

A PUBLICATION OF THE 502nd AIR BASE WING - JOINT BASE SAN ANTONIO-FORT SAM HOUSTON

LOCAL STUDENTS GET BUGGY AT METC

PAGE 6

PAGE 11 SAN ANTONIO CELEBRATES NAVY BIRTHDAY

USAISR STEM CELL RESEARCH

PAGE 15

INTEL TRAINING AT JBSA-CAMP BULLIS

Soldiers from Headquarters and Headquarters Company, 717th Military Intelligence Battalion from Joint Base San Antonio-Fort Sam Houston completed a cumulative situational training event at JBSA-Camp Bullis Sept. 22. The Soldiers performed basic warrior tasks and drills to locate a highvalue target by using land navigation in a vast, remote area of JBSA-Camp Bullis.

Photo by Spc. Adrian Gilani

Army North leads AUSA panel on homeland security

By Karen Lloyd U.S. Army North Public Affairs

Lt. Gen. Jeffrey Buchanan, U.S. Army North (Fifth Army) commanding general, led a group of Army and Department of Homeland Security, or DHS, panelists in a discussion on homeland security at the Association of the United States Army, or AUSA, annual meeting in Washington, D.C. Oct. 5.

Secretary of Homeland Security Jeh Johnson provided opening remarks, highlighting the importance of unity of effort between DHS and the Army and praising the character of Soldiers with

Courtesy photo

Lt. Gen. Jeffrey Buchanan (left), U.S. Army North (Fifth Army) commanding general, speaks on the unity of effort in defending and securing the homeland, along with Robert Salesses (right), Deputy Assistant Secretary of Defense for Homeland Defense Integration and Defense Support of Civil Authorities, at the Association of the United States Army annual meeting in Washington, D.C., Oct. 5.

See AUSA, P12

NEWS LEADER

Editorial Staff

502nd Air Base Wing/JBSA Commander Brig. Gen. Heather L. Pringle

> 502nd ABW/JBSA Public Affairs Director Todd G. White

502nd ABW/JBSA Public Affairs Chief Bill Gaines

> Writer/Editor Steve Elliott

Layout Artist Joe Funtanilla

News Leader office:

3170 Stanley Road Building 2750 JBSA-Fort Sam Houston TX 78234 210-221-1031 DSN 471-1031

News Leader Advertisements:

EN Communities P.O. Box 2171 San Antonio, TX 78297 210-250-2052

News Leader email:

usaf.jbsa.502-abw.mbx. fsh-news-leader@mail.mil

This Air Force newspaper is an authorized publication for members of the Department of Defense. Contents of the News Leader are not necessarily the official views of, or endorsed by, the U.S. government or Department of Defense. It is published weekly by the 502nd Air Base Wing and Joint Base San Antonio Fort Sam Houston Public Affairs Office, 3170 Stanley Road, building 2750, Fort Sam Houston, Texas 78234; 210-221-2030, DSN 471-2030. Printed circulation is 10,000. Everything advertised in this publication shall be made available for purchase, use or patronage without regard to race, color, religion, sex, national origin, age, marital status physical handicap, political affiliation, or any other nonmerit factor of the purchaser, user or patron. If a violation or rejection of this equal opportunity policy by an advertiser is confirmed, the printer shall refuse to print advertising from that source until the violation is corrected. The editorial content of this publication is the responsibility of the 502nd ABW/IBSA Public Affairs Chief. The News Lead er is published by EN Communities, 301 Ave. E, San Antonio, TX 78205, 210-250-2052, a private firm in no way connected with the U.S. government, under exclusive written contract with the 502nd Air Base Wing and JBSA-Fort Sam Houston Public Affairs Office. The civilian printer is responsible for commercial advertising. The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the U.S. Air Force. Stories and photos for publication consideration may be e-mailed to usaf ibsa.502-abw.mbx.fsh-news-leader@mail.mi

by close of business Thursday.

OCTOBER IS DOMESTIC VIOLENCE AWARENESS MONTH Green Dot: Shattering the silence

By Anonymous

I'm tired of the sound of silence.

At a recent Green Dot leadership training session, I was asked to write down on a piece of paper an action that I would do as a leader to help implement culture change.

I wrote, "Write a commentary on domestic assault, which I experienced."

Experiencing domestic abuse took my voice away, and during the thick of it, I didn't even recognize myself anymore. Well, I have my voice back and I'm breaking my silence.

According to the training, red dots represent an act of power-based personal violence or the choice to tolerate, justify or perpetuate violence. My whole life at one point was a red dot where my body and boundaries were abused, but I turned to my green dots – family,

colleagues and leadership – for help.

It's through programs like Green Dot that the Air Force is changing toxic red dots to green.

I clung to these green dots and they helped pull me out of the toxic fog of a life I had been living. A green dot is any behavior, choice, word or attitude that promotes safety for all of our citizens and communicates utter intolerance for violence.

Walking on eggshells just to keep the peace isn't living. Making excuses for explosive behavior in public isn't living. And neither is being called names that cut you to the core. There are people in Courtesy graphic

this world who only feel good if they're causing someone else pain. That is not love, and that was the hell I lived in until I clawed my way out, reestablishing my boundaries and understanding that what I experienced was abuse.

Moving on from abuse, I keep a quote from Maya

of the medication up

reimbursement.

front and file for partial

ESI and TRICARE

all beneficiaries of this

change to ensure people

currently using CVS have

time to switch to another

network pharmacy. ESI

is doing additional out-

reach to patients filling

are working to notify

Angelou close to my heart as a baseline of my boundaries.

It reads, "When someone shows you who they are, believe them the first time."

I ignored the red flags, lost my voice and had my world shattered. Sharing this story, I am your green dot.

If you're experiencing life living around red dots, I hope these words reach you. I hope they empower you to reach out to the green, to an already established safety net that will catch you, help you and give you your voice back.

The momentum of the Green Dot program needs to not only propel its way through our service, but throughout our society, establishing healthy boundaries that banish toxic red dots.

(Editor's note: The author's name was redacted to protect their identity.)

Express Scripts Pharmacy Network changing for TRICARE beneficiaries

Express Scripts, Inc., or ESI, has made changes to the retail pharmacy network it manages on behalf of TRICARE. Walgreens pharmacy locations will join the network Dec. 1. CVS pharmacies, including those in Target stores, will leave the network on the same day. The new network will have more than 57,000 locations nationwide and ensures TRICARE beneficiaries timely access to retail pharmacies in their community.

ESI is the TRICARE pharmacy contractor responsible for developing the pharmacy network. ESI reached a

"We've downsized" JBSA Social Media

Follow the official home of JBSA at:

Facebook: Joint Base San Antonio

Twitter: @JBSA_Official

new network agreement with Walgreens, which will replace CVS pharmacy in the TRICARE network. This change is intended to provide better value and maintain convenient access for beneficiaries.

The addition of Walgreens into the network means 98 percent of TRICARE beneficiaries will still have a network pharmacy within 5 miles of their home.

If beneficiaries choose to fill a prescription at CVS after Dec. 1, it will be a non-network pharmacy and they will have to pay the full cost

Courtesy graphic

specialty drugs at CVS pharmacies to ensure they can move their prescription with no gap in their coverage.

Visit https://www. express-scripts.com/ TRICARE/pharmacy/findpharmacy.shtml for more information.

(Source: TRICARE)

News Briefs

Influenza Vaccinations Now Available At BAMC, M&FRC

TRICARE beneficiaries 36 months of age and older can receive their influenza vaccination at their primary care clinic or on a walk-in basis from 6 a.m. to 3:30 p.m. and Friday from 6 a.m. to noon Monday through Thursday on the first floor of the Brooke Army Medical Center Consolidated Tower, Flu vaccinations are also available at the Military & Family Readiness Center, building 2797 on Joint Base San Antonio-Fort Sam Houston from 7 a.m. to 4 p.m. and Wednesday 7 a.m. to 6 p.m. Monday, Tuesday and Thursday. Vaccinations for patients 6 to 35 months of age are not currently available. For the 2016-2017 flu season, the Centers for Disease Control and Prevention recommends the use of the flu shot. The nasal spray flu vaccine should not be used, therefore it will not be offered.

Fourth Army Band Reunion Concert

The 323rd Army Band "Fort Sam's Own" presents the Fourth Army Band Reunion Concert titled "A Nightmare At The Quad" at 5:30 p.m. Oct. 30 at the Quadrangle, 1422 E. Grayson St.

Federal Employees Benefits Fair

All federal employees and retirees are invited to attend the 2016 Federal Employees Health Benefits Fair. Representatives will be present to discuss different insurance options available to employees for the upcoming year. FEHB open season is from Nov. 14 to Dec. 12. The first fair is from 9 a.m. to 3 p.m. Oct. 26 at the Military & Family Readiness Center at 2010 Stanley Road, building 2797 on Joint Base San Antonio-Fort Sam Houston. The second is from 9 a.m. to 3 p.m. Oct. 27 at the Brooke Army Medical Center Medical Mall at 3551 Roger Brooke Drive. For more information, call 808-0205, 221-9638 or 221-2934. Information is also available at http://www.opm.gov/insure/ health/index.asp.

Domestic Violence Awareness Run/Walk

A "Break The Silence, Stop The Violence" Domestic Violence Awareness 5K Run/Walk takes place at the Community Aquatic Center, 3548 Williams Way on Joint Base San Antonio-Fort Sam Houston Oct. 22, with registration at 7:45 a.m. and start time of 8:30 a.m. Show awareness of domes-

See NEWS BRIEFS, P6

U.S. Army North Military Funeral Honors Platoon receives Honor Guard tabs, awards at ceremony

By Sgt. 1st Class Shelman Spencer U.S. Army North Public Affairs

Twenty-four Soldiers assigned to the U.S. Army North Military Funeral Honor Platoon at Joint Base San Antonio-Fort Sam Houston received the prestigious Honor Guard Tab during an awards and tabbing ceremony held at the Caisson area Friday.

The incoming members of the Military Funeral Honor Platoon must complete 80 hours of rigorous training before receiving the Honor Guard Tab.

"When anyone sees the Honor Guard Tab, they expect more from you," said 1st Sgt. Normand J. Paquin, Army North Headquarters Support Company, or HSC. "You're different now. You are the face of the fallen to the nation." The Military Funeral

Honors Platoon serve, honor and comfort families of fallen Soldiers.

"Thanks for your hard work and dedication. You have served with honor and distinction," said Cpt. Jung P. Son, Army North HSC commander. "You performed 199 honors across 56 counties in Southern Texas. We received letters telling us how professional you are. You are the last thing the family remembers about the military."

The Military Funeral Honor Platoon sends teams all over southern Texas rendering honors to fallen Soldiers and their families.

"You are about to receive military awards, but let me remind you about the letters we get from family members," Paquin said. "The letters from family members are priceless – worth more than any award you will receive."

The caisson section at JBSA-Fort Sam Houston is one of only two in the

U.S. Army. The other is responsible for and participates in various other

historic events in the greater Military District of Washington, D.C.

Photo by Sgt. 1st Class Shelman Spencer

Lt. Col. Ricky L. Allbritton, Army North Headquarters Support Battalion commander at Joint Base San Antonio-Fort Sam Houston, places awards on the outgoing members of the Military Funeral Honor Platoon. In the past 90 days, the Military Funeral Honor Platoon conducted 199 honors across 56 counties in South Texas.

BAMC Troop Command Soldiers help guide students at career fair

By Robert Shields BAMC Public Affairs

Brooke Army Medical Center's Troop Command's Company C and Robert G. Cole Middle and High schools held a college and career fair Oct. 7 as part of their Adopt-A-School partnership.

The fair began a few years ago to encourage high school seniors to apply for college and think about their futures. It has since morphed into a guide for the kids to learn about a variety of career paths and different professions they may be interested in pursuing in the future.

Capt. Allison Ferro, BAMC Troop Command Company C commander, was excited to be asked to help the schools organize the career day events.

"I helped organize volunteers from professions that the students chose based on a student survey, and recruited both military and civilian professionals in careers such as biochemistry, nursing, legal, veterinary science, and engineering" Ferro said. "I was overwhelmed with responses from volunteers who wanted the chance to participate in career day."

The high school students also received information about college preparation.

Christina Baker, district academic dean and campus testing coordinator, said the school is now focused on having the kids speak to people in the field actually doing that work to help them determine if that's the route they want to take.

"The kids love it and they get so excited because it's a day where they can focus on what they like and what they want to do," Baker said. "It makes them really happy when they can talk to those non-school people and find out what reality is like. It makes it more real for them." Ferro said she was happy to get the opportunity to speak to students about nursing as a ca-

reer. "The event was an eye-opening experience."

Photo by Robert Shields

(From left) Staff Sgt. Devon Modrak animal care specialist, Capt. Daniela Roberts, veterinarian, and Sgt. Robyn Rothwell, animal care specialist, speak to a room of Cole High School Students during the school's career day Oct. 7. The event hosted both civilian and military career professionals who spoke on occupations such biochemistry, nursing, legal, veterinary science and engineering.

ARMY RESERVE CELL COMMANDER PROMOTED

Photo by Sgt. 1st Class Wynn Hoke

Brig. Gen. Peter A. Bosse (center), Reserve Affairs director, Army Reserves Engagement Cell, or AREC, U.S. Army North, was promoted to major general at the Quadrangle Oct. 13, with help from retired Lt. Gen. Perry Wiggins (left) and Bosse's wife, Helen (right). Bosse was responsible for oversight of standing up the AREC and getting it mission ready. Bosse will assume responsibility of 335th Theater Signal Command in Atlanta, Ga., which has units around the U.S. and units forward deployed in Kuwait, Iraq and Afghanistan.

LEADERS TAP IN JBSA-FORT SAM HOUSTON OKTBERFEST

Photo by Sgt. 1st Class Wynn Hoke

Lt. Gen. Jeffrey Buchanan (right), commander, U.S. Army North (Fifth Army), holds the tap in place while Brig. Gen. Heather Pringle (left), 502nd Air Base Wing and Joint Base San Antonio commander taps the keg to kick off JBSA-Fort Sam Houston's Oktoberest Oct. 14 across from the Military & Family Readiness Center. The two-day annual event featured live music, fireworks, food, a biergarten and children's activities.

59th Medical Wing dermatologist earns health care hero award

By Shannon Carabajal 59th Medical Wing Public Affairs

The San Antonio Business Journal recently honored a 59th Medical Wing dermatologist for his contributions to health care in the local community.

Col. (Dr.) Chad Hivnor, laser and research chief with the 59th Medical Specialty Squadron, earned the 2016 Health Care Hero award in the military medicine category.

This is the second time Hivnor has earned the award, which recognizes people who have had an impact on San Antonio through their concern for patients, their research and inventions, their management skills, and their innovative programs for employees and their services, according to the journal's website.

For Hivnor, the award represents much more than his personal work.

"This award is indicative and reflective of the great care we give our patients and the education we provide to the next generation of military dermatologists," he said.

Although Hivnor separated from the active-duty Air Force, he continues to work with patients and residents at the Wilford Hall Ambulatory Surgical Center as an Air Force Reservist.

Hivnor said he believes in inspiring others to excel and to treat patients with the utmost respect and honor that they deserve. "Especially those who have served and been injured, it's what's most important," he said.

"Dr. Hivnor has been treating wounded warriors at Joint Base San Antonio-Lackland for the past nine years," said Maj. (Dr.) Casey Bowen, 59th MDW medical laser safety officer and staff dermatologist.

"He has paved the way for the treatment of traumatic and burn scars with fractionated carbon dioxide lasers, as well as for laser hair removal procedures and Botox treatments that help ensure the proper function of prosthetic limbs," Bowen said. "He is truly a shining star in military medicine."

Award winners were honored at a dinner and awards presentation Oct. 12 at Pearl Stable in San Antonio.

Photo by Staff Sgt. Kevin linuma

Col. (Dr.) Chad Hivnor, laser and research chief with the 59th Medical Specialty Squadron, uses a fractional carbon dioxide laser to treat a patient's scar at the Wilford Hall Ambulatory Surgical Center at Joint Base San Antonio-Lackland Oct. 7. The laser treatment, also known as fractional skin resurfacing, goes deep into the epidermis of the skin and stimulates the production of collagen to create firm and smooth skin. Hivnor recently earned the San Antonio Business Journal 2016 Health Care Hero award for his contributions to health care in the local community.

News Briefs

Continued from P3

tic violence by wearing a purple top. There will also be a collection for new baby clothes, white towels, white twin sheets, new socks and new underwear for women and children of all ages. For more information, call 808-6469, 292-5967 or 652-6308.

Deadline Approaching For Navy Alternate Cover Wear Date

The Oct. 31 deadline for wear of the Alternative Combination Cover. or ACC, is approaching and Navy leaders want to remind all officers and chiefs to acquire that cover or the current combination cover by that date. The deadline for wear was announced last October in NAVADMIN 236/15, which detailed the plan to redesign several uniform elements for Sailors that improve uniformity across the force, as well as improve fit and function of the uniforms. This policy phased out the female "bucket" cover and mandated the ACC and the current combination cover for wear by both men and women. Wear-tests and Sailors' feedback were incorporated into the final designs that were announced. The ACC and combination cover for officers and chiefs can be worn by both men and women in service and dress uniforms. For more information on upcoming uniform updates, visit www.navy.mil/ah online/ftr-Story.asp?issue=3&id=91438.

Fall Community College Of The Air Force Graduation

The Fall 2016 Community College of the Air Force graduation ceremony is at 3 p.m. Nov. 1 at Joint Base San Antonio-Randolph's Fleenor Theater. Call 295-4472 for more information.

Notice of Public Meeting to Discuss FHISD State Financial Accountability Rating

The Fort Sam Houston Independent School Districts hosts a meeting at 11 a.m. Nov. 3 at the Professional Development Center, 1908 Winans Road, to discuss the FSHISD's rating of "A" for superior achievement on the state's financial accountability system.

Education Fair The Military & Family

See NEWS BRIEFS, P12

Local students participate in amateur entomology laboratory at METC

By Capt. Travis R. Gilchriest Preventive Medicine Specialist Program Entomology Instructor/Writer Medical Education and Training Campus

Ten sixth-grade students from River City Believers Academy visited the Preventive Medicine Specialist Program, or PMSP at the Medical Education and Training Campus at Joint Base San Antonio-Fort Sam Houston Sept. 30.

Over the course of their visit, the students learned about entomology – the study of insects – with hands-on activities and demonstrations.

This is the second straight year River City Believers Academy students were able to visit and learn from the PMSP Army and Navy instructors. The school is a private high school in San Antonio.

The students arrived in Anderson Hall and spent their time in the PMSP entomology lab. As part of the program, the students were required to catch their own insects prior to the visit so they would have specimens to work with during the lab activity.

Following a brief overview of the many different types of insects in the surrounding area, the students pinned and mounted the insects they brought with them. They also had the opportunity to handle and observe

River City Believers Academy students display their certificates of training for their insect collections and participation at the conclusion of their visit to the Preventive Medicine Specialist Program entomology lab at the Medical Education and Training Campus, or METC, at Joint Base San Antonio-Fort Sam Houston, Sept. 30.

the entomology lab's live animals such as the Madagascar hissing cockroaches, Chilean rose tarantula and leopard gecko. At the conclusion of the visit, each student was presented with a certificate of training by the PMSP instructors for their insect collections and participation in training. As the students are about to begin their classroom instruction on insects, this handson event prepared the amateur entomologists for their future coursework.

Photos by Maj. Paul Lang

Capt. Travis Gilchriest (left), Preventive Medicine Specialist Program entomology instructor at the METC at JBSA-Fort Sam Houston, talks with a student from the River City Believers Academy while another student uses a magnifying glass to examine a pinned insect Sept. 30.

Petty Officer 3rd Class Vanessa Bong (right), Preventive Medicine Specialist Program entomology instructor at the METC at JBSA-Fort Sam Houston, shows a Chilean rose tarantula named Rosie to students from the River City Believers Academy Sept. 30. The spider is one of the PMSP entomology lab's live animal exhibits.

Akeroyd Donor Center takes ownership of new blood mobile

By Mark Salcedo Armed Services Blood Program Donor Recruiter

The Brooke Army Medical Center stands as a leader in meeting and supporting the healthcare needs of the Joint Base San Antonio military community and the city of San Antonio.

It serves as one of two level one trauma centers for the region, the only U.S. Department of Defense burn center and the only DOD bone marrow transplant center. With these services, it places a great demand on the JBSA-Fort Sam Houston community for blood and blood products.

In order to improve the blood supply for patients at the San Antonio Military Medical Center and to meet the requirements of the Army Blood Program, the Akeroyd Blood Donor Center at the Brooke Army Medical Center, or BAMC, began working with staff at the Southern Regional Medical Command (now called the Regional Heath Command-Central) transportation section in March 2015 to obtain a new mobile blood unit.

Nearly a year and a half later, the donor center took possession of its new blood mobile in late September.

The fully contained, state-of-the-art vehicle has four slide-out sections that allow expansion of the interior work area to ensure maximum comfort for blood donors and staff while efficiently utilizing the work space.

Three private interview areas and six reclining donor chairs – each with a personal flip-down DVD player and wireless headphones - provide donors with maximum comfort during their blood donation.

Additionally, two quiet generators power the vehicle during mobile operations. The blood mobile also has an automatic hydraulic leveling system which will be critical to the proper operation of automated blood collection systems once installed.

The Akeroyd Blood Donor Center is committed to increasing the supply of blood in JBSA-Fort Sam Houston area and keeping donated blood inside the military's healthcare system.

"It will take a couple more months for the blood mobile to be fully operational," said Army Maj. Jennifer Marin, **BAMC** deputy director for blood services. "Once validated and all the instrumentation is on board, the primary role of the new mobile blood unit will be to reach out to permanent party population to collect plasma for the freezedried plasma program."

According to Marin, the team is hoping to increase the plasma donor population by bringing the collection process directly to the donors instead of requiring them come to the donor center.

Unlike fresh frozen plasma which is required to be stored at negative 18 degrees Celsius, freeze-dried plasma does not require refrigeration or dry ice, making it easier to transport in theater.

Because there is no refrigeration or electrical requirements, switching to freeze-dried plasma will reduce the battlefield

See AKEROYD, P16

Courtesy photo

The Akeroyd Blood Donor Center received a new blood mobile in September. The state-of-the-art vehicle will be used by the donor center to reach out to the Joint Base San Antonio-Fort Sam Houston permanent party population to collect plasma for the freeze-dried plasma program.

BAMC RAISES BREAST CANCER AWARENESS

Photo by Lori Newman

(From left) Connie Cummings and Anne Jamison – both breast cancer survivors – along with Bianca Rodriguez, BAMC breast nurse navigator, and Julie Bissell, BAMC general surgery nurse, pass out information about breast cancer Oct. 7 as part of Breast Cancer Awareness Month activities.

IMCOM OFFICER, SON TEAM UP AT 5K RUN FOR THE HEROES

Capt. Jason Mercado (left), U.S. Army Installation Management Command Headquarters and Headquarters Company commander, and his 10-year-old son, Diego, competed in the second annual 5K Oasis Run for the Heroes in Pipe Creek, Texas, Oct. 1. The race is sponsored by the Oasis For Warriors. Diego competed in the event last year using a recumbent bike. This is the first competitive event he has participated in since receiving his new prosthetic in August. Diego received a blue ribbon for a first-place finish in his age category.

Photo by Frederick Hoyt

JBSA Retiree Appreciation Day set for Saturday

By David DeKunder

Joint Base San Antonio-Randolph Public Affairs

Military retirees or service members about to retire can find out about programs and benefits they can utilize from medical clinic representatives, veterans' organizations and agencies and vendors, at Military Retiree Appreciation Day from 8 a.m. to noon Saturday at the Joint **Base San Antonio-Fort** Sam Houston Brooke Army Medical Center Medical Mall.

An array of services will be offered at the event, including a health fair and 70 information tables consisting of representatives from medical clinics at JBSA-Fort Sam Houston, vendors and agencies and organizations serving veterans and retirees.

Joe Silva, JBSA-Fort Sam Houston Retirement Service Officer, said military retirees, their family members or surviving spouses will get an opportunity to meet face-to-face with representatives from medical clinics and veterans' agencies and organizations who can explain the benefits and services they provide to retirees. "They will have that face-to-face interaction and communication at most every clinic and organization table, which they don't get on a daily basis," Silva said.

At the health fair, free flu shots and immunizations and walk-in mammograms will be provided. Anyone who needs to update their immunizations must bring their shot records.

Any retiree or family member who has a prescription for eyeglasses less than a year old can have them ordered at the health fair.

In addition, JBSA retirees can turn in any expired medication, or any medications they no longer use, to the BAMC pharmacy booth.

Representatives from TRICARE Information and Services will be there to inform retirees of their medical benefits.

Organizations and agencies that will have representatives include the JBSA-Randolph Retirees Activities Office, Soldier for Life Transition Assistance Program, the Retired Enlisted Association, Bexar County Veteran Services, Veterans Benefit Administration,

Senior Airman Kelly Boos (left), 359th Medical Operations Squadron medical technician, takes a blood pressure reading for Bill Jurczyn during the retiree appreciation event held at Joint Base San Antonio-Randolph, Sept. 22,

San Antonio Veteran Center, JBSA-Fort Sam Houston Casualty and Mortuary Affairs, Fort Sam Houston National Cemetery, Texas Veterans Commission, South Texas Veterans Affairs, Military Officers Association of America-Alamo Chapter, JBSA-Fort Sam Houston Exchange Services and the Fort Sam Houston Golf Course.

Marshann Kessenich, JBSA-Randolph Retirees Activities Office volunteer, said she will be informing retirees about the JBSA-Randolph Retirees Activities Office and collecting information from agencies and organizations that help and assist retirees, their family members or surviving spouses at Military Retiree Appreciation Day. "I will collect points of

contact for the retirees' office," she said. "I will go and give out our business cards and get contact information for services For information on Military Retiree Appreciation Day, contact the JBSA-Fort Sam Houston Retirement

retirees will need."

Service Office at 221-9004. The office is open from 7:30-11:30 a.m. and 12:30-4 p.m. Monday-Friday in building 2263, room 200A.

Navy announces enlisted rating modernization plan

Following the completion of its review earlier this year, the Navy announced Sept. 29 that it will modernize all rating titles for sailors with the establishment of a new classification system that will move towards occupational specialty codes similar to how the other services categorize skill sets.

"In modernizing our enlisted rating system we are not only giving our sailors increased opportunities within the Navy, such as a higher level of flexibility in training and detailing, but also increasing their opportunities when they transition out of the service," said Secretary of the Navy Ray Mabus. "In aligning the descriptions of the work our sailors do with their counterparts in the civilian world, we more closely reflect the nation we protect while also making it easier for our sailors to obtain the credentials they'll need to be successful in the private sector.

Chief of personnel Vice Adm. Robert Burke emphasized, "We believe that opening enlisted career paths will enhance our ability to optimize talent in our enlisted workforce. This change is the first step of a multiphased approach to help us do just that."

Former Master Chief Petty Officer Of The Navy Michael Stevens led the review earlier this year for the secretary of the Navy on behalf of chief of naval operations, Adm. John Richardson.

"We are all sailors and changing our rating titles does not affect that," said current Master Chief Petty Officer of the Navy, Steven S. Giordano, who relieved Stevens Sept. 2. "While we certainly understand that this represents a significant cultural shift for the Navy and will take time to become fully adapted throughout the fleet, this is about giving sailors more choice and flexibility and ultimately providing the Navy opportunities to get the right sailors with the right training and experience in the

right billets."

Giordano described how this change will work.

"Sailors would no longer be called, 'yeoman second class' or YN2, for example," he said. "Instead they will be 'second class petty officer, or 'petty officer.' however, sailors' rates will not change: an E-7 will remain a chief petty officer and an E-3 will remain a seaman. Additionally, there will no longer be a distinction between 'airman, fireman and seaman.'"

This change will also allow the Navy to more accurately identify sailors' skills by creating "Navy Occupational Specialty," or NOS, codes that allow greater assignment flexibility for sailors throughout their career and will be matched with similar civilian occupations to enable the Navy to identify credentials and certifications recognized and valued within the civilian workforce.

For example, a petty officer who used to be identified as a corpsman will now have a NOS matched as a medical technician. Medical technician better reflects the work and responsibilities of someone in that position and is better aligned with the civilian medical profession.

Sailors will be able to hold more than one NOS, which will give them a broader range of professional experience and expertise and will be grouped under career fields that will enable flexibility to move between occupational specialties within the fields and will be tied to training and qualifications.

As the Navy transforms its training to a mobile, modular and more frequent system called ready relevant learning, combined with recent creation of the billet-based distribution system that provides a more comprehensive picture of billet requirements fleet-wide, this enlisted rating modernization plan will provide the ability to much more closely track a sailor's training and professional development and match it to billets.

Going forward, this transformation will occur in phases over a multi-year period.

A working group was formed in July to identify personnel policies, management programs and information technology systems that may require modifications over the years and months ahead--including changes to recruiting, detailing, advancements, training and personnel and pay processes.

Any follow-on changes that are made will proceed in a deliberate process that will enable transitions to occur seamlessly and transparently. Fleet involvement and feedback will be solicited during each phase of the transformation and we will carefully consider all aspects of enlisted force management as we move forward.

The Chief of Naval Personnel/N1 will lead the Navy's implementation efforts. For more news from the chief of naval personnel, visit http:// www.Navy.mil/local/cnp/.

(Source: Chief of Naval Personnel Public Affairs) By Petty Officer 1st Class Jacquelyn D. Childs NMETC Public Affairs

Sailors from several commands in the San Antonio area gathered to celebrate the 241st birthday of the United States Navy with their annual Navy Ball Saturday.

"Our sole reason for being is combat effectiveness," said guest speaker Vice Adm. Robert L. Thomas Jr., Director, Navy Staff. "That's what all of us here are all about. That's what our civilian partners and our supporters and our families are all about, is making sure that we are the finest Navy, the most combateffective Navy and all of you have a stake in that."

Thomas displayed a picture of the USS Constitution in battle with HMS Guerriere in the War of 1812 which hangs over his desk. He discussed the battle and the significance the history has for those Navy personnel in the San Antonio area.

"We have a lot of our

Rear Adm. Rebecca McCormick-Boyle, commander, Navy Medicine Education and Training Command at Joint Base San Antonio-Fort Sam Houston, or NMETC, arrives as part of the official party to the annual San Antonio Navy Ball at the Omni San Antonio Hotel in San Antonio Saturday. NMETC was one of several area commands represented at the joint celebration for the 241st birthday of the U.S. Navy.

medical teammates and master-at-arms, a heavy footprint of Navy Reserves, just a lot of people that are integral to our combat effectiveness," he said.

The USS Constitution had a surgeon and team of assistants who worked hard to assist the wounded. There were Marines on board to maintain the peace among crew members much like master-atarms do today.

"I think it's appropriate that we look at all of the things that our medical teammates do and what we've become from that time to now," Thomas said. "With hospital ships, the large deck amphibious ships, and carriers with full surgical wards. What used to be a wound that could kill our Sailors,

Vice Adm. Robert L. Thomas Jr. (left), Director, Navy Staff, and Rear Adm. Rebecca McCormick-Boyle, (right), commander, NMETC at JBSA-Fort Sam Houston, cut the cake along with the youngest Sailor in attendance at the annual San Antonio Navy Ball at the Omni San Antonio Hotel in San Antonio Saturday.

now we have them back to duty very rapidly. You, the medical professionals have created the golden hour and made it real and the number of people that we save on the battlefield is phenomenal." San Antonio is home to two of the Navy's largest "A" schools with the hospital corpsmen and master-at-arms all receiving their initial training at Joint Base San Antonio-Fort Sam Houston.

PAGE 11

Capt. Andrew Bishop, commanding officer, Naval Operational Support Center-San Antonio at JBSA-Fort Sam Houston, or NOSC-SA, gives a toast at the San Antonio Navy Ball at the Omni San Antonio Hotel in San Antonio Saturday. The NOSC-SA hosted the joint celebration where several other commands in the area gathered for the 241st birthday of the U.S. Navy.

"The work that you're doing here to make sure that we are combat ready is crucial to our future," Thomas said. "I look as I get ready to leave the United States Navy after 38 years at you young people, you are tough, bold and ready. And I am so proud of you, you restore my soul."

Commands represented at the ball were Navy Medicine Education and Training Command, Medical Education Training Campus, Navy Medicine Training Support Center, Navy Recruiting District-San Antonio, Naval Medical Research Unit-San Antonio, Navy Operational Support Center, Defense Health Agency, Naval **Technical Training** Center-Lackland and Naval Health Clinic Corpus Christi-San Antonio Detachment.

Photos by Petty Officer 2nd Class Donald R. White Jr.

A Navy Junior Reserve Officer Training Corps drill team performs during the annual San Antonio Navy Ball at the Omni San Antonio Hotel in San Antonio Saturday. Several commands in the area gathered for the joint celebration of the 241st birthday of the U.S. Navy.

AUSA from Pl

whom he had worked. After Johnson's opening remarks, Buchanan was joined by senior leaders from Federal Emergency Management Agency, or FEMA, U.S. Customs and Border Protection, the Office of the Secretary of Defense, the U.S. Army Reserve, and the Army National Guard to engage in a dialogue on the partnership amongst the Army and DHS in defending and securing the homeland.

Buchanan echoed Johnson's emphasis on unity of effort, stating that the best way to achieve unity of effort is for everyone to keep their eyes focused on the purpose.

"Rather than focusing on a list of tasks, if we all keep our focus on what we are trying to achieve and in support of whom, there will be fewer friction points," Buchanan said

Buchanan said he is trying to mirror the DHS Secretary's vision for attaining unity of effort at ARNORTH by pursuing efficiency and effectiveness.

"The homeland is DOD's number one priority," Buchanan said. "When the nation calls, the Total Army and Department of Defense are prepared and ready to support."

Army North provides 10 defense coordinating officers, all Regular Army colonels, supported by qualified staffs. They are co-located in the 10 FEMA regional headquarters and engage daily with interagency partners, building relationships that enable close coordination, communication and collaboration.

Buchanan emphasized that DOD will always be in a supporting role in the homeland.

"We measure our success based on how well we contribute to the success of others," he said, highlighting the importance of established partnerships and relationships to influencing that success.

Other panelists continued the theme of partnership and unity of effort.

Kevin McAleenan, deputy commissioner for U.S. Customs and Border Protection said, "Our partnership with the Army is huge and productive, and it goes on every day. We greatly value that partnership." Joseph Nimmich, FEMA deputy administrator, spoke about the positive growth of the relationship between FEMA and DOD since Hurricane Katrina.

Robert Salesses, deputy assistant Secretary of Defense for Homeland Defense Integration and Defense Support of Civil Authorities, or DSCA, praised the efforts of all DOD and DHS organizations toward accomplishing unity of effort.

"The Department of Defense is better prepared to execute its homeland defense and DSCA missions than at any time in the DOD's history," Salesses said.

News Briefs

Continued from P6

Readiness Center at Joint Base San Antonio-Fort Sam Houston, 3060 Stanley Road, building 2797, hosts an education fair from 9 a.m. to 3 p.m. Nov. 14. Meet with college representatives, U.S. Army Medical Department and ROTC recruiters. Another information session will be held from 9 a.m. to 3 p.m. Nov. 16 at the Brooke Army Medical Center Medical Mall.

New, updated programs help spouses find employment

By Elizabeth M. Collins Soldiers Magazine

The Army and the Department of Defense are growing spouse employment programs and partnerships, career experts told family members this week.

Eddy Mentzer, an Air Force spouse and an associate director in the DOD's Office of Family Readiness Policy, responsible for the Spouse Education and Career Opportunities Program, said the department is about to induct new job partners, bringing the number to almost 350.

So far, those employers have hired about 10,000 spouses, he said at an Association of the United States Army family forum.

In addition, last year 22,000 spouses participated in the My Career Advancement program, designed to provide younger spouses with funding for certification, licenses and accreditations, or to start educations.

"The numbers of spouses and the amount of dollars that we're expending have increased over the last year," Mentzer said. "That's turning around a five-year trend of decreasing numbers."

One big challenge military spouses face is transferring professional licenses and accreditations. Although 49 states (New York is in the process of doing this) have laws supporting licensure portability, that "doesn't mean it's an easy process," he said, noting that DOD is partnering with the University of Minnesota to examine the laws in each state, and work with the top 20 licensing agencies in each state.

Spouses can improve

their employment chances by working on those licenses in advance of a relocation, and also by reaching out and networking with friends and contacts at their new duty stations.

"The first thing is obviously the network," said Col. Adam Rocke, Army Soldier for Life program director, which has a family component with numerous partners and resources.

"That can't just develop at the end of your transition," Rocke said. "It's got to be early. You have to make this transition a process and not an event."

Rocke said many employers are eager to hire military spouses.

"They recognize the talents that you have, that vou're educated, vou're resourceful and flexible. You're adaptable and can multitask. You're highly educated and ... vou're civically engaged," Rocke said. "They want that. They don't just want you to be the employee that stays within the confines of the building. They want you to be outreach for them. They want you to be engaged in the community.'

However, Army spouses are often overqualified. They're too educated or in career fields that are too narrow for a rural installation where there are limited job opportunities in the surrounding communities.

It's very challenging and it happens all too frequently, said Amanda Crowe, who works with the Hiring Our Heroes program at the U.S. Chamber of Commerce Foundation.

"Some of it comes with creativity and some of

Department of Defense graphic

The Department of Defense Spouse Education and Career Opportunities Program links military spouses with hundreds of employers. Its career counselors can also provide customized guidance and support for spouses seeking jobs or planning to start businesses.

it comes with a call to action to employers to recognize skill sets rather than job titles. That's something I encourage military spouses to learn about themselves as well," she said, explaining that her career progression doesn't make sense on paper.

"That's one of the reasons why we encourage in-person networking, because if you ask me how I made those jumps, I can tell you there was a lot of team management. There was a lot of volunteer team management. I can string that along and I can do that in a cover letter. That's what I encourage spouses to do, but you have to know the skill set and have to look past job titles and you have to realize this is how I can plug into your organization.'

Automated application systems may also mean spouses need to be more creative when it comes to jobs they're searching for, Mentzer added. For example, a spouse might want to find a job as a writer, and depending on how she writes her resume, she may not come up as qualified for a journalist position.

"One of our big goals over the next year is to create some algorithms with the Military Spouse Partnership portal so an employer will be able to go in and say, 'I'm looking for 25 people or one person to do this specific job,' and then have the system match the top 20 spouses for that opportunity," he said. And "on the spouse side, of being able to say, 'I'm interested in this type of position: Who are the 20 employers who have the best opportunities for me?"

He noted SECO also has free, highly qualified career counselors who field about 17,000 calls a month. They can pair with spouses long-term, helping spouses define goals and make steps to reach those goals. "The spouse and career

counselor develop an action plan and then they follow that action plan over a period of months," he explained, saying the program currently offers specialty packages in entrepreneurship and career readiness, with STEM (science, technology, engineering and math) and health care coming soon.

"We're about eight months into the first series that we've offered," Mentz said. "We've had 300 spouses participate in these. The feedback is tremendous. We set up this action plan and that career counselor checks in on a monthly basis."

The program has also introduced "Career Connections" to connect spouses with potential employers, helping with everything from the job search to the resume.

"Our counselors do an amazing job with mock interviews," Mentze said. "They research the company and set up an interview based on that company. It's not just the typical this is what you may be asked. They conduct a real interview.

"We're excited about where we're going. We're excited about what we're doing. This challenge is not going to go away for military spouses. We are not going to get away from moving. We're not going to get away from overseas locations. We know those challenges exist. As a team, we can put resources and information in place to be able to support spouses as they move around."

U.S. Army Institute of Surgical Research launches 'Case Records of the JTS'

By Steven Galvan USAISR Public Affairs

The Joint Trauma System, or JTS, of the U.S. Army Institute of Surgical Research at Joint Base San Antonio-Fort Sam Houston "has been the driving force of so much change in military and civilian trauma surgery," said Lt. Col. (Dr.) Jennifer Gurney, trauma surgeon and Trauma System Development chief at the JTS.

Gurney added that changes in trauma care were made possible through data collected from more than 176,000 trauma records from the overseas contingency operations in Iraq and Afghanistan in which clinical practice guidelines were created at the JTS for deployed healthcare providers, as well as educational opportunities from current trauma cases.

To continue enhancing trauma care, Gurney formed an educational program called "Case Records of the JTS"

launched at the Military Health System Research Symposium in August. The program was developed to review, teach and remember the challenging cases encountered by deployed military trauma surgeons. The motto of this initiative is "So that the lessons learned are not forgotten."

"The lessons learned are incredible," Gurney said. "I think that going forward as the operational tempo decreases that there's a lot of benefit to looking at the management of these challenging cases from the point of injury all the way back to the care in the states."

The inauguration of "Case Records of the JTS" was co-moderated by Gurney and retired Army Col. (Dr.) John Holcomb, a former USAISR commander, who presented challenging cases to the panel of surgeons from multiple military services as well as allied nations. The panel prospectively

discussed the clinical management of combat wounded patients by

Photo by Laura Scott

Lt. Col. (Dr.) Jennifer Gurney (left) from the U.S. Army Institute of Surgical Research at Joint Base San Antonio-Fort Sam Houston moderates an educational program called "Case Records of the JTS" that was launched at the Military Health System Research Symposium in August. Gurney is a trauma surgeon and Trauma System Development chief at the JTS.

highlighting the unique aspects of combat surgerv, the lessons learned and the importance of a systems-based practice approach to combat casualty care.

"The cases all come directly from the **Department of Defense** Trauma Registry," Gurney added. "I've gone through cases in the registry, solicited from surgeons who have deployed and some interesting cases that I've had on my deployments

as masks can obstruct

vision.

and making case files for the program."

Gurney's intent is to have this program held at other military and civilian meetings and conferences because she believes that this initiative is beneficial to trauma surgeons in the military and civilian sector.

"Trauma is trauma anywhere and we have to be innovative," she said. "I believe that it's incredibly beneficial to hear other surgeons and

to know how they think during certain situations and how they problem solve under challenging circumstances, whether a military or civilian trauma surgeon."

So far, the program has had positive feedback and Gurney has been invited to moderate sessions at three separate military and civilian meetings later in 2016 and 2017.

"I hope that this is something that sustains into the future so that we

can continue to learn and support the warfighter," Gurney said.

The mission of the Joint Trauma System is to provide evidence-based process improvement of trauma and combat casualty care, to drive morbidity and mortality to the lowest possible levels and provide evidence-based recommendations on trauma care and trauma systems across the Department of Defense.

The U.S. Army Institute of Surgical Research, a subordinate organization of the U.S. Army Medical **Research and Materiel** Command, is collocated at the San Antonio Military Medical Center at JBSA-Fort Sam Houston.

The USAISR's mission is to provide combat casualty care medical solutions and products for wounded warriors. from self-aid through definitive care across the full spectrum of military operations and to provide state-of-the-art trauma. burn, and critical care to Department of Defense beneficiaries and civilians.

Indulge in fun and safe Halloween trick or treating

By Jose T. Garza III **IBSA-Lackland Public Affairs**

Halloween is generally a time for fun and celebration, not to mention sweet treat tasting too. The fun, however, can literally turn into horror if someone gets hurt during the night.

Scary statistics reveal twice as many pedestrian children are killed while trick or treating on Halloween compared to other days of the year, according to https://www. safekids.org/infographic/

quick-tips-safe-halloween. John McLaughlin,

502nd Air Base Wing occupational safety specialist, provided the following safety tips that could help the trick or treaters eat up the fun of Halloween without getting hurt.

• Purchase costumes that are the right size to avoid slips and trips.

• Decorate costumes with reflective tape or stickers to ensure visibility by drivers in the nighttime.

• Choose to wear face paint rather than masks

Courtesy graphic

• Become familiarized with trick or treating

areas by taking a walk around the neighborhood.

• Parents should remind their children to stay in well-lit familiar areas if they plan to trick or treat by themselves or in groups without adult supervision.

• Create a clear path for pedestrians to travel by removing obstructive objects like sprinklers, hoses and decorations in the event they get spooked.

• Put electronic devices away, unless they are being used as a flashlight, to stay concentrated on

their surroundings.

• Set up a time and place to meet up with groups before driving to avoid distractions on the road.

• Drivers should avoid distractions inside their car so they can concentrate on the road and their surroundings.

• Slow down and be aware of surroundings and pedestrians.

Contact the 502nd ABW Safety Office at 671-5028 for additional Halloween safety information.

NEWS LEADER

USAISR joins effort to develop clinical research stem cells

By Steven Galvan USAISR Public Affairs

The U.S. Army Institute of Surgical Research at Joint Base San Antonio-Fort Sam Houston is among four organizations led by a nonprofit institute in San Antonio conducting research to develop the ability to manufacture stem cells for clinical and research use.

The San Antonio-based biotechnology company, BioBridge Global, along with the USAISR, StemBioSys – also from San Antonio – and Maryland-based Rooster Bio Inc., have been awarded a \$7.8 million contract from the Medical Technology Enterprise Consortium to conduct the research.

James A. Bynum, Ph.D., will be the primary investigator and lead the efforts at the Coagulation and Blood Research Task Area at USAISR.

"At the completion of this project, the tangible products will include almost every component needed to enable end users to develop new clinicready medical products based on mesenchymal stem cells—all scaled to industrial levels," Bynum said.

According to a Bio-Bridge Global press release, mesenchymal stem cells derived from human bone marrow are the most widely used type of stem cell in both research and clinical settings. Researchers in the growing field of regenerative medicine have difficulty acquiring mesenchymal stem cells in significant volumes while maintaining the processes that ensure quality.

"The need for significant volumes of mesenchymal stem cells at sufficient quality levels hinder the translation of laboratory findings into cell therapy products," Bynum added.

Stem cells are an essential component in regenerative medicine.

"Regenerative medicine is a novel therapeutic approach in which damaged tissues and organ systems are not just repaired, but completely regenerated," Bynum said. "Stem cells have the capacity to revolutionize the therapeutic approach and degree of recovery for warfighters both on and off the battlefield."

The Medical Technology Enterprise Consortium is a group of industry, academic and other entities organized and operated through Applied Technologies International, a 501(c)(3) nonprofit corporation based in North Charleston, S.C. Its relationship with the USAMRMC is based on a prototype Other Transaction Agreement.

The command explored **Other Transaction** Authority, a special vehicle that federal agencies use to obtain or advance research and development or prototypes, in order to reach nontraditional contractors and small businesses. OT Agreements for prototype development are not subject to the Federal Acquisition Regulation. Additionally, private-sector funding is available for research and development in military medicine but is largely unreachable by the U.S. Army Medical Research and Materiel Command.

Photo by Steven Galvan

PAGE 15

James A. Bynum, Ph.D., is the primary investigator and lead the efforts at the Coagulation and Blood Research Task Area at the U.S. Army Institute of Surgical Research at Joint Base San Antonio-Fort Sam Houston to develop the ability to manufacture stem cells for clinical and research use.

JBSA offers variety of Halloween events

By Jose T. Garza III JBSA-Lackland Public Affairs

Halloween-themed events will fill up the Joint Base San Antonio community this month. People can indulge in the following events in ritualizing Halloween. Trick or treat times for each JBSA installation are from 5 to 8 p.m. Oct. 31.

<u>JBSA-Fort Sam</u> <u>Houston</u>

• Super Heroes Howl Down – The Exceptional Family Member Program will host a free event Friday that will include a haunted house, arts and crafts, trick or treating, music and more. EFMP families may participate in this event from 4:30-5:30 p.m. The event is open to all JBSA families after 5:30 p.m. Call 221-2705 for more information.

• Teen Halloween **Dance** – The JBSA-Fort Sam Houston Youth Center will host a High School Halloween Dance for grades 9-12 Friday. The dance commences at 8 p.m. The Keystone Club will conduct a food drive in conjunction with the Halloween dance. Cost to enter the dance is four canned food items for club members who participate in the food drive and \$5 plus four canned food items for nonmembers. Call 221-3502 for more information.

Haunted House

- The Haunted House event is scheduled at the JBSA-Fort Sam Houston Youth Center Saturday and Oct. 28, 29 and 31. People can enter the house starting at 8 p.m. The entry fee is \$3 for ages 13 and older and \$2 for ages 12 and under. Call 221-3502 and 221-4492 for more information.

• Halloween Bash – Patrons dressed in costumes can bowl for \$1 per game and rent shoes for \$1 from 5-11 p.m. Oct. 29 at the Bowling Center. Call 221-3683 and 221-4740 for more information.

JBSA-Lackland

• Halloween Haunted

House – The 344th Training Squadron will host their fourth annual Halloween Haunted House from 7:30 to 11 p.m. Friday at building 10900. The event is free to anyone with access to JBSA-Lackland. Attendees are encouraged to dress in costume. Call 671-5028 for more information.

• Horrifying Haunted House – The JBSA-Lackland Performing Arts Group will host a haunted house from 7-11 p.m. Oct. 28, 29 and 30 at the Arnold Hall Community Center. Children are advised to enter the house with an adult guardian. The cost is \$7 per person and refreshments and candy will be offered. The

event is open to people with a Department of Defense identification card. "This event is easy to access on base and will be a fun Halloween event," said Tracy Parmer, JBSA-Lackland Performing Arts Group president. Call 671-2619 for more information.

• Pre-Halloween Lunch Buffet – The Gateway Club will offer a lunch buffet Thursday from 11 a.m. to 3 p.m., \$10.95 a person. Halloween treats and cakes will be included in the buffet. Department of Defense cardholders can dine at the Gateway Club. Call 645-7034 for more information.

• Halloween Party - People are encouraged to dress in their best costume for the Halloween Party in the Gateway Club's Lone Star and Maverick Lounge Oct. 28. DJ LJU will be mixing in the Lone Star Lounge from 5-6 p.m. and 9 p.m. to 1 a.m., and Fourth Quarter Band will perform from 6-9 p.m. DJ Tony Style will be in the Maverick Lounge from 5-8 p.m. Prizes will be awarded for best costume in each lounge. "People looking for a good time and looking to meet fellow JBSA members should attend this event," said Cindy Cosner, Gateway Club manager. Call 671-7034 for more information.

See HALLOWEEN, P16

JBSA honors National Disability Employment Awareness Month

By Ashley Palacios JBSA-Randolph Public Affairs

October is National Disability Employment Awareness Month, or NDEAM, and it is a time to recognize the many significant contributions workers with disabilities have made. It also serves as an opportunity to reaffirm a commitment to recruit, retain and advance people with disabilities in the workforce.

NDEAM dates back to 1945 when Congress enacted a law declaring the first week in October each year as "National Employ the Physically Handicapped Week." The name changed in 1962 to remove "physically" to acknowledge the employment needs and contributions of people with all types of disabilities. In 1988, Congress expanded the week to a month and changed the name to what it is today.

According to the Air Force Personnel Center at Joint Base San Antonio-Randolph, a disability is defined as a physical or mental impairment that substantially limits one or more major life activities of an individual. Some examples include deafness, blindness, mobility impairments, cancer, diabetes, epilepsy, major depression or posttraumatic stress disorder.

Lisa Cevallos, Air Force Affirmative Employment Special Emphasis program manager at Headquarters Air Force Personnel Center, says there are some myths that may impact the employment of individuals with disabilities.

"Some people wrongly believe employees with disabilities do not have the required education," Cevallos said. "The fact is, over half have a high school diploma and over one-third have post-secondary degrees.

"Supervisors may also believe employees with disabilities are more difficult to supervise or will require special help from others," Cevallos continued. "However, in most cases, individuals with disabilities have already adjusted to their disability and with proper training, can work unaided.

"Other myths are that employees with disabilities are less reliable and absent more often or that it can be expensive to accommodate a worker with a disability," Cevallos said. "However, on average, employees with disabilities are not absent any more than employees without disabilities and most job accommodations are simple and inexpensive and frequently include changes in job duties or modified hours.

"The bottom line is people with disabilities are just like any other person that would be employed in that we are all unique," Cevallos added. "There are thousands of civilians with disabilities who come to work for the Air Force every day and they are a valued and vital part of our workforce."

Joe Diaz, the Air Force Civilian Service plan coordinator at Joint Base San Antonio-Randolph, is one of these valued and vital civilians working for the Air Force.

Diaz, who at 19 years old was injured in an accident that severed his spine, discovered the opportunity to work as a student intern in the Air

Force civilian service at t JBSA-Randolph while attending the University of Texas at San Antonio.

After completing his AFCS internship and earning his bachelor's degree in information systems in 2007, Diaz joined AFCS as a fulltime employee who ensures the success of other student interns who want to become fulltime Air Force civilian employees.

"Part of my job is going out on recruiting events, so I feel I'm really contributing to the Air Force mission," Diaz said. "Being confined to a wheelchair, I can tell and show people I'm the product of a great opportunity. I'm proof that you can do it and do well as a civilian in the Air Force."

In a proclamation signed Sept. 30, President Barack Obama said, "this month, we recognize the significant progress our country has made for those living with disabilities, and we honor the lasting contributions and diverse skills they bring to our work-

force." Diaz exemplifies these lasting contributions and diverse skills within our disabled civilian workforce and has earned a prestigious award for creating a new reporting process that saved time and money for the U.S. Air Force.

"In 2013, I received a Special Act Award for improving and streamlining reporting processes," he said. "I know this is just the start of what I'm capable of doing and achieving here. I don't think my luck could be any better.

"I was fortunate the Air Force had programs aimed at promoting diversity, such as the internship I participated in," Diaz continued. "It gave me the opportunity to be part of the team. Our diverse workforce gives us such a bunch of folks with different backgrounds and that means different aspects and ideas, all leading to new ways of breaking down and solving challenges."

Diaz has set his sights on becoming a part of the elite Air Force Career Broadening Leadership Program.

"I want to ultimately

be able to better define current processes and introduce new ideas to meet Air Force goals and objectives for tomorrow's Air Force," he said.

NDEAM is about awareness, education and proactively creating an inclusive work environment that allows all our civilian employees the opportunity to succeed.

"This month, let us continue striving to forge a future where workplaces are more inclusive and where employees are more accepted for who they are," Obama said. "And because we know that our country does best when everyone gets their fair shot, let us keep working to ensure no one is left behind or unable to pursue their dreams because of a disability."

Employees who feel they are being discriminated against because of a disability should talk with their supervisor. If the problem persists, employees should contact the installation Disability Program Manager or visit their installation Equal Opportunity office.

AKEROYD from P7

requirements. Reducing this requirement means the freeze-dried product can be deployed further forward than fresh frozen plasma.

"The blood donated during our mobile drives will be used support the Army Blood Program's missions and for patients at the San Antonio Military Medical Center," said Army Staff Sgt. Amy Klug, Akeroyd Blood Donor Center non-commissioned officer in charge. "We are planning to collect approximately 15-20 units of donated plasma each week."

For more information or questions about

how to help, call the ASBP blood donor recruiter for the Akeroyd Blood Donor Center at 295-4655 or 295-4989. The center is open from 7:30 a.m. to noon, Monday through Friday, and is located at B1240 Harney Road, behind Budge Dental Clinic on JBSA-Fort Sam Houston.

HALLOWEEN from P15

• Zombie 5K Fun Run and Walk – Zombies looking to eat on competition can participate in the annual Zombie 5K Run and Walk Oct. 31 at the Gillum Fitness Center. Prizes will be awarded to the top three finishers and the competitor with the best costume. The event is free and open to **Department of Defense** cardholders. Registration starts at 6:30 a.m. and the race begins at 7:30 a.m. Call the JBSA-Lackland Fitness and

Sports Office at 671-2632 for more information.

JBSA-Randolph

• Fall Hi-Jinx – The JBSA-Randolph Youth Center will host a Fall Hi-Jinx carnival from 5-8 p.m., Oct. 31. The event is free and open to all Department of Defense cardholders and their families. The carnival will include 22 games and a costume contest where prizes will be awarded to first, second and third place finishers in the following age categories: 0-4, 5-8, 9-12, 13-18 and adults. "This is a wonderful alternative to trick or treating and a great family event," said Andrea Black, JBSA-Randolph Youth Programs director.

• Halloween Costume Bingo and Bingo Appreciation – People are encouraged to dress in their best costume for a chance to win door prizes. The event starts at 7 p.m., Oct. 31 at the Kendrick Club. A free buffet will be offered from 5-7 p.m. Call 652-3056 for more information.

service providers know when they do a great job, not just for poor service.

It takes 5 minutes or less to submit a comment at http://ice.disa.mil.

Energy Action Month promotes energy savings year-round

Though monthly observances and themes come and go, the practices promoted in October's Energy Action Month are encouraged year-round.

The Department of Defense is arguably the United States' biggest energy consumer and the Air Force is responsible for at least half of that consumption.

According to Air Force Secretary Deborah Lee James, the Air Force must invest in new technologies that will allow it to operate less expensively and cleaner in the future, and more effectively at the strategic level, to preserve this resource without mission compromise.

Without energy, the Air Force would not be able to carry out some of its core missions such as intelligence, surveillance and reconnaissance, space and cyber. The Air Force has already taken several steps in an effort to save energy.

After Air Combat Command's procurement of more aerospace ground equipment, or AGE, to support the national airborne operations center E-4B alert cycles, the Air Force stands to save 600,000 gallons of fuel by adding AGE at just four other duty locations.

Additionally, Air Material Command flight planners recently resolved a global airspace issue for its tankers, eliminating the additional fuel they were requiring for all flights over Egyptian airspace, saving AMC over \$1 million.

By being aware of energy consumption, Airmen and their families can also actively save energy.

There are several

practices individuals can incorporate into their daily activities – from work to home – that can help "protect the power."

Go natural: Turn off the lights and use sunlight when it's available. Using this free resource instead of power can help save up to 40 percent of an electricity bill.

Slow down: Instead of driving 75 mph, consider a lesser speed of 55 mph. Driving at slower speeds can save up to 25 percent in fuel costs, and if it takes \$40 to fill up a vehicle's gas tank every two weeks, savings could reach \$240 a year.

Conserve energy:

Remember to turn off computer monitors at the end of the day. Combined, monitors use more energy than any other piece of equipment, so try to remember to cut them off when not in use for an extended period of time.

This checklist outlines actions that conserve energy at the office

• Replace incandescent lights with compact fluorescent lights, or CFLs, or light-emitting diodes, or LEDs, for desk lamps and overhead lighting. Using CFLs instead of comparable incandescent bulbs can save about 50 percent on lighting costs. CFLs use only one-fourth the energy and last up to 10 times longer.

• Switch off all unnecessary lights. Use dimmers, motion sensors or occupancy sensors to automatically turn off lighting when not in use to reduce energy use and costs.

• Turn off lights when leaving at night.

• Use natural lighting or daylighting. When feasible, turn off lights near windows.

PROTECT THE POWER ... FLY, FIGHT, AND WIN

Courtesy graphic

dor to turn off advertising lights.

• Have a qualified

professional perform an energy audit. Check with your utility company for names of auditors.

• Install programmable thermostats

• Check furnace ducts for disconnects or leaks.

• Ensure HVAC duct-

work is well insulated.Ensure adjustable

speed drives are operating properly.

• Insulate water heater, hot water piping and tanks to reduce heat loss.

• Install low-flow toilets, urinals, faucets and shower heads.

• Verify the energy management system switches into setback mode during unoccupied hours. Also, time clocks and computer controls may need adjustments after power outages or seasonal time changes.

• Install meters to track energy use.

• Save paper. Photocopy only what you need. Always use the second side of paper, either by printing on both sides or using the blank side as scrap paper.

• Collect your utility bills. Separate electricity and fuel bills. Target the largest energy consumer or the largest bill for energy conservation measures.

• Carpool, bike, or use mass transit when commuting to work.

• To save gas, drive the speed limit, accelerate and decelerate slower, remove excess/ unneeded weight, reduce unnecessary idling and miles traveled, and make sure tires are pumped up.

• Consider alternative work schedules and telecommuting to reduce greenhouse gas emissions from employee commuting.

• Reduce business travel by increasing phone, video, and Web conferencing and training capabilities.

• Use coffee mugs instead of disposable cups.

• Mini-power savers also play a role. Try posting reminder cards to help get youth in the habit of saving.

For more information about energy conservation, call Joint Base San Antonio energy managers at JBSA-Fort Sam Houston at 671-1537, or at JBSA-Randolph and JBSA-Lackland, call 671-0252.

(Source: Air Force Installations, Environment and Energy)

• Use task lighting; instead of brightly lighting an entire room, focus the light where you need it to directly illuminate work areas.

• Use ENERGY STAR products.

• Close or adjust window blinds to block direct sunlight to reduce cooling needs during warm months. Overhangs or exterior window covers are most effective to block sunlight on southfacing windows.

• In the winter months, open blinds on southfacing windows during the day to allow sunlight to naturally heat your workspace. At night, close the blinds to reduce heat loss.

• Unplug equipment that drains energy when not in use, such as cell phone chargers, fans, coffeemakers, desktop printers, radios, etc.

• Replace desktop computers with thin clients or notebook computers and docking stations.

• Replace cathode ray tube, or CRT, monitors with LED or liquid crystal display, or LCD, monitors.

• Turn off your monitors at the end of the work day, if possible. If you leave your desk for an extended time, turn off your monitor.

• Turn off photocopier at night or purchase a new copier with low standby feature. Purchase printers and fax machines with power management feature and use it.

• Coordinate with vending machine ven-

ers, fans, b, desktop ins etc • Have

Newcomer's Orientation, Spouse Information Fair

Friday, 8 a.m. to noon, Military & Family Readiness Center, building 2797. This in-processing orientation is mandatory for all military and civilian personnel newly assigned to Joint Base San Antonio. All mandatory patrons must be seated by 7:50 a.m.; service members should coordinate with their unit personnel coordinator or commander support element prior to attending. In conjunction with orientation; vendors and supporting agencies will be on site at 10:30 a.m. for the Spouse Information Fair. Call 221-2705.

Super Heroes Howl Down

Friday, 5:30-8 p.m., Military & Family Readiness Center, building 2797. The Exceptional Family Member Program is hosting a Halloween party featuring a haunted house, trick or treating, movies, crafts and more. EFMP families may register for the sensory-friendly pre-party from 4:30-5:30 p.m. After 5:30 p.m., doors open to all Joint Base San Antonio families. Call 221-2705.

Accessing Higher Education

Monday-Tuesday, 7:30 a.m. to 5 p.m., Education Center, building 2268. Bachelor's degree may attend an accelerated two-day workshop where service members will review education requirements that support their personal goals. Registration is required, call 221-1213.

Volunteer Management Information System

Mondays, 1-4 p.m., Military & Family

Readiness Center, building 2797. Volunteers will receive hands-on training with the Volunteer Management Information System, or VMIS. Open to all registered volunteers. Call 221-2705.

Helping Us Grow Securely Playgroup

Tuesdays, 10 a.m. to noon, Middle School Teen Center, building 2515. A playgroup for infants and toddlers; open to parents and their children. Registration is not required. Call 221-2418.

Pre-Separation Counseling

Tuesday, 9 a.m. to noon, Military & Family Readiness Center, building 2797. Airmen, Sailors and Marines planning to separate from the federal service must attend a mandatory counseling. Begin the process 18 months prior to separation date. Call 221-2705.

Budgeting for the Holidays

Tuesday, 9-11 a.m., Military & Family Readiness Center, building 2797. Planning in advance for the holidays can help reduce stress and overspending. Discover ways to help keep holiday spending under control. Call 221-2705.

Trauma In The Unit

Tuesday, 1-4 p.m., Military & Family Readiness Center, building 2797. Provides information and guidance to leaders on how to help service members, families and units to understand and respond when traumatic events occur. Call 221-2418

Citizenship, Immigration Assistance

Tuesday, 9 a.m. to noon, Ceremony 2 p.m., Military & Family Readiness Center, building 2797. Meet with a U.S. Citizenship & Immigration Service officer for assistance with applications. Eligible patrons will take the oath of allegiance at a naturalization ceremony at 2 p.m. Call 221-2705.

Boots to Business

Tuesday-Wednesday, 8 a.m. to 4 p.m., Soldier for Life, building 2263. A two-day entrepreneurial education workshop hosted by the Small Business Administration, or SBA. Discuss the opportunities and challenges of business ownership, review steps for evaluating business concepts, information on SBA resources available and more. Call 221-1213.

Post-Deployment Resiliency

Wednesdays, 1-3 p.m., Military & Family Readiness Center, building 2797. Service members scheduled to deploy, go on temporary duty longer than 30 days or go on a remote assignment are required to attend this briefing. Registration required by calling 221-2418.

Pre-Deployment Resiliency

Thursday, 9-11 a.m., Military & Family Readiness Center, building 2797. This training draws heavily on the experiences of service members in order to prepare for the realities and challenges commonly encountered prior to and during a deployment. Call 221-2418.

Trails & Tales Guided Tour

Oct. 28, 8-11 a.m., Military & Family Readiness Center, building 2797. A guided tour of Fort Sam Houston; learn about old and new structures that share a rich history dating back more than 150 years. Patrons must be ready for departure by 8 a.m. Due to limited seating, registration is required. This is the last tour of the season, tours will resume in January. To sign up, call 221-2705.

BAMC CELEBRATES HISPANIC HERITAGE

Photo by Robert Whetstone

Sgt. Maj. Michael Davis (left) and Alcira Etienne (right) perform a traditional dance Friday during the Brooke Army Medical Center Hispanic Heritage Month celebration in the BAMC Medical Mall. BAMC celebrated Hispanic Heritage Month with a guest speaker, music, dance and food. U.S. Army South Command Sgt. Maj. Carlos Olvera was the guest speaker for the event.

NEWS LEADER

CLASS 6X9.75 1

6 x 4.75 AD