

USAPHC reflagged as Public Health Command Schoomaker urges medical staff to be futuristic, visionary

Public Health Command news release

The U.S. Army Center for Health Promotion and Preventive Medicine was reflagged as the U.S. Army Public Health Command during a July 11 ceremony at McBride Field on Aberdeen Proving Ground South (Edgewood).

The redesignation ceremony is another step in the transformation to full operational capability of the USAPHC and in the transformation of Army Medicine to a focus on prevention, health promotion and sound lifestyle choices.

More than 250 people—dignitaries,

Keeping the entire Army Family healthy is the centerpiece of a national strategic goal—the center of gravity of the strength of the Army and the nation as a whole. This places the Public Health Command at the hub of all we do.

Lt. Gen. Eric B. Schoomaker, Commander of the U.S. Army Medical Command

family, friends and USAPHC Soldiers and civilians—witnessed Lt. Gen. Eric B. Schoomaker, commander of the U.S. Army Medical Command, and Brig. Gen. Timothy K. Adams, USAPHC com-

mander, uncase the USAPHC colors.

Schoomaker acknowledged the significance of the USAPHC mission to the health of the Army, calling it a “force multiplier.”

The long-term value of preventive health measures cannot be overstated,” he said. “Keeping the entire Army

See PHC, page 4

Dilana to warm crowds for Skynyrd concert

By YVONNE JOHNSON
APG News

Rock songstress Dilana, star of the 2010 rock and roll drama *Angel Camouflaged*, will warm fans up for an evening of classic hits during the Army Concert Tour featuring Lynyrd Skynyrd and the Doobie Brothers at Aberdeen Proving Ground Aug. 20.

Gates open 6 p.m., the show starts 7 p.m. Tickets cost \$30 in advance, \$40 the day of the show. Purchase tickets in person at the APG MWR Leisure Travel Office, Bldg. 3326, 410-278-4621; or online at TICKETMASTER.COM. Tickets are going fast and fans can look forward to a memorable event, according to Chris Lockhart MWR Marketing Director.

“Please don’t wait to purchase your tickets for the 2011 Army Concert Tour,” Lockhart said. “This year we have several national sponsors including the Army’s G-1’s Sexual Harassment and Assault Response and Prevention Program, GM Military Discount, VFW and DRS Defense Solutions.”

Volunteers also are needed to work in concessions and in other areas. To volunteer, contact Earlene Allen at 410-278-3854 or e-mail earlene.allen.naf@mail.mil.

For more information about the Army Concert Tour featuring Lynyrd Skynyrd and the Doobie Brothers with special guest Dilana, visit www.apgmwr.com.

About Dilana

For those not familiar with her acting roles, Dilana may be best known for her success on the hit CBS reality show “Rock Star: Supernova” where she came in second to Canadian vocalist Lukas Rossi. Her success continued beyond her first

See SKYNARD, page 4

TICKETS ON SALE NOW

Photo by Adriane Foss

Comedy crime set at post theater Aug. 6

Preparing for their debut performance of *Arsenic and Old Lace*, members of the newly formed APG Theater Group (from left) Tami Woodruff (Aunt Abby), Charlene Perry (Aunt Martha) and Nigel Nicholson (Mortimer) rehearse their roles in the installation’s newly refurbished post theater. In its final weeks of rehearsals, *Arsenic and Old Lace* will open for one night only Aug. 6 at 7 p.m. It is a macabre comedy written by American playwright Joseph Kesselring but best known for its film adaptation directed by Frank Capra. (Synopsis: A drama critic learns on his wedding day that his beloved maiden aunts are homicidal maniacs, and that insanity runs in his family.) It is listed by the American Film Institute as one of America’s Funniest Movies. To get tickets for this family-friendly performance, visit MWR Leisure Travel Services, Bldg. 3326, call 410-278-4011/4907 or email MWR-LeisureTravel@conus.army.mil. Tickets are \$10 for adults, \$5 for active duty, \$5 for children. The show is open to the public. To join the theater group or for more information, email Director Tricia Devine at triciadev@hotmail.com.

Zoppi takes 203rd reins

Story and photo by
YVONNE JOHNSON
APG News

The 203rd Military Intelligence Battalion hailed one commander and welcomed another during a change of command ceremony at the Ball Conference Center July 10.

Lt. Col. Irene M. Zoppi assumed responsibility of the unit from Lt. Col. Troy V. Heskett. Col. Larry Cruz, commander of the 208th Regional Support Group, presided over the ceremony.

Cruz praised Heskett’s contributions while leading the unit in support of combat operations in Afghanistan and Iraq and through successful test and training readiness exercises including a deployment to South Korea to train with the Republic of Korea Army.

“Thank you for taking care of the mission and for taking care of our Soldiers,” he said. “It has been a pleasure to serve as your commander and I wish you and your Family the very best.”

Heskett thanked his chain of command, his senior noncommissioned officers and his Family for

See 203D, page 4

(From left) Lt. Col. Irene M. Zoppi accepts the 203rd Military Intelligence Battalion colors from Col. Larry Cruz, 208th Regional Support Group Commander, during the unit’s July 10 change of command. Zoppi replaces Lt. Col. Troy V. Heskett as the unit’s first female commander.

WEATHER

Thurs.

85° | 69°

INDEX

- Pg 2 Opinion
- Pg 6 .. Community Notes
- Pg 6 Post Shorts
- Pg 9 FMWR
- Pg 13 Spotlight on APG

Young Marines
page 3

Softball
page 3

ONLINE

- www.apg.army.mil
- apgnews.apg.army.mil
- apg.armylive.dodlive.mil/
- facebook.com/APGMd
- twitter.com/USAGAPG
- flickr.com/photos/usagapg/

SPOTLIGHT ON CMA
The Chemical Materials Agency enhances national security by storing and eliminating chemical warfare materiel.
SEE PAGE 13

OPINION

Sgt. Sassy: Think before you speak

There is no absolute freedom of speech. At least not in this country.

If you think I'm wrong, nine Supreme Court Justices will back me up. Doesn't matter if your military, civilian, male, female, at home, at church, at school, there are limits.

With regard to politics, Soldiers can say or do whatever they'd like but there are consequences to those choices. As a result some leadership chose to abstain from politics altogether. General Petraeus says he hasn't voted since he became a 2-star in 2002 because he wanted to be apolitical.

Some examples are, you can't divulge classified material or you can't yell "fire" in a crowded theater - well you CAN physically do all these things, but there are going to be consequences.

The freedom of speech is additionally limited when you join the military. Recent events have led to an outcry amongst military members, however you have to watch yourself.

Going on Facebook and sharing your personal disrespectful feelings and opinions about the government, its elected officials, or even your chain of command can lead to some serious UCMJ charges.

According to my fabulous West Wing-watching friend at the legal office, Soldiers do get to enjoy the same free speech rights - you can donate to

campaigns, attend rallies or even be in a commercial, but only as an individual.

Sgt. Sassy has to become Ms. Sassy in order to march downtown in a parade to advocate my right to carry a hot pink weapon concealed in my fabulous Kate Spade clutch.

"There are limits though," said Capt. Jeremy Haugh, 3rd Combat Aviation Brigade judge advocate. "Soldiers are subject to the UCMJ, specifically Article 88 (Contempt toward officials); Article 92 (Failure to Obey Order or Regulation); Article 133 (Conduct unbecoming an officer and a gentleman) and Article 134 (General Article which includes service-discrediting conduct).

That last Article can be pretty broad, so if a Soldier does something to bring discredit upon the Army and his command,

for example speak out against the repeal of 'Don't Ask, don't tell,' at a rally while in uniform, he can be reprimanded."

With regard to politics, Soldiers can say or do whatever they'd like but there are consequences to those choices. As a result some leadership chose to abstain from politics altogether. General Petraeus says he hasn't voted since he became a 2-star in 2002 because he wanted to be apolitical.

Now before I get ill informed hate mail about first amendment rights let me say this: You are permitted to disagree with a law, a policy, or an elected official's position. The problem comes when you express those disagreements with disrespect on a public forum or setting.

For example, if tomorrow the president passes a law saying I can't eat chili

cheese fries, I can't go on Facebook and say: "My president is a stupid idiot and I wish I could be in a room with him so I can shove fries down his face." There's a difference between that comment and: "Pretty angry right now. And hungry. RIP Chili Cheese Fries. I'll miss you." One is disrespectful and the other shows your opinion without dancing on a UCMJ line.

There are proper channels to voice your disagreements and advocate change and sadly, Facebook, Twitter and other social media networks aren't one of them. Surprisingly, those who make rules aren't your Facebook friends and aren't following you on Twitter - crazy, I know. I'll write to congress telling them to send a friend request.

The most popular avenue of change is to contact your member of Congress. Try sending letters (or emails for those with terrible handwriting skills). Make phone calls. The same goes for internal problems. Go to your installation's town hall or Community Action Council to voice your concerns. Call the Office of the Inspector General. There are ways to express yourself without being disrespectful and getting in trouble. Stupid head.

Sgt. Monica Smith
AKA Sgt. Sassy

Why military spouses don't work at the White House

Reading through the Joining Forces list of corporations and non-profits gathered to help military spouses find employment, I was delighted. Here are some new chances! Yay First Lady! Yay Second Lady!

Then I was struck by one thing ... aside from active duty White House Fellows assigned to the First Lady, do Michelle Obama or Jill Biden employ any military spouses?

It isn't that I want to rip into the ladies if they don't currently employ a military spouse. Their staffs are pretty small - about 20 people report to the First Lady. So even if only one percent of their staffs were military, that would be the equivalent of making out with a guy in uniform in college. Which ain't the same thing, is it?

The reason I ask is that I really want Michelle and Jill to think about why they haven't employed a military spouse yet.

It isn't that spouses aren't qualified. In fact, Military spouses are very likely to have had some college training. Over 25 percent of military spouses hold Bachelor's degrees. Ten percent hold Graduate degrees.

It isn't that we spouses aren't present in Washington, DC., the Pentagon, Fort Meade, Andrews Air Force Base (AFB), Bolling AFB, the Navy Yard, Quantico, the Basic School, etc., which are all located within commuting distance of the White House. We also have plenty of spouses in the D.C. area who formerly served in the military themselves.

So why aren't we working at the White House? One word, Michelle: Connectivity. The research shows that people get jobs through their connections. Employers prefer to employ from within. They want to give jobs to the people they know first. If not from within, they want applicants who are known, vouched for, actively campaigned for by their own employees.

I do not blame employers. I, too, employ contractors I know through my connections. I want to work with people I know will show up on time, do good work, won't steal the copier.

While our service members move and bring all their connections with them, we spouses move and we lose all those connections that let us hear about a job. We don't work at the White House because we don't know anybody. We don't hear about the kinds of jobs that are available or where to apply. Even the military spouses who go to the White House aren't good sources for jobs - they just aren't the kind of people who will stand in a receiving line and tell you ladies about this fabulous spouse they know.

That's why I am so glad to see Michelle and Jill put their considerable personal connectivity behind military spouses. I hope that Joining Forces can create a new avenue of connectivity for military spouses to employers. In a telephone conference, Michelle told me that is why spouse employment is one of the three major areas on which Joining Forces focuses. "It's going to take some education," she said. "It's going to take some people to open up their networks."

Yes it is, Michelle. Keep working on prying open those networks for military Families. This is one thing we cannot do for ourselves.

Jacey Eckhart

CinCHouse.com

About Jacey

As an Air Force brat, Jacey Eckhart grew up swearing she would never enter the military or marry anyone who did. Of course, she married the first Navy guy she ever met. Eighteen years later, she and her husband Brad have moved 13 times. Tackled five deployments. Raised three kids. And Jacey has written over 400 columns that encourage, empower and entertain military Families everywhere. To read more, visit cinchouse.com, where military wives and women in uniform are commanders in chief.

Farewell message from Secretary Gates

To the men and women of the United States Armed Forces: Tomorrow, 30 June 2011, I will retire as secretary of defense. It has

been the greatest honor of my life to serve and to lead you for the past four and a half years. All of that time we have been engaged in two wars and countless other operations.

It has been a difficult time for you and for your Families, from long and repeated deployments for those in all four services -- and the associated long separations from loved ones -- to the anguish of those of you who have lost friends and Family in combat or those of you who have suffered visible and invisible wounds of war yourselves. But your dedication, courage and skill have kept America safe even while bringing the war in Iraq to a successful conclusion and, I believe, at last turning the tide in Afghanistan. Your countrymen owe you their freedom and their security. They sleep safely at night and pursue their dreams during the day because you stand the watch and protect them.

For four and a half years, I have signed the orders deploying you, all too often into harm's way. This has weighed on me every day. I have known about and felt your hardship, your difficulties, your sacrifice more than you can possibly imagine. I have felt personally responsible for each of you, and so I have tried to do all I could to provide whatever was needed so you could complete your missions successfully and come home safely -- and, if hurt, get the fastest and best care in the world.

You are the best that America has to offer. My admiration and affection for you is without limit, and I will think about you and your Families and pray for you every day for the rest of my life. God bless you.

Secretary Gates

Former U.S. Secretary of Defense

APG SEVEN DAY FORECAST

APG NEWS

The APG News, a civilian enterprise newspaper, is an authorized publication for members of the U.S. Army. Contents of the APG News are not necessarily official views of, or endorsed by, the U.S. government, Department of Defense, Department of the Army or the U.S. Army Garrison, Aberdeen Proving Ground. The newspaper is published weekly by the APG Public Affairs Office, ATTN: IMNE-APG-PA, Building 305, APG, MD 21005-5001, 410-278-1153. Printed circulation is 8,900. 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.

Editorial content is prepared, edited and approved by the APG Public Affairs Office. The APG News is printed by Homestead Publishing Company, a private firm in no way connected with the Department of the Army, under exclusive written contract with APG. The civilian printer is responsible for commercial advertising and mailing. To obtain a yearly subscription, which costs \$16, the price for weekly mailing, or for problems with incorrect mailing addresses, contact Customer Service at 139 N. Main Street, Suite 203, Bel Air, MD 21014, or call 410-838-0611.

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the Department of the Army or Homestead Publishing Company of the products or services advertised.

For advertising matters, call Homestead Publishing, 410-838-4400. Send articles or information for publication to the APG Public Affairs Office, Building 305, IMNE-APG-PA, APG, MD 21005-5001; call the editor

at 410-278-1150, DSN 298-1150; send a fax to 410-278-2570; send e-mail to editor-apg@conus.army.mil or adriane.c.foss.civ@mail.mil or contact reporters Yvonne Johnson, yvonne.johnson5.ctr@mail.mil or 410-278-1148, or Rachel Ponder, rachel.e.ponder2@mail.mil or 410-278-1149.

Deadline for copy is Thursday at noon for the following Thursday's paper.

Staff

APG Commander Maj. Gen. Nick G. Justice
 APG Garrison Commander Col. Orlando W. Ortiz
 Public Affairs Officer George P. Mercer
 Editor Adriane Foss
 Editorial Assistant Marguerite Towson
 Contract Photojournalists Yvonne Johnson
 Rachel Ponder
 Graphic Designer/Web Designer Nick Pentz
 Web site www.apgnews.apg.army.mil

APG hosts Young Marines school

Story and photo by
RACHEL PONDER
APG News

Thirty one Young Marines from nine units from states as far as Massachusetts participated in the Junior Leadership School at Aberdeen Proving Ground July 5-9.

Young Marines is a youth education and service program for boys and girls ages 8 through the completion of high school. The program focuses on character building, leadership, and leading a healthy drug-free life.

"This program teaches and promotes Marine values and leadership abilities," said Leo W. Edgell, a unit commander and retired U.S. Marine. "I think this program is great because it gives kids direction and goals. A lot of Young Marines go on to bigger and better things."

Young Marines earn and advance to higher ranks based on actual ranks in the United States Marine Corps. After a Young Marine graduates from Junior Leadership School they go on to Senior Leadership School and Advanced Leadership School.

The children who attended JLS at APG stayed in the barracks on post and kicked off each day with physical training at 6:00 a.m., followed by breakfast at the dining facility.

After breakfast they attended classes on leadership, public speaking, physical fitness, map and compass skills, and Marine Corps and Young Marine history.

Three of the more experienced Young Marines who have completed Junior Leadership School taught the classes.

"This school helps prepare them for adulthood," Edgell said. "The ultimate goal for each unit is to let the children run the program, with the adults in the background to provide guidance."

Seventeen-year-old JLS instructor Philip Gregory said the program was a life changer for him and helped him prepare for college.

"I met so many new people and got to travel all over the country," he said. "I probably wouldn't be as outgoing and confident if it wasn't for this program."

Melanie Butler, 14, has been a Young Marine for a year and said the program also helped her to come out of her shell.

"It helped me become more confident because we practice public speaking and have to lead groups when we march," said Butler.

In addition to the social value of the program Edgell said graduates of the program who earn the rank of sergeant or higher can graduate from U.S. Marine Corps boot camp as privates first class should they decide to join.

The week-long activated culminated with an end-of-course test to determine if they would graduate JLS.

Edgell said this year's program went well, the students did a great job and Aberdeen Proving Ground helped make it possible.

"I want to thank APG for hosting us this year," he said. "They really rolled out the red carpets for us."

To find a Young Marines unit in your area or for more information, visit www.youngmarines.com.

(From left) Philip Gregory, 17, teaches Cody Harrison, 13, to use a compass during the Young Marines Junior Leadership School at APG. The Young Marines program focuses on character building, leadership, and leading a healthy drug-free life.

TRICARE launches new pharmacy app

TRICARE news release

TRICARE and Express Scripts, Inc. announced this month the launch of the TRICARE Express Rx mobile app and mobile-optimized website.

These tools allow TRICARE beneficiaries to manage their prescriptions and access important health information safely and securely from anywhere using their smart phone.

The Express Rx app and mobile-optimized website will allow beneficiaries to register for TRICARE pharmacy home delivery and switch current prescrip-

tions over to home delivery. Beneficiaries can also order home delivery refills and check order status.

Another feature allows beneficiaries to look up information on their current prescriptions. On GPS-enabled smart phones, the app can direct beneficiaries to the closest retail pharmacy in their network.

"Improving convenience for our beneficiaries and broadening access to necessary services like prescription information is a key focus for TRICARE," said Rear Adm. Thomas J. McGinnis, chief of TRICARE Pharmacy Operations. "Express

Rx is yet another way for beneficiaries to use their benefit wisely and conveniently, anytime and anywhere."

To ensure security and data protection, beneficiaries must register through the member portal at www.express-scripts.com/TRICARE before logging in to the Express Rx app or mobile-optimized site.

Once registered, the same username and password allow access to the Express Rx app and mobile-optimized website. ESI is the TRICARE Pharmacy contractor.

Smartphone users can download the

app for free by going to www.express-scripts.com/mobile or by using services like the Apple App Store or Android Marketplace. The mobile-optimized pharmacy website can be accessed at <http://m.esrx.com>. TRICARE beneficiaries in the South Region can also make use of the mobile Humana Military website, <https://m.humana-military.com/>.

For more information about TRICARE pharmacy, visit www.tricare.mil/pharmacy. To learn about the TRICARE pharmacy home delivery, visit www.tricare.mil/homedelivery.

(From left), SEC third-baseman Sam Boyd and shortstop Carroll Chambers and C4ISR runner Daniel Buschmann watch an approaching line drive during the fourth inning of their July 11 intramural softball game. Buschmann scored on the play, capping a 7-run inning for C4ISR which eventually won, 8-5. See more game photos at flickr.com/photos/usagapg.

Softball season in full swing

Story and photo by
YVONNE JOHNSON
APG News

With the final half of the intramural softball season approaching, teams are jockeying for playoff positions. The largest season ever on APG boasts 19 teams in the Aberdeen Area and 10 in Edgewood.

July 11 action pitted two CECOM teams, SEC (Software Engineering Center), and C4ISR against each other. Both coaches said they are liking the season thus far.

"We started off rusty but we've got a good team now at 7 and 4," said SEC coach Keith Miley.

Acting C4ISR coach J.J. Kowal said that at .500, the team was "hanging in there."

"Sometimes it's hard to get 10 folks to show up but the main thing is we're having fun," he said.

Team C4ISR had lots of fun in the fourth inning, scoring 7 runs and then holding off SEC to win, 8-5.

Cheer on your organization team as they face the heat of the season for bragging rights. Games are played Monday through Thursday on the AA/EA softball fields. For more information, call Hoyle Gym, 410-436-3375 or the APG North athletic center, 410-278-7934.

ROUTE 24 GATE CLOSURE

Beginning at midnight July 21, the Route 24 main access gate in the Edgewood Area will be closed. Contractors will be working to complete additional upgrades as well as some minor repair work on the gate. The closure is expected to last through Aug. 22.

With the midnight closure of the 24 Gate, a simultaneous opening of the Magnolia Gate will occur at midnight July 21. During the closure, the Magnolia Gate will operate as the 24-hour visitor and truck entrance gate. All visitors must use

this gate in order to obtain a visitor's pass allowing them onto the installation. The truck inspection lanes will also be open. As you commute to work July 22, please use the Magnolia or Wise Road gate for entrance onto the installation.

An email will be sent out with the specific time for the reopening of the 24 Gate. Read the APG News and visit Facebook or the APG Live website for updates.

Motorists should note that gate upgrades are contingent upon weather.

Guardrail turns a modern 40

By **BRANDON POLLACHEK**
PEO IEW&S PAO

A dinner celebration on Aberdeen Proving Ground during the 2011 Special Electronic Mission Aircraft (SEMA) conference represented more than just an opportunity to bring together the numerous military, government and industry personnel that had been instrumental in the development and continued success of the Guardrail program, it served as an opportunity to reflect on 40 years of success with more to come.

Guardrail aircraft were first employed in Germany in 1971 to monitor Soviet Block troop movements in East Germany and Czechoslovakia, and they continued to perform that function for nearly 30 years.

At the end of the Cold War three Guardrail systems were deployed to Operation Desert Shield/Desert Storm where they helped pinpoint the location of the Iraqi Republican Guard and provided over watch of other Iraqi troop movements to coalition forces – and one of the systems operated in direct support of the Marine Corps' movement up the coast in to Kuwait City.

In addition to serving in both Operation Iraqi Freedom/New Dawn and Operation Enduring Freedom, the RC-12 aircraft continue to operate in Korea as they have done so since the mid-1970s where the aircraft help monitor the demilitarized zone.

The original Guardrail aircraft were Army U-21 aircraft modified to RU-21 configuration. Beginning in 1984, the RU-21 aircraft were replaced with upgraded RC-12 aircraft, and the last of the RU-21s were retired after the Cold War.

The current inventory of Guardrail consists of 44 RC-12 aircraft made up of five different variations. Guardrail systems are supporting troops with a mix of legacy and modernized RC-12 aircraft in both Iraq and Afghanistan.

Even as a major drawdown is ongoing in Iraq the system will be one of the critical capabilities that will leave last.

"They (Guardrails) will probably turn the lights out in Iraq because they are providing overwatch for the departure route into Kuwait as they continuously fly along that route listening (for enemy activity)," said Mark O'Neill, the product director for Aerial Information Surveillance and Reconnaissance systems.

U.S. Army photo

The Guardrail system recently celebrated its 40th anniversary of providing intelligence support, beginning with the Cold War through current operations in Afghanistan and Iraq. Commanders on the ground have been afforded increased situational awareness due to the missions flown by Guardrail aircraft.

From its earliest employment in the Cold War to current efforts in Iraq and Afghanistan, Guardrail has continued to provide the most timely, accurate and relevant tactical signal intelligence to tactical commanders. Although current systems look very different and have undergone multiple upgrades to deliver cutting edge technology, the philosophy behind their use has remained the same since they first came off the production line in 1971.

Intelligence gathered during Guardrail missions is sent back to analysts operating in ground stations outside hostile areas.

"The reach back capability puts the pilots forward but it keeps a huge footprint out of theater. Now, it is just two pilots and all the data is remoted back," said O'Neill. Continued success for the Guardrail program has been achieved through progressive upgrades over the past 40 years.

The program is currently going through a major modernization that, in addition to improving operational capabilities, will also alleviate sustainment and training demands. With five RC-12X modernized Guardrails in the inventory and nine more to come, pilots, operators

and maintainers will for the first time in the Guardrail history have common systems to work with as opposed to the differences the four various legacy systems that are still in the inventory offer.

Guardrail is transforming to meet the emerging demands as the platform is being modernized to add greater ability to intercept enemy activities.

"We took 1970's technology off the receivers, increasing the throughput by a 100 times based on the upgrades in computer technology and processing speeds. Before, we might have been able to conduct 100 direction finding lines of variant in a minute now we can do 10,000," said O'Neill.

The RC-12X includes expanded frequency ranges, a capability to locate signals in both stand-off and stand-in modes, and an adaptive beam-forming antenna array that is capable of locating emitters in the dense signal environments.

Collectively, these capabilities provide a unique tactical focus to prosecute modern networked targets encountered in the current era of persistent conflict. The Internet-Protocol based architecture is designed for rapid integration of new capabilities – often merely by loading

new software instead of requiring new special-purpose signal processors.

Upgrades to the system not only represent increased capability but also a change in focus to mirror the current irregular warfare environments the aircrafts operate in.

"When Guardrail was originally designed it was designed as a stand-off Cold War asset, the airplanes were designed to look out and over into East Germany, however, in today's fight you also want to be able to look in as close as you can," noted O'Neill. "We have calibrated the sensors so that they can work at either range and increased the coverage area to support close in operations."

"The RC-12X aircraft represents the current state-of-the-art in airborne (Signals Intelligence) technology, and were designed to be interoperable with other Army and Joint SIGINT systems," said Col. Mike Popovich, the Training and Doctrine Command Capability Manager for Intelligence Sensors.

"The RC-12X system is designed with an open architecture that is also capable of being easily upgraded through technology insertion of hardware or software developed by other services or government agencies."

"The Army is fielding the RC-12X systems as quickly as possible because they provide a critical capability to rapidly provide identity resolution, and their open-architecture design ensures that they are easily adaptable to remain relevant and capable of prosecuting future threats," said Popovich. "Several of the new system have already been deployed and are providing uniquely valuable capabilities in the current operating environment."

They (Guardrails) will probably turn the lights out in Iraq because they are providing overwatch for the departure route into Kuwait as they continuously fly along that route listening (for enemy activity.)

Mark O'Neill

Product director, Aerial Information Surveillance and Reconnaissance systems

Skynard concert set

Continued from Page 1

album, "Wonderfool" in 2000, which led to four music videos and five singles.

Her current CD, "InsideOut" on Kabunk Records, released in 2009, features guest artists, drummer Adrian Young of No Doubt and lead guitarist Mick Mars of Motley Crue. Dilana won the 2010 Best Actress award from both the American International Film Festival and the Action on Film International Film Festival for her leading role in Angel Camouflaged – a rock and roll drama directed by R. Michael Givens starring James Brolin and Warrick Grier and The Marshall Tucker Band.

She also won the Best Use of Sound Award

from the American International Film Festival for the nine original songs she composed and performed for the soundtrack.

Born in Johannesburg, South Africa, the girl known by age 2 as Dilana Smith discovered a love for music at an early age, participating in school and church choirs as an escape from an unpleasant home life. Inspired by visceral singers like Janis Joplin and Tina Turner, she left school at 16 to follow her own dreams and soon found herself with a promising music career in Holland, becoming one of the country's most coveted live acts.

Read more about Dilana at www.dilana-rocks.com.

Dilana

203d changes hands

Continued from Page 1

their support. To his Soldiers, he said, "No words can describe the pride I had in serving with you. You are the epitome of citizen-Soldiers. You always place the nation first and never quit. Thank you and God bless you all."

Zoppi opened and closed her remarks, exchanging several "hooahs" with the Soldiers now under her command. She told them that she would be "tough but kind."

"Soldiers are everything," she said. "Take care of them and they will take care of you. I promise to take care of you and your Families and I will expect you to support always the military intelligence mission."

Lt. Col. Irene M. Zoppi

A native of Rio Piedras, Puerto Rico, Zoppi is a professor in Strayer University's Business and Education Department. She holds doctorate, masters and bachelor's degrees in Modern Languages, Business Administration and in Education Policy, Planning and Administration. An education research consultant, Zoppi was recognized as Maryland's Top 100 Women in 2009.

She has more than 25 years of service – active and reserve – starting in 1985 as a private in the Military Police Corps and later becoming a commissioned officer. She comes to APG after serving as acting battalion commander of the 304th Regiment, 3rd Battalion, in Lewiston, Maine.

A Gulf War veteran, Zoppi's military

awards include the Bronze Star, Army Commendation, Meritorious Service and Army and Reserve Achievement medals and Army Parachutist Badge. Her military education includes the Command and General Staff Officer Course and National Defense University, Homeland Security Planner's Course. She currently is enrolled at the U.S. Army War College.

Zoppi and husband Thomas have three children; the oldest is an Airman in the U.S. Air Force.

The unit

On order, the 203rd MI (TECHINT), or when designated as the Captured Materiel Exploitation Center, or CEMC, deploys and conducts operations in support of combatant commanders or other government agencies in order to collect and exploit captured enemy weapons, equipment and other materiel.

A reserve component unit with more than 44 different military occupational skills that provides intelligence derived from reconnaissance, collection and tactical exploitation of weapons, equipment and other materiel found, captured or acquired world-wide; establishes the Captured Materiel Exploitation Center or the Combined or Joint CEMC; conducts training on foreign weapons, vehicles and other equipment and conducts emergency technical intelligence missions in support of contingency operations.

PHC colors unfurled

Continued from Page 1

Family healthy is the centerpiece of a national strategic goal—the center of gravity of the strength of the Army and the nation as a whole. This places the Public Health Command at the hub of all we do."

While acknowledging the many accomplishments of the USA-CHPPM and its successor organization, the U.S. Army Public Health Command (Provisional), Schoemaker advised USAPHC employees not to rest on their laurels.

"While you proudly reflect on your accomplishments, I encourage you to remain vigilant and seek continual improvement," he said. He urged the Army's public health professionals to be futuristic and visionary, focusing on long-term health outcomes while simultaneously meeting today's needs and preparing to surge for immediate crises.

Adams, who has led the transition to the USAPHC for almost two years of its formation, offered

a verbal salute to the two organizations that are merging to create it.

"Today we case the colors of the Center for Health Promotion and Preventive Medicine and unfurl the colors of the Public Health Command. Later this month [on July 22], we will case the colors of the Veterinary Command," he said. "We close the chapter on two legacy organizations, both with proud histories and contributions that have immeasurably impacted the health and readiness of our Army, the Department of Defense, and their Families."

As the single point of accountability for public health, the USAPHC has the mission to promote health and prevent disease, injury, and disability of Soldiers and military retirees, their Families, and Department of the Army civilian employees; and assure effective execution of full-spectrum veterinary service for Army and Department of Defense Veterinary missions.

Tell them you saw it in the APG News

PM MC welcomes back Vogelhut

By **RACHEL PONDER**
APG News

The Project Manager Mission Command welcomed a new leader July 8 at the Myers Auditorium.

Col. Jonas Vogelhut assumed leadership of the PM MC from Col. David M. Moore during a change of charter ceremony.

The ceremony also signified a name change, from the Project Manager Battle Command to the Project Manager Mission Command. This change puts emphasis on the commander and takes into consideration the commander's team-building efforts with joint partners across agencies, governments, and countries. The PM MC develops, deploys and sustains integrated PM MC software capabilities to the Army and Joint forces.

Brig. Gen. N. Lee S. Price, Program Executive Officer Command, Control and Communications-Tactical, who presided over the ceremony, said Moore led the PM BC Collapse Strategy, which consolidated the Battle Command product line, making the command more efficient.

"Moore's efforts to transform how commanders and their subordinates collaborate digitally on the battlefield will benefit Soldiers for decades to come," she said.

"The last four years Col. Moore followed one success after another," Price said. "He has demonstrated maturity beyond his years. He is a servant lead-

Photo by Denise Rule

(From right) During the Project Manager Mission Command Change of Charter Ceremony Col. Jonas Vogelhut, incoming project manager, accepts the charter as Brig. Gen. N. Lee S. Price, program executive officer of Command, Control and Communications-Tactical, and Col. David M. Moore, outgoing project manager, look on.

er; he has given himself and his family to the nation."

Price also welcomed back Vogelhut, who previously worked for PEO C3T in several positions including the assistant program manager, Force XXI Battle Command Brigade and Below, where he was attached to the 3d Infantry Division in Iraq. During this time he participated in combat during Operations Enduring

and Iraqi Freedom.

"I look forward to working with you as the PM MC continues to grow under your command," she said.

Moore, who is retiring, said he is regretfully leaving "the best job in the Army."

He recognized Soldiers, civilians and contractors for contributing to the PM MC's success, and specially acknowl-

edged the accomplishments of two PEO C3T employees, Randy Matura deputy to the PM and John Willison, the technical management division chief, by inducting them into the National Infantry Association's Order of Saint Maurice.

"Four years ago I was handed a great command, and I think that we made great progress together," he said. "Everyone (in our command) contributes to the mission. Our results are self-evident."

During his remarks, Vogelhut said he was grateful for the opportunity to lead the PM MC, and thanked the leaders who took time to mentor him and prepare him for this responsibility.

"This has been a great organization for many years, all the work they do in theater and throughout the world are truly impressive," Vogelhut said. "There is great collaboration and teamwork here. This dedication will lead to making better products for the Warfighter now and in the future."

Change of Charter

In non-traditional military units, the charter carries the same symbolic functions as the unit colors or guidon in traditional units. It represents the same responsibilities for the leadership and welfare of the people of the organization. By accepting the charter, the incoming commander assumes the leadership and management of the product manager office.

C4ISR Center of Excellence hosts ball to support military families in need

C4ISR

The C4ISR Center of Excellence rolled out the red carpet recently in a grand ball and auction to support military Families in need.

The C4ISR Center of Excellence became the new home to "Support Our Heroes" ball as more than 500 people turned out to raise \$300,000 for the Fisher House Foundation, the foundation that provides free lodging for military Families when family members are hospitalized.

The "Support Our Heroes" event began seven years ago when several organizations from Fort Monmouth, N.J., collaborated with local industry to find a way to help Soldiers and their Families. They discovered the Fisher House Foundation, an organization established in 1990 by Zachary and Elizabeth Fisher, as a way to give back to military Families for their extreme and selfless sacrifices.

Similar to the Ronald McDonald House, the Fisher House Foundation provides "comfort homes" that are built on the grounds of major military and Veterans Administration medical centers here and abroad. These homes offer free shelter and support to military families during a medical crisis.

The effort to re-establish the C4ISR Ball on Aberdeen Proving Ground after the move from Fort Monmouth was a deliberate effort to keep some of this tradition of the closing installation alive at the new home on APG. Donations from the previous six years total more than \$900,000.

"The event not only created awareness of the needs of returning warriors, past warriors and their Families, but also transferred a piece of the heart and soul of Fort Monmouth to Aberdeen," said Ed Carnes, vice president of USFalcon and

CECOM Public Affairs photo

The 82nd Airborne Division's All American Chorus from Fort Bragg, N.C. performs for the attendees of C4ISR Fisher House Ball at the C4ISR Center of Excellence on Aberdeen Proving Ground, Md., June 25.

chair of the Fisher House Committee for the "Support Our Heroes" ball. The committee is comprised of government, industry and local organization participants who volunteer their time and efforts. "For myself and many others, this was the final BRAC movement; a transition of love and hope from Fort Monmouth to Aberdeen Proving Ground. Some may not wear the uniform but support as they can. We call them the 'Heart Corps.'"

After collaborating with committee members and installation leadership,

the new C4ISR Center of Excellence campus courtyard served as the new home. Three temporary and air-conditioned tents were brought in by the private venture to host the venue. The event highlights included dinner and dancing, silent auction, and a performance by the 82nd Airborne Division's All American Chorus from Fort Bragg, N.C.

"We knew as a committee we had to meet or surpass the expectations of our past six events, both esoterically and financially," said Carnes. "Plus we had

the full support of a new exciting group of APG volunteers, just chomping at the bit to jump in and help."

According to Carnes, the support provided to Soldiers and their Families is immeasurable. The beauty of this foundation is that no Family member ever pays for their stay at a Fisher House.

Today, there are 54 Fisher Houses located on 21 military installations and 17 VA medical centers. Currently, there are 12 more houses under construction or in design.

Post Shorts

ACS Birthday July 21

Army Community Service will celebrate its 46th birthday at Shore Pool Picnic Area with a cookout, children's activities, bouncy house and open swimming at the Shore Pool. Free tickets available at ACS, Bldg. 2503, Monday to Friday, 8 a.m. to 4:30 p.m. This event is open to the APG community. Call 410-278-7572/4372 or email Diana.k.hayes.civ@mail.mil. Last day to pick up tickets is July 15.

Harford missionary guest speaker at main post chapel July 24

APG's Protestant congregation will host a guest speaker July 24 during the 10:15 a.m. service at the Aberdeen Area's Main Post Chapel. A native of Harford County and a missionary with "We Are Kenya" in Africa, Everett Smith will speak to the congregation about his missionary work abroad and his vision to dig a well that will provide clean drinking water.

His vision also includes partnering with current resources in Kenya to provide food, clothing, shelter, education and medical care to those in need. The public is invited.

For more information, call the Main Post Chapel at 410-278-4333.

Islamic prayer services on Fridays

Islamic Prayer Services will meet beginning July 15 and will take place every Friday thereafter from 1 to 2 p.m. at the APG North (Aberdeen) main post chapel. For information, call 410-278-4333.

CYSS waiting list reminder

Sponsors who currently have their child(ren) on the Child, Youth and School Services waiting list are reminded to update their information and contact the Parent Central Registration Office every 90 days to remain active on the list. Failure to do so will result in the inability to contact the sponsor should a space become available as well as automatic removal from the list. Sponsors can send an email every 90 days to judy.bennett2@us.army.mil, chrissy.keithley@us.army.mil, or kathy.guiliano@us.army.mil.

Sponsors who prefer to contact Parent Central by phone may call 410-278-7479/7571/2572 to update their status and information.

Rate your community's health

Aberdeen Proving Ground has established the Community Health Promotion Council to look at the services

currently provided, identify areas of opportunity for improvements, and work collaboratively with community partners to enhance our community health.

The council will provide a comprehensive approach to health promotion for all members of the APG community -- individuals and organizations -- and will work toward identifying and meeting the physical, emotional, spiritual, social and environmental needs of our APG community.

APG's active duty troops, Family members, retirees, DoD civilians, and contract employees are encouraged to participate in the community needs assessment survey, which will be distributed via email and accessible online at www.apg.army.mil.

APG Health Promotion Events:

Tobacco Cessation Support classes, Edgewood Area Recreation Center, 12 noon – 1 p.m. for four consecutive Tuesdays starting Aug. 2

Health Fair, Edgewood Area Recreation Center, September 21

Call Community Health Nursing for information at 410-278-1774 / 1441

Gate 24 closure delayed

The closure of 24 Gate in Edgewood has been rescheduled to July 22. The gate will remain open for normal operation until the closure. Please continue to follow the *APG News* and other sources of public information for details concerning the closure.

For more information about BRAC and Transformation on APG, visit <http://transformation.apg.army.mil>, email APGTransformationOfc@conus.army.mil or call 410-278-0915.

Road closure in the Aberdeen Area

Beginning on June 27 and lasting until August 1, Bel Air Street will be closed at both the north and south sides of Aberdeen Blvd. APG Motorists are asked to use Frankford Street or Swan Creek Drive as alternate routes off of and onto Aberdeen Blvd during this closure.

This information is provided by the APG Transformation Office. If you have any questions or would like more information about BRAC and Transformation on APG, please visit our website at <http://transformation.apg.army.mil> or contact the Transformation Office at 410-278-0915.

RecruitMilitary Career Expo in Philadelphia July 28

RecruitMilitary.com, in cooperation with The American Legion will hold a free hiring event for veterans who already have civilian work experience, personnel who are transitioning from active duty, Reserves, Guard and military spouses, 11 a.m. to 3 p.m., July 28

Send newspaper submissions to new email address

Due to ongoing issues with the recent DISA migration, community members are asked to send all submissions for the APG News to adriane.foss@us.army.mil, and CC the editor-apg@conus.army.mil address. Type APG NEWS SUBMISSION in the Subject Line. You should receive a response within three business days letting you know that the submission has been received. If you do not receive a response, please call 410-278-1150 to inquire.

at Lincoln Financial Field (home of the Philadelphia Eagles), located on 1020 Pattison Avenue, Philadelphia, Pa. More than 30 veteran-friendly organizations are expected to be on site with employment, franchise, and educational opportunities. Dress for success, bring plenty of resumes and be prepared for on-the-spot interviews or applications.

For more information or to register as a job seeker, visit www.recruitmilitary.com.

Rate your community's health

Aberdeen Proving Ground has established the Community Health Promotion Council to look at the services currently provided, identify areas of opportunity for improvements, and work collaboratively with community partners to enhance our community health.

The council will provide a comprehensive approach to health promotion for all members of the APG community -- individuals and organizations -- and will work toward identifying and meeting the physical, emotional, spiritual, social and environmental needs of our APG community.

APG's active duty troops, Family members, retirees, DoD civilians, and contract employees are encouraged to participate in the community needs assessment survey, which will be distributed via email and accessible online at www.apg.army.mil.

Kirk SAMC members collecting shoes

The Sergeant Audie Murphy Club members of Kirk U.S. Army Health Clinic are sponsoring a shoe drive. To donate new or gently used shoes, drop them off at one of the bins at the clinic entrance. All sizes and types welcome. Contact Sgt. 1st Class Keyana Washington at 410-278-1887 or keyana.washington@us.army.mil for information.

Reserve a picnic area

All installation activities, units and the public can make reservations for the upcoming spring and summer.

Picnic areas include Shore Park in the Aberdeen Area, just off

Aberdeen Boulevard and Frankford Street. It is the largest picnic and recreation area.

Woodpecker Point in the Aberdeen Area is located at Spesutie Island Road. This picnic area is medium sized holding up to 200 people and may be split.

Kipper's Point is located in the Edgewood Area at Skipper's Point Road. It is a smaller picnic area located near the water.

Aberdeen Proving Ground's picnic areas can be used for large events, including organization days, Family reunions, retirement parties and more.

Picnic sponsors must submit a roster of non-ID card visitors' names no later than two weeks in advance of picnic date. All invited visitors must stop at the visitor's center by turning right onto the road entrance for the Ruggles Golf Course.

All adults and youths 16 and older must present a valid photo ID. An FMWR representative will use roster to check in visitors attending picnic. Any visitor not on the roster must follow visitor entrance procedures. For information or reservations, call Outdoor Recreation at 410-278-4124.

Register now for MSA degree

Central Michigan University offers a master of science in administration degree at Aberdeen Proving Ground. The MSA degree provides a solid core of management skills and a choice of four concentrations to include Human Resources, General Administration, Public Administration, or Information Resource Management. Registration for fall session is being accepted. Programs are offered to the entire APG community. CMU is a fully accredited university. Alternate weekend classes available. Degree completion takes two years or less. No graduate management admission test or graduate record exam required. Credit available for prior learning. Online option available. Call 410-272-1532, 703-525-4971 or email aberndeen.center@cmich.edu.

MORE ONLINE

More shorts can be seen at www.apgnews.apg.army.mil under Shorts.

COMMUNITY NOTES

TUESDAY JULY 14 TWILIGHT CANOETRIP

Eden Mill Nature Center, located on 1617 Eden Mill Road Pylesville, Md. offers Twilight Family Canoe Trips on Tuesdays and Thursdays, 5:45 to 8 p.m. These trips help acquaint the paddlers with the natural surroundings on Deer Creek. Basic paddling instruction is provided before the trip. Canoes, paddles, and lifejackets will be provided. All trips originate and end at the Eden Mill Nature Center. This cost is \$8 per person for non-members and \$5 for members. Small groups can be accommodated.

For more information or to register, call 410-836-3050, email edenmillnaturecenter@gmail.com, or visit www.edenmill.org.

TIDAL EXPLORERS

9:30-11:30am. Children only. Come sail to explore the shoreline of one of the islands, discover how it was formed, who lives in the water and have some fun. Children only.

Reservations \$15 pp

FRIDAY JULY 15 BASKET BINGO

Basket Bingo to benefit the Eastern Star Chapter 83 will be held at the Aberdeen Fire Hall, Rogers Street, Aberdeen. Doors open at 6 p.m., bingo starts at 7 p.m. Tickets cost \$12

each; extra packets cost \$5 each. Bring a canned good or non-perishable food item for a bonus prize ticket. Food and beverages will be available.

For more information or to purchase tickets, call Brenda Conjour, 410-273-7332.

JUNIOR WILDLIFE RESEARCHERS

Learn about animal behavior, make field observations, and design and conduct (humane) live animal experiment. A great opportunity to learn about research. This program will be held 6 to 7:30 p.m. for ages 9 to 15. The cost is \$3 per person. Registration is required.

For more information, to register or for directions to the Anita C. Leight Estuary Center, call 410-612-1688 or 410-879-2000, ext. 1688.

LIGHTHOUSE CRUISE

The Chesapeake Heritage Conservancy, Inc. will offer a narrated lighthouse cruise, 11 a.m. to 2 p.m., aboard the Skipjack Martha Lewis in Havre de Grace. Tickets cost \$30 for adults and \$15 for children ages 10 and under. Reservations are required. Cost includes a three-hour cruise enjoying water views of three area lighthouses: Concord Point, Turkey Point and Fishing Battery Island. Passengers need to bring their own lunch.

For more information, for reservations or to purchase tickets, call 410-939-4078.

SUMMER STARS AND FULL MOON KAYAK

Beat the heat by paddling in the evening on the warm waters of the estuary. Enjoy the full moon with a summer paddle under the stars. This program will be held at 7:30 to 10 p.m. for ages 8 to adult. The cost is \$10 per person. Registration is required.

For more information, to register or for directions to the Anita C. Leight Estuary Center, call 410-612-1688 or 410-879-2000, ext. 1688.

SATURDAY JULY 16 SATURDAY CRITTER FEEDING

Eden Mill Nature Center, located on 1617 Eden Mill Road Pylesville, Md. will offer critter feeding for Families at 3 p.m. Join the staff at the nature center as they feed the critters. Take a turn feeding one of the turtles or a snake. Pre-registration is required.

For more information or to register, call 410-836-3050, email edenmillnaturecenter@gmail.com, or visit www.edenmill.org.

MARGARITAVILLE CRUISE

The Chesapeake Conservancy, Inc. will offer a Margaritaville Cruise, 7 to 8:30 p.m., on the Skipjack Martha Lewis. Tickets cost \$40 per person (21 years of age or older). Set sail with island tunes, soda, beer and margaritas. Reservations are required. Credit cards will be accepted.

For more information or for reservations, call 410-939-4078.

EARLY BIRD CANOE

Paddle the still waters of the new day in the marsh in search of Mother Nature's early risers. This program will be held 8 to 10:30 a.m. for ages 8 to adult. The cost is \$10 per person. Registration is required.

For more information, to register or for directions to the Anita C. Leight Estuary Center, call 410-612-1688 or 410-879-2000, ext. 1688.

SUNDAY JULY 17 WHAT'S BUZZIN' HIKE

Buzz out to the North Corner Trail in search of bugs and slugs that creep, crawl and fly. A sharp eye and quick feet will help capture critters for a close-up view. This program will be held 1 to 2:30 p.m. for ages 8 to 12. The cost is \$2 per person. Registration is required.

For more information, to register or for directions to the Anita C. Leight Estuary Center, call 410-612-1688 or 410-879-2000, ext. 1688.

MORE ONLINE

More calendar events can be seen at www.apgnews.apg.army.mil under Community Notes.

New homes on the way

Construction of 210 new homes for active duty military Families in Bayside Village is ongoing at APG. The first homes will be ready for Families to move in by early 2012. Construction of the Picerne Military Housing homes will be completed by 2015. There is currently a waiting list for Department of Defense civilians and retirees who desire to live in Patriot Village. For more information call 410-305-1076.

Photo by Rachel Ponder

Picerne hosts annual resident picnic, bike rodeo

Picerne Military Housing

More than 100 families, friends and neighbors gathered June 25 to celebrate during the annual picnic and bike rodeo hosted by Picerne Military Housing in recognition of its APG residents.

The weather was a solid 90 degrees, but not too hot for attendees to enjoy a variety of events, including face painting, a dunk tank, crafts, a pie eating contest and more.

“Our team truly enjoys hosting resident events throughout the year,” said Picerne Communications Manager Angela Marcum. “It is one of the small ways that we are able to show our appreciation to our military Families for the sacrifices that they make everyday.”

Hotdogs, hamburgers and chips were provided during the day children of all ages participated in the challenging Picerne Basketball Shootout. Champi-

ons from each age group took home a basketball and \$20 Wal-Mart gift card. Children also competed in a pie eating contests to win Ironbird baseball tickets.

The APG Police Department, ASAP and Picerne Family Services hosted their second annual bicycle rodeo.

Many children and parents participated in the event that stressed bicycle safety and operation. Children lined up to receive bicycle tune-ups and safety inspections, register their bicycles and received a certificate for navigating the obstacle course.

ASAP provided two adult tricycles for the event, giving the adults in attendance a chance for some fun. Two bicycles and two tricycles were also raffled off to residents during the event.

The installation’s Directorate of Emergency Services, Army Community Services and Army Substance Abuse Program helped put on the event.

“It is one of the small ways that we are able to show our appreciation to our military Families for the sacrifices that they make everyday.”

Angela Marcum

Picerne Communications Manager

Courtesy photos

One young resident showed off his hands-free eating skills during a pie competition at the picnic.

Directorate of Emergency Services’ Detective “Big Mike” Farlow helps a resident with his helmet during the bike rodeo.

FAMILY AND MWR

Activities/Events

New York City day trip July 16

Leisure Travel will offer eight hours of shopping in New York City July 16. Enjoy the city without the driving or parking problems. Cost is \$46 per person and includes roundtrip bus transportation. The bus will depart from Mountain Road Park and Ride at 7:55 a.m. For information on New York City, visit www.nyc-tour.com.

For more information or to reserve a seat, call MWR Leisure Travel Office,

Aberdeen Area Recreation Center, Bldg. 3326, 410-278-4011/4907 or e-mail APGR-USAG-MWR-LeisureTravel@conus.army.mil.

Universal Studios discount tickets

Universal Orlando® Resort is proud to offer a discount ticket program to all active duty, retired military and department of defense personnel. All Universal Studio tickets must be purchased at least 3 weeks before the trip.

Universal Studios includes two theme parks, non-stop nightlife and more all in one convenient location. At Universal CityWalk® enjoy the best in restaurants, nightclubs, shopping and movies.

For more information, call 410-278-4011 for price breakdown.

APG Team Paintball Tournament

Do you enjoy extreme sports? If so, gather up your friends and form a three-man paintball team for the APG Shoot Out 3 Versus 3 Paintball Tournament 11:15 a.m. July 30 at Shore Park.

Navigate, strategize and compete in our inflatable paintball "Mega Dome." First and second place teams receive medals and the winning team photo will be featured in the trophy case at Outdoor Recreation. Music, games and refreshments will be available. (Paintballs will not be real paint. Pellets only).

Team entry fee is \$20 for pre-registration. Registration starts 11:15 a.m. with a tournament start time at noon. Teams may also register before July 30 by calling 410-278-4124/5789.

Movies under the stars

Enjoy a fun family night out free of charge. Pre-movie festivities begin at 6:30 p.m. and include games, a deejay and karaoke. The movie will begin at 8 p.m. or at dusk. Bring lawn chairs, blankets and snacks. Food and refreshments will also be available for purchase.

Movies include:

July 22, Karate Kid (2010), EA Bay-side Pool

Aug. 5, Happy Feet, AA Shore Park
For more information, call 410-278-4124

APG Fitness Center closure

The APG Fitness Center, Bldg. 320, will be closed through Labor Day weekend. Work to install a new air conditioning system with duct work, expanded shower and locker rooms, new flooring and entrance area will be done. Call 410-278-9725.

Hoyle Gymnasium closure

The court side of Hoyle Gymnasium, Bldg. E4210 will be closed through Labor Day for fire suppression system installation, ceiling repair work and expansion of the second floor area. During the time the court side is closed, fitness classes will be relocated to the Edgewood Area Recreation Center, Bldg. E4140. NOTE: small areas of the fitness center side will be disrupted at times for fire suppression installation. Call 410-436-7134.

Weather damages Chesapeake Challenge Amusement Park

Chesapeake Challenge Amusement Park will not open as earlier promoted due to maintenance issues and effects of severe weather over the last six months. The go cart track, mini golf and batting cage maintenance will be assessed over the summer. It will be determined if it is cost effective to open the park in 2012. For more information, call 410-278-4124.

Discount Aquarium tickets

The Leisure Travel Office offers discount tickets to the National Aquarium in Baltimore. Adult tickets cost \$23.25 per person; tickets for children ages 3 to 11 cost \$17.50; active duty tickets cost \$19 each and are issued one per active duty ID card only. Tickets do not include the dolphin show or the 4D Theater, but are upgradeable at the aquarium. Take an unforgettable journey into the mysteries of water and the beauty of the natural world.

Watch brilliantly colored triggerfish explore a coral reef. Marvel as sharks glide through the shadowy depths just an

arm's length away.

For more information or to purchase tickets, call the MWR Leisure Travel Office at 410-278-4011/4907, visit the AA Recreation Center, Bldg. 3326 or e-mail APGR-USAG-MWR-LeisureTravel@conus.army.mil.

Single father books available

Army Community Service cares about the single fathers in the community and recognizes the unique challenges that many single fathers, including those whose wives are deployed, encounter. ACS has purchased "The Complete Single Father." It includes chapters on communicating effectively with kids, making your house a home and parenting styles. Stop by ACS 2503 High Point Rd, Room 123, to pick up your copy. Supplies are limited.

Medieval Times discount tickets available through Leisure Travel

The Leisure Travel Office has discount tickets for Medieval Times Dinner and Tournaments located at Arundel Mills Mall, 7000 Arundel Mills Circle, Hanover, Md. Tickets cost \$39.25 per adult and \$32 per child (ages 3 to 12). Reservations must be made at the time of purchase; other locations available upon request. All prices and savings are based on the final cost to include all taxes and fees. Prices are subject to change without notice.

Visit the MWR Leisure Travel Office, Bldg. 3326, 9 a.m. to 6 p.m., Mondays through Fridays and 9 a.m. to 2 p.m. on Saturdays.

For more information or to purchase tickets, call MWR Leisure Travel Office, Aberdeen Area Recreation Center, Bldg. 3326, 410-278-4011/4907 or email APGR-USAG-MWR-LeisureTravel@conus.army.mil.

Personal Training

APG Sports Branch is offering personal training programs. All active duty military and Family members, DoD civilians and family members, and DoD contractors are eligible.

Training is offered at the athletic center, fitness center and Hoyle Gym to assist customers in meeting their personal fitness needs. The program is offered in individual half-hour and one-hour sessions and blocks of sessions. Individual half-hour sessions cost \$40 each; one-hour sessions cost \$55 each. Blocks

of six half-hour sessions for the cost of five sessions is \$200; blocks of six sessions for the cost of five sessions is \$275

Contact the athletic center or Hoyle Gym for details.

Luray Caverns discount

Take a spin through time, 400 million years worth to be exact, to discover the amazing history of these unearthly caverns. Tickets cost \$18.25 for adults 13 years and older; tickets for children ages 3 to 12 cost \$9.25. Luray Caverns is located on 970 Highway 211 West, Luray, Va., in the Shenandoah Valley. Prices are subject to change without notice. Visit <http://www.luraycaverns.com/Plan-your-Visit/AboutLurayCaverns/tabid/507/Default.aspx>. For more information or to purchase tickets, call the MWR Leisure Travel Office at 410-278-4011/4907, visit the AA Recreation Center, Bldg. 3326 or e-mail APGR-USAG-MWR-LeisureTravel@conus.army.mil.

Board horses at APG Stables

The APG stables are a self-care boarding facility located in the Edgewood Area, Bldg. E5286, for privately owned horses of military and civilian employees, retirees and Family members.

All patrons must have a valid military or installation ID card.

Monthly stall fees include:

- Four turn-out pastures
- Lighted riding arena
- Water troughs in each pasture
- Run-in sheds
- Barn with water and electricity
- Tack rooms, grain room and hay storage provided

For more information or to sign up, call Outdoor Recreation at 410-278-4124 or visit www.apgmwr.com/recreation/odr/stables.html.

Group seeking talent for community theater

The APG Community Theater Group needs actors, singers, dancers, comedians, musicians, choral, stage crew (sound, lighting, photography and more).

For more information, call or e-mail APGR-USAG-MWR-LeisureTravel@conus.army.mil.

Daily bus trips to Atlantic City now cost \$29 per person

The cost of the daily bus service to Trump Taj Mahal Casino has increased to \$29 per person.

Only for ages 21 and over. The bus will leave Vitali's Restaurant, Best Western in Edgewood 9 a.m. and return 9 p.m. Seating is limited and sells quickly. Seats must be purchased at least two weeks in advance.

For more information, contact MWR Leisure Travel Services, AA Recreation Center, Bldg. 3326, 410-278-4011/4907 or e-mail APGRUSAG-MWR-LeisureTravel@conus.army.mil.

Post pools open, swim lessons available

The post pools are open to all Department of Defense identification cardholders and their guests. For more information, call 410-278-4124.

Aberdeen Area

Olympic Swimming Pool, Bldg. 3325

- Daily operation: through Sept. 2
- Child, Youth and School Service Day Camp 9 to 11 a.m., Tuesday and Friday, thru Aug. 18
- Open swim: 11:30 a.m. to 7 p.m.
- Lap swim lane available 11:30 a.m. to 12:30 p.m., through Sept. 2
- Swim lessons, 1 to 6 p.m., Monday through Thursday, through Aug. 12
- Weekend operation schedule: 11:30 a.m. to 7 p.m.
- Labor Day weekend: Sept. 3 thru 5, 11:30 a.m. to 7 p.m.
- Closes Monday, Sept. 5

Shore Pool, Bldg. 2031

- Daily operation: through Sept. 5, 11:30 to 7 p.m.
- Lap swim lane available 10:30 to 11:30 a.m., through Sept. 4
- Weekend operation schedule: 11:30 a.m. to 7 p.m.
- Labor Day weekend: Sept. 3 through 5, 11:30 a.m. to 7 p.m.
- Closes Monday, Sept. 5

Edgewood Area

Bayside Swimming Pool, Bldg. E4655

- Daily operation: through Sept. 5
- Morning swim: 6:30 to 8:30 a.m., through Sept. 2
- Child, Youth and School Service Day Camp, 9 to 11 a.m., Tuesday and Friday, through Aug. 18
- Swim lessons: 11:30 a.m. to 7 p.m.
- Open swim: 11:30 a.m. to 7 p.m.
- Labor Day weekend: Sept. 3 through 5, 11:30 a.m. to 7 p.m.
- Closes Monday, Sept. 5

Pool pass fees

Daily passes

- Daily\$5
- Under 5Free
- Guest of eligible patron\$9

- 5 and under (guest)\$2
- Active duty and immediate Family members Free
- Lap swim\$2

30-day pass

- Individual\$35
- Family\$70

Season passes

- Individual\$85
- Family\$175

Swimming lessons will be offered in the Aberdeen and Edgewood Areas. Lessons cost \$50 per person for the first session and \$45 for each additional member of the same Family. There will be a 10 percent discount for each additional session.

Swimming Lessons

Olympic Pool

• Monday through Thursday, through June 30

- 1 to 2 p.m., level 1 and 2
- 2 to 3 p.m., level 3 and 4
- July 11 through 22
- 1 to 2 p.m., level 1 and 2
- 2 to 3 p.m., level 3 and 4
- July 25 through 29

• Adult lessons, 6 to 6:30 p.m., Monday through Friday

• Parent/Toddler, 6:30 to 7 p.m., Monday through Friday

- Aug. 1 through 12
- 1 to 2 p.m., level 1 and 2
- 2 to 3 p.m., level 3 and 4

Bayside Pool

• Monday through Thursday, through June 30

- 9 to 10 a.m., level 1 and 2
- 10 to 11 a.m., level 3 and 4
- July 11 through 22
- 9 to 10 a.m., level 1 and 2
- 10 to 11 a.m., level 3 and 4
- Aug. 1 through 12
- 9 to 10 a.m., level 1 and 2
- 10 to 11 a.m., level 3 and 4

Looking for a job?

Visit FMWR Jobs available at www.apgmwr.com.

All jobs for Aberdeen Proving Ground are listed at <http://www.armycivilianservice.com> or check out AAFES Jobs link <http://odin.aafes.com/employment/> for additional job opportunities.

July bowling specials

• Early Bird Special: Bowl for one hour for \$1 per game from 7 to 9 a.m. Includes shoe rental.

• Each Friday, 6 to 10 p.m., bowl one game for \$0.75 per game. Shoe rental costs \$2.

• Cosmic Saturdays: Each Saturday, receive one hour of bowling, one whole cheese pizza (toppings extra) and one pitcher of soda for \$34 (Up to six people). Includes shoe rental.

Bowling rates

Bowling costs \$3 per game, Monday

to Friday from 7 a.m. to 5 p.m.; games cost \$3.50 each on Fridays, 9:30 to 11 p.m.; Cosmic Saturdays cost \$3.75 per game; and \$3 per game on Sundays.

New hours for summer

Effective through September, The Bowling Center hours are 7 a.m. to 3 p.m., Monday through Thursday; 7 a.m. to 10 p.m., Friday; 3 p.m. to 10 p.m., Saturday; the Bowling Center will be closed on Sundays. Holiday hours will be announced at a later date.

APG Bowling Center Snack Bar specials

Building 2342

Lunch delivery is available for orders of \$25 or more. Call for delivery before 11 a.m.

Week of July 11

Special #1: Egg salad sandwich with potato chips, cookie and regular soda for \$4.50.

Special #2: Kielbasa with French fries, cookie and regular soda for \$6.50.

Week of July 18

Special #1: Ham and cheese wrap with potato chips, cookie and regular soda for \$5.25.

Special #2: Pork BBQ with French fries, cookie and regular soda for \$6.25.

The Bowling Center also serves breakfast. For more information or to place an order, call 410-278-4041. Orders must be placed before 10:30 a.m.

URS photos

Workers use a heavy crane to insert the inner chamber of the Detonation of Ammunition in a Vacuum Integrated Chamber (DAVINCH) into the outer chamber. The chambers together weigh more than 66,000 pounds. The DAVINCH will be used to destroy more than 300 problematic mustard agent-filled munitions.

CMA: Safely storing and destroying chemical weapons

U.S. Army Chemical Materials Agency

“Creating a Safer Tomorrow” is not only the U.S. Army Chemical Materials Agency’s motto, but also what the agency achieves each day. Headquartered at Aberdeen Proving Ground-Edgewood Area, CMA protects the nation’s chemical weapons stockpiles and safely eliminates stored and recovered materiel through the use of fixed facilities and mobile technologies.

The agency employs more than 2,600 employees, in addition to numerous support contractors. CMA has safely destroyed more than 85 percent of the U.S. chemical weapons stockpile and is on pace to meet the April 29, 2012, Chemical Weapons Convention treaty deadline.

The Army was first tasked with the job of eliminating chemical weapons stored around the country in 1985 when Congress passed Public Law 99-145.

This law called for the destruction of the U.S. stockpile of chemical weapons produced from World War I through 1969. These weapons were mass-produced in an effort to deter other countries from using chemical weapons against U.S. troops.

When the United States signed the CWC on April 29, 1997, known as Entry-into-Force, along with 86 other nations, it agreed to destroy all chemical weapons and former chemical weapons production facilities within a predetermined weapons destruction timeframe. To date, 188 nations have ratified the CWC.

CMA’s Destruction Mission Areas

CMA is organized into two distinct chemical weapons destruction projects. The Chemical Stockpile Elimination Project manages the safe treatment and disposal of chemical weapons using incineration and neutralization technologies.

CMA’s three remaining operating chemical demilitarization sites—

Anniston Army Depot, Ala., Deseret Chemical Depot, Utah, and Umatilla Chemical Depot, Ore.—are destroying chemical agents with high temperature incineration. Incineration was also used at Johnston Atoll Chemical Agent Disposal System, located on an island 850 miles southwest of Hawaii. JACADS completed its mission in 2000 and formally closed in 2009. Another incineration site, the Pine Bluff Chemical Agent Disposal Facility (PBCDF) in Pine Bluff, Ark., completed its destruction mission last year.

A second process, neutralization, was used successfully in APG Edgewood, and Newport, Ind., to eliminate their entire stockpiles, which were mustard or blister agent, and VX nerve agent, respectively. Neutralization involves mixing the chemical agent with either hot water or hot water and sodium hydroxide to eliminate

SPOTLIGHT ON APG

the harmful characteristics of the agent.

Another major component of the destruction mission area is the Non-Stockpile Chemical Materiel Project. NSCMP destroys recovered chemical weapons and materiel that are not part of the remaining stockpiles. When suspect chemical materiel is recovered, NSCMP is responsible for assessing the content and condition of the materiel and, if needed, safely destroying it.

Three NSCMP assessment and destruction missions were completed in 2010. Those missions—Redstone Arsenal, Ala., Camp Sibert, Ala. and Spring Valley, a neighborhood in Washington, D.C.—used the Explosive Destruction System, a technology developed by NSCMP’s research and development team. The transportable EDS provides safe, on-site neutralization and prevents the release of vapor, blast, or munition fragments from the process. Operators confirm complete neutralization of the chemical agent by sampling liquid and air prior to reopening the EDS.

Three EDS units, collectively known as the Pine Bluff Explosive Destruction System, finished destroying more than 1,200 munitions at Pine Bluff Arsenal, Ark., in April 2010. This marked not only the end of the largest U.S. inventory of recovered chemical warfare materiel, but also destruction of all non-stockpile materiel declared at the nation’s Entry-Into-Force of the CWC.

CMA’s Storage Mission Area

While CMA focuses on the destruction of chemical munitions and agent, it is also responsible for, and equally focused on, the safe and

secure storage of the remaining U.S. stockpiles of chemical weapons, including weapons at Pueblo Chemical Depot, Colo., and Blue Grass Army Depot, Ky. A separate Department of Defense program, the U.S. Army Element Assembled Chemical Weapons Alternatives, known as ACWA, is responsible for destroying those stockpiles.

Safety – CMA’s Way of Life

Safety is a way of life at CMA as it protects the work force, the public and the environment while storing and destroying the nation’s chemical weapons stockpiles. All of CMA’s currently operating demilitarization sites, as well as PBCDF, have achieved the Voluntary Protection Program “Star” status, the highest safety recognition issued by the U.S. Occupational Safety and Health Administration.

“Safety has always been the cornerstone of the program, and I feel confident that it will continue,” said Carmen Spencer, Deputy Assistant Secretary of the Army for Elimination of Chemical Weapons. “CMA has a history of working safely, even as workers destroy some of the deadliest weapons in the world.”

As part of CMA’s continued safe storage of the stockpiles, the agency manages the Chemical Stockpile Emergency Preparedness Program (CSEPP). For decades, CSEPP, a joint program of the U.S. Army and

Federal Emergency Management Agency, has provided funding, technical assistance and equipment to the installations and off-post communities surrounding the chemical weapons stockpiles. The result is communities that are among the best-prepared in the country, not only for the unlikely emergency involving the chemical weapons stockpile, but for all hazards.

“When you look at CMA’s many milestones, all of them have been achieved safely. That demonstrates the dedication of our employees to reaching the end of the mission safely,” said CMA Director Conrad Whyne. “Our work force understands the importance of our mission, and they have set a good example for the rest of the world. CMA is committed to making the world a safer place.”

For more information on CMA, visit www.cma.com.

U.S. Army photo

Employees at the chemical demilitarization facilities wear different levels of protective equipment, depending on the type of chemical munitions and agent that are at the site.

CMA profile

Unit: U.S. Army Chemical Materials Agency, also known as CMA.

Mission: Enhance national security by securely storing and ultimately eliminating U.S. chemical warfare materiel, while protecting the work force, the public and the environment to the maximum extent.

Organizational Elements: CMA manages all U.S. chemical materiel except for the disposal of two weapons stockpiles that fall under the Department of Defense’s U.S. Army Element Assembled Chemical Weapons Alternatives program.

Why CMA is unique: CMA safely stores and destroys deadly chemical weapons every day, while protecting the work force, the public

and the environment. Some of the weapons date back to World War I.

Notable History: CMA has safely destroyed more than 85 percent of the chemical weapons stockpile. This includes 26,065 tons of nerve and blister agents, or 2,324,050 munitions and bulk containers.

Top Priority: To create a safer tomorrow by making chemical weapons history.

From the command: “While CMA’s headquarters is here at Aberdeen Proving Ground, we have a strong work force around the country that is safely working toward our goal to help rid the world of chemical weapons. This highly-skilled team makes CMA the world leader in eliminating chemical weapons,” said CMA Director Conrad Whyne.

Spotlight on APG

The APG News will run biweekly features on organizations at Aberdeen Proving Ground.

The feature will include a brief profile and feature article, and is intended to give readers a better understanding of the organization.

If you’d like to see your unit highlighted, e-mail adriane.foss@us.army.mil, and CC editor-apg@conus.army.mil