

TOR

THE NAVY RESERVE

NOV 2010

On-Demand Expertise

SENIOR ENLISTED MANAGEMENT COURSE 10

RESERVE READINESS RATES ON THE RISE 11

EYES ON THE SKY 14

RETURNING WARRIOR WORKSHOPS 18

SAVING LIVES AND WINNING MINDS 23

SUPPORT FOR SAILORS 26

Ready Now!

Lt. Patrick Coughlin, ETI Michael Pyska, and EN1 (SW) Dale Vinson conduct underway operations during MSRON-12's crewman bootcamp.

Volume 2, Issue 11

On-Demand Expertise

November 2010

Shipmates,

This month we highlight the value of our Navy Reserve as a provider of On-Demand Expertise. Every day, Navy Reserve Sailors provide On-Demand Expertise to Navy, Marine Corps and Joint Forces worldwide – in fact, about 20,000 of our 65,000 Reserve Component Sailors are on some type of orders each week!

“Expertise” is the combination of knowledge, skills, and experience. Combined with our very capable ships, aircraft and submarines, the expertise of our Sailors gives our Navy the ability to carry out missions worldwide as we execute the Maritime Strategy.

This valuable expertise is expensive and time-consuming for the Navy to develop. It is the product of our Navy’s investment in all of us as part of the Navy Total Force. The Navy and the Nation realize a direct and tangible return on this investment every time a Sailor re-enlists. We realize the same return when Sailors change lanes and continue serving in either the active or Reserve component of our Navy. It is far more cost-effective to retain this expertise than it is to generate it all over again!

Selected Reserve Sailors serve in the Navy part-time while maintaining full-time careers. They bring the Navy a wealth of civilian expertise, including industry-leading technology expertise, world-class business practices and an entrepreneurial mindset, and they leverage their Navy training with their diverse work experience.

However, this unique combination of Navy and civilian expertise only matters if it can be delivered when and where needed – “On-Demand.” To be of value, we must deliver a ready and accessible force!

Sometimes, “On-Demand” means with no notice – as seen in January 2010 when Navy Reserve Sailors delivered on-demand expertise in response to the earthquake in Haiti and this summer in response to the oil spill in the Gulf of Mexico. Our ability to respond to short-fused requirements with talented, trained Sailors is truly awe-inspiring and a testament to the high personal readiness of each Reserve Sailor.

“On-Demand” can also mean on a rotational or periodic basis. From Navy Expeditionary Combat Command units and aircraft squadrons serving in war zones, to teams of all sizes supporting exercises, operations and maintenance evolutions to individual Sailors serving as technicians, caregivers, watch standers or instructors, the Navy Reserve delivers exactly what the Navy needs, where and when the Navy needs it.

We are working to make it easier for Sailors to serve and for the Navy to access our talented force. Separate Navy and Navy Reserve pay systems are a barrier to a true continuum of service. The Future Pay and Personnel Solution, now in development, will eliminate this barrier for all Sailors. On-Demand Expertise delivers a tremendous capability at a great value to our Nation. Our On-Demand Expertise promise to the Nation is exemplified in our Navy Reserve Force Motto: Ready Now. Anytime, Anywhere.

VADM Dirk Debbink
Chief of Navy Reserve

FORCM Ronney A. Wright
Navy Reserve Force Master Chief

TNR

Vice Adm. Dirk J. Debbink
Chief, Navy Reserve
Commander, Navy Reserve Force

Rear Adm. Buzz Little
Commander, Navy Reserve Forces Command

Rear Adm. John Sadler
Commander, Naval Air Forces Reserve
Deputy Commander, Naval Air Forces

Cmdr. Caroline Tetschner
Force Public Affairs Officer

Ed Buczek
Deputy Force Public Affairs Officer

Jim Vorndran
Editor-in-chief

Mass Communication Specialist 2nd Class
Leslie Long, Creative Director

Mass Communication Specialist 2nd Class
Ryan Hill, Editor

Mass Communication Specialist 2nd Class
Elizabeth Merriam, Staff Writer/Webmaster

The Navy Reserve 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 Reserve, COMNAVRESFOR (NOOP), 1915 Forrestal Drive, Norfolk, VA, 23551-4615 or by e-mail to james.vorndran@navy.mil. Telephone inquiries should be made to (757) 322-5624 or DSN 262-5624.

The Navy Reserve 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. November 1st for the December issue). Material will not be returned.

NEWS ONLINE ... The Navy Reserve 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.

This Issue: November 2010

COMPARTMENTS

- 02**
> Letter from the Editor
- 03**
> Focus on Families
- 04**
> Leadership
- 05**
> Career Counselor Corner
- 06**
> Getting IT to the Sailor
- 07**
> Money Matters
- 08**
> Travel Smart
- 09**
> Profiles in Professionalism
- 10**
> Notable
- 16**
> Back to Basics
- 28**
> Anchors in the Dirt
- 30**
> Navy Reading List
- 32**
> RC Phone Directory

COVER PHOTO: Navy Reserve Information Systems Technician 2nd Class Michael Sprinkle and Electrician's Mate 2nd Class Derek Smith fire the M500 shotgun during a live-fire exercise. Photo by Mass Communication Specialist 2nd Class Byron C. Linder.

FEATURES

- 11**
> Reserve Readiness Climbs
- 12**
> On-Demand AT Execution
- 14**
> Eyes on the Sky
- 20**
> Changing Lives, Strengthening Families
- 23**
> Saving Lives and Winning Minds

- 26**
> Support for Sailors from Start to Finish

Letter from the Editor

Readers,

This is our last regular edition of TNR for the year. You will still receive a December issue but it will be a special edition. Usually I reflect on the past year closer to the New Year but this year I am going to do my reflections early.

It has been a great year for the Navy Reserve. Reservists continue to deliver strategic depth to the Navy all year long. The skill sets possessed by Navy Reservists can't be matched anywhere. As always, you bring to the fight all you have learned while in uniform. You also bring all the skills you have from your civilian education and employment. Thank you for all you do.

This month TNR is focusing on the "on-demand expertise" Reservists provide to the Total Force. In this issue we have a heartwarming story about a Reservist who had the expertise needed to save a young Afghan boy.

We give a focus to Reserve families in our story about Returning Warrior Workshops. Next month our Reserve Force is focusing on honoring our families. Returning Warrior Workshops are a perfect example of how we do that.

As I reflect on the year, I want to thank all the people who have contributed to TNR. Our columnists do a great job writing about a variety of things that make Reservist's lives a little easier. Our feature writers and photographers provide entertaining content about the training Reservists receive and the outstanding fleet support Reservists provide. We have a very small staff here at TNR (let me add a quick thanks to everyone in our public affairs shop) so we couldn't put this magazine together without Reservists in the field sending us content.

I get phone calls and e-mails from Reservists quite often. I want to thank all who say or write kind words, and also thank those of you who provide feedback so TNR can grow and improve.

A few topics I hear about the most about include:

"Why do you write rank abbreviations incorrectly, such as using Lt. Cmdr. when it should be LCDR?"

Here at TNR we use the Associated Press style throughout the magazine. So we use abbreviations like Capt., Cmdr., Lt. Cmdr. and Lt. If you check out other Navy publications such as "All Hands," you will notice they do the same thing. As a professional publication, it is important we adhere to the professional guidelines established by the Associated Press. It's also important to remember our audience includes more than just military personnel. We also address a very large civilian population that includes family members, employers and potential Navy Reservists.

I also get many inquiries about submitting articles and photos to TNR. Ideally, authors and photographers should contact me before an event happens. With prior communication we can discuss the direction the stories can take; the style the story should be written in; and the requirements for photo support. Some examples of this would include setting your camera to its highest quality setting and taking action shots instead of posed group photos. Please contact me with any questions about this topic. We would love to provide some guidance to those wanting to get published in TNR.

Have a great year shipmates.

Jim Vorndran
Editor-in-chief
The Navy Reservist

FOCUS ON FAMILIES

Family Readiness Conferences

Written by CYNTHIA MILLER, NAVY REGION NORTHWEST RESERVE COMPONENT COMMAND, WARRIOR/FAMILY SUPPORT PROGRAM SPECIALIST

At Northwest Reserve Component Command, we don't simply ask for suggestions on how to better help Reservists and their families. We continuously work to solve any deficiencies and improve our services to them.

During our Returning Warrior Workshops, members repeatedly requested help for families preparing for long separations. Navy Operational Support Centers (NOSC) have upgraded their assistance to Sailors and their family members. The NOSCs have an improved pre-deployment program to better prepare Reservists and their families for deployments, separations or emergencies.

What used to be known as "Family Preparedness Days," has now become a more elaborate information-oriented event. Family Preparedness Days used to be viewed as a picnic day for the NOSC. Now, a Pre-deployment Family Readiness Conference (PDFRC) offers a full day of resources, information and access to experts. The experts are available to provide one-on-one assistance about benefits. NOSCs are still encouraged to have picnic days for their Reservists at any time.

As PDFRCs demonstrate, the Navy is the first resource that families can reach out to for assistance when a Sailor is deployed. The purpose of PDFRCs is to show everyone the wide range of support available and how easy it is to access. It also provides time for attendees to mingle and get to know each other for additional support. Families can attend the child-friendly event that includes lunch and berthing. The event is funded by the Office of the Secretary of Defense Yellow Ribbon Program.

The success of the event is a reflection of a NOSCs' ability to coordinate as many relevant resources as possible. Organizations typically send representatives from: Employer Support of the Guard and Reserve, Operation Military Kids, TRICARE, Military OneSource, American Red Cross, police criminal and safety departments, Veterans Administration, Family Support Center, Concordia Dental Plan, Psychological Health Outreach Team, Navy League, and Military Family Life. NOSCs also provide information and assistance on career counseling, financial planning, employment rights, education, personnel support, and legal affairs information and services.

PDFRCs are a mandated event for the deploying military member. NOSCs encourage family participation and open PDFRCs to family members or a designated representative. Family and friends left behind must know how to take care of themselves and how to support their Sailors from home. A PDFRC educates attendees about every cycle of the separation and eases anxieties. A deployed Sailor will be more focused on the mission if they know their family is taken care of back home.

PDFRCs are offered yearly and even the most informed family learns something new from the event. Whether it is a program update, a change in benefits, or a new resource, attending a PDFRC helps us all help each other.

LEADERSHIP

The Innovative Use of Navy Reservists

Written by Cmdr. STEPHEN P. FERRIS

In addition to the usual Navy Operational Support Center focused drills and annual training (AT) support of active duty commands, Navy Reservists can be used in a variety of innovative ways. Seabees can be used to build community homes and group shelters. Health care providers can extend care to various non-military personnel. Legal, personnel and supply ratings can provide administrative support to civic groups and agencies. Use of Reservists in a creative manner has the potential for a four-way win.

When these nontraditional activities are carefully selected and resourced, all parties can benefit. The creative use of Reservists gives the Navy increased public visibility and esteem. The unit and individual also gain in training and experience. Finally, the community or organization directly benefits from the services provided by the Reservists.

A Process for the Innovative Employment of Reservists

Unit leadership can use the following five-step process to decide how to include innovative assignments for their personnel. This process will ensure the right people are selected and the projects contribute to Navy readiness, and provide meaningful support to the recipients.

1. Identify and Evaluate Opportunity: What are the nonstandard opportunities that can benefit from Reserve involvement? Is it help with new school construction, flood clean-up, or staffing assistance at a clinic? Sometimes the opportunity will be widely publicized. More likely, leadership will need to seek it out. Leadership should evaluate the positives and negatives associated with Reserve involvement and make a decision on whether or not to commit.

2. Scale: What is the scale of the task? What needs to be done and what deliverables are expected? Leadership must be realistic regarding what the Sailors can provide and condition the expectations of the recipient.

3. Personnel Selection: After leadership decides to participate, personnel must be identified. It might be an opportunity for the entire unit or just for individuals with the necessary training or availability.

4. Resources: How will leadership resource the Reservists to accomplish their task? This could be a funding issue. Reservists are paid from many accounts. Leadership can blend ATs, flex drills and other types of orders to allow Reservists to provide support. Leadership can also be creative in obtaining the equipment and supplies Reservists need to perform their duties.

5. Assess: Leadership should assess mission success. The success can be evaluated from several perspectives. Did readiness and Reserve capabilities increase as a result of this activity? The answer is tied to the training and experience gained by the Reservist from the assignment. When supporting community related service projects, the Navy can gain secondary effects on recruiting and retention from the positive publicity generated by the project. Did the community benefit from Reserve participation? Were the recipient's expectations satisfied? Finally, what effect did the project have on the unit's training schedule, morale, readiness and capabilities? This assessment should determine whether Reserve involvement should continue and if so, what the best configuration of that participation should be.

CAREER COUNSELOR CORNER

Foreign Language and Culture Program

Written by CNRFC CAREER RESOURCES AND INFORMATION OFFICE

The Navy Reserve Foreign Language and Culture Pilot Program (FLCP) is now open to all ratings and designators. FLCP authorizes eligible selected Reservists a bonus payment for specified language and culture studies taken at accredited state colleges or universities. SELRES can get paid for taking a culture or language class. This allows them to acquire skills that can lead to foreign area specialization or language proficiency pay. Originally only for certain rates and designators, the program has recently been expanded to include all drilling Sailors.

The total bonus amount paid can't exceed \$5,000 in a fiscal year. The following award levels are authorized for all eligible sailors in a drill pay status if they qualify:

Bonus Amount	Course Level and Discipline:
\$1,250	100-200 (or equivalent) level course in an eligible culture.
\$1,500	300 and higher (or equivalent) level course in an eligible culture.
\$2,000	100-200 (or equivalent) level course in an eligible language.
\$2,500	300 and higher (or equivalent) level course in an eligible language.

With any incentive program, there are eligibility requirements. The requirements for FLCP are:

1. Upon completion of the last course approved for the program, enlisted Sailors must have at least 24 months remaining on their enlistment contract and officers must sign a page 13 agreeing to remain in a drill pay status for 24 months.

2. Courses must be at least three credit hours and participants must earn a grade of "C" or higher.

3. Courses must be completed at an accredited institution. Command career counselors (CCC) or education service officers (ESO) must validate accreditation at www.ed.gov.

4. Participants must maintain satisfactory drill participation during the course of study and the remainder of a service contract.

5. FLCP will not pay a bonus to SELRES taking classes in a language for which they are already receiving a bonus or pay. However, this does not prohibit them from receiving the bonus for a course in another language or a relevant culture course.

To apply for the bonus, submit the school's course application and the Language Culture Bonus application (OPNAV 1500/55). You must also submit a copy of the course description from the school's course catalog. Submit these items to your ESO or CCC within 60 days of registering for the course.

To receive the bonus, ensure the completed application is endorsed by your ESO and commanding officer. Submit along with your course transcript showing a grade of "C" or higher within 60 days of course completion.

For questions contact, your ESO, CCC or the CNRFC point of contact, Ms. Lisa Wade at 1-866-365-0007 or e-mail CNRFC_CISO@navy.mil

References and Links:
 OPNAVINST 1550.11 provides program guidelines.
 OPNAV 1500/55 is the application form for the program.
<http://www.navyreserve.navy.mil/Pages/Culture.aspx> - CNRFC N7 webpage with guidance on how to submit your application.

GETTING IT TO THE SAILOR

Keeping Our Kids Safe Online

Written by Lt. Cmdr. MICHAEL LEACHMAN, NAVY RESERVE FORCE INFORMATION ASSURANCE MANAGER

During the past two decades the internet has changed the way we work and live. For many adults, the changes were subtle. It seemed innocent enough to create your first term paper on a computer, but suddenly, you were buying merchandise and banking online. For our kids, being online creates a whole new world. The World Wide Web offers children educational and personal experiences that were difficult to provide just a few years ago. In a number of ways, being online is rewarding and may increase a child's school performance, if used effectively.

However, there are risks with internet use and it's important to understand the internet can present unsafe situations. As a parent, I take a more analogous approach to its' use. For instance, many parents would not allow their children to wander alone into an unknown place. The internet is vast and largely unknown, so why let children explore this unknown by themselves? There are numerous risks associated with internet use, but parental prudence can minimize risks and help ensure your children have a safe and rewarding experience online.

Kids love what the internet offers. Most are interested in games, e-mail and today's favorite – social networking sites. So, as a parent, "What can you do?"

STAY INFORMED AND INVOLVED

The first thing parents should do is learn about the internet. Parents who are considering purchasing a computer for the first time can seek information from their local library. Also, there are a number of magazines and newspaper articles about internet use.

Secondly, parents should get involved and stay informed. It is crucial you spend time with your children online. Whether you are at home, the community center or local library, you should be involved in their online life. This is the best insurance policy for safety online. As parents, stay informed. As the force information assurance manager, I equate this to information assurance. Most computers are preloaded with myriad of parental controls tools and there are other software options available for parents with tech savvy kids. Many parenting experts suggest locating a home computer in a family space. A computer in the living room or den is much more likely to be monitored than one located in a child's bedroom.

PROVIDE COMPUTER AND INTERNET MENTORSHIP

Talk to your kids as well. Make sure they know your expectations of what sites are allowed, and just as important, what sites are off limits. During this discussion you may even consider requiring your children to provide you with passwords to e-mail accounts and social networking sites. As a parent, your children should know you care about their safety and because of that you reserve the right to check on their internet activity.

Lastly, be proactive and become an advocate. We live in a world where internet risks and vulnerabilities are exploited every day. Computers, networks and internet users are targets for the unsavory. Your children are targets. Therefore, if you are surfing the internet and come in contact with inappropriate information or content, report it to your internet service provider (ISP). The internet poses new challenges for parents and unlike radio or television, the internet is interactive. Therefore, to ensure a safe and happy online experience for your children remember to get involved, stay informed and be proactive.

MONEY MATTERS

Bills too expensive? Do some research.

Written by Cmdr. CAROLINE TETSCHNER
CNRFC PUBLIC AFFAIRS

If you feel like you are overpaying for some of your bills, there is a good chance you might be right. Whether it is auto insurance, cell phone or internet, there is a good chance you can find a better deal elsewhere. Unfortunately, researching your financial options when it comes to your bills can be daunting, tedious and just plain boring. Even if dealing with the cable company is about as exciting as haggling for a used car, it is often a wise thing to do. Go into these challenges with a positive, research-driven approach, and you'll come out financially stronger.

IDENTIFY THE PROBLEM AND PROPOSE A SOLUTION

A few months back, I noticed the bills from our cable, internet, and telephone landline provider started to climb. I'll call them "Cable Company A." These increases were not significant; just a few dollars with every bill. However, over the course of six months I started looking at the totals closely. Our bill had climbed 30 percent from the contract term we signed six months earlier!

At about this time "Company B" was in an advertising blitz that caught my attention. They were running a promotion where new customers could get a bundle package. Three services (internet, cable TV and phone) cost \$99 a month for two years. So, I called my current provider and explained while I was happy with their services but my bill was rising every month. Also, their competitor was offering the same services for significantly less. I diplomatically asked, "what have you done

for me lately and what can you do for me now?" We haggled. From their end, I received a lot of, "We really want to keep you. Let me check with my supervisor and see what we can do." Minutes went by, with me on hold. After what seemed like an eternity, the customer service rep came back with her verdict: "We can give you \$7 off a month." That's when the conversation politely but quickly ended.

KNOW YOUR OPTIONS AND PICK THE BEST ONE FOR YOU

In this case, the choice was simple. The best deal Company A offered me was pretty paltry compared to the savings I could enjoy by switching. Since I had fulfilled my contract with Company A, there was no penalty to leave them. This is a small but critical detail consumers often overlook. When dealing with a service company, always find out the complete terms of the "promotional" offer. Once I had received the bottom line offer from my initial provider, I called Company B to confirm their special was still valid. When they said yes, I cancelled my old service and signed on with the new guys.

A LITTLE BIT OF RESEARCH AND TIME CAN PAY LARGE DIVIDENDS

Switching to Company B has netted us about \$40 a month in savings. In the course of a year, that's almost \$500. It took me about 90 minutes to research, comparison shop and sign on for a new service. That "job" paid me about \$320 per hour!

If you're looking to save some money, take some time to research your expenses. You might be surprised at the money you can save for a couple hours of work.

TRAVEL SMART

A New Fiscal Year Begins

Written by Chief Mass Communication Specialist KATHLEEN KELSO
NAVY RESERVE FORCE TRAVEL

A new fiscal year has begun and with that, change is in the air. The pot of travel money has been replenished, and instructions and notices have been updated. So it's a great time to read the updated Navy Reserve Force Execution guidance and Order Processing and Transportation Arrangements for Navy Reservists instruction.

We have shared information this year on how to use the Defense Travel System (DTS) and where to find the training. However, this time we wanted to take a moment to introduce you to N33 Force Travel as a whole.

N33 FORCE TRAVEL - WHO WE ARE

Out of the 41 personnel in Force Travel (35 military and six civilians), 37 percent are Selected Reservists. So, more than a third of our staff have come to us with on-demand expertise. They have personal experience and understand the challenges and the successes you face when travelling. Force Travel understands there is a lot that goes into getting a Reservist to their mission and home again. First you have to schedule your training through your unit and gaining command. Then complete your application and travel arrangements through the Navy Reserve Order Writing System and the Defense Travel System. You also need to prepare your family for your absence and adjust your work schedule with your employer. It can be a real balancing act. Force Travel, along with your Navy Operational Support Center (NOSC) and Reserve Component Command (RCC) are here to support you.

The staff at Force Travel is the cream of the crop—military and civilian alike. In the past year, a majority of the department

has been recognized for superior work performance from a variety of commands and civilian organizations. Approximately 85 percent of the staff is involved in community service and 80 percent is furthering their education. Force Travel was awarded the 2010 Assistant Secretary of the Navy (Financial Management & Comptroller) Team Award Financial Management Process Improvement for Echelon II and above. This team understands the meaning of service before self.

HERE TO "ANSWER THE CALL"

Last year, personnel worked seven days-a-week, extended office hours and literally answered thousands of phone calls. In fact, they answered 100,202 phone calls to provide assistance to members, units, NOSCs, and RCCs. Force Travel also assisted with processing 33,125 DTS authorizations and vouchers, approved 29,991 travel arrangements and authorized 7,835 waivers. It's a busy office and everyone pitches in and works together as a team.

When the phones aren't ringing, training becomes the priority. Training and cross-training is an ongoing process. Force Travel is dedicated to ensuring the NOSCs, RCCs and squadrons have the information needed to succeed.

There is a level of stress involved when one works in a cubicle maze, with long hours answering phone calls from stranded, tired and frustrated personnel. But there is a positive atmosphere and obvious sense of satisfaction on the faces of the Force Travel staff when they know they have helped a fellow Sailor in need. This is motivating and shows their level of dedication to provide the best possible service to each of you.

PROFILES IN PROFESSIONALISM

We have many talented people in our Navy Reserve. Each month we highlight our stellar Sailors and some of the unique careers, skills and services they are providing to the fleet. To nominate a Sailor, e-mail the editor, james.vorndran@navy.mil, for the submission form. Please include a high-resolution (300 dpi) 5"x 7" digital photo of the candidate.

Patrick Thompson
INTELLIGENCE SPECIALIST 2ND CLASS

Hometown: Ft. Lauderdale, Fla.

NOSC: Miami, Fla.

Unit: Joint Intelligence Center, Central Command, Det. 0274

Brief description of your Navy job: I analyze and interpret intelligence information, analyze photographs and prepare reports. I could tell you but I would have to kill you!

Brief description of your civilian job: Police officer.

What has been your greatest Navy achievement? I started out in the Navy Reserve in a different rating. So I think just realizing that rating was not for me and taking the necessary steps to cross rate was significant. Also, I deployed to the Joint Task Force Guantanamo Bay, Cuba in 2008.

Who has been your biggest influence since joining the Navy? A few different chiefs have really been a strong influence, including those who helped me navigate the path that got me here. I met a chief when I first joined the Navy Reserve, after 9/11, and realized we were the same age, born on the same day. So now I am making up for lost time!

What do you enjoy most about the Navy? The diversity of experiences along with the camaraderie and friendships.

Most interesting place visited since joining the Navy? Italy. The culture and the architecture are so vastly different from anywhere else I have been.

Current hobbies: Basketball and football. Spending time with daughter.

LaTonga Coney
HOSPITAL CORPSMAN 2ND CLASS

Hometown: Dublin, Ga.

NOSC: New York City

Unit: Operational Health Support Unit (OHSU) Portsmouth Det A

Brief description of your Navy job: Navy Corpsman performing duties in the prevention and treatment of disease and injury and assist health care professionals in providing medical care to Navy people and their families.

Brief description of your civilian job: I am a contract specialist for the Veterans Administration. I manage and develop policies and procedures for work involving the procurement of supplies, services, leases. I also do research and development and evaluate contract price proposals.

What has been your greatest Navy achievement? Being selected NOSC New York City 2010 Sailor of the Quarter and OHSU region Sailor of the Quarter, and making boards to become a Navy officer all in the same month.

Who has been your biggest influence since joining the Navy? Lt. Cmdr. Alfreda Hobson has mentored me for years and has always offered sound advice, whether or not it is what I want to hear.

What do you enjoy most about the Navy? I learn something new every day in the Navy. Today is not going to be the same as yesterday!

Most interesting place visited since joining the Navy? I enjoyed the culture and people in Guam.

Current hobbies: Skating, bowling, hiking, and cooking.

NOTABLE

Helping Chiefs Help Sailors

Written by Mass Communication Specialist 2nd Class RYAN HILL
CNRFC PUBLIC AFFAIRS

Reserve chiefs assigned as a command chief, senior chief or master chief have a huge responsibility put on their shoulders. They have to possess general overall knowledge of a large number of programs, policies and procedures to guide their Reserve Sailors on any number of issues. Trying to get up to speed on all that information while on the job can be overwhelming. That is why the Reserve Force offers the Reserve Senior Enlisted Management (RSEM) course.

TOPICS COVERED

The RSEM course is a weeklong class providing command chiefs a brief overview of everything Navy Reserve. The class brings in a number of subject matter experts to review the basics of approximately 25-30 topics including:

- Navy ceremonies and protocol**
- Programs**
- Policies**
- Legal**
- Public affairs**
- The enlisted performance evaluation system**
- Command awards and recognition**
- Command finances**
- Advancement**
- Manpower**
- TRICARE and medical policies**
- Uniform and core values**

While the RSEM course isn't an end all to all the knowledge available to the Reserve Force, it provides a good reference point to access that knowledge.

"You won't understand everything about all of the programs we cover," said Chief Yeoman (AW) Christopher Reid, RSEM manager. "The course gives you a point of contact for those programs. It helps you build a network so you know where to direct Reservists on a number of different issues."

Master Chief Aviation Electronics Technician (AW) Sean Fitzgibbon attended the most recent RSEM course in September 2010. "The course is good for the selected Reserve and the Navy Operational Support Centers," said Fitzgibbon. "It's geared toward those folks who aren't around this information on a daily basis."

TO SIGN UP AND FOR MORE INFORMATION

The quarterly course is available to any Reserve chief in a command senior enlisted position. Command chiefs are advised to sign up for the course within 90 days of their new position. Sign up is on a first come, first serve basis, so it is important for interested chiefs to actively pursue registration. Course schedule information is on the private side of the Navy Reserve website. Log onto <http://www.navyreserve.navy.mil>. Under the commands tab in the upper left hand corner, click "NRPDC" for the Navy Reserve Professional Development Center page. Under the "Enlisted" tab, click "RSEM" to find out the date of the next scheduled class.

The dates for the next courses are:

November 15-19, 2010

March 1-4, 2010

June 20-24, 2010

RESERVE READINESS CLIMBS

Story and photos by Lt. Col. RICHARD SATER
DEFENSE LOGISTICS AGENCY JOINT RESERVE FORCE

"THIS SUPPLEMENTAL TRAINING WE PROVIDE AT THE JRTRX (JOINT RESERVE TRAINING AND READINESS EXERCISE) IS MISSION-CRITICAL FOR DLA DEPLOYERS," - LT. CMDR. ONOFRIO MARGIONI, JOINT RESERVE FORCE TRAINING EXERCISE PLANNER.

DLA Reserve Airmen and Sailors tackle an obstacle on the Fort Eustis Leadership Response Course, part of the field training for the DLA Joint Reserve Force annual training and readiness exercise held April 29-May 2.

Logistics Specialist 2nd Class Thomas Wirth, Disposal Remediation Team 4, Columbus, Ohio, moves at low crawl. He's learning the basics of movement under direct or indirect fire in the field, part of the DLA Joint Reserve Force annual training and readiness exercise at Fort Eustis, held April 29-May 2.

Readiness statistics for the Defense Logistics Agency's (DLA) Joint Reserve Force are on the rise. This is thanks to the agency's annual four-day joint reserve training and readiness exercise (JRTRX) held at Fort Eustis, Va.

This year's iteration of JRTRX is the fourth annual for DLA's Reserve force. About 150 DLA Reservists of all services participated.

"Our goal this year was a measurable increase in readiness," said Army Reserve Lt. Col. Mark Asher. Asher served as the DLA Joint Reserve Force director of training and JRTRX director.

The exercise included such events as medical processing, physical fitness testing, and weapons qualifications. These are all items tracked by the military services that specifically reflect a Reservist's eligibility to deploy. The schedule also included topics on every training plan, regardless of service branch.

The training emphasis aligned with the DLA director's vision of an ever-evolving, high-performing, customer-focused and globally responsive workforce. The kind of work force would be capable of supporting warfighters at home and abroad. For DLA Reservists, being globally responsive includes readiness to deploy and support the DLA mission at war.

Navy Reserve Rear Adm. Ray English, director of the DLA Joint Reserve Force, addressed all participants at the exercise in-briefing.

"All (Reserve) services – seriously – have become operational," English said. "You are going to be recalled and deployed overseas. That's what you signed up for in DLA."

English urged the Reservists to put their game faces on as they participated in the exercise's scenarios and training.

"The purpose of this exercise is to provide training to prepare you for mobilization. Take advantage of the opportunity and get into the mindset of: 'I am deployed to Forward Operation Base JRTRX.' Flip that switch. Get into that mindset," English said

The Defense Reutilization and Marketing Service (DRMS), based in Battle Creek, Mich., led a scenario-based exercise on the first day. The goal was to spotlight the DRMS mission in a contingency operation. The exercise started with an introduction to demilitarization policies and procedures and excess property disposal. Participants were instructed to imagine themselves at an Iraqi forward operating base, faced with a quantity of abandoned military property. They were then tasked with assessing the material and making the appropriate decision as to its deposition.

Army Reserve Capt. Mark Hampton said he found the emphasis on mobilization and the DRMS exercise to be particularly helpful.

"We're getting information about the specific jobs we'll be doing in Iraq and Afghanistan – good training on what you would do downrange," he remarked.

The second and third days of the exercise emphasized theater-specific

individual readiness tasks (TSIRT). This phase included weapon familiarization and firing, field first aid, movement under fire, and improvised-explosive-device awareness.

DLA Marine Reservists served as instructors and safety representatives at the M-9 and M-16 ranges. Participating Army Reservists achieved 100 percent qualification. Navy and Air Force Reservists had the opportunity to shoot the Army's course for weapon familiarization.

The JRTRX also included a land navigation exercise, using a compass and map to locate specific points in a densely wooded area. Marine Corps Reserve Staff Sgt. Andre Joseph assisted with the land navigation course and the range firing for the exercise.

"I was impressed," Joseph said. "With the tools we gave them, [all participants] executed the land navigation and shot [their weapons] well."

DLA Reservists also had their first opportunity to use Fort Eustis's Humvee Egress Assistance Trainer (HEAT). Humvee rollover accidents account for numerous injuries in contingency operations. HEAT recreates the physical sensation of a rollover to train service members to respond quickly and safely exit the vehicle.

Another new addition, the Leadership Reaction Course, challenged teams of Reservists to accomplish highly physical tasks. These tasks included moving the team loaded with ammunition or a simulated wounded Soldier over a barrier. Participants said the tasks required teamwork, creativity, ingenuity and strength to accomplish.

"We did a good job of getting 150 people through three days of training that could have filled six days," Asher said. "It was like a Rubik's Cube with lots of moving parts. You twist it one way, and it affects everything else."

The planning team faced numerous challenges coordinating with Reservists and various civilian and military agencies to make the exercise happen.

"We met our target," said Navy Lt. Cmdr. Onofrio Margioni, Joint Reserve Force training exercise planner. Margioni is slated to be the JRTRX 2011 director. "Our Reservists won't be 'cold' when they report to their pre-mobilization site for combat-skills training. This supplemental training we provide at the JRTRX is mission-critical for DLA deployers. It gives them the tools to allow them to be better prepared."

Joseph, in his first joint billet, said the exercise was a prime opportunity to bring together individual strengths from each of the military services.

"Every service is different," Joseph said. "The JRTRX provided a chance to bring the unit together – one team getting the mission completed."

Navy Reserve Capt. Allison Weldon, assigned to DRMS, summed up: "It was just the right amount of time and detail. It was the right product to benefit our Reservists as they prepare for the deployment experience."

Annual Training & Op Support: A Headquarters Perspective

Written by CNRFC PUBLIC AFFAIRS AND N3

As a result of Navy training and civilian employment/ educational experiences, Reservists offer unquestionable skill and expertise in support of Navy missions and requirements. It is through these assets Navy Reservists provide the capability for on-demand support. Now, the Reserve Force finds itself in a position to become and remain among the most flexible and well-prepared unified forces of its size. It is through detailed planning and coordination throughout the entire chain of command that Reservists can flex their skills, expertise, and dedication to service in offering global operational support to active component (AC) commands.

This is perhaps most evident in the Reserve Force's execution of Annual Training (AT), which provides direct operational support for Navy missions, events, and exercises on a year-round basis. Two focus areas of Commander, Navy Reserve Forces Command (CNRFC) are:

1. AT is the primary vehicle for providing operational support,
2. Reservists provide operational support on a year-round basis.

AT for Operational Support

Although Reservists execute several other types of orders throughout the year, AT remains the Force's preeminent funding source for providing direct operational support. This is due to the vital and vulnerable nature of AT funding.

Congress provides the Reserve with a dedicated amount of funding (AT dollars) to maintain a Ready Reserve. These AT dollars are provided to the Navy Reserve based on the total number of Reservists and based on a nominal 14 days a year AT requirement for each Reservist. This AT allotment is distributed to each of the six regional Reserve Component Commands based on the number of selected Reservists (SELRES) in each region. The challenge comes in ensuring every member has the opportunity to execute the 14 day AT requirement. According to CNRFC Deputy Comptroller, Liz Dunham, "Many Reservists actually go beyond this minimum training requirement."

Is this great because people are doing more than they are required? In fact this is not great because this overage in support by some

Reservists is directly linked to the fact other Reservists are not meeting their annual requirement. This can have a significant impact on future year budgets. More importantly, it could gravely affect the Reserve Force's ability to provide much needed operational support to the AC. Navy Reserve jobs could be lost, and the AC may struggle determining which missions will be met, and which ones will not.

When Reservists fail to execute 14 days of AT a fiscal year, the overall AT funding allotment falls under scrutiny at the congressional level. This means the AT allotment for subsequent fiscal years could be reduced. With reduced AT funding, SELRES may lose opportunities to receive critical training or to provide vital operational support to the AC.

Although a typical set of AT orders is 14 days, needs of the Navy allow Operational Support Officers (OSOs) and CNRFC Force Operations to extend AT days beyond the nominal 14-day requirement. This helps to meet Navy requirements, while utilizing essential available AT funding to do so. However, this should not be the norm. CNRFC's force execution guidance calls these instances exceptional. The decision to allot additional days to support exceptional requirements is contingent upon mission requirements and available funds.

Does this mean I can't do Active Duty Training (ADT) anymore? ADT is very much present, and it can have as big an impact as AT in many instances due to its flexibility. However, ADT is not a fixed amount of funding guaranteed as is AT. ADT should not be used as the primary funding source for training and operational support.

ADT funding is available and distributed to and managed by OSOs. The OSOs are directed not to use ADT until AT orders are at least scheduled in the Navy Reserve order writing system (NROWS). According to the Assistant AT Program Manager (PM) for CNRFC, "When AT commitments are scheduled in NROWS, Reservists can then apply for other opportunities that may be funded by ADT or additional drills."

Reservists should care about commitments to the extent Reservists can help assure themselves a variety of opportunities for which they may be eligible to apply. "Commitment" occurs when AT orders are routed to the NOSC orders specialist. According to Dunham, when the orders specialist approves, saves and routes the orders, the funding

will be committed. At that point, the Reservist is eligible to perform work using other funding types. The key here is the AT is planned and scheduled in NROWS.

Why does anyone else care about committed orders? The Force as a whole should care because this is the way unit Commanding Officers (COs) signal their intent to the chain of command. With orders committed in NROWS, units indicate a certain amount of money should be set aside to pay for the orders. This is extremely important, especially when the chain of command may be considering directing funds to other critical Navy needs based on low execution rates.

Year-round Operational Support

The Reserve Force provides year-round global operational support to the AC. This is quite a feat, and it hinges on dedication from the following:

Dedication from Reserve leadership to provide clear and timely direction to the Force via clear-cut policies and Force strategies.

Dedication from headquarters staff and regional chain of commands to always be available and ready to guide, train and equip Reservists.

Dedication, most importantly, from Reservists who are willing to sacrifice and honor their country through selfless service in carrying out their duties and obligations as members of the Navy Reserve.

As overseas contingency operations continue, the need for Reserve contributions is constant and year-round. The Navy Reserve is not a collection of individual Reservists who conduct training drills one weekend a month and two weeks a year. Today's Navy Reserve is a 24/7 and 365 days a year ready, able, and willing assembly of the most selfless individuals this nation offers.

All year long the expertise of Reservists is required and delivered to ensure the AC achieves critical objectives. To meet this demand, today's Reservists rely heavily on their OSOs, unit COs/OICs, and NOSC or squadron COs to plan, coordinate and communicate on the Reservist's behalf.

What's an OSO? Why is this OSO talking to my unit CO about me, or for me? While the answer to these questions may be clear to some, it is very likely many, if not most, are unaware of the Reserve Force's "Triad:"

OSOs,
Unit COs/OICs, and
NOSC (NRA) COs

OSOs are liaisons between Reserve units and AC commands. They communicate AC requirements to unit COs, who then help match Reservists to the requirement through a detailed AT planning process. Unit COs must communicate their intentions to their respective NOSC COs, because the NOSCs control AT funding for the units and Reservists. The NOSC staff is also responsible for the administrative support necessary to get Reservists where they need to be.

A well-balanced communication and planning process is what enables Reservists to provide timely and meaningful support.

Early planning is necessary to ensure Reservists contribute the necessary operational support to the AC, while also ensuring the Reserve Force is using its AT funds in a sensible and meaningful manner. According to Cmdr. Stephen Ferris, "[Unit] leadership must be in frequent communication with the active-duty commands where their Reservists are assigned." When unit leadership works closely with the OSO and NOSC, essential Navy needs are readily identified, communicated early, and carried out seamlessly. Due to this planning process and Reservists' willingness to remain flexible and eager to serve, the Reserve Force is able to carry out unique and critical missions, beyond the level of routine.

These examples just scrape the surface in sampling the types of support Reservists provided in fiscal year 2010.

"LEADERSHIP MUST BE IN FREQUENT COMMUNICATION WITH THE ACTIVE-DUTY COMMANDS WHERE THEIR RESERVISTS ARE ASSIGNED," - CMDR. STEPHEN FERRIS

In January, several Reserve Sailors provided on-demand expertise in computer security and system configurations for Special Operations Command Europe. Simultaneously, Reservists composed more than 30 percent of USNS Comfort's command element.

Reservists participated in Operation Podium providing security support for the 2010 Vancouver Olympics. Several others from the same unit served

as the Naval Amphibious Liaison Element to Southern Command's Air Component Commander in support of Operation Unified Response, Haiti relief effort.

Reservists from one Navy Casualty Unit studied DNA samples donated by Navy families in an effort to identify remains of recovered missing-in-action Sailors.

Late in the fiscal year, Reserve experts flew the MQ-9 Reaper unmanned aerial systems and provided contributory training for 26 AC air crewmen in support of validating Navy unmanned aircraft developments for use in a broad array of emerging missions.

When it comes to executing Navy Reserve orders, Reservists should plan AT first. This enables the Reserve Force as a whole to support scheduled and emergent requirements any time of the year.

This month's Back to Basics focuses on the four MOPP (Mission Oriented Protective Posture) levels of readiness and their respective risk assessment levels. A step-by-step collective effort by all hands to increase the survivability and continue forward with its mission during a Chemical, Biological or Radiological (CBR) attack.

BACK TO BASICS

Mission Oriented Protective Posture

Written by Mass Communication Specialist 1st Class GINO FLORES

Attack Suspected

- Individual protective equipment and medical supply are issued to personnel.
- Maintained at respective battle stations.
- Protective masks issued and fitted.

Biological Protection

- Protective measures same as chemical.
- No medical supplies.

Radiological Protection

- Mask only.
- Operational inspection of installed detection equipment monitoring systems.

Chemical Protection

- M40 protective mask.
- Chemical Protective Over (CPO) garment suit.
- Personnel decontamination kit, M-291.
- Operational inspection of detection equipment and monitoring systems.
- Threat is assumed as "worst case scenario".

MOPP LEVEL 1

MOPP LEVEL 2

Attack Possible

- Protective mask in carrier case and readily accessible.
- Pre-position CBR-Decontamination equipment.
- Operationally test Countermeasure Wash Down System (CWDS).
- Operationally test alarms.
- Radiological only, issue dosimeters.
- Training.

Photo by Mass Communication Specialist 1st Class Justin Robinson

Photo by Mass Communication Specialist 2nd Class Brian Caracci

Photo by Senior Airman Adam Grant

PURPOSE

- Enhance the survivability of ship's crew.
- Sustain shipboard operations critical to fulfilling the mission.
- Management tool which coordinates individual collective protection activities and shipboard systems into effective countermeasures.
- Provides for incremental preparations to defend against CBR attacks.
- Provides incremental application of increased protection to counter minimum to maximum levels of CBR environments.
- Implementation of MOPP levels must be the result of threat/risk assessment.

Attack Probable

- Install new canister on M40 gas mask. Suit (with hood down) and boots worn. Mask and gloves are carried on person.
- Activate CWDS system intermittently.
- Weather deck activities require wet weather gear.
- Activate Collective Protection System (CPS).

Chemical Protection

- Don CPO with hood down.
- Initiate Nerve Agent Pre-treatment Pyridostigmine pills.
- M-291 kit stow in mask carrier, medical supplies are stored in jumper cargo pocket.

Biological Protection

- Same as chemical -medical supplies and NAPP.
- Radiological protection.
- Warm up and test all Radiation Detection, Indication and Computations (RADIACs).
- Ready shelter.

MOPP LEVEL 3

MOPP LEVEL 4

Photo by Mass Communication Specialist 1st Class Chris DeArment

Attack Imminent

- Set Circle WILLIAM.
- Activate CMWDS continuously.
- Chemical/biological, secure jumper hood overhead and around mask.
- Don protective glove set.

Radiological

- Don battle dress.
- Monitor radiation detection equipment.

Eyes on the Sky

Written by Mass Communication Specialist 2nd Class RON KUZLIK
 Photo by Mass Communication Specialist 2nd Class SHARAY BENNETT

When we access media for news we are treated to a litany of information about news, sports, and weather.

Usually, the one that has the greatest immediate impact on our daily lives is the weather report. Depending on where you live, the local weather reporters (or “weather guessers”, as some like to say) are either revered or despised.

In the Navy Reserve, there are 158 aerographer’s mates, complimented by another 80 oceanographers, or special duty officers (Oceanography), commonly referred to as meteorology and oceanography (“METOC”) officers. They are the Navy’s experts, trained in the science of meteorology and physical oceanography.

Naval Meteorology and Oceanography Reserve Activity (NMORA) 2186 from Navy Operational Support Center (NOSC) Norfolk, Va., is one of the various Reserve component units that augment the active component. They do this by providing weather forecasts and climatic and technical data to ships’ captains, pilots, navigators, and battle commanders.

The other NMORA commands are at San Diego, Calif.; Jacksonville, Fla.; Monterey, Calif.; Ft. Worth, Texas; Whidbey Island, Wash.; Earle, N.J.; Selfridge (Mt. Clemens), Mich.; and Pearl Harbor, Hawaii. The NMORA headquarters unit is at the John C. Stennis Space Center in southern Mississippi. In addition, there is a hybrid Navy Oceanographic/Intelligence (NAVO/INTEL) unit also located at Stennis.

According to the Commander, Naval Meteorology and Oceanography Command (CNMOC), marine weather forecasting is vital to U.S. Navy operations and the overall safety of the fleet.

Weather observations can be taken using such traditional means as weather balloons launched from the ground or a ship. Observations can also be conducted by more sophisticated methods using aircraft and satellites.

Aerographer’s Mate 2nd Class Anthony Lucarelli transitioned to the Reserve component after an active-duty tour aboard the aircraft carrier USS George Washington (CVN 73). His civilian job is as a weather observer at Fleet Weather Center-Norfolk at Naval Station Norfolk.

“We take temperature, pressure, winds, precipitation and atmospheric pressure every hour,” Lucarelli said. “ASOS (Automated Surface Observing System) then generates a report based on that data.”

ASOS uses the largest and most modern weather sensors to provide continuous observations throughout the year.

Technological advances like ASOS and computer forecasting and environmental satellite systems have improved CNMOC’s ability to provide timely and accurate forecasts. Detailed knowledge of the Earth’s atmosphere provides tactically important information for

aircraft operations, weapons effectiveness, sensor performance, and mission planning.

“WE PROVIDE ENVIRONMENTAL INTELLIGENCE TO OPTIMIZE THE SUCCESS OF THE MISSION.” - SENIOR CHIEF AEROGRAPHER’S MATE TIFFANY WHITCOMB

“We provide support in all aspects of meteorology and oceanography,” Aerographer’s Mate 1st Class Terry Walburn said. “This support includes flight briefings on conditions and forecasts for the departure airport, route of flight, and destination airport for pilots.”

“On the maritime side, we provide ship routing information, especially during tropical storms and hurricane season, as well as ice reports during winter.”

To military personnel, CNMOC’s information is more than just a weather forecasting.

“The warfighter makes decisions with concern for the safety of his personnel and the effectiveness of his equipment. In some manner, the weather plays an important role in the decision-making process,” Senior Chief Aerographer’s Mate Tiffany Whitcomb said. “We provide environmental intelligence to optimize the success of the mission.”

▲ Reserve component aerographer’s mates assigned to Navy Meteorological and Oceanography Reserve Activity 2186 collect and analyze weather observations at the Naval Aviation Forecast Center at Naval Station Norfolk.

A historical example of how weather affected tactical decision-making came during the D-day invasion during World War II. The invasion of the Normandy coast of France was launched in the early morning hours of June 6, 1944. Allied Expeditionary Force Supreme Commander, General Dwight D. Eisenhower had originally selected June 4, and then June 5, as the date for the invasion. Due to several extenuating weather events, the date was pushed back to June 6. A full moon was needed to illuminate navigation landmarks for pilots of aircraft, gliders, and landing craft. Also, the spring tide was needed to provide the deepest possible water to avoid German defensive obstacles in the surf.

Eisenhower’s chief meteorologist, Group Capt. J.M. Stagg, recommended June 6 as the date of the invasion. June 6 was the full moon. The days leading up to June 6 were obscured by strong winds, high seas and as low clouds that would make it difficult for aircraft pilots to find their targets.

So the largest amphibious invasion in history was delayed—not because of an order from generals or admirals—but based on the forecast and recommendations of a relatively unknown meteorologist.

CHANGING LIVES, STRENGTHENING FAMILIES

Written and photographed by Mass Communication Specialist 2nd Class CHARLES WHITE,
NAVY REGION SOUTHEAST RESERVE COMPONENT COMMAND PUBLIC AFFAIRS

▲ Attendees of Returning Warrior Workshop Savannah place their hands over their hearts as they recite “The Pledge of Allegiance” at the opening of the workshop.

There is no exception to the rule that all service members and their families experience permanent changes during and after separation; whether that separation is a peace time deployment or an individual augmentation (IA) to a combat zone. Transitioning home and reintegrating back into a family unit and back to civilian life after a combat tour can be met with additional and unique challenges.

“Returning Warrior Workshops (RWW) are essential to post-deployment reintegration efforts,” Chief of Naval Operations, Adm. Gary Roughead said.

The RWW empowers attendees by providing resources and training enabling them to help themselves and their families face challenges as they appear.

“There is a healthy way to address the downside of war,” said Cmdr. Sean Murphy, a speaker at many Southeast RWWs. “Take the time to explore what the deployment meant to you and your family. Successfully addressing you and your family’s emotional health is key to your happiness.”

Murphy speaks from experience, having deployed to Iraq with SEAL Team 5 in 2006.

During the RWW, Murphy spoke about the issues that manifested in his life upon his return home. He talked about feelings of hyper-awareness, flashbacks and personality changes.

“Every individual’s war experiences are different, as we view those experiences through our own eyes,” Murphy said.

The workshops are held in a luxurious and comfortable setting to promote relaxation and open sharing. Attendees do not wear uniforms and are told “rank does not apply.” They are grouped together in cruise-ship fashion, by table, and remain together throughout the weekend. Around each table, communication is on a first name basis and each person, warrior and spouse, shares their deployment stories with their group.

Alisha Pryor, a spouse attending RWW Houston, shared how her husband’s one-year IA, to Camp Bucca, Iraq in 2009 had been very difficult on her and her two children. Pryor said that changing the family routine upon his return had been equally trying. She was comforted by the sharing as well as “knowing that there are other families who were going through what I went through.”

Another benefit of the intimate group setting is the tendency to build lasting friendships based on mutual understanding and trust. Speaking of her new friends with whom she exchanged contact information, Pryor said, “There are families I would like to stay in contact with. I know we can continue to talk with each other and express what we went through, or what we are going through.”

RWWs are funded by the Department of Defense’s Yellow Ribbon Program and hosted by Navy regional Reserve Component Commands (RCCs). The events were initially designed to accommodate the unique reintegration challenges faced by Navy Reservists and their families upon the warrior’s return home from a deployment or IA. The program has since evolved to include the Guard and Reserve components of each of the uniformed services and active component members on a space available basis.

Key among issues addressed is the returning warriors’ feeling of under appreciation.

Attendees said not being appreciated is common among service members who return alone from IAs and immediately resume their civilian lives. It is for this reason the apex of the weekend is an appreciation banquet. The Banquet of Honor has a simple motive; to recognize and show appreciation for the warriors and their families for service and sacrifice to their country.

On hand for RWW Houston was guest speaker, Rear Adm. David Stinson, deputy chief of chaplains for Reserve matters. Stinson was accompanied by his wife and participated in the workshop in its entirety, keeping his rank a secret until he arrived at the banquet in uniform.

Upon learning Stinson’s title, one table mate remarked on his surprise at the admiral’s low-key approach and open attitude.

► The Sea Cadet Color Guard of Yorktown Division, Charleston, S.C. prepares to hand out “Quilts of Valor” to the Warrior attendees of Returning Warrior Workshop Savannah during the “Banquet of Honor.” They opened the banquet by parading the Colors during a rendition on the “Star Spangled Banner.”

“I want to acknowledge tonight, the shared sacrifice of those who went forward and those who remained in the rear,” Stinson said. “All in this room have given something in this great effort of our nation since September 11, 2001.” Adding, “no doubt, all of us have been changed in these struggles and sacrifice... and I thank you warriors and families for what you give.”

Rear Adm. John Miller, commander, Naval Strike and Air Warfare Center, spoke at the RWW Savannah where he said family members left behind were “war fighters” as well.

“ALL IN THIS ROOM HAVE GIVEN SOMETHING IN THIS GREAT EFFORT OF OUR NATION SINCE SEPTEMBER 11, 2001.” - REAR ADM. DAVID STINSON

“Some of you fought the good fight right here,” Miller said. “Because when your significant other was off fighting somewhere far away, you were here taking care of everything else, so when I look at you I see warriors and I want to thank you for your service.”

Rear Adm. Patricia E. Wolfe, commander, Navy Expeditionary Logistics Support Group and guest speaker at RWW Savannah’s Banquet of Honor July 24, 2010, said, “After my last deployment, it was the most difficult reintegration I had with my spouse and my family.”

Wolfe added, “As we continue the healing process we need to honor our actions, and we need to honor the humanity in our actions.”

After the admiral’s remarks the warriors of RWWs Houston and Savannah were again surprised by another gesture of gratitude. Each of the warriors in attendance were presented with an intricately hand-sewn quilt by the Quilts of Valor Foundation. The foundation is a charitable organization created by Kathryn Roberts in 2003 to “cover” all wounded or injured service members touched by war.

In a statement on her foundation’s website, Roberts said, “Our service members have been touched by war, and now it is time for them to be touched by our comforting and healing war-time quilts. What

makes the Quilt of Valor stand out is that this war-time quilt says without equivocation or hesitancy, thank you for your service, sacrifice and valor while standing in harms way for our country.” Though not guaranteed, due to availability and other issues, there is an attempt to secure quilts for all workshops.

“RETURNING WARRIOR WORKSHOPS ARE ESSENTIAL TO POST-DEPLOYMENT REINTEGRATION EFFORTS.” - CHIEF OF NAVAL OPERATIONS, ADM. GARY ROUGHEAD.

▼ Jeannie Dobson listens as her husband, Steelworker 1st Class Joel Dobson, shares his deployment story during the “Telling Your Story” portion of Returning Warrior Workshop Savannah. She was “surprised by the level of stress” endured by her husband while deployed to Iraq in 2009.

▲ Hospital Corpsman 2nd Class Linda Villalobos drapes a “Quilt of Valor” over her husband Constructionman 1st Class Francisco Villalobos during Returning Warrior Workshop Houston’s “Appreciation Banquet.”

Hospital Corpsman 2nd Class Linda Villalobos, who attended RWW Houston as a Navy spouse, was moved to tears during the quilt presentation and simultaneous playing of Lee Greenwood’s “God Bless the USA.” Afterward, as her husband was presented the quilt, she said she could feel “all the love people have for every individual that’s out there serving our country for our freedom.”

Four volunteer quilters represented the foundation at RWW Savannah. They agreed it was highly rewarding to provide a tangible representation of their thanks for the sacrifices made by today’s servicemembers.

According to Master-at-Arms 2nd Class Malcolm Pryor, one of the most beneficial aspects of RWWs is the opportunity to affect an improvement of the IA system. This happens during a brainstorming session called Improving the Process. The session is aimed at improving the deployment processes from selection to preparation, and the tours themselves from start to finish.

Pryor noted the importance of the workshops for junior Sailors and his plans to share that with his unit members.

“I will tell them it is very important to come to an RWW,” Pryor said. “It will help them learn coping mechanisms and learn how to handle issues they experience. They can have fun and some great food too.”

Saving Lives and Winning Minds

Written by Chief Mass Communication Specialist LEIF HERRGESELL
NAVAL MOBILE CONSTRUCTION BATTALION 18 PUBLIC AFFAIRS

Photo by Utilitiesman 2nd Class VUONG TA

Winning hearts and minds can be done in many ways. Often it happens when a cultural custom is observed or simple words of greeting are exchanged. Service members across the board know these efforts are as critical to saving Afghans as taking the fight to the Taliban. However, there are days, when words aren't enough and life saving becomes literal.

Aug. 10, 2010 wasn't an ordinary day for a 12-year-old Kandahar, Afghanistan boy. It was the kind of day that changes lives.

The boy was working with his family that day somewhere in the Kandahar Province. His father grows wheat and almonds for home consumption and sale. Like any other day, he and his family were working hard to simply feed themselves and hopefully have enough left over to sell.

The boy was feeding wheat into a 25-horse-power threshing machine which is used to separate the grain from the hulls after it has been harvested. The wind blew his clothing, causing it to get caught in the thresher and within seconds his arms were pulled into the equipment. His father instantly struggled to pull him free, but even his immediate action wasn't fast enough. Unable to free his son, he disengaged the machine by removing a pin and releasing the injured child's arms. That day the threshing machine separated more than just grain. The 12-year-old's flesh was removed from his hands and arms.

The family quickly contacted a U.S. Army patrol. A nine-line report (emergency information with location) was called in by the patrol. The boy was rushed by helicopter to a Role 3 medical facility. The facility was unable to provide the level of reconstructive care the child required. He was then transported to the Role 3 facility located at Kandahar Air Field (KAF). Role 3 facilities typically provide specialist diagnostic resources, specialist surgical and medical capabilities—the type of help this boy desperately needed.

“TO BE ABLE SAVE A CHILD THAT WOULD OTHERWISE HAVE DIED IS WHY WE BECOME SURGEONS. THIS IS WHAT MEDICINE IS ABOUT.”

Orthopedic surgeon, Capt. Donald Bittner, stationed with Naval Mobile Construction Battalion 18, was working at the KAF Multinational Medical Unit. Bittner is a selected Reservist from Orange County, Calif., who is currently on deployment with the Seabees. He is an associate professor of surgery at the University of California-Irvine working at St. Jude Hospital. Bittner specializes in hand and upper-extremity corrective and reconstructive surgery.

When he deployed, Bittner figured he would work on the broken hands, crushed feet and combat related injuries. Saving the arms of a child caught in harvesting equipment wasn't something he planned for, but that didn't mean he wasn't ready. Bittner's expertise was exactly what was needed for the boy.

“This certainly isn't the kind of patient you anticipate in a war zone,” Bittner said. “I see this kind of accident at home. We are better prepared to manage this level of trauma in the states. To be able save a child that would otherwise have died is why we become surgeons. This is what medicine is about.”

Bittner was part of two teams made up of four other surgeons and specialists from Canada and the United States. They worked for more than eight hours to save the child's arms. The surgery was long and intense as the two teams meticulously reconstructed the boy's mangled arms. His arteries, major muscles and skin had been severely traumatized. The team had to reattach muscle, reconnect arteries and graft skin to restore blood flow and rebuild the child's arms.

Fortunately for the boy, the skill of the two teams translated very well to caring for injuries like his.

“Saving the boy's arms was a team effort by all six surgeons,” Bittner said. The two surgical teams were lead by Navy Capt. Paul Lucha who is the chief of surgery at Naval Medical Center, Portsmouth, Va.

Bittner continues to see his young patient.

“Despite the five surgeries the boy will have to go through to rebuild his arms and the follow-on skin grafts, the prognosis is very good,” Bittner said.

One day he tested the boy's fine-motor skills by asking him to pinch a two dollar bill between his thumb and forefinger. With a smile he told his young patient that if he could do it he could keep the money. The boy indicated he would prefer Bittner's watch. Nonetheless, the boy was able to pinch the money, Bittner said with a laugh.

The boy's father indicated his son will continue to be a farmer after he has finished the healing process. It is common in Afghanistan for a boy to follow his father in a trade. Most of the time that trade is peaceful.

August 10 was a dramatic day for this boy's parents. Despite the emergency, their son lived and is on his way to recovery.

It was also a good day for Bittner. He and the other medical professionals at the KAF medical facility made a difference in a land torn by 35 years of warfare.

Support for Sailors from Start to Finish

Written by Lt. Cmdr. BRENDA STEELE
NAVY REGION SOUTHEAST COMPONENT COMMAND PUBLIC AFFAIRS OFFICER

At the end of the summer, Logistics Specialist 2nd Class Delanie Williams deployed in support of operations at United States African Command (AFRICOM). She deployed with her entire Maritime Expeditionary Security Detachment 1 (MSRON-1) Det B unit out of Corpus Christi, Texas. Their job at AFRICOM is to protect Navy ships and their contracted vessels as they enter and leave port. Prior to deployment, Williams had to prepare herself for the new life she would lead. At the same time, she and the other members of MSRON-1 had to make preparations for the welfare of family and loved ones.

Concern surrounding the type of support offered to Reserve Sailors and their families during a deployment is nothing new. Reservists and their families need to understand the types of support that's available to them. In Williams' situation, she will be separated from her husband and three young sons for at least eight months.

Williams has been with MSRON-1 Det B for more than two years. She has trained alongside many augmentees recently assigned to the unit to fill vacant billet positions. They participated in almost three months of evolutions prior to their deployment. This training teaches the augmentees their jobs while helping the long-standing unit members fine-tune their skills.

"Many of the members are still learning crewman techniques to eventually earn qualifications on the boats," said Williams. "During the pre-deployment training period, I was working my way up to becoming a boat engineer - the second in charge."

One of the long-standing unit members Chief Sonar Technician Gary Snowden has deployed more than once with the unit.

"The members who have recently joined us have come from several places in the Navy," said Snowden. "They've come from air wings, the fleet or they may even be a new Sailor. We're here to provide the best training possible to the newer members, and to give everyone the right amount of support."

With all this training, MSRON-1 Det B Sailors spent a considerable amount of time away from their families even before they deployed. They had to complete the required training to prepare the unit for its mission to Africa.

FLEET AND FAMILY SUPPORT

Sailor separations from family often begin in advance of deployment. Due to this, Navy Fleet and Family Support services are initiated early. If not already identified, a unit ombudsman is appointed before the deployment begins. An ombudsman is typically a spouse of one of the Sailors in the unit. They receive training so they can provide support and information to other unit spouses during the deployment.

Command individual augmentee coordinators (CIACs) at the Navy Operational Support Centers (NOSC) are tasked with looking after family members and any Sailors who aren't deployed with a unit.

"Ensuring spouses understand the services available is just as imperative as informing the Sailors," said Aviation Electronics Technician 1st Class (AW) Sergio Morales.

A CIAC from NOSC Orlando, Fla., Morales is currently addressing family issues for Sailors deployed from his command. As a CIAC, Morales checks up on family members by simply making a phone call. This can include the spouses, children, and even parents.

"WHETHER A SAILOR IS STANDING BY TO MOBILIZE, OR RETURNING HOME, THERE IS SUPPORT FOR OUR SAILORS AND FAMILIES," SAID LT. CMDR. CURTIS YOUNG, NOSC HARLINGEN COMMANDING OFFICER.

"We begin our calls to Sailors and their families before they leave the country. We've learned with time that several issues may have already arisen," said Morales.

With help from Boatswain's Mate 1st Class (SW) Jeffrey Barr, Morales provides service for approximately 70 individual augmentees (IA) and their families. That number is about to increase as two other Orlando units prepare to deploy.

SUPPORT: HOME AND AWAY

There are a number of other sources that reach out to Sailors and their families before, during, and after deployment. Among those are Family Support Centers, Judge Advocate General offices, the Chaplain Corps, and outside contractors such as Navy OneSource. Even with all these sources, communication with deployed Sailors is a welcome commodity. Morales says he'll occasionally talk to a deployed Sailor who is surprised and happy to get a CIAC call for the first time.

All NOSCs throughout the five Navy regions designate CIACs like Morales and Barr to provide these services for the Navy Reserve. In Texas, home to several NOSCs, MSRON-1 Det B is just one of the many units who prepare for deployments. When Reservists mobilize individually the CIACs job is even more important because they don't have the unit support structure.

Throughout the summer months, Texas NOSCs hosted a variety of events for Sailors both deploying and returning home. Every year, NOSCs designate at least one day to hold a pre-deployment family readiness conference (PDFRC). These are designed to address the many challenges families and Sailors face throughout the deployment period.

At the Harlingen, Texas PDFRC, members of the NOSC staff provided wills and power of attorney services for their Reserve Sailors. They also

provided the service for MSRON-1 Det B, who are based two hours north of Harlingen. The one-day event offered legal, medical, dental and TRICARE education, and veteran-related support services.

"Whether a Sailor is standing by to mobilize, or returning home, there is support for our Sailors and families," said Lt. Cmdr. Curtis Young, Harlingen NOSC commanding officer.

Further north, on that same weekend, Sailors from Houston and other surrounding cities spent a weekend at a Returning Warrior Workshop (RWW). An RWW is designed to assist with deployment transitions and facilitate the reintegration of family through self discovery and realization. The workshops are hosted by the five Navy Regional Reserve Component Commands (RCCs).

Those who have deployed like MSRON-1 Det B and the IAs throughout Texas have support available to them in many packages. For those who have remained behind, there are several ombudsmen, CIACs, and family support personnel to offer help.

"This job as a CIAC has truly broadened my train of thought when watching global affairs," said Morales. "Since I've built a rapport with Sailors and family members, I can't help but feel concern for their welfare while they are deployed."

As MSRON-1 Det B continues their mission in Africa, the long separation from their family could take its toll throughout the months. With the support mechanisms put in place for Sailors and loved ones, hopefully peace of mind will set in as well. As her shipmates return home to reunite with their families in 2011, so too will Williams rejoin her three boys and husband. With the efforts of ombudsmen, CIACs, PDFRCs and RWWs, there will be no lone Sailor or family member in the Lone Star State.

LS2 Delanie Williams of MSRON-1 Det B waves off an incoming vessel which is posing as an enemy during a training exercise to ready the unit for their upcoming deployment to Horn of Africa. Unit member STGC Gary Snowden mans the onboard weapon in case the incoming vessel breaches the safety of the larger Navy ship they are training to protect.

MCC Brian Naranjo

Chief Mass Communication Specialist Brian Naranjo enlisted in the Navy in Dec. 1990 and is a graduate of the Defense Information School. While on active duty he was stationed in Guam and Japan. Naranjo earned his anchors Sept. 16, 2002. He has been mobilized twice since Sept. 11, 2001, serving in Chinhae, Republic of Korea and Kabul, Afghanistan. Naranjo has written two novels, and resides in Manhattan, Kan. with his wife and two children.

ANCHORS IN THE DIRT

PART 11

I remember the awe-striking misery that greeted me when I first arrived in Afghanistan. And I remember staring at the calendar, just dazed by the number of days, weeks and months that remained in my tour. How could I do it? How did ANYBODY get through this? Moot questions, of course. But when faced with a situation like this, you find yourself asking these questions. And eventually, you get answers.

Somehow, I did get through it. The experience changed me in a number of ways, no doubt. Some good, some bad. It also taught me a lot about myself, and about others with whom I serve. Some good, some bad. There is so much I want to say, and so little space. Let me just tell you that packing up my stuff, and then staring at my empty rack, brought up a number of feelings: relief, joy, sadness, nostalgia, and even anger.

Those of you who have served in Afghanistan, and those of you who may, will certainly understand the words above. You might even add a few to the mix; some of which would be unprintable.

I have the benefit of hindsight now, and can safely look back on my time in Afghanistan with clear eyes. With that vision, I would like to share my list of "10 Things I Think—I Think." If you're a fan of sports, then you know I'm stealing that title from NFL guru Peter King. But he's a patriotic guy and I'm sure he won't mind.

So, here they are, in no particular order:

1. People. Those with whom I served ran the gamut from being the best I've known to the worst. Being in a combat zone and the arduous conditions that go with it certainly make the true self rise to the top in a person. Ultimately there is no place to hide your character. For some, that's good news. Not so for others. Enough said.

2. This ain't the movies! There's nothing romantic about death. Usually there are no telling last words, or a person cradled in a buddy's arms as they expire. Dead is dead, and usually in Afghanistan it's

pretty gruesome and scary, regardless of a person's status: coalition, civilian or even an enemy.

3. Fear sucks. While in Afghanistan, I was blown out of bed by an IED, my aircraft was shot by small arms fire and when we had to make an emergency landing I experienced numerous rocket and mortar attacks. One of those rockets landed very close to my tent, leaving a huge crater. Rockets hiss when they pass overhead. I wish I didn't know that. I have never been as conscious of my own mortality as I was over there. I will never again go to a fireworks show. I sometimes talk to young

U.S. Special Operations troops lead the way during an investigative patrol following a clash between coalition troops and insurgents in southern Afghanistan.

▲ A small child observes the aftermath of a major battle in Farah Province, Afghanistan. American and British flags hang alongside one another on the International Security Assistance Force headquarters compound. An elderly Afghan woman loudly prays following a battle in Farah Province, Afghanistan.

Soldiers (I live in an Army town) who are raring to go and experience the "thrill" of a combat zone. They can have it!

4. Don't believe everything you read or watch. The media has a tendency to focus on those things that will sell a story. The focus isn't always an accurate portrayal of a situation. Take their reports with a grain of salt! I try to avoid news stories about Afghanistan these days.

5. Afghanistan is boring. It can be, anyway. We whiled away the days sometimes by playing practical jokes on each other, or using Facebook as an outlet for our downtime. See Thing No. 1. The people make all the difference.

6. I miss my friends. Again, see Thing No. 1. Yeah, those conditions are tough. But people are tougher, and I have never had such good friends in all my life. We talked, we laughed, we cursed and yelled, and sometimes we cried. But we were there for each other, regardless of the situation. I will never forget you guys. Stay in touch!

7. The mail never stops! Mail runs every day in Afghanistan. That which isn't stolen or inevitably lost will find its way to your compound, and brighten a day. I will forever be indebted to those people who sent me packages. Family, friends, high school buddies previously 20 years out

of touch, and complete strangers, all sent me boxes while I was there. These little bundles of joy were always shared with my friends serving with me in harm's way. The first package for me came on my 10th day in theater. I took it back to my room, and sat there on my bed, alone, staring at it, tears running down my face. I sat that way for awhile, not wanting to open it, because then the moment would be over. That box represented a piece of home. The importance of mail in a combat zone can never be over-stated!

8. What day is it? Who cares?! When you work every day, there's no significance of a weekend. Every day is Groundhog Day. You just plug through it, and get it over with. I remember that sense of dread each and every day as I tied my boots and strapped my rifle over my back, ready for just another day. I always said a prayer at that moment, and another one when the evolution was over, and often many in-between. Time passes quickly, although it doesn't seem like it while you're there.

9. Pets are Pets. There were plenty of friendly cats and dogs around, and they

sure made for a pleasant diversion. I often wished it were possible to take a few home with me. Regardless of the situation around us and how calloused a person has to be to get through it, things were just easier when I could pet a dog or cat that lounged nearby. For a moment, it was like being back home. Even in Afghanistan, animals like people, and people like them.

10. People are people. This may seem repetitive, considering Thing No. 1, but I feel people are the single most important factor in what we are trying to do in Afghanistan. I served with people from many nations, and all branches of service. I even ran into a U.S. Coast Guard petty officer, who was long since weary of the exclamations of "Coast Guard! What the hell are YOU doing here?" Regardless of their service, or even country, people are people. And I served with some good ones. When I left, I traded patches with an Aussie, and will always look at it and smile.

My next column will talk about my eventual arrival home, and the long-lasting effects of a year spent on deployment in Afghanistan.

I HAVE THE BENEFIT OF HINDSIGHT NOW,
AND CAN SAFELY LOOK BACK ON MY TIME
IN AFGHANISTAN WITH CLEAR EYES.

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 ●
- Elephant and the Dragon: The Rise of China and India and What it Means for All of Us ▲

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 ★
- Aircraft Carriers at War: A Personal Retrospective of Korea, Vietnam, and the Soviet Confrontation ●

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 ●
- Forgotten Continent: The Battle for Latin America's Soul ▲
- Six Frigates: The Epic History of the Founding of the U.S. Navy ●

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 ●
- Lone Survivor: The Eyewitness Account of Operation Redwing and the Lost Heroes of SEAL Team 10 ✦

RC PHONE DIRECTORY

If any information in this Navy Reserve RC Phone Directory is in error, please E-mail the editor at james.vorndran@navy.mil with the correction.

Chief of Navy Reserve (703) 693-5757	Norfolk, Va. (757) 318-4500	Harlingen, Texas (956) 326-2444	Green Bay, Wis. (920) 336-2444	Denver, Colo. (720) 847-6205
Office of the Chief of Navy Reserve (703) 693-5757	Pittsburgh, Pa. (412) 673-0801	Houston, Texas (832) 380-7400	Indianapolis, Ind. (317) 924-6389	Fort Carson, Colo. (719) 526-2964
Commander Navy Reserve Forces Command (757)445-8500	Plainville, Conn. (860) 747-4563	Jacksonville, Fla. (904) 542-3320	Kansas City, Mo. (816) 923-2341	Guam (671) 339-6724
Force Equal Opportunity Advisor and EO Hotline Chief Dionn Henderson 1-877-822-7629 (757) 322-5679	Quincy, Mass. (617) 753-4600	Meridian, Miss. (601) 679-3610	Knoxville, Tenn. (865) 545-4720	Las Vegas, Nev. (702)632-1455
Naval Air Facility, Washington DC (240) 857-4880	Raleigh, N.C. (866) 635-8393	Miami, Fla. (305) 628-5150	Lansing, Mich. (517) 482-9150	Lemoore, Calif. (559) 998-3778
Naval District Washington RCC (240) 857-4880	Richmond, Va. (804) 271-6096	New Orleans, La. (504) 697-9205	Little Rock, Ark. (501) 771-0880	Los Angeles, Calif. (323) 980-7131
Baltimore, Md. (410) 752-4561	Roanoke, Va. (866) 527-6595	Orlando, Fla. (407) 240-5939 x 2117	Louisville, Ky. (502) 375-3329	Moreno Valley, Calif. (951) 656-1199
Region Mid-Atlantic RCC (757) 444-7295	Rochester, N.Y. (585) 247-6858	Pensacola, Fla. (850) 452-1341	Madison, Wis. (608) 249-0129	North Island, Calif. (915) 545-2610
Amityville, N.Y. (631) 433-2532	Schenectady, N.Y. (518) 399-2134	Puerto Rico (787) 707-2324	Memphis, Tenn. (901) 874-5256	Pearl Harbor, Hawaii (808) 471-0091
Avoca, Pa. (570) 457-8430	Syracuse, N.Y. (315) 455-2441	San Antonio, Texas (210) 225-2997	Milwaukee, Wis. (414) 744-9764	Phoenix, Ariz. (602) 353-3002
Bangor, Maine (207) 974-1301	White River Junction, Vt. (802) 295-0050	Shreveport, La. (318) 746-9657	Minneapolis, Minn. (612) 713-4600	Point Mugu, Calif. (805) 989-7559
Buffalo, N.Y. (716) 807-4769	Wilmington, Del. (302) 998-3328	Tallahassee, Fla. (850) 576-6194	Nashville, Tenn. (615) 267-6345/6352	Port Hueneme, Calif. (805) 982-6106
Charlotte, N.C. (704) 598-0447	Wilmington, N.C. (910) 762-9676	Tampa, Fla. (813) 828-1971	Oklahoma City, Okla. (405) 733-1052	Reno, Nev. (775) 971-6289
Earle, N.J. (732) 866-7288	Region Southeast RCC (904) 542-2486 x123	Waco, Texas (254) 776-1841	Omaha, Neb. (402) 451-2098	Sacramento, Calif. (916) 387-7100
Ebsenburg, Pa. (814) 472-5083	Amarillo, Texas 1-866-804-1627	West Palm Beach, Fla. (561) 687-3960	Peoria, Ill. (309) 697-5755	Salt Lake City, Utah (801) 736-4200
Eleanor, W. Va. (304) 586-0326	Atlanta, Ga. (678) 655-5925	Region Midwest RCC 1-847-688-4916	Rock Island, Ill. (309) 782-6084	San Diego, Calif. (619) 542-2380 x110
Erie, Pa. (814) 866-3073	Augusta, Ga. (706) 733-2249	Akron, Ohio (330) 376-9054	Saginaw, Mich. (989) 754-3091	San Jose, Calif. (408) 294-3070
Fort Dix, N.J. (609) 723-7160	Austin, Texas (512) 458-4154	Battle Creek, Mich. (269) 968-9216	Sioux Falls, S.D. (605) 336-2402	Tucson, Ariz. (520) 228-6289
Greensboro, N.C. (336) 254-8671	Bessemer, Ala. (205) 497-2600	Chattanooga, Tenn. (423) 698-8955	Springfield, Mo. (417) 869-5721	St. Louis, Mo. (314) 263-6490
Harrisburg, Pa. (888) 879-6649	Charleston, S.C. (843) 743-2620	Chicago, Ill. (847) 688-3760	St. Louis, Mo. (314) 263-6490	Toledo (Perryburg), Ohio (419) 666-3444
Lehigh Valley, Pa. (610) 264-8823	Columbia, S.C. (803) 751-9251	Cincinnati, Ohio (513) 221-0138	Chicago, Ill. (847) 688-3760	Tulsa (Broken Arrow), Okla. (918) 258-7822
Manchester, N.H. (603) 537-8023	Columbus, Ga. (706) 322-4670	Columbus, Ohio (614) 492-2888	Decatur, Ill. (217) 875-1733	Wichita, Kan. (316) 683-3491
New London, Conn. (860) 625-3208	Corpus Christi, Texas (361) 961-2241	Des Moines, Iowa (515) 285-5581	El Paso, Texas (915) 565-3993	Youngstown, Ohio (330) 609-1900
Newport, R.I. (401) 841-4550	El Paso, Texas (915) 565-3993	Detroit, Mich. (586) 239-6148	Fort Worth, Texas (817) 782-1805	Region Southwest RCC (619) 532-1842
New York City, N.Y. (718) 892-0312	Fort Worth, Texas (817) 782-1805	Fargo, N.D. (701) 232-3689	Greenville, S.C. (864) 423-5889	Alameda, Calif. (510) 814-2605
	Gulfport, Miss. (866) 502-1271	Grand Rapids, Mich. (616) 363-6889	New York City, N.Y. (718) 892-0312	Albuquerque, N.M. (505) 853-6289

Spokane, Wash. (509) 327-3346	HSL-60 (904) 270-6906
Springfield, Ore. (541) 915-2391	VP-30 SAU (904) 542-3060
Whidbey Island, Wash. (360) 257-2922	VAQ-129 SAU (360) 257-2276
VP-62 (904) 542-4461	VAW-120 SAU (757) 444-5072
VP-69 (360) 257-6969	VFA-125 SAU (559) 998-1841
Fleet Logistics, Support Wing (817) 825-6438	HSC-3 (619) 545-8196
VR-1 (240) 857-3410	HS-10 (619) 545-6600
VR-46 (817) 782-3420	VFA-106 (757) 433-9081
VR-48 (240) 857-6814	VFA-122 (559-998-3482
VR-51 (808) 257-3289	Operational Support Offices and Reserve Force Operations Allied Command Transformation (NATO) (757) 747-4071
VR-52 (215) 443 6600	Amphibious Group One 011-81-611-742-2377
VR-53 (240) 857-9029	Bureau of Medicine and Surgery (202) 762-3211
VR-54 (504) 678-3061	Center for Naval Aviation Technical Training (850) 452-9700
VR-55 (805) 989-8755	Comptroller of Navy (202) 685-7000
VR-56 (757) 433-4065	Defense Intelligence Agency (202) 231-4044
VR-57 (619) 545-6920	Defense Logistics Agency (866) 204-4850
VR-58 (904) 542-2380 x110	Destroyer Squadron Two (757) 444-1452
VR-59 (817) 782-5411	Employer Support of the Guard and Reserve (ESGR) (800) 336-4590
VR-61 (360) 257-6595	Expeditionary Strike Group Two (757) 462-7403 x 110
VR-62 (904) 542-8557	Expeditionary Strike Group Three (619) 556-1470
VR-64 (215) 443-6400	First Naval Construction Division (757) 462-8225 x 222
ETD Pacific 808-448-9278	Fleet Activities Chinhae, Korea 011-82-55-540-2852
ETD Sigonella 011-39-095-86-5289	Fleet and Industrial Supply Center Jacksonville, Fla. (904) 542-1000 x144
Tactical Support Wing (817) 782-5295	Fleet and Industrial Supply Center Norfolk, Va. (757) 443-1610
VAQ-209 (240) 857-7828	Fleet and Industrial Supply Center Pearl Harbor, Hawaii (808) 473-7928
VAW-77 (504) 390-6288	Fleet and Industrial Supply Center San Diego, Calif. (619) 556-6234
VFA-204 (504) 678-3491	Fleet Air Mediterranean 011-39-081-568-4184
VFC-12 (757) 433-4919	Fleet Forces Command (757) 836-3644
VFC-13 (775) 426-3644	
VFC-111 (305) 293-2654	
HSC-85 (619) 545-7218	
HSC-84 (757) 445-0861	

Naval Hospital Oak Harbor, Wash. (360) 257-9500	Naval Hospital Pensacola, Fla. (850) 505-6601	Naval Hospital Yokosuka, Japan 011-81-46-816-5137	Naval Inspector General Hotline (800) 522-3451	Naval Medical Center Portsmouth, Va. (757) 953-5000	Naval Medical Center San Diego, Calif. (619) 532-6400	Naval Medicine Manpower Personnel Training and Education Command (301) 295-2333	Naval Meteorology and Oceanography Command (228) 688-4384	Naval Network Warfare Command (540) 653-5001	Naval Network Warfare Command (757) 417-6750	Naval Operational Logistics Support Center (717) 605-5790	Chief of Naval Operations (703) 697-5664	Naval Operations Office of the Chief of Chaplains (504) 678-1394	Naval Operations Office of Naval Intelligence (504) 678-1394	Naval Personal Development Command (757) 444-2996	Naval Sea Systems Command (202) 781-1748	Naval Training Support Center Great Lakes, Ill. (847) 688-3536	Naval Special Warfare Command (619) 437-2848	Naval Special Warfare Operational Support Group (619) 522-3232	Naval Station Rota Spain 011-34-956-82-3232	Naval Supply Systems Command (717) 605-3565	Naval Support Activity, Bahrain 011-973-39-14-6793	Naval Surface Force US Atlantic Fleet (757) 836-3057	Naval Surface Forces/Naval Surface Force US Pacific Fleet (619) 437-2950	Naval War College (401)-841-3089
Headquarters US Marine Corps DSN: 278-9360	Headquarters US Marine Corps DSN: 278-9360	Joint Chiefs of Staff (703) 693-9753 (703) 695-1033	Joint Transformation Command for Intelligence (757) 836-7000	Judge Advocate General (202) 685-5190	Logistics Group Western Pacific 011-65-6750-2645	Marine Forces Reserve (504) 678-1290	Merchant Marine Reserve Program (800) 535-2580	Military Sealift Fleet Reserve Support Command (202) 685-5155	Mine and Anti-submarine Warfare Command San Diego (619) 524-0114	Naval Air Force US Atlantic Fleet (757) 444-2928	Naval Air Forces/Naval Air Force US Pacific Fleet (619) 545-2017	Naval Construction Forces Command (757) 462-3658	Naval District Washington Headquarters (202) 369-7683	Naval Education and Training Command (850) 452-4000	Naval Facilities Engineering Command (202) 685-9499	Naval Health Care Newport, RI (401) 841-3771	Naval Hospital Bremerton, Wash. (360) 475-4000	Naval Hospital Camp Lejeune, N.C. (910) 451-3079	Naval Hospital Camp Pendleton, Calif. (760) 725-1288	Naval Health Clinic Charleston, S.C. (843) 743-7000	Naval Health Clinic Great Lakes, Ill. (847) 688-4560	Naval Hospital Jacksonville, Fla. (904) 542-7300	Naval Hospital Lemoore, Calif. (559) 998-4481	Naval Hospital Naples Italy 011-39-081-811-6000/1

Naval Criminal Investigation Service Espionage Hotline (800) 543-6289	Sealift Logistics Command Atlantic (757) 443-5758	US Sixth Fleet 011-39-081-568-4634	Naval Expeditionary Combat Command (757) 462-4316	US Southern Command (305) 437-1261	Naval Expeditionary Combat Command (757) 462-4316	US Strategic Command (402) 294-0246	US Third Fleet (619) 767-4296	US Transportation Command (618) 229-8269	Naval Reserve Intelligence Command	Reserve Intelligence Command Hdgtrs. Fort Worth, Texas (817) 782-7107	Naval Intelligence Reserve Region Northwest (360) 315-6001	Naval Intelligence Reserve Region Southeast Det New Orleans (504) 678-3411	Naval Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464	Naval Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396	Naval Expeditionary Combat Command (757) 462-4316	Explosive Ordnance Disposal Group One (619) 437-3700	Explosive Ordnance Disposal Group Two (757) 462-8453	First Naval Construction Division (757) 462-3658	Naval Construction Forces Command (757) 462-3658	Maritime Expeditionary Security Force	Maritime Expeditionary Security Group One (619) 437-9808	Maritime Expeditionary Security Group Two (757) 396-0513	Chief of Naval Air Training CAOSO (361) 961-3386 CNRN CNATRA/FRS PM (757) 322-6751
Naval Emergency Preparedness Liaison Officer Program (504) 678-4264	Sealift Logistics Command Europe 011-39-081-568-3568	US Southern Command (305) 437-1261	Naval Expeditionary Logistics Support Group (757) 887-7639	US Strategic Command (402) 294-0246	Naval Expeditionary Logistics Support Group (757) 887-7639	US Third Fleet (619) 767-4296	US Transportation Command (618) 229-8269	Naval Reserve Intelligence Command	Reserve Intelligence Command Hdgtrs. Fort Worth, Texas (817) 782-7107	Naval Intelligence Reserve Region Northwest (360) 315-6001	Naval Intelligence Reserve Region Southeast Det New Orleans (504) 678-3411	Naval Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464	Naval Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396	Naval Expeditionary Combat Command (757) 462-4316	Explosive Ordnance Disposal Group One (619) 437-3700	Explosive Ordnance Disposal Group Two (757) 462-8453	First Naval Construction Division (757) 462-3658	Naval Construction Forces Command (757) 462-3658	Maritime Expeditionary Security Force	Maritime Expeditionary Security Group One (619) 437-9808	Maritime Expeditionary Security Group Two (757) 396-0513	Chief of Naval Air Training CAOSO (361) 961-3386 CNRN CNATRA/FRS PM (757) 322-6751	

Naval Criminal Investigation Service Espionage Hotline (800) 543-6289	Sealift Logistics Command Atlantic (757) 443-5758	US Sixth Fleet 011-39-081-568-4634	Naval Expeditionary Combat Command (757) 462-4316	US Southern Command (305) 437-1261	Naval Expeditionary Logistics Support Group (757) 887-7639	US Third Fleet (619) 767-4296	US Transportation Command (618) 229-8269	Naval Reserve Intelligence Command	Reserve Intelligence Command Hdgtrs. Fort Worth, Texas (817) 782-7107	Naval Intelligence Reserve Region Northwest (360) 315-6001	Naval Intelligence Reserve Region Southeast Det New Orleans (504) 678-3411	Naval Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464	Naval Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396	Naval Expeditionary Combat Command (757) 462-4316	Explosive Ordnance Disposal Group One (619) 437-3700	Explosive Ordnance Disposal Group Two (757) 462-8453	First Naval Construction Division (757) 462-3658	Naval Construction Forces Command (757) 462-3658	Maritime Expeditionary Security Force	Maritime Expeditionary Security Group One (619) 437-9808	Maritime Expeditionary Security Group Two (757) 396-0513	Chief of Naval Air Training CAOSO (361) 961-3386 CNRN CNATRA/FRS PM (757) 322-6751
Naval Emergency Preparedness Liaison Officer Program (504) 678-4264	Sealift Logistics Command Europe 011-39-081-568-3568	US Southern Command (305) 437-1261	Naval Expeditionary Logistics Support Group (757) 887-7639	US Strategic Command (402) 294-0246	Naval Expeditionary Logistics Support Group (757) 887-7639	US Third Fleet (619) 767-4296	US Transportation Command (618) 229-8269	Naval Reserve Intelligence Command	Reserve Intelligence Command Hdgtrs. Fort Worth, Texas (817) 782-7107	Naval Intelligence Reserve Region Northwest (360) 315-6001	Naval Intelligence Reserve Region Southeast Det New Orleans (504) 678-3411	Naval Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464	Naval Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396	Naval Expeditionary Combat Command (757) 462-4316	Explosive Ordnance Disposal Group One (619) 437-3700	Explosive Ordnance Disposal Group Two (757) 462-8453	First Naval Construction Division (757) 462-3658	Naval Construction Forces Command (757) 462-3658	Maritime Expeditionary Security Force	Maritime Expeditionary Security Group One (619) 437-9808	Maritime Expeditionary Security Group Two (757) 396-0513	Chief of Naval Air Training CAOSO (361) 961-3386 CNRN CNATRA/FRS PM (757) 322-6751

Naval Criminal Investigation Service Espionage Hotline (800) 543-6289	Sealift Logistics Command Atlantic (757) 443-5758	US Sixth Fleet 011-39-081-568-4634	Naval Expeditionary Combat Command (757) 462-4316	US Southern Command (305) 437-1261	Naval Expeditionary Logistics Support Group (757) 887-7639	US Third Fleet (619) 767-4296	US Transportation Command (618) 229-8269	Naval Reserve Intelligence Command	Reserve Intelligence Command Hdgtrs. Fort Worth, Texas (817) 782-7107	Naval Intelligence Reserve Region Northwest (360) 315-6001	Naval Intelligence Reserve Region Southeast Det New Orleans (504) 678-3411	Naval Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464	Naval Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396	Naval Expeditionary Combat Command (757) 462-4316	Explosive Ordnance Disposal Group One (619) 437-3700	Explosive Ordnance Disposal Group Two (757) 462-8453	First Naval Construction Division (757) 462-3658	Naval Construction Forces Command (757) 462-3658	Maritime Expeditionary Security Force	Maritime Expeditionary Security Group One (619) 437-9808	Maritime Expeditionary Security Group Two (757) 396-0513	Chief of Naval Air Training CAOSO (361) 961-3386 CNRN CNATRA/FRS PM (757) 322-6751
Naval Emergency Preparedness Liaison Officer Program (504) 678-4264	Sealift Logistics Command Europe 011-39-081-568-3568	US Southern Command (305) 437-1261	Naval Expeditionary Logistics Support Group (757) 887-7639	US Strategic Command (402) 294-0246	Naval Expeditionary Logistics Support Group (757) 887-7639	US Third Fleet (619) 767-4296	US Transportation Command (618) 229-8269	Naval Reserve Intelligence Command	Reserve Intelligence Command Hdgtrs. Fort Worth, Texas (817) 782-7107	Naval Intelligence Reserve Region Northwest (360) 315-6001	Naval Intelligence Reserve Region Southeast Det New Orleans (504) 678-3411	Naval Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464	Naval Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396	Naval Expeditionary Combat Command (757) 462-4316	Explosive Ordnance Disposal Group One (619) 437-3700	Explosive Ordnance Disposal Group Two (757) 462-8453	First Naval Construction Division (757) 462-3658	Naval Construction Forces Command (757) 462-3658	Maritime Expeditionary Security Force	Maritime Expeditionary Security Group One (619) 437-9808	Maritime Expeditionary Security Group Two (757) 396-0513	Chief of Naval Air Training CAOSO (361) 961-3386 CNRN CNATRA/FRS PM (757) 322-6751

Naval Criminal Investigation Service Espionage Hotline (800) 543-6289	Sealift Logistics Command Atlantic (757) 443-5758	US Sixth Fleet 011-39-081-568-4634	Naval Expeditionary Combat Command (757) 462-4316	US Southern Command (305) 437-1261	Naval Expeditionary Logistics Support Group (757) 887-7639	US Third Fleet (619) 767-4296	US Transportation Command (618) 229-8269	Naval Reserve Intelligence Command	Reserve Intelligence Command Hdgtrs. Fort Worth, Texas (817) 782-7107	Naval Intelligence Reserve Region Northwest (360) 315-6001	Naval Intelligence Reserve Region Southeast Det New Orleans (504) 678-3411	Naval Intelligence Reserve Region Southeast - Ft. Worth (817) 782-6464	Naval Intelligence Reserve Region Southeast - Jacksonville (877) 882-7396	Naval Expeditionary Combat Command (757) 462-4316	Explosive Ordnance Disposal Group One (619) 437-3700	Explosive Ordnance Disposal Group Two (757) 462-8453	First Naval Construction Division (757) 462-3658	Naval Construction Forces Command (757) 462-3658	Maritime Expeditionary Security Force	Maritime Expeditionary Security Group One (619) 437-9808	Maritime Expeditionary Security Group Two (757) 396-0513	Chief of Naval Air Training CAOSO (361) 961-3386 CNRN CNATRA/FRS PM (757) 322-6751
Naval Emergency Preparedness Liaison Officer Program (504) 678-4264	Sealift Logistics Command Europe 011-39-081-568-3568																					

PRSR STD
US POSTAGE
PAID
MIAMI, FL
PERMIT #2563

Think you've got what it takes?

APPLY NOW.

RESERVE: SWCC@NAVSOC.SOCOM.MIL
WWW.SEALSWCC.COM

SPECIAL WARFARE COMBATANT-CRAFT CREWMAN

Are you ready for the challenge and adventure of becoming a Reserve Special Warfare Combatant-craft Crewman? SWCC operate the Navy's state-of-the-art, high performance craft in support of Special Operations missions worldwide.