joint forces, from peace to war.

Rolling all over the country, the River Rattlers are not the people you think they are.

18
River Rattlers
Ready to Roll

22
Hot Spotlight
on GTMO

The Caribbean sun is sweltering, but so is the media and political spotlight shining on the detention facility.

The Navy Reserve has never been more relevant and fully integrated with the U.S. Navy than it is today.

26
Navy Reserve:
Critical Op
Support

28
A Captain's Log
Entry Seven

Very snappy saluters and also diligent gardeners, the Churkas guard my favorite place in Baghdad.

Our Cover

Navy Reservists Gunner's Mate 2nd Class Theo Carter, right, and Sonar Technician 1st Class Larry Arndt, left take turns shooting at a target as Aviation Ordnanceman 1st Class Steve Urban checks their marksmanship during the *All Navy Rifle Match* at Camp Pendleton. Teams made up of active duty, Reserve and several Marine Corps units competed in the day-long event.

US Navy photo by
 Mass Communication Specialist 1st Class
 Michael Moriatis
 Cover graphics by Bryan Bordonon

Compartmentments

- 02... Sailors Matter
- 03... Career Counselor Corner
- 04... Diversity
- 05... Money Matters
- 06... Culture Of Fitness
- 07... Profiles In Professionalism
- 08... N6 Tech Talk
- 10... Leadership
- 16... Back To Basics
- 30... Navy Reading List
- 32... RC Phone Directory

The Navy Reservist is an authorized publication for members of the Department of Defense (DoD). Contents are not necessarily the official views of, or endorsed by, the U.S. Government, DoD or the U.S. Navy. This monthly magazine is prepared by the Public Affairs Office of Commander, Navy Reserve Forces Command, Norfolk. Contributors may send news and images by mail to: *The Navy Reservist*, COMNAVFRESFOR (NooP), 1915 Forrestal Drive, Norfolk, VA. 23515-4615 or by e-mail to nwor_tnr@navy.mil. Telephone inquiries should be made to (504) 678-1240 or DSN 678-1240.

The Navy Reservist is always looking for good action photos of Navy Reservists (minimum 300 dpi) that tell a story of Reserve training or support to the fleet. Please provide full identification of all individuals in the photograph, including their respective rating, rank and command. Photos should also include a visual information record identification number or VIRIN. Information about VIRINs is available online at www.mediacen.navy.mil/vi/virin.htm. Submissions should be received eight weeks prior to publication month (i.e. October 1st for the December issue). Material will not be returned.

NEWS ONLINE ... *The Navy Reservist* current and past issues can be accessed online at <http://navyreserve.navy.mil>. Navy Reserve News Stand, a Web site featuring Navy Reserve news and photos, plus links to Navy fleet pages, can be viewed at www.news.navy.mil/local/nrf.

CHANGE OF ADDRESS ... Selected Reservists with address changes need to provide updates to the NSIPS (Navy Standard Integrated Personnel System) via their NOSC Personnel Office.

April 2009

Vice Adm. Dirk J. Debbink
 Chief, Navy Reserve

Rear Adm. John Messerschmidt
 Commander, Navy Reserve Forces Command

Lt. Adam Bashaw
 Force Public Affairs Officer

Mass Communication Specialist 2nd Class
 Ryan Hill
 Editor-in-Chief

Mass Communication Specialist 2nd Class
 Leslie Long
 Staff Writer

Bryan Bordonon
 Incredible Creative Director / Graphic Designer

A Bold Vision Mission

Sailors Matter

**FORCM(FMF)
Ronney Wright**
Force Master Chief
Navy Reserve Force

*"It is clear the
"Weekend
Warrior" is
a concept of
the past."*

We have been working hard to encapsulate a new vision and strategy for the Navy Reserve. The dedication and commitment of our Sailors is captured in the phrase: **Navy Reserve. Ready Now. Anytime, Anywhere.**

We have shared this new slogan from Vice Adm. Dirk Debbink with a cross section of shipmates in a variety of rates, ratings and warfare communities. We received sentiments that were impressive, amplifying the words above into a deep and powerful idea. The following paragraphs are some of the thoughtful comments this new vision statement evoked:

- "The Navy Reserve Force stands ready, more prepared than ever before in our nation's history. That readiness is because of our Sailors. As 20 percent of the Navy, we bring considerable talent in our capabilities to the enterprises. We provide a critical piece of the Navy's global response toolkit."
- "With the demands of being a Sailor in the information age, we cannot afford to start being Sailors on Saturday morning and shut off on Sunday afternoon. Part-time commitment by Navy Reservists today requires

full-time dedication by sharp, physically fit citizens ready to mobilize and complete our mission whatever it may be."

- "We are dedicated military specialists and members of our communities. Many of us are leaders in our civilian fields. We all must be masters of two professions, one in and one out of uniform. When our nation calls, we put our civilian jobs on hold, often sacrificing better pay and cherished time with our loved ones, to ensure the Navy can complete its mission. Many of us have deployed numerous times."
- "We have patrolled our Southern borders. We have flown cargo and personnel around the world. We have rendered final honors for our veterans and stood cordon at the inauguration of our Presidents. We responded to a tsunami's devastation and to a hurricane's destruction. We joined the deployment of our forces in the fight against

terrorism around the world after this country's darkest day."

- "We have stood ready to face our enemies. In the theater of combat, from the hills of Afghanistan to the deserts of Iraq, to the Horn of Africa, the boots on ground have been worn by Navy Reservists. Rendering aid to our wounded Marines in combat and assisting Army, Air Force and Coast Guard units in nontraditional roles, we have excelled at every task assigned."

Our shipmates in the fleet have repeatedly told us the line has blurred between the active and Reserve component. Moreover, our enemy can not distinguish a Reserve Sailor from an active Sailor.

It is clear that the "Weekend Warrior" is a concept of the past. We stand strong and ready for anything this great country asks of us. We are all Sailors...Ready now, Anytime the nation needs us, Anywhere the Navy requires us to serve.

Electronic Service Record (ESR) Enhances Individual Readiness

Written by
Chief Mass Communication Specialist Maria R. Escamilla,
Sea Warrior Program Office

The Chief of Naval Personnel (CNP) has mandated the use of the Electronic Service Record (ESR) and has directed all active and Reserve component personnel to establish and maintain a self-service ESR in the Navy Standard Integrated Personnel System (NSIPS) by April 5. NSIPS is a Web-based system used by Sailors to securely access their personnel data online.

The ESR, accessible via the NSIPS Web site, provides Sailors the means to review and update emergency record data, race, ethnicity, religion and other service record items. Sailors themselves are ultimately responsible for the accuracy of their ESR. By ensuring up-to-date and correct data, the individual's readiness is enhanced. Any discrepancies found can be corrected by working closely with the Sailor's personnel department.

The following provides step-by-step instructions to establish your ESR self service account. If you have questions or need additional support, help desk information is provided at the end.

Once you set up an NSIPS account name and password, then you can access your ESR.

Establishing Your Personal NSIPS Account

1. With your Common Access Card (CAC) in the card reader, go to <https://nsips.nmci.navy.mil>.
2. Select the "New Users (ESR Self Service)" link.
3. Enter your Social Security Number. Your name field should already be automatically filled in. Then fill in your e-mail (.mil or .gov only) and phone.
4. Enter your own User ID or click on the "lightening bolt" graphic to have one generated for you. The User ID is case sensitive.
NOTE: You must remember your User ID, whether you enter it or have the system create it, so please make note of it. You won't be able to retrieve it online if you forget your User ID later on. Forgotten IDs are one of the top issues users call the NSIPS help desk about.

5. Enter your case sensitive password and confirm it.

NOTE: Like the User ID, you must also remember your password, so please make note of it.

6. Click "Validate and Create Self Service Account."

7. Once your account is created, scroll up to the top of the page and look for a message announcing your account was successfully created.

8. Return to the login page and log into your new account.

Accessing Your ESR:

1. Reopen your browser and navigate to <https://nsips.nmci.navy.mil/>. Select the "ESR Self-Service Access" link.
2. Using your Self Service User ID and password, log in to NSIPS to take you to your ESR page.

If you need customer support call the NSIPS help desk at (877) 589-5991, DSN 647-5442 or contact your IT department or the Navy PKI help desk at (800) 304-4636, DSN 588-4286.

Mentoring - Essential for Readiness

Written by
*Lt. Cmdr. Elizabeth Zimmermann,
CNP/Diversity N134 Public Affairs Officer*

Mentoring is necessary for retention and key to maintaining our Sailors' readiness. Job satisfaction and performance are intricately linked to how well individuals are mentored. Successful mentoring instills Navy culture and values, and ensures individuals know their responsibilities and are able to fulfill them. It increases communication and camaraderie within an organization and contributes to the development of the Navy's future leaders. These results are critical to Navy readiness.

A requirement to mentor in the Navy exists. For example, fitness reports and evaluations require conversations between seniors and subordinates. These counseling sessions offer a regular opportunity to discuss personal and professional growth, job performance and plans for the future. The counselor can provide insights based on their own skills, knowledge and experience.

Detailers, Community Managers and Navy Career Counselors can also be of great assistance.

Other sources of support and guidance can be found in Wardrooms, Chiefs' Messes, within work units and among peers with a similar rank, age or job.

However, mentoring must not stop there.

"In order to remain an effective naval force, now and in the future, we must recruit, develop and retain the best and brightest personnel our nation has to offer," Vice Chief of Naval Operations Adm. Patrick Walsh said. "Our people are our best representatives and advocates. Accordingly, I encourage commanders to seek out and support engagement opportunities with affinity groups and enable attendance and participation of your junior officers and enlisted leaders."

Membership in professional groups provide another avenue in which to seek mentors for personal and professional counsel, training and other opportunities.

Groups such as the Association of Naval Services Officers (Hispanic affinity) and the Sea Services Leadership Association (women's affinity) link together Sailors with specific backgrounds. Others, such as the Asian American/Pacific Islander Nurses Association, the American Bar Association and the American Indian Science and Engineering Society help individuals make

connections with those of similar professions. Still others have a more general focus and include government and public groups such as Blacks in Government and the League of United Latin American Citizens.

There are many means by which to become a mentor or a protégé, and anyone can be either. For example, millennials are the youngest Sailors in the fleet, but probably the most experienced when it comes to the use of technology and social

"COMPASS"

A mentoring program for Navy spouses - more information online at: www.gocompass.org.

Resources available at Navy Knowledge Online
<https://www.nko.navy.mil/portal/home/>

Navy Personnel Command

<http://www.npc.navy.mil/CommandSupport/Diversity>

networking tools. Their perspective is different from the generations before them, and one that our leaders must understand if they are to effectively command.

As you read this issue of TNR, consider who your mentors are (or could be), and who you mentor (or should). Seek to reinvigorate those relationships - it benefits both you and the Navy!

Estate Planning, DO NOT LEAVE HOME WITHOUT IT

Written by
Lt. Cmdr. Marc J. Soss,
SC, USN

Being ready at a moment's notice requires long hours of military training and planning. However, one of the most overlooked aspects of being ready is insuring proper planning has taken place at home. Having a basic estate plan, before placing oneself in harm's way, is as important as any other aspect of being Ready Now. Anytime, Anywhere.

Get Organized For Your Family

Estate planning isn't just about legal issues, there are practical ones as well.

Will your loved ones be able to find your will or other estate planning documents?

Do they know whether you have insurance policies, retirement accounts, or annuities?

Organizing your files and records can save your family and your executor lots of hassles later on.

If a service member fails to properly plan at home they will not be able to devote their undivided attention to the mission at hand. The documents every service member needs include:

Last Will & Testament

A will sets forth the manner in which you want your assets to pass to your heirs upon death. It appoints the individual(s) whom you desire to administer (pay your creditors, file final tax return and distribute your assets to your beneficiaries) your estate. Without a will, your state of residence will become your administrator and determine to whom your assets will pass. The end result can be substantially different than what you intend, especially if you have a spouse and minor children.

A will is even more important for a single parent service member as it will allow you to designate the guardian for minor children in the event of your death. Without this designation, a court will determine who receives custody of the minor and controls disposition of the service member's funds on each child's behalf.

Power of Attorney

Written document in which you designate another individual ("agent") to make financial decisions on your behalf. The document is typically used in the event that you are incapable of making your own

financial decisions or are unavailable (serving in a combat zone). It may also be used if you require assistance in handling a financial matter (purchase or sale of an automobile, real estate, stocks and bonds and open or close a bank account) in your absence.

The powers granted to the agent may be limited to a particular activity (paying bills or handling a real estate transaction) or be overly broad (cover everything). The agent's powers may take effect immediately or upon the occurrence of a future event and be temporary or permanent.

Health Care Directive

Written instructions set forth what actions should be taken for your health in the event you are unable to make health care decisions on your own behalf (due to injury, illness or incapacity). The directive appoints a "health care surrogate" to make all necessary medical decisions in the event you are unable to express your preferences.

Living Will

Written instructions which allow you to express whether you desire to receive life-sustaining treatments (medical equipment and techniques that will sustain and extend your life, but which will not by themselves cure your condition) in the event you are terminally ill or injured. It may also appoint someone to make decisions on your behalf if you are unable to do so.

Getting Ready For the Spring Physical Fitness Assessment

Written by
Mass Communication Specialist 1st Class Paul G. Scherman

Maintaining your physical conditioning to meet Navy standards is part of your responsibility as a Sailor and is part of the Navy's Culture of Fitness. With the Spring Physical Fitness Assessment (PFA) fast approaching, there are some things you can do to get ready.

A leading principle in exercise science is specificity training. To be proficient in any movement an individual must practice that movement. This means if, for the cardio portion of the assessment, you want a better score on the run, you better run. If you are swimming or testing on the elliptical machine or stationary bike, you need to focus on these cardio options. Start training for cardio.

Similarly, if for the strength and flexibility testing you want to increase push-ups, practice doing pushups. Don't just do chest presses at the gym. For the curl-up it is recommended to use the correct

form that will be required during the test as there are many different ways to do a sit-up but only one Navy way. If you do endless crunches in the gym without securing your feet it is likely that your hip flexors will fail before your abdominal muscles do.

Are you ready for the Spring PFA?

The changes announced in NAVADMIN 277/08 include:

Effective Oct. 1, 2008, unless the most recent PFA was passed, Sailors who have failed two PFAs in the past three years shall not be assigned to overseas, pre-commissioning, instructor duty, special programs billets or global war on terrorism support assignments. Special programs billets include recruit division commander, recruiting duty, joint duty and Washington D.C. staff.

Additionally, individuals who have not passed the current PFA and have failed three times in four years, will not be allowed a short term extension

for the purpose of passing the PFA.

Navy Health Promotion Basics Course, Level I Available on NKO!

The new Navy Health Promotion (HP) Basics Course, Level I, developed for Navy personnel who have been assigned as the Health Promotion Coordinators/Director at their command, is now available through Navy E-Learning on NKO. This course is specifically designed to meet the HP training needs of personnel at smaller Navy Fleet and Shore commands and Reserve component personnel assigned as HP coordinators for their NOSCs or detachments. The Level I course gives students the knowledge needed to run an HP program at the command level. It is the prerequisite training for the one day classroom Navy HP Basics Course, Level II, which gives students the opportunity to gain "hands-on" experience in planning, implementing and evaluating an HP Program for their commands.

Attention Commanding Officers and CMC's:

Did you know that NAVRESPRODEVCECEN's Subject Matter Experts are available to you via Mobile Training Teams (MTT), Video Tele-Conference (VTC) or Video Tele-Training (VTT)?

Our NAVRESPRODEVCECEN instructors are standing by to assist you or your team in any of the following areas:

Reserve Pay, Reserve Management, NROWS, Reserve Medical, Reserve Supply, as well as Senior Enlisted Development (FTS and Selres) and Unit Management (FTS and Selres).

Questions? Please contact:
Personnel Specialist 1st Class (SW) David Rast
david.rast@navy.mil
504-678-2022

PROFILES IN PROFESSIONALISM

We have many talented people in our Navy. Each month we highlight our stellar Sailors and some of the unique careers, skills and services they are providing to the fleet. E-mail the editor, james.vorndran@navy.mil, for the submission form if you'd like to nominate a Sailor. Please include a high-resolution (300 dpi) 5"x7" digital photo of the candidate.

Hometown: Pedro, Ohio

NOSC: Columbus, Ohio

Unit: NCHB-9

Brief description of your job: Manage and dispose of hazardous and radioactive materials.

Your civilian job: Senior Waste Management and Transportation Specialist

What has been your greatest Navy achievement: Everyday is an achievement. I joined the Navy at 34 and have been proud to serve ever since.

Who has been your biggest influence since joining the Navy: My nephew AO3 Ryan Maddy. He inspired me to join the Navy.

Most interesting place visited since joining the Navy: Columbia, South America

What did you enjoy most about the Navy: The people, I have met so many diverse and interesting people from all over the world.

Current hobbies: I'm at a point in my life where I love to watch my kids grow up and experience new things. But I have to say, I really enjoy playing tennis with my wife.

**Boatswains Mate
2nd Class
Rick Blankenship**

U.S. Navy photo

Hometown: Albuquerque, N.M.

NOSC: NOSC Albuquerque

Unit: NAVCENT MAST Det B

Brief description of your job: I'm the Training Department Head, NOSC PRT assistant and I mentor to junior personnel.

Your civilian job: United States Postal Service Letter Carrier

What has been your greatest Navy achievement: Earning the Combat Action Ribbon in 2005 for a fire-fight that ensued with known enemy Iraqi soldiers while deployed on the Syria Iraq border at Camp Gannon.

Who has been your biggest influence since joining the Navy: Chief John Dougherty. He was my high school science teacher and later a chief at NOSC Albuquerque.

Most interesting place visited since joining the Navy: Bagdad, Iraq

What did you enjoy most about the Navy: Traveling and the friends you make along the way.

Current hobbies: Basketball, weight lifting and working on old cars.

**Electricians Mate
1st Class
Nestor Duran**

U.S. Navy photo

ASSAULT
FORCE SIX

In keeping with the Ready Now - Anytime, Anywhere theme of this month's issue, I thought we would focus on keeping your home computer and your personal data at tip top readiness. Without further ado, we will cover some of the basic items you need to take to ensure your home computer is READY.

COMMENCE
DOWNLOAD

The Front Line:

1 Install and maintain a firewall/antivirus/anti-malware program. Studies have shown computers connected to a broadband internet connection that do not have firewall/antivirus/anti-malware software on them are infected in as little as 15 minutes. Firewall/antivirus/anti-malware software keeps the bad people out of your computer. Trojans, viruses and other malware can destroy your data and allow someone else to take over your computer. This is a no brainer because, I'll give you the software FREE. (Who doesn't like free stuff?) You can go to <https://infosec.navy.mil>, click on the Antivirus tab and download, for FREE, the firewall/antivirus/anti-malware program of your choice. When you install it, make sure you enable the auto-update function. This ensures that your program's virus definitions are up to date. Having the software installed without current definitions is useless. Also, enable the selection to scan e-mails.

The Deception:

2 Change all the default information on your router, wired or wireless. Most routers, either wired or wireless, come ready to go out of the box. You can plug them in, connect your computer and be off to the internet in minutes. However, the default configurations and password are well known on the internet. Your router came with instructions; use them to change the default information. Especially on wireless devices. Wireless routers are basically radios. I don't have to physically touch the box to connect to it I can connect from a block away. You should change the default admin password and the SSID. The SSID is the network identifier for a wireless network. Set a strong admin password and set the SSID to something that is not associated with your family, such as last name, kid's names etc. You want some anonymity on the net!

Home Computer Readiness

Written by
Lt. Cmdr. Bill Batson
Director, Information Assurance
Commander, Navy Reserve Forces Command N64
william.batson@navy.mil

The Code:

3 Enable some form of encryption on your wireless network. If you are running a wireless network without encryption, anyone with an easily downloadable program can read everything you are doing. There are two basic forms of wireless encryption, WEP and WPA. WEP is an older encryption routine and is easily breakable. WPA, and more specifically WPA2, is newer and stronger. However, there are lots of devices that do not support WPA2, such as the Xbox 360. If you can't enable WPA2, at least use WEP. It will provide some protection to your data from the casual observer.

The Redundancy:

4 Back up your data! Hard drives are mechanical devices and are prone to failures. When a hard drive failure happens, you can lose all your financial data, pictures, your mp3 collection, etc. The object here is to have two identical copies of your data in two separate places at the same time. Most external hard drives come with a basic back up program. You should install it and set it to automatically back up your data on a regular basis. Mac users have it easy. Time Machine comes built in OS X 10.5. At least write critical data, such as tax information, important documents and pictures to a CD or DVD and store them in some other place such as a safe deposit box.

The Big Sleep:

5 Turn your computer off at night and when you are away from home. Not only does this cut down on the threats to your computer, but it also saves energy.

The Secure Perimeter:

6 Finally, put a password on all your accounts on your computer. This protects your accounts if someone should hack into your network and from a repairman that might want to take advantage of free internet access while you aren't watching.

Thanks for all your help out there.

INTRUDERS
TERMINATED

LEADERSHIP

Mobilization Readiness Requires Leadership

Written by
Cmdr. Stephen Ferris
Reserve Program PAO
Center for Personal & Professional Development

U.S. Navy photo by
Mass Communication Specialist 2nd Class Sandra M. Palumbo

This month's theme is "Ready Now: Anytime, Anywhere!" For the Navy Reserve to provide mobilization-ready Sailors, it requires effective leadership at all levels.

Let's review some of those areas that leaders will need to emphasize to make their Sailors deployable.

Leaders of all ranks need to ensure that their Sailors are administratively ready for deployment. This means that the many legal, financial and insurance documents required in advance of deployment are complete. The identity of these documents is not a mystery and nearly every month the **TNR** lists them in a mobilization checklist. Preparing these documents will not only make things easier for the family that the Reservist leaves behind, but will facilitate mobilization in-processing. Leadership needs to verify that their Sailors have satisfied these administrative requirements and if there are problems, begin to identify solutions. Arrange a visit by a legal officer or invite a TRICARE representative to speak.

Deployable Reservists must be medically ready. Unit leadership must monitor its medical readiness and respond quickly to any degradation. This means tracking the monthly delinquency list and making sure that personnel are sent to medical to correct deficiencies before mobilization.

Deployments are physically taxing and leadership must manage unit physical readiness. Beyond tracking completion of semi-annual testing, leaders should consider regular PT programs, command competitions, fun runs and recognition programs for physical performance excellence.

Leadership should also try to mentally prepare the Sailor for the theater or mission to which they will likely be

assigned. This is much easier in the case of a unit deployment vice an individual mobilization, but still there is a lot that can be done in advance. Appropriate coursework on NKO can be assigned, presentations

from the projected command can be requested and visits by Reservists formerly mobilized to the area can be arranged.

Although the Navy deploys the Sailor, it retains the family. There is much leadership can do with family readiness. Has the leadership established a command ombudsman program? Has that individual been introduced to the families? Has leadership gotten the ombudsman trained? What kind of linkage has leadership established with the family support programs of other services? This can represent a huge pool of resources available to assist families that might go untapped without prior coordination by leadership. The state national guards are an especially attractive source of potential family support for deploying Navy Reservists because of numerous sites throughout a state. Leadership should also schedule family days to provide orientation to the many resources available to families when their Sailor is deployed.

Getting Sailors ready for mobilization will challenge the leadership skills of individuals at all ranks. Among the many resources available to help individuals meet this challenge are the Petty Officer Selectee Leadership Courses and the Department Head Leadership Course offered by the Center for Personal and Professional Development. These courses review the many skills and techniques that leaders will need in getting their Sailors mobilization ready!

Although the Navy deploys the Sailor, it retains the family.

WE ALL SERVE

*Mr Keith Vaughn, Managing Partner of
Womble Carlyle Sandridge & Rice, PLLC
with employee and U.S. Navy Reserve
Lieutenant Commander Christopher Geis*

ARMY NATIONAL GUARD * ARMY RESERVE * NAVY RESERVE * MARINE RESERVE
COAST GUARD RESERVE * AIR NATIONAL GUARD * AIR FORCE RESERVE

We all serve. Whether serving our communities or our country, members of the National Guard and Reserve depend on their military units, families, and employers for support. Employer Support of the Guard and Reserve is a Department of Defense agency that seeks to promote a culture in which all American employers support and value the military service of their employees by recognizing outstanding support, increasing awareness of the law and resolving conflict through mediation.

NAVY *READY NOW.
ANYTIME*
RESERVE *ANYWHERE*

by Mass Communication Specialist 2nd Class Ron Kuzlik

Onboard, On Course, Onward

Just prior to an upcoming mobilization of 150 Reserve component (RC) Sailors attached to Maritime Expeditionary Security Squadron (MSRON) 3, Chief of Navy Reserve Vice Adm. Dirk J. Debbink reminded both the active and Reserve Sailors of how critical their contributions are to the success of the mission and to the Navy as a whole.

The Navy is moving beyond Active Reserve Integration (ARI) and is transitioning into the Navy's Total Force that will integrate active and Reserve components with civilians and contractors. "We are a Navy Total Force," Debbink said during an all hands call with MSRON 3 Sailors.

Some listening thought that to be a timely message to hear from Debbink as MSRON-3 will shortly depart to Southwest Asia and Rota, Spain. The RC Sailors will be joining another 400 active component (AC) Sailors in the largest ever to-date AC/RC integration of a West Coast security squadron.

"It is a very important deployment. The waterways, the oil platforms, the ports are what drive the whole economic engine of the region and to have the security in those areas is extremely important for the economics. It's our opportunity to demonstrate our commitment to their security," Debbink said.

MSRON 3's primary mission is force protection conducted through fleet support with operations around the world. Anti-terrorism and force protection missions include harbor and homeland defense, coastal surveillance and special missions.

MSRON 3 deputy commander Cmdr. Patrick Carey talked about the value-added experience that RC Sailors bring to the mission.

"The Reserve Maritime Expeditionary Security Force is like no other for two key reasons," Carey explained. "Where active duty billets are largely filled by those with the specific rate or NEC, our billets have expanded codes associated with them that allow us to fill them with Sailors from outside the specified rate. Therefore, you have a fantastic cross-section of rates, ranks and fleet experience throughout."

Debbink is focusing towards the Navy Reserve providing value capability to the Navy and Marine Corps, as well as the joint force.

"We will look at the capabilities we have that are unique within the Navy Reserve. Sometimes those are the civilian skill sets we can bring to the fight," Debbink said. "Other times, to add value, there are skill sets the Navy doesn't need each and every day and so rather than paying for those each and every day, we allow those to be resident within the Navy Reserve."

Carey and squadron training officer Lt. Michelle Fontenot see the importance of Reservists providing value capabilities to MSRON 3. "In addition to their fleet experience, they have civilian careers. Many have advanced degrees and specialties they bring to their Reserve units and

that pays dividends to their commands you just can't measure," Carey said.

"Reserve component Sailors make

up a huge percentage of our deploying force for this deployment," Fontenot added. "Aside from their years of military experience, they also bring value added tools from their current civilian jobs. There are personnel who have been mobilized for this deployment who work in law enforcement, human resource management and IT hardware and software program development. They have

**"We are a Navy
Total Force."**

Chief of Navy Reserve Vice Adm. Dirk Debbink inspects the engineering spaces aboard the Navy's newest Maritime Prepositioning Force (MPF) utility boat (left) and the 34-foot Dauntless SeaArk patrol boat (above).

U.S. Navy photos by
Mass Communication Specialist 2nd Class Ron Kuzlik

FAR LEFT: Maritime Expeditionary Security Squadron (MSRON) 3 patrol boats cruise in an "echelon left" formation during training and readiness exercises in San Diego Bay.

U.S. Navy photo by
Mass Communication Specialist 1st Class Michael Moriatis

more than capably filled critical manning shortfalls within the staff element, allowing better program management."

This is not the first deployment for Storekeeper 1st Class Michael Lake, owner of an internet marketing business from Lake Dallas, Texas. He was first mobilized in 2003 to Ash Shu`aybah, Kuwait.

"There are various Sailors from so many different places with so many different skill sets," Lake said. "The continual training is necessary for us to come together as a team and be ready for the mission. It is incumbent for us to be ready and to be prepared for any contingency we might encounter."

Strategically, Debbink believes the Navy Reserve

needs to deliver a ready and accessible force. “We need to make it easier for a Sailor to be ready at all times,” Debbink said.

Fontenot is doing her part to see that happens at MSRON 3. Starting in December, the MSRON 3 training department executed a wide range of training evolutions to ensure the squadron is ready to deploy as scheduled.

Training has included basic elements of expeditionary warfighting including communications, medical, field operations, small arms and crew-served weapons, entry control point (ECP) procedures and Embarked Security Team (EST) operations.

“We conducted two weeks of intense weapons training to include qualification courses of fire. During these two weeks, more than 100 thousand rounds were fired down range with zero mishaps resulting in the weapons qualifications of more than 200 personnel,” Fontenot said.

ESTs currently make up one of the most critical elements of maritime security. They are charged with ensuring the safe passage and protection of Military Sealift Command ships and their civilian crews as they transport food, fuel, ordnance and other equipment and supplies to troops in Iraq and Afghanistan. They protect those ships from any potentially hostile forces or pirates.

As the active and Reserve Sailors of MSRON 3 work together during this deployment it goes without saying they will learn much about each other. As they learn about their shipmates they may also get an appreciation for Debbink’s third focus and that is to enable a continuum of service.

“The continual training is necessary for us to come together as a team and be ready for the mission.”

“Sailor for life; I believe we are in a vanguard of really delivering a true continuum of service. One of the three main strategic focus areas we have in the Navy Reserve we will be rolling out in our Navy Reserve strategic plan,” Debbink said.

“Without a Navy Reserve we would have a hard time providing the flexibility to our Sailors many of them need as they try to be a Sailor for life and stay Navy. Life has a way of coming at you in unexpected ways. Without a Navy Reserve, if you are on active duty, you have to say, ‘as hard as this is, I need

FAR LEFT: The port gunner Quartermaster 2nd Class (SW) Anthony Brown mans a MSRON 3 patrol boat M-240 machine gun as he maintains radio communication during training and readiness exercises in San Diego Bay.

*U.S. Navy photo by
Mass Communication Specialist 1st Class Michael Moriatis*

LEFT: Vice Adm. Dirk Debbink addresses Sailors at an all hands call aboard MSRON 3 as they prepare to deploy to Southwest Asia and Rota, Spain.

*U.S. Navy photo by
Mass Communication Specialist 2nd Class Ron Kuzlik*

BOTTOM FAR LEFT: Engineman 1st Class (SW) Somaura Jackson keeps a keen eye on other MSRON 3 patrol boats.

*U.S. Navy photo by
Mass Communication Specialist 1st Class Michael Moriatis*

BOTTOM LEFT: Interior Communications Electrician 2nd Class (SW) Reynoldo Galindo the gunner on a .50 caliber machine gun, communicates by radio with other members of his entry control point team.

*U.S. Navy photo by
Mass Communication Specialist 2nd Class Ron Kuzlik*

BELOW: A MSRON 3 Dauntless Sea Ark patrol boat conducts training and readiness exercises off San Diego. The squadron is preparing for upcoming deployments to Southwest Asia and Rota, Spain. In the background is the Ticonderoga-class guided-missile cruiser USS Cape St. George (CG 71).

*U.S. Navy photo by
Mass Communication Specialist 1st Class Michael Moriatis*

“Sailor for life; I believe we are in a vanguard of really delivering a true continuum of service.”

to leave this great Navy I love so dearly.’ With a Navy Reserve you don’t have to say that.’ I need to transition from the active component to the Reserve component, for a few years or many years.’

Debbink’s plan includes allowing Sailors to make the transition from the AC to RC and then back to AC literally seamless. “I serve in the Reserve for many reasons,” Carey said. “One of the most satisfying is the people I have the honor to serve with. Active duty or Reserve, they are our country’s best, brightest and truly motivated. Motivated to continue to train and be ready so we can surge forward anytime, anywhere!” **TNR**

Colors

Written by
CNRFC Public Affairs

Graphics by Bryan Bordelon

This month TNR is focusing on how all the branches of service render their flag honors on their respective installation. In our current military, you will most likely find yourself conducting a joint mission on an installation different from your own. This Back to Basics provides the knowledge you may need in the future. The Basic Military Requirements Manual was referenced for this edition.

ON NAVY, MARINE CORPS AND COAST GUARD BASES

At commands ashore and aboard ships of the Navy and Coast Guard not under way, the ceremonial hoisting and lowering of United States Flag at 8 a.m. and sunset are known as morning and evening colors.

YOU WILL RENDER HONORS AS FOLLOWS:

- If in ranks, you'll be called to attention or order arms.
- If in uniform but not in ranks, face the colors and give the hand salute.
- If driving a vehicle, stop and sit at attention but do not salute.
- If a passenger in a boat, remain at attention, seated or standing. The boat officer or coxswain salutes for the boat.
- If in civilian clothes or athletic uniform, face the colors at attention and salute by placing your right hand over your heart.
- Aboard Navy ships or naval shore activities, when the national ensign is hoisted and lowered or half-masted for any occasion, the motions of the senior officer present are followed.

Five minutes before morning and evening colors, the preparative pennant (prep) is hoisted.

Ceremonies for colors begin when prep is hauled to the dip (the halfway point).

Ships not under way also hoist and lower the union jack on the jackstaff, at the ship's bow, and at morning and

evening colors. The union jack is the rectangular blue part of the United States Flag containing the stars.

At morning colors, hoisting the ensign begins when the National Anthem starts. The national ensign is hoisted "smartly" to the top of the flagstaff.

At evening colors, lowering of the ensign also starts at the beginning of the music. Hoisting and lowering of the ensign are completed at the last note of the music.

THE NATIONAL FLAG IS ALWAYS HOISTED SMARTLY AND LOWERED CEREMONIOUSLY.

"Carry on" is sounded at the completion of the music. If a band is not available for colors, "The Star-Spangled Banner" is played at morning colors and "Retreat" is played at evening colors.

For ships without a band or a bugler, "Attention" and "Carry on" are signals for beginning and terminating the hand salute.

Sometimes the music for colors from another U.S. ship can be overheard aboard your ship. When this happens, and no band or bugler is aboard your ship, the command to "Carry on" should not be given until the music being overheard is completed.

After morning colors, if foreign warships are present, the national anthem of each country represented is also played. If your ship is visiting a foreign country, the national anthem of that country is played immediately following morning colors, followed by the national anthems of any other foreign nations represented. You should show the same respect for national anthems of foreign countries as you do for our own.

On Sundays, authorized holidays, and other days proclaimed by the president, the largest national ensign in the ship's or station's allowance is flown. This ensign is referred to as holiday colors. When the holiday colors are flown on a U.S. ship not underway, the union jack flown is the same size as the blue field in the holiday colors.

U.S. Navy Sailors observe morning colors while manning the rails aboard USS Ronald Reagan (CVN 76) in San Diego.

*U.S. Navy photo by
Mass Communication Specialist
2nd Class John P. Curtis*

ON U.S. ARMY AND U.S. AIR FORCE INSTALLATIONS

“Reveille” was originally conducted as “Troop” in 1812 and was designed to muster the unit or for roll call and additionally to signal sentries to leave off night challenging. It was not originally intended specifically as honors for the flag.

Today, reveille is conducted to honor the U.S. flag as it is raised in the morning. Honors (salute) during reveille should be rendered similar to the procedure for retreat. Army and Air Force commands may conduct a command reveille or command retreat ceremony to help honor special days or events (Memorial Day, Veteran’s Day, POW/MIA Day).

Reveille is conducted at different times on Army posts and Air Force bases. The time is set according to the installation commander. It can be as early as 6 a.m. or as late as 7:30 a.m.

The bugle call sounded at “Retreat” was first used in the French army and dates back to the Crusades.

Retreat was sounded at sunset to notify sentries to start challenging until sunrise, and to tell the rank and file to go to their quarters. During the 18th century, command retreat was a daily occurrence, not to honor the flag but as a signal

for units to call the roll as a final accounting before reveille the following morning.

Today, retreat is conducted in the evening, and again, the times vary according to the commander of the installation. The bugle may sound as early as 5 p.m. or as late as 6 p.m.

The ceremony remains a tradition in today’s military by marking the end of the military day and honoring the flag as it is lowered. The bugle call “Retreat” precedes the flag ceremony.

At the first sound of the bugle, face the flag, or sound of the bugle if the flag is not visible and stand at parade rest. When you see the flag being lowered or hear the bugle call “To the Colors” or the national anthem, come to attention and render a salute. Hold a salute until the flag is lowered or music ends.

Civilians should stand at attention, facing the flag or music with their right hand over their heart. Vehicles should stop during both reveille and retreat. Passengers should remain quietly seated.

Ready to Roll

Story by Mass Communication Specialist 2nd Class Ryan Hill,
CNRFC Public Affairs

Some time in the very near future, Aaron Ramon will drive four hours from his home in Banquete, Texas on his way to Houston. Upon arriving there he will meet up with Joseph Marshall, Claire McKinley and Paul Parker. The four of them will then carpool together for more than five hours to reach their destination of New Orleans, La. Once there they will meet others who

have arrived from places as far away as California, Rhode Island and even Alaska.

What's more surprising than the distances they'll travel to meet in New Orleans is the reason for their gathering. They, along with dozens of others, will meet to enact a mission. The mission: work together to get jets into the air that will antagonize U.S. Navy aircraft.

Even more surprising is

the fact that the majority of these people aiming at antagonizing U.S. Navy aircraft are U.S. Navy Reservists.

They are all part of F/A-18 Hornet Strike Fighter Squadron TWO ZERO FOUR (VFA-204), an adversary command primarily made up of Reservists, both Selected Reserve (SELRES) and Full Time Support (FTS). Known as the "River Rattlers," the number one mission of this squadron is to assist active-duty squadrons in training. The VFA-204 pilots will act as the enemy in what is called "red air" scenarios. Basically, the River Rattlers' pilots will

be antagonists in air-to-air and air-to-ground fighting simulations.

"We go out to different detachments around the country and we provide a realistic threat presentation for the fleet squadrons that are getting ready to deploy," said VFA-204 Administration Officer, Lt. John Stewart. "At some point in their workup cycle for deployment, fleet squadrons have to go through different phases of training. It's called Strike Fighter Advanced Readiness Program. It's kind of a crawl, walk, run mentality."

Because of the squadron's usefulness in training

scenarios, VFA-204 has been involved in a variety of military exercises throughout the globe. In recent years, they have found themselves immersed in Joint Task Force Exercises, Composite Training Unit Exercises and Exercise Valiant Shield just to name a few.

"We provide red air presentation for those," said Stewart. "The fleet airwing launches from the ship, goes to attack a target and we're there kind of giving them a threat presentation they have to solve before they go back to the ship. That's our primary mission. I'd say 60 to

"The squadron also maintains a "blue" readiness, meaning they are prepared in case the Navy needs them on actual missions. They are the only adversary command in the Navy that trains to do this."

River Rattlers Heritage

Reserve squadron VA-204 was established on July 1, 1970 as part of a reorganization intended to increase the combat readiness of the Naval Air Reserve Force. It is the first squadron to be assigned the VA-204 and VFA-204 designation. In May 1972 the squadron participated in exercise Exotic Dancer V, designed to test multiservice operations under a

unified command organization. Also in February 1980 VA-204 participated in a combined NATO forces exercise conducted near NAS Bermuda called Safe Passage. It was redesignated Strike Fighter Squadron TWO HUNDRED FOUR (VFA-204) on May 1, 1991.

They deployed in October 1998 to provide adversary role support to active Navy squadrons VF-101 and VFA-106 as they train Navy pilots and flight crews. In early 2000, the "River Rattlers" of Reserve squadron VFA-204 flew 8,000 miles to provide critical air-to-air tactics training for Carrier Air Wing Five (CVW-5). Deployed to Atsugi, Japan, CVW-5 requested support from VFA-204 for air-to-air tactical weapons training. The Strike Fighter Advanced Readiness Program is a rigorous, standardized program administered by the Strike Fighter Weapons Schools Pacific and Atlantic-using VFA-204 and other CVWR-20 assets in adversary roles.

3

2

1

A River Rattler banks sharply away from Mt. McKinley, the highest peak in North America at 20,320ft.

2

A jet from VFA-204 refuels from a USAF KC-135 while flying high above the glaciers of southern Alaska. Northern Edge missions often stretched over 4 hours, requiring in flight refueling.

3

The setting sun lights up tropical rainstorms in the distance as two River Rattler jets prepare for takeoff from Anderson AFB, Guam.

“We provide a realistic threat presentation for the fleet squadrons that are getting ready to deploy.”

75 percent of our flying goes in support of that.”

So what about the other 25 to 40 percent? That time goes into flights where VFA-204 pilots are some of the good guys. Along with acting like the bad guys in red air scenarios, the squadron also maintains a “blue” readiness, meaning they are prepared in case the Navy needs them on actual missions. They are the only adversary command in the Navy that trains to do this.

“We have to go out and prepare ourselves to be ready to deploy at a moments notice,” said Stewart. “If for some reason the active duty fleet needs another hornet squadron, they can pick up the phone and call us and we can fill in.”

The River Rattlers are

ready to fill in- anytime, anywhere. Recent deployments have taken the squadron to places as far away from home as Alaska and Guam. Moving VFA-204 to support mission requirements in places like Guam is a challenging ordeal. This gives the River Rattlers a chance to show they can integrate with other services to achieve the goal at hand.

“The logistics involved with moving all the people and all the aircraft across that great a distance can be difficult,” said Stewart. “In getting to Guam, if you don’t have tanker support, you’re not getting there. We ran into those problems a little bit but we worked with the Air Force to make sure we had the gas airborne to get our jets to and from

Guam. When it comes down to it, we were there for a mission and the mission was accomplished.”

Keeping the squadron prepared to move anytime, anywhere is a daunting task. A task that takes complete commitment from everyone involved- which includes approximately 230 enlisted personnel. Among these are Reserve and active duty Sailors. The two components integrate seamlessly within the squadron. This kind of cohesion takes a willingness and desire to be part of a strong team like VFA- 204.

“There’s a lot of dedication from the Sailors at 204,” said Yeoman 1st Class (AW) Anna Smith.

Smith is one of the active duty Sailors in VFA- 204

LEFT: Fuel venting from a VFA-204 announces his tanks are full as he performs in flight refueling from a USAF KC-10 tanker. Ferrying VFA-204 jets across the United States and then the Pacific from Louisiana to Guam was no small feat. River Rattler jets flew the first leg all the way from New Orleans to Hawaii, a nine hour, 4,000 mile ordeal.

ABOVE: A River Rattler jet flies over downtown New Orleans while returning from a training mission in Jan 2009.

and was recently selected as the command's Sailor of the Year. "They travel from everywhere to get here. There's a lot of pride and a lot of camaraderie in the squadron. It's a privilege to be part of the River Rattler team and a lot of people know that. It's known throughout the Navy Reserve and that's why people travel so far—that's why everybody pulls together and gets the job done as a team."

The camaraderie of the River Rattlers is so good; Sailors keep coming back for more.

"We got the 2008 Retention Excellence Award," said Navy Counselor 1st Class (AW) George Perkins, an FTS Sailor with the squadron.

"We reenlisted a lot of Sailors last year. They love coming here to support the mission. They see a forward supportive command, so they come here, get some training, get to work on the aircraft and get to be part of the mission instead of sitting in a NOSC training room."

There have been plenty of Sailors willing to leave the familiarity of their NOSC to join the VFA-204 team. The River Rattlers increased their manning with 62 Sailors from other NOSC throughout the country. This helped the squadron increase their readiness from 42 percent

LEFT: VFA-204 operations sets up shop at Anderson AFB, Guam for Exercise Valiant Shield. Detachments such as these provide valuable logistical training as the squadron packs up moves halfway around the globe, and conducts high tempo operations in an unfamiliar setting. Squadron mobility is a crucial aspect of readiness.

up to 80 percent. This was due largely in part to the Commander, Navy Reserve Forces Command (CNRFC) initiative to put SELRES Sailors into empty billets.

"The [SELRES] are cross-assigned in," said Stewart. "They had been drilling out of a NOSC. They have a skill set that could be useful to our command but because of where they lived and what NOSC they may have affiliated with in the past, they hadn't really been participating. What CNRFC did was basically take an empty billet we had in the command and fill it with a body."

Bodies like the aforementioned Personnel Specialist 1st Class Aaron Ramon, a drilling Reservist making the nine hour road trip to New Orleans from Banquete, Texas. This is just one example of the plan to put Reservists into billets where they can be utilized. Often times these Reservists have experience from the civilian sector to help them

in their jobs for VFA -204.

"Some of our maintenance guys work as maintenance controllers out in town," said Perkins. "We have computer programmers that come in and help us out with programs. Some of our intelligence guys did work with homeland security so they're aware of all the security measures being taken, so working here is a perfect world for those guys."

"The one theme I've noticed among a good portion of our SELRES is their civilian jobs generally are tailored around community support in one form or another," said Stewart. "People who are in this business want to give something to the country. The biggest thing our SELRES Sailors bring to the command is their willingness to serve."

Serving the Navy is not something the River Rattlers take lightly. They know the importance of the adversary training missions they're involved in.

"The people that need our support are heading overseas," said Stewart. "They're heading to Iraq or Afghanistan and we helped give them the training that's going to keep them alive."

More than that though, VFA -204 is ready to support the mission directly should their squadron be asked to do so.

"Unfortunately, I think the mentality right now is that we are a last resort," said Stewart. "We are fully integrated so we're a viable asset. We can support and we can step in instead of burning out our fleet guys."

The River Rattlers travel from all over the country to New Orleans. They travel from New Orleans to locations around the globe to support big Navy mission requirements. VFA- 204 has worked tirelessly to be ready now, any time, anywhere and it doesn't look like they're going to stop any time soon.

Spotlight On

Story by
Mass Communication Specialist 1st Class Linda J. Andreoli

GTMO

The Joint Task Force (JTF) mission at Guantanamo Bay (GTMO) Cuba is a hot one. Not just due to the Caribbean sun, but to the media and political spotlight shining on the detention facility. That spotlight is shared with Reserve and active military members across the services, including Navy Reserve Sailors who are here for six to 12-month tours.

For some Sailors, this is their first deployment to GTMO. For others, their deployment is a second or third tour here.

Mass Communication Specialist 1st Class Richard Wolff is back for a second tour after being diverted from a stint in Kabul he expected later this year. His original orders were for six months, but he has extended for a year. In 2007 he volunteered to go to Djibouti but was sent to GTMO for a year instead. He recalled not knowing what to expect when he arrived the first time.

“Before I came here - based on what I’d read on the web and seen in news shows about Guantanamo - I didn’t know what to expect,” he said. “When I did get here and first went inside the camps, I did it with an open mind and didn’t see anything out of the ordinary. If I had seen anything like the false media reports of torture and things like that, I would never have come back. I don’t think any of us who are here now would,” he said.

The main mission of JTF GTMO is the safe, humane, legal and transparent

care and custody of detained enemy combatants. According to a February report by Vice Chief of Naval Operations, Adm. Patrick M. Walsh, the JTF is fulfilling that mission. Walsh was tasked by Secretary of Defense Robert Gates to lead a team to examine the conditions of detention and to determine if all detainees were being held in conformity with laws governing the conditions of detention, including Common Article 3 of the Geneva Conventions.

Wolff, who now works mainly with distinguished visitor tours, said the visitors are seeing the real deal here.

“What they’re seeing is the day-to-day operation,” he said. “We’re not putting on a show for them; we show them exactly what is going on every single day.”

Wolff said the people who visit the camps return to their communities and talk about what they saw.

“What they’re going to say is the truth - we’re doing a very good job with detention operations here,” he said. “It’s good for them to see because sometimes the civilian news media can be a little biased. Or, people write on blogs who have never been here and who don’t fully understand our mission. But in all honesty, after being here -- and now a second time -- I don’t see anything wrong with our mission here. I think our mission is very important, it’s vital,” he said.

Master-at-Arms 1st Class Mickey Petersen arrived at JTF GTMO in January for his first deployment as a Reservist.

LEFT:
Mass
Communication
Specialist 1st
Class Richard
Wolff
JTF GTMO
photo by Mass
Communication
Specialist 1st Class
Linda J. Andreoli

BOTTOM:
A guard talks
with detainees
in Camp Four.
JTF GTMO
photo by Mass
Communication
Specialist 1st Class
Joshua Treadwell

He serves in the Commissions Support Group (CSG) helping with physical security for Camp Justice which includes two courtrooms, support offices, a media center and “tent city” where media and members for the Office of Military Commissions are housed.

President Barack Obama issued an executive order Jan. 22, 2009 putting a hold on Commissions proceedings for 120 days. However, that doesn’t mean all activity has stopped with the CSG.

“Right now we’re getting everything ready in case commissions start again. We need to have the process in place and everything set so we’re ready to roll,” Petersen said.

Because he reported to JTF GTMO after the order to halt commissions and close the detention center most of Petersen’s family and friends thought he was going to help close the base.

“We’re not putting on a show for them; we show them exactly what is going on every single day.”

Regardless of what happens with the JTF, Naval Station Guantanamo Bay is not closing. On a February visit to the base, Secretary of the Navy Donald C. Winter called the base “an incredibly valuable piece of real estate” with a “critical mission.” The base will continue to serve as a supply and support point for drug interdiction and as a staging area for migrant operations.

Petersen understands that nothing in the military happens overnight, and he is glad to be supporting the JTF mission anyway he can during his six-month tour. Some of his duties are rate specific, such as physical security. Other tasks are simply in support of the CSG and can include escorting distinguished visitors and maintaining facilities.

As a civilian, Petersen is a 13-year police officer with his local police department. He served four years as a reconnaissance Marine and after a ten year break in service he affiliated with the Navy Reserve. He joined because of a desire to be involved

with the military again and for the educational benefits as he pursues a master's degree in emergency management.

Petersen volunteered to mobilize but had no idea where he would be sent. "I put my name on the list and let the Navy pick the place where I was needed," he said.

In his opinion, he has it good. He said some members of his unit are being sent to Afghanistan, Iraq and the Horn of Africa to work in jobs outside

ABOVE:
A detainee shoots a basket at the basketball court inside Camp Four.
JTFGTMO photo by Mass Communication Specialist 1st Class Joshua Treadwell

BOTTOM LEFT:
Hospital Corpsman 2nd Class Trisha Reese

BOTTOM RIGHT:
Master-at-Arms 1st Class Mickey Petersen
JTFGTMO photos by Mass Communication Specialist 1st Class Linda J. Andreoli

of their ratings. He said they are retrained by the Army to work in civil affairs, customs, detention operations and security. "Because of the additional training, some of the tours can last as long as 18 months," he said.

"Everybody's got to do their part," Petersen said. "You can't just sit back and hide from it."

Helping with the legal aspects of detention operations is Navy

Capt. Todd Cabelka. He is finishing up a one-year tour at JTFGTMO where he has served as the Deputy Staff Judge Advocate. When not mobilized, he is assigned to the Defense Institute for International Legal Studies.

"I serve as the executive officer and help coordinate our daily legal support to the JTF and various government agencies," Cabelka said. He is also a primary contact with the Office of the Deputy Assistant Secretary of Defense for Detainee Affairs and for the U.S. State Department in coordinating detainee movement operations. "It's these operations that result in the repatriation of detainees to their countries of origin," Cabelka said.

"Our primary mission is to advise the JTF commander on issues involving the humane care and custody of detained enemy combatants," he said. The process involves advising the commanders of

"I put my name on the list and let the Navy pick the place where I was needed."

the Joint Intelligence, Medical and Detention Groups, supporting the DoD's efforts in the habeas and commissions litigation missions, and providing legal assistance and military justice services to the JTF, which numbers around 2,000 military members.

This is Cabelka's third mobilization as a Reservist. In the recall prior to his tour at JTF GTMO he was a legal advisor to the Iraq Interagency Task Force which planned the diplomatic/military transition of the Coalition Provisional Authority to the U.S. Embassy, Baghdad. Yet he believes his current tour has been the most demanding.

"This is, without question, the most intense and professionally challenging legal environment I have experienced in my 20 years of service," Cabelka said. "This tour has been an extraordinary opportunity to make a tangible and lasting contribution."

Hospital Corpsman 2nd Class Trisha Reese is a Full Time Support Sailor based out of Navy Operational Support Center (NOSC) San Jose, Calif. She volunteered for a six-month hitch in the detention facility because she saw it as a way to fulfill her duty.

"I joined the Navy to support my country. This opportunity came up and I took it," she said.

Reese

ABOVE:

A detainee walks the grounds.

JTF GTMO photo by Petty Officer 2nd Class Michael Billings

BOTTOM:

Rear Adm. Kenneth J. Braithwaite is briefed on detainee operations.

JTF GTMO photo by Mass Communication Specialist 1st Class Richard M. Wolff

described working as a corpsman at JTF GTMO as "very different" and "very dynamic" from other types of work she has done. Her previous assignments include working in a clinic, in aviation medicine, mobilizing and demobilizing Reserve Sailors and conducting physical exams.

"Detention facility patients present more of a challenge," she said. "Sometimes we need to give patient care to someone who may not want it. There are more safety concerns for providers as well as patients in this setting," she said.

Corpsmen and guards wear a "stab vest" under their uniforms that protect them from possible detainee violence. Another precaution is to ensure a detainee swallows medication at the time it is given and does not accumulate pills to attempt a suicidal overdose. Working conditions can be stressful, but Reese said it is better than what she

expected because of the other Sailors around her. "We're a very good team here," she said.

Although her work in the detention facility has been challenging and gratifying, Reese said her work at the NOSC, mobilizing and demobilizing Sailors, has its own value. "It's rewarding to see the Reservists in action, to see them with the same level of love of country as the active component and see them achieve their goals," she said. **TNR**

NAVY *READY NOW.
ANYTIME.
RESERVE ANYWHERE*

"SOUTHCOM could not as effectively execute the Maritime Strategy in the Western Hemisphere without the outstanding support we receive from the Navy Reserve.. We rely on international and interagency cooperation, and that means having our Reserve military embedded with our active duty, civil service and multinational personnel. The Reservists' experiences bring a unique perspective to every mission."

- Adm. James Stavridis
Commander,
U.S. Southern Command

Navy Reserve: Providing Critical Operational Support

In the entire history of the Navy Reserve, it has never been more relevant and fully integrated with the U.S. Navy than it is today. Today's Navy Reserve is composed of 11,500 Full-Time Support and more than 55,800 Selected Reserve Sailors. Embodying the vision, "Ready Now. Anytime, Anywhere," the Navy Reserve is serving in every theater, rate and designator, and provides critical operational support to fleet and combatant commands.

ABOVE: Command Master Chief James Heiland, NMCB 27, boards a Marine CH-56 helicopter during a visit to the battalion work sites.

U.S. Navy photo by Mass Communication Specialist 2nd Class Kenneth W. Robinson

LEFT: Equipment Operator Christina Chingman, NECC, practices breaking down her Beretta M9 pistol during a handgun marksmanship course community.

U.S. Navy photo by Mass Communication Specialist 1st Class Roger S. Duncan

Supporting The Maritime Strategy At Home and Around The World

Reserve Forces fill multiple key positions at security cooperation offices in U.S. Southern Command's area of focus. From oversight of humanitarian assistance initiatives in Ecuador, to foreign military sales programs in Chile, to post-hurricane disaster assistance in Haiti, Reserve Sailors help create conditions for prosperity and lasting democratic institutions in Central and South America and the Caribbean.

Reserve Forces make up 51 percent of the Naval Expeditionary Combat Command. NECC fulfills their Maritime Security missions around the world with active, Reserve and blended units.

Reserve Sailors are ready and on call to respond to humanitarian assistance/disaster response missions in their hometowns, across the country or across the globe. From Hurricane Katrina to the tsunami in Indonesia to the Navy's partnership missions, Reserve Sailors have directly contributed to the Navy's mission.

Reserve SeaBees fill one of four requirements for deployed construction battalions around the world, serving as goodwill ambassadors, completing

community relations projects and repairing and constructing medical facilities and schools. Naval Mobile Construction Battalion 27, with 609 Reserve Sailors, is deployed to Iraq.

Supporting The War on Terror and Current Operations

Reserve Sailors fill 48 percent of all Individual Augmentee (IA) billets in support of Operations Enduring Freedom and Iraqi Freedom and Joint Task Force Horn of Africa, ranging from explosive ordnance disposal, medical, special operations, customs inspections, intelligence, riverine squadrons, training, airborne electronic countermeasures and much more. Today, there are 5,617 Reserve Sailors on the ground in theater.

Electronic Attack Squadron (VAQ) 209 maintains the same carrier qualifications and training and readiness rates as the three active component VAQ squadrons. They also mobilized for two months last year, deploying 188 Reserve personnel to Bagram Air Base, Afghanistan, flying more than 900 hours and executing 249 combat sorties in support of coalition operations.

Last year, as part of Operation Iraqi Freedom, Helicopter Sea Combat Squadron (HSC) 84 flew

more than 1,400 hours in direct support of Joint special operations forces - 50 percent of their missions were direct action involvement with the enemy.

Key Messages

The Navy Reserve maintains unsurpassed individual, command and force readiness, and is ready to surge forward - anytime, anywhere.

Serving alongside active component Sailors, Reserve Sailors deliver timely, cost-effective operational capabilities.

The Navy Reserve gives Sailors options to achieve a true life-work balance while they "Stay Navy" and continue serving.

BELOW: Volunteer Sailors assigned to the USS John C. Stennis (CVN 74) lift up fallen tombstones blown down by Hurricane Katrina.

U.S. Navy photo by Mass Communication Specialist 3rd Class Jon Hyde

LEFT: HSC-84 conducts night operations supporting vital special operations missions in the Iraqi theatre.

U.S. Navy photo by Petty Officer 1st Class Joseph W. Pfaff

Facts and Figures

The Navy Reserve was established by Congress on Mar. 3, 1915. Its forerunner, the Naval Militia, dates from 1888.

More than 2 million Sailors - four out of every five Sailors during World War II - were Navy Reservists.

Since Sept. 11, 2001, more than 54,300 Reserve Sailors have been called to active duty to serve as IAs or in units, including 8,515 serving twice.

BOOTS

On the GROUND by Capt. Larry Jackson

LOG ENTRY SEVEN

Hi Shipmates,

When I'm not at FOB Honor or the MoD, I'm usually in Gen. Hussain's office at the National Defense University (NDU), which is located at the former cultural center of Baghdad (it's near the crossed swords and the memorial to the unknown soldier, for those of you who know Baghdad). Also located here is NATO Training Mission - Iraq.

This is probably my favorite place in Baghdad—partly because it's safer than anywhere else and partly because it's the most normal place here. The compound is guarded by Ghurkas who are not only excellent guards and very snappy saluters, but also diligent gardeners. As a result, there are lovely flowers in the many beds scattered about the grounds. The only two disconcerting things here are the sounds of small arms fire from a nearby firing range and the smell of cigarette smoke and uncleaned toilets in the Iraqi buildings. It's otherwise quite peaceful, and by comparison to everywhere else I've been in Iraq, relaxing.

My primary role here is to help Gen. Hussain and his staff organize, track and direct the many projects he oversees. Gen. Hussain is a very smart man, and he is well-respected by the senior Coalition generals; he has commanded Iraqi divisions in combat, has tremendous respect for human rights and actively fights corruption. I consider myself extremely lucky to be his advisor.

The general and I both recognize the three-weeks of NARMY training I received has not made me an expert on the building and training of an Army. And though there are joint aspects to Gen. Hussain's job, the fact of the matter is the Army rightly occupies at least 95 percent of his time.

"Play to your strengths," my dad always tells me. But to be honest, as a surface Navy officer with no experience in Army training who speaks no Arabic, I have spent several weeks just trying to figure out how I could contribute.

Ghurkas are diligent gardeners where their efforts are showcased here at the Cultural Center in Baghdad. The NATO Training Mission building is in the background.

Photo by Capt. Larry Jackson

Fortunately, the Navy has taught me a lot about organizing and planning. These skills are critical for any staff officer, yet decades of top-down authoritarian rule by Sadaam has largely eliminated them from the Iraqi Armed Forces.

The Iraqi Army was a major factor in the four successful changes of Iraq's leadership (as well as many unsuccessful attempts) in the decade before the Baath party finally took power. So, if you look at the issue from a dictator's standpoint, all of the characteristics that Westerners associate with a Flag/General officer—leadership, vision, organization, initiative—are not necessarily desirable.

In Sadaam's government, ingenuity, ambition and innovation were considered dangerous. If you generally stayed in line and did what your boss told you to do, you would advance. If not, you were crushed. In the military, an officer had a pretty good chance of advancing to a general's rank. I'm told there were literally thousands of generals in Sadaam's Army, because he used it as a way to placate the Army.

As a result, we see quite a few senior Iraqi officers who don't have a lot of initiative, who are unwilling to make decisions, and who would be much happier if the Coalition advisors simply told them what to do, or, even better, got frustrated enough to do it for them.

This dynamic creates a tight-rope walk for an advisor because, for Iraq

to stabilize and become a stabilizing force in this very unstable part of the world, the Iraqis must learn how to operate a democratic government on their own. Learning takes time, yet we want very much to extricate ourselves as much as possible and as quickly as possible. Often, it is tempting to simply do whatever needs to be done so that it gets done on time, but as the legendary Arab advisor T.E. Lawrence observed in the first half of the last century, this neither teaches the Arabs nor is it as effective as we may think it is.

So, quite a bit of any advisor's job is avoiding the temptation to help too much.

Occasionally, we have to step in and do certain critical tasks—usually associated with building the Army—to expedite our departure. But for the most part, I hope to take a look at the dysfunctional processes and systems on the DCOS-T staff, and try to make some of the more important ones better, with the objective of helping Gen. Hussain organize and train his own staff so that he can execute his mission and his vision.

We'll see...

From left to right, Capt. Jackson, BRIG Steve Dunn (Australian Army) and Staff Lt. Gen. Hussain consult a map during a land navigation exercise.

Photo by Regimental Sergeant Major Joe Ludeman, Australian Army

Accelerate your mind!

NAVY READING

WWW.NAVYREADING.NAVY.MIL

The books and additional publications of interest in the Navy Professional Reading Program were selected by the Program's advisory group based on criteria for the program. The selection of these books and publications should not be construed as an explicit or implicit endorsement by the U.S. Navy for these particular books and publications, or the authors' or publishers' views or interpretations. Authors and publishers may submit other books for consideration for inclusion on future program lists to Accelerate Your Mind, Naval War College, 686 Cushing Road, Newport, RI 02841-1207.

Subject Legend

- Management and Strategic Planning
- Naval and Military Heritage
- ★ Leadership
- ◆ Critical Thinking
- ▲ Regional and Cultural Awareness
- ✦ Joint and Combined Warfare

Leading Petty Officer Collection

- American Government ◆
- Billy Budd and Other Stories ✦
- Caine Mutiny ■
- Crisis of Islam: Holy War and Unholy Terror ▲
- Last Stand of the Tin Can Sailors: The Extraordinary World War II Story of the U.S. Navy's Finest Hour ▲
- Sand Pebbles ■
- Shackleton's Way: Leadership Lessons From the Great Antarctic Explorer ●
- Sheriff: America's Defense of the New World Order ★
- Tipping Point: How Little Things Can Make a Big Difference ★
- To the Shores of Tripoli: The Birth of the U.S. Navy and Marines ●
- Victory at Yorktown: The Campaign That Won the American Revolution ◆

Senior Leader Collection

- 1776 ●
- Art of the Long View: Planning for the Future in an Uncertain World ◆
- Dying to Win: The Strategic Logic of Suicide Terrorism ▲
- Goodbye, Darkness: A Memoir of the Pacific War ✦
- Great Wall at Sea: China's Navy Enters the Twenty-first Century ▲
- Moneyball: The Art of Winning an Unfair Game ■
- Pursuit of Victory: The Life and Achievement of Horatio Nelson ●
- Rethinking the Principles of War ✦
- Rise and Fall of Strategic Planning ■
- Scenarios: The Art of Strategic Conversation ◆
- Second World War, Volume 1: The Gathering Storm ★

Division Leader Collection

- Freakonomics: A Rogue Economist Explores the Hidden Side of Everything ■
- Golden Thirteen: Recollections of the First Black Naval Officers ●
- Good Shepherd ★
- Innovator's Dilemma: The Revolutionary Book That Will Change the Way You Do Business ■
- Longitude: The True Story of a Lone Genius Who Solved the Greatest Scientific Problem of His Time ●
- On the Origins of War: And the Preservation of Peace ▲
- Savage Wars of Peace: Small Wars and the Rise of American Power ✦
- Shield and Sword: The United States Navy in the Persian Gulf War ✦
- Two Souls Indivisible: The Friendship That Saved Two POWs in Vietnam ★
- World is Flat: A Brief History of the Twenty-first Century ●

Department/Command Leader Collection

- Cruel Sea ●
- Eagle Against the Sun: The American War With Japan ✦
- Execution: The Discipline of Getting Things Done ■
- Fate of Africa: From the Hopes of Freedom to the Heart of Despair ▲
- From Beirut to Jerusalem ▲
- Imperial Grunts: The American Military on the Ground ✦
- Implementing Diversity: Best Practices for Making Diversity Work in Your Organization ■
- Jefferson's War: America's First War on Terror, 1801-1805 ●
- Leadership: The Warrior's Art ★
- Master and Commander ★
- One Hundred Years of Sea Power: The U.S. Navy, 1890-1990 ●
- Thinking in Time: The Uses of History for Decision Makers ●

Junior Enlisted Collection

- 7 Habits of Highly Effective People ●
- D-Day, June 6, 1944: The Climactic Battle of World War II ▲
- Declaration of Independence and Other Great Documents of American History, 1775-1865 ▲
- Ender's Game ✦
- Flags of Our Fathers ✦
- Kite Runner ★
- Life in Mr. Lincoln's Navy ●
- Lincoln on Leadership ●
- Sailor's History of the U.S. Navy ✦
- Starship Troopers ●
- Time Management From the Inside Out: The Foolproof Plan for Taking Control of Your Schedule and Your Life ●

RC Phone Directory

Chief of Navy Reserve (703) 693-5757	Richmond, Va. (804) 271-6096	San Antonio, Texas (210) 225-2997	Rock Island, Ill. (309) 782-6084	Region Northwest RCC (425) 304-3338	VAW-77 (678) 655-6382	Fleet Activities Chinhee, Korea 011-82-55-540-2852
Office of the Chief of Navy Reserve (703) 693-5757	Roanoke, Va. (866) 527-6595	Shreveport, La. (318) 746-9657	Saginaw, Mich. (989) 754-3091	Kitsap, Wash. (360) 627-2203	VFA-204 (504) 678-3491	Fleet and Industrial Supply Center Jacksonville, Fla. (904) 542-1000 x144
Commander Navy Reserve Forces Command (504) 678-1263	Rochester, N.Y. (585) 247-6858	Tallahassee, Fla. (850) 576-6194	Sioux Falls, S.D. (605) 336-2402	Billings, Mont. (406) 248-2090	VFC-12 (757) 433-4919	Fleet and Industrial Supply Center Norfolk, Va. (757) 443-1134
Force Equal Opportunity Advisor and EO Hotline Senior Chief Margaret Hoyt 1-877-822-7629	Schenectady, N.Y. (518) 399-2134	Tampa, Fla. (813) 828-1971	Springfield, Mo. (417) 869-5721	Boise, Idaho (208) 422-6236	VFC-13 (775) 426-3644	Fleet and Industrial Supply Center Pearl Harbor, Hawaii (808)473-4627
Naval Air Facility, Washington DC (240) 857-4880	Syracuse, N.Y. (315) 455-2441	Waco, Texas (254) 776-1841	St. Louis, Mo. (314) 263-6490	Cheyenne, Wyo. (307) 773-6500	VFC-111 (305) 293-2654	Fleet and Industrial Supply Center San Diego, Calif. (619) 532-3439
Naval District Washington RCC (240) 857-4880	White River Junction, Vt. (802) 295-0050	West Palm Beach, Fla. (561) 687-3960	Toledo (Perryburg), Ohio (419) 666-3444	Eugene, Ore. (541) 342-1887	HSC-85 (619) 545-7218	Fleet Air Mediterranean 011-39-081-568-4184
Baltimore, Md. (410) 752-4561	Willow Grove, Pa. (215) 443-6331	Region Mid West RCC 1-847-688-4916	Tulsa (Broken Arrow), Okla. (918) 258-7822	Everett, Wash. (425) 304-4777	HCS-84 (757) 445-0861	Fleet Forces Command (757) 836-3644
Region Mid Atlantic RCC (757) 444-7295	Wilmington, Del. (302) 998-3328	Akron, Ohio (330) 376-9054	Wichita, Kan. (316) 683-3491	Fort Richardson, Alaska (907) 384-6491	HSL-60 (904) 270-6906	Fleet Intelligence Training Center Pacific (619) 524-5814
Amityville, N.Y. (631) 433-2532	Wilmington, N.C. (910) 762-9676	Battle Creek, Mich. (269) 968-9216	Youngstown, Ohio (330) 609-1900	Helena, Mont. (406) 449-5725	VP-30 SAU (904) 542-3060	Headquarters US Marine Corps DSN: 278-9360
Avoca, Pa. (570) 457-8430	Worcester, Mass. (508) 853-5522	Chattanooga, Tenn. (423) 698-8955	Region Southwest RCC (619) 532-1842	Portland, Ore. (503) 285-4566	VAQ-129 SAU (360) 257-2276	Joint Chiefs of Staff (703) 697-9121
Bangor, Maine (207) 974-1301	Region Southeast RCC (847) 542-2486 X123	Chicago, Ill. (847) 688-3760	Alameda, Calif. (510) 814-2605	Spokane, Wash. (509) 327-3346	VAW-120 SAU (757) 444-5072	Joint Transformation Command for Intelligence (757) 836-7000
Brunswick, Maine (207) 522-1064	Amarillo, Texas 1-866-804-1627	Cincinnati, Ohio (513) 221-0138	Albuquerque, N.M. (505) 292-4141	Whidbey Island, Wash. (360) 257-2922	VFA-125 SAU (559) 998-1841	Judge Advocate General (202) 685-5190
Bronx, N.Y. (718) 892-0312	Atlanta, Ga. (678) 655-5925	Columbus, Ohio (614) 492-2888	Denver, Colo. (720) 847-6205	VP-62 (904) 542-2211	HSC-3 (619) 545-8196	Logistics Group Western Pacific 011-65-6750-2645
Buffalo, N.Y. (716) 807-4769	Augusta, Ga. (706) 733-2249	Decatur, Ill. (217) 875-1733	Fort Carson, Colo. (719) 526-2964	VP-69 (360) 257-6969	HS-10 (619) 545-6600	Marine Forces Reserve (504) 678-1290
Charlotte, N.C. (704) 598-0447	Austin, Texas (512) 458-4154	Des Moines, Iowa (515) 285-5581	Guam (671) 339-6724	Fleet Logistics Support Wing (817) 825-6438	VFA-106 (757) 433-9081	Merchant Marine Reserve Program (504) 678-0590
Earle, N.J. (732) 580-8545	Bessemer, Ala. (205) 497-2600	Detroit, Mich. (586) 307-6147	Pearl Harbor, Hawaii (808) 471-0091	VR-1 (240) 857-3722	VFA-122 (559-998-3482	Military Sealift Fleet Reserve Support Command (202) 685-5155
Ebensburg, Pa. (814) 472-5083	Charleston, S.C. (843) 743-2620	Fargo, N.D. (701) 232-3689	Las Vegas, Nev. (702)632-1455	VR-46 (678) 655-6333	Operational Support Offices and Reserve Force Operations	Mine and Anti-submarine Warfare Command Corpus Christi (361) 961-4858
Eleanor, W. Va. (304) 586-0326	Columbia, S.C. (803) 751-9251	Grand Rapids, Mich. (616) 363-6889	Lemoore, Calif. (559) 998-3778	VR-48 (240) 857-6814	Allied Command Transformation (NATO) (757) 747-4071	Naval Air Force US Atlantic Fleet (757) 444-2928
Erie, Pa. (814) 866-3073	Columbus, Ga. (706) 322-4670	Green Bay, Wis. (920) 336-2444	Los Angeles, Calif. (310) 241-2100	VR-51 (808) 257-3289	Amphibious Group One 011-81-611-742-2377	Naval Air Forces/ Naval Air Force US Pacific Fleet (619) 545-2017
Fort Dix, N.J. (609) 723-7160	Corpus Christi, Texas (361) 961-2241	Indianapolis, Ind. (317) 924-6389	Moreno Valley, Calif. (951) 656-1199	VR-52 (215) 443 6553	Expeditionary Strike Group Two (757) 462-7403 x 110	Naval Construction Forces Command (757) 462-3943
Greensboro, N.C. (336) 254-8671	El Paso, Texas (915) 565-3993	Kansas City, Mo. (816) 923-2341	North Island, Calif. (619) 545-2610	VR-53 (240) 857-9029	Expeditionary Strike Group Three (619) 556-1470	Naval District Washington Headquarters (202) 433-0960.
Harrisburg, Pa. (888) 879-6649	Fort Worth, Texas (817) 782-1805	Knoxville, Tenn. (865) 545-4720	Phoenix, Ariz. (602) 353-3002	VR-54 (504) 678-3700	Bureau of Medicine and Surgery (202) 762-3211	Naval Education and Training Command (850) 452-4000
Lehigh Valley, Pa. (610) 264-8823	Greenville, S.C. (864) 423-5889	Lansing, Mich. (517) 482-9150	Point Mugu, Calif. (805) 989-7559	VR-55 (805) 989-8755	Center for Naval Aviation Technical Training (850) 452-9700	Naval Facilities Engineering Command (202) 685-9008
Manchester, N.H. (603) 537-8023	Gulfport, Miss. (866) 502-1271	Little Rock, Ark. (501) 771-0880	Port Hueneme, Calif. (805) 982-6106	VR-56 (757) 433-4065	Naval Personal Development Command (757) 444-2996	Naval Health Care Newport, RI (401) 841-3771
New London, Conn. (860) 625-3208	Harlingen, Texas (956) 425-0404	Louisville, Ky. (502) 375-3329	Reno, Nev. (775) 971-6289	VR-57 (619) 545-6920	Comptroller of Navy (202) 685-7000	Naval Hospital Bremerton, Wash. (360) 475-4000
Newport, R.I. (401) 841-4550	Houston, Texas (713) 795-5202	Madison, Wis. (608) 249-0129	Sacramento, Calif. (916) 387-7100	VR-58 (904) 542-4051	Defense Intelligence Agency (202) 231-4044	
Norfolk, Va. 757-318-4500	Jacksonville, Fla. (904) 542-3320	Memphis, Tenn. (901) 874-5256	Salt Lake City, Utah (801) 736-4200	VR-59 (817) 782-5411	Defense Logistics Agency (877) 352-2255	
Plainville, Conn. (860) 747-4563	Meridian, Miss. (601) 679-3610	Milwaukee, Wis. (414) 744-9764	San Diego, Calif. (858) 537-8040	VR-61 (360) 257-6595	Destroyer Squadron Two (757) 444-1452	
Pittsburgh, Pa. (412) 673-0801	Miami, Fla. (305) 628-5150	Minneapolis, Minn. (612) 713-4605	San Jose, Calif. (408) 294-3070	VR-62 (207) 921-1462	Employer Support of the Guard and Reserve (ESGR) (800) 336-4590	
Quincy, Mass. (617) 753-4600	New Orleans, La. (504) 697-9205	Nashville, Tenn. (615) 267-6345	Tucson, Ariz. (520) 228-6282	VR-64 (215) 443-6400	First Naval Construction Division (757) 462-8225 x 222	
Raleigh, N.C. (866) 635-8393	Orlando, Fla. (407) 240-5939 x 2117	Oklahoma City, Okla. (405) 733-1052		Tactical Support Wing (678) 575-6830		
	Pensacola, Fla. (850) 452-1341	Omaha, Neb. (402) 451-2098		VAQ-209 (240) 857-7828		
	Puerto Rico (787) 707-2324	Peoria, Ill. (309) 697-5755				

Naval Hospital Camp Lejeune, N.C. (910) 450-3079	Naval Station Rota Spain 011-34-956-82-3232	Navy Region Northwest (360) 315-5123	US Pacific Command (808) 477-2322
Naval Hospital Camp Pendleton, Calif. (760) 725-1288	Naval Supply Systems Command (717) 605-3565	Navy Region Southwest (619) 532-2925	US Pacific Fleet (808) 474-8415
Naval Hospital Charleston, S.C. (843) 743-7000	Naval Support Activity, Bahrain 011-973-39-14-6793	Navy Support Activity, Washington, D.C. (202) 433-3963	US Second Fleet (757)443-9850
Naval Health Clinic Great Lakes, Ill. (847) 688-4560	Naval Surface Force US Atlantic Fleet (757) 836-3057	Office of Naval Intelligence (301) 669-5557	US Seventh Fleet 011-81-6160-43-7440 x4090
Naval Hospital Jacksonville, Fla. (904) 542-7300	Naval Surface Forces/ Naval Surface Force US Pacific Fleet (619) 437-2950	Office of Naval Research (703) 696-5031	US Sixth Fleet 011-39-081-568-1267
Naval Hospital Lemoore, Calif. (559) 998-4481	Naval Criminal Investigation Service Espionage Hotline (800) 543-6289	Puget Sound Naval Shipyard (360) 476-7683	US Southern Command (305) 437-1109
Naval Hospital Naples Italy 011-39-081-811-6000/1	Naval War College (401)-841-3089	Sealift Logistics Command Atlantic (757) 443-5758	US Strategic Command (402) 294-8141
Naval Hospital Oak Harbor, Wash. (360) 257-9500	Navy Emergency Preparedness Liaison Officer Program (504) 678-4264	Sealift Logistics Command Europe 011-39-081-568-3568	US Third Fleet (619) 524-9537
Naval Hospital Pensacola, Fla. (850) 505-6601	Navy Expeditionary Combat Command (757) 462-4316	Sealift Logistics Command Pacific (619) 524-9600	US Transportation Command (618) 229-4278
Naval Hospital Yokosuka, Japan 011-81-46-816-5137	Navy Expeditionary Logistics Support Group (757) 887-7639	Space And Naval Warfare Systems Command (619) 524-7323	Reserve Intelligence Command Headquarters Fort Worth, Texas (817) 782-7107
Naval Inspector General Hotline (800) 522-3451	Navy Information Operations Command(NIOOC) Maryland (301) 877-0817	Commander Submarine Force US Atlantic Fleet (757) 836-1341	Navy Intelligence Reserve Region Northwest (360) 315-6001
Naval Medical Center Portsmouth, Va. (757) 953-5000	Navy Net-Centric Warfare Group (240) 373-3001	Commander Submarine Force US Pacific Fleet (808) 473-2517	Navy Intelligence Reserve Region Southeast Det. New Orleans (504) 678-3411
Naval Medical Center San Diego, Calif. (619) 532-6400	NIOC Misawa, Japan 011-81-3117-66-2834	Submarine Group Nine (360) 396-6530	Navy Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464
Navy Medicine Manpower Personnel Training and Education Command (301) 295-2333	NIOC Norfolk, Va. (757) 417-7112	Submarine Group Ten (912) 573-3733	Navy Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396
Naval Meteorology and Oceanography Command (228) 688-4384	NIOC Pensacola, Fla. (850) 452-0400	Submarine Squadron Eleven (619) 553-7033	Navy Intelligence Reserve Region Southwest (800) 873-4139
Naval Network Warfare Command (540) 653-5001	NIOC San Diego, Calif. (619) 545-9920	US Central Command (757) 836-4180	Navy Intelligence Reserve Region Southwest Det. Denver (720) 847-6240
Naval Network Warfare Command (757) 417-6750	Navy Installations Command (202) 433-3200	US European Command 011-49-711-680-4002	Navy Intelligence Reserve Region Midwest (847) 688-6273
Naval Operational Logistics Support Center (717) 605-5790	Navy Munitions Command (757) 887-4541	US Fifth Fleet 011-973-724-383	Navy Intelligence Reserve Region Midwest Det. Minneapolis (800) 353-4011
Chief of Naval Operations (703) 697-5664	Navy Office of Information (504) 678-6055	US Fleet Forces Command (757)-836-4180	Navy Intelligence Reserve Region Southeast Det. Atlanta (678) 655-6380
Naval Operations Office of the Chief of Chaplains (504) 678-1394	Navy Personnel Command 1-877-807-8199	US Joint Forces Command (757) 836-6555	Navy Intelligence Reserve Region Mid-Atlantic (757) 444-1352
Naval Operations Office of Naval Intelligence (504) 678-1394	Navy Region Europe 011-39-081-568-4636	US Naval Forces Alaska (907) 463-2248	Navy Intelligence Reserve Region Washington (240) 857-2030
Naval Sea Systems Command (202) 781-1748	Navy Region Guam (671) 355-1110	US Naval Forces Central Command 011-973-724-383	Navy Intelligence Reserve Region Midwest Det. Millington (847) 688-6273
Naval Training Support Center Great Lakes, Ill. (847) 688-3536	Navy Region Southeast (904) 542-2324	US Naval Forces Europe 011-44-207-514-4605	Navy Intelligence Reserve Region Midwest Det. Detroit (847) 688-6273
Naval Special Warfare Command (619) 437-2848	Navy Region Hawaii (808) 473-4505	US Naval Forces Japan 011-81-46-816-3155	Naval Expeditionary Combat Command (757) 462-7400
Naval Special Warfare Operational Support Group (619) 522-3232	Navy Region Japan 011-81-46-816-3155	US Naval Forces Korea 011-822-7913-5795	Explosive Ordnance Disposal Group One (619) 437-3700
	Navy Region Korea 011-822-7913-5795	US Naval Forces Marianas (671) 339-7133	Explosive Ordnance Disposal Group Two (757) 462-8453
	Navy Region Mid-Atlantic (757) 322-2800	US Naval Forces Southern Command (904) 270-7354 x4304	
	Navy Region Singapore 011-65-57-50-2594	US Naval Special Warfare Command (619) 522-2825	
	Navy Region Hawaii (808) 473-1168	US Northern Command (719) 554-5872	
	Navy Region Midwest (847) 688-2884		

Photo Submissions:

Due 5th of the month.

High-resolution 300 dpi photos. Set camera on the highest setting (TIFF, FINE and/or HQ). Shoot photos of action supporting the story. Posed shots or "grip-n-grins" are the least desirable. If the story is about people receiving awards, show us what they do that garnered said award. Send us the original image. Do NOT tinker with it in Photoshop™ or other image-editing software. We will edit it to fit into our page layout requirements. Include cutline information identifying the subjects and what they're doing in the photo. Also credit the photographer.

Story Submissions:

Due 5th of the month.

Monthly columns: at least 500 words. More is okay, we'll edit it. Feature stories: at least 600-700 words and need supporting photos. Feature-based stories will compel the reader to read the entire story. We do not want a straight-news story written in inverted pyramid newspaper style.

Questions and Suggestions:

Please contact the editor at
ryan.hill1@navy.mil
or call (504) 678-1240.

SUBMISSION GUIDELINES

PRSR STD
US POSTAGE
PAID
LOUISVILLE, KY
PERMIT #777

SPECIAL WARFARE COMBATANT-CRAFT CREWMEN

TEST YOUR LIMITS. SWCC

APPLY NOW.
RESERVE_SWCC@NAVSOC.SOCOM.MIL
WWW.SEALSWCC.COM

What do you do on your drill weekend?

SWCC operate the Navy's state-of-the-art, high-performance craft in support of Special Operations missions worldwide. They're looking for Reservists like you to join their ranks. Do you have what it takes?

RESERVE SWCC. ON TIME. ON TARGET. NEVER QUIT.