

TRACKS

U.S. Postage Paid
Presort Standard
Anniston, AL 36201
Permit No. 326

Address Service
Requested

Volume 30, Number 20166

Anniston, Alabama

June 30, 2016

McIlwain takes command of ANMC

by Tony Lopez

JMC Public Affairs

As part of Army tradition, the Anniston Munitions Center welcomed a new commanding officer during an official Change of Command Ceremony, held here, June 16.

Lt. Col. Craig M. McIlwain replaced Lt. Col. Wendell 'Shayne' Moore, who relinquished command of ANMC after two years as the senior leader.

Moore will retire after more than 26 years of service to his country. He plans to remain in Alabama and spend more time with his family and friends.

Col. Lee G. Hudson, commander, Blue Grass Army Depot, served as the official host and commended Moore for his efforts over the past two years.

The Anniston Munitions Center has excelled at its Department of the Army mission under Moore's guidance. ANMC's core capabilities are to provide receipt, storage, issue, maintenance, inspection, demilitarization and recycling of ammunition and missiles.

As Anniston Munition Center's commander, McIlwain will lead the organization which is housed on 13,160 acres with 33 buildings, 1,124 igloos and a storage capacity of 2.5 million square feet. Its current workforce is approximately 118 Department of the Army civilians.

Anniston Ordnance Depot was established in October 1941. In 1952, the depot was assigned a maintenance mission for the overhaul and repair of combat vehicles.

In 1962, the installation was renamed Anniston Army Depot and became part of the Army Materiel Command.

In October 1998, operational control of ANAD was transferred to TACOM. At

the same time, the ammunition mission and resources was renamed Anniston Munitions Center. Anniston Munitions Center became a tenant of ANAD and officially came under the full command and control of Blue Grass Army Depot in Richmond, Kentucky.

Lt. Col. McIlwain noted he was excited for his new assignment and to become a part of the Anniston Munition Center organization. He thanked his family for their support and he also thanked Moore for his guidance during the transition. "Thanks for setting me up for success. Let's get to work."

Distinguished guests in attendance included Scott Welker, Executive Director, Joint Munitions Command, Anniston Army Depot staff and Anniston Munitions Center staff.

The ceremony featured an invocation by Larry Holcombe and the National Anthem sung by T. Morey Gaddy. Guests were invited to greet the Moore and McIlwain families immediately following the conclusion of the event.

McIlwain is a native of Houston, Texas. Prior to his new assignment, he served as the Chief of Plans, G4, in the U.S. Army Pacific Command. He earned a Bachelor of Science degree in Mathematics and a minor in Chemistry from Stephen F. Austin State University in 1998. There he was commissioned into the Quartermaster Corps through the ROTC program.

Anniston Munitions Center is a subordinate installation of Joint Munitions Command, headquartered at the Rock Island Arsenal, Illinois.

Joint Munitions Command manages 16 ammunition manufacturing plants and storage depots that provide ammunition to all military services, other federal agencies, and allied nations.

Photo by Tony Lopez, JMC Public Affairs

Lt. Col. Craig McIlwain accepts the flag of Anniston Munitions Center and responsibility for its operations from Col. Lee Hudson, commander of Blue Grass Army Depot during ANMC's June 16 Change of Command ceremony.

SAVE THE DATE - 75TH ANNIVERSARY CELEBRATION - SEPT. 1

Celebrate with safety

by Col. Martine Kidd

ANAD Commander

Summer is finally here and this Fourth of July weekend also means a lot of us will travel to be with friends and family. Indeed, along with the warm weather comes backyard barbecues, trips to the beach and long evenings spent watching the sun go down, while listening to children laugh and play in our neighborhoods.

Like you, I am also looking forward to celebrating our nation's 240th Independence Day!

This year will be an extra special celebration for Justin and me, as we reflect on the great privilege it is to serve here in Anniston.

As the depot's 34th commander, I am incredibly honored to lead this great team, and treasure each day as an extraordinary gift. Amidst the busy lives each of us live, I hope you are also able to take a break over the holiday to pause for a moment, rest and recuperate from the work we do each and every day on behalf of our Army and our nation.

This weekend, as we celebrate our country's birthday, I also encourage you to take a moment and remember the birth of our nation. Remember the toil and struggle of our founding fathers, and the sacrifices they made to give us the future that we enjoy today. Most of all, remember our soldiers – those who fought for us back then, and those who are still on point today – deployed around the world, fighting to preserve our hard-won independence.

As Americans, we have much for which to be thankful. We live in a great nation, founded with one simple vision in mind – freedom!

Ever since the birth of our nation, people have flocked to the United States from every corner of the globe – often fleeing from op-

pression in hopes of a better future. They come to our shores being guaranteed nothing, except the opportunity to work hard and make a better lives for themselves.

They come filled with hope, knowing they will find compassion and generosity. They come because they know that in the land of the free and home of the brave, anyone can achieve their dreams.

This year, as we celebrate our Independence, let us remember our nation's journey. Let us be thankful for what we have in our lives, instead of what we want.

While you enjoy your time off, remember safety first!

Unfortunately, over the Fourth of July weekend, we typically see an increase in accidents and injuries. Boating, motorcycles, and fireworks all inherent risks. As the 101 critical days of summer continue, keep safety utmost in your mind, at home and at work.

Your safety, and the safety of your family is what matters most. Be deliberate and plan for safety in everything you do. Be sure to buckle up, use a helmet if on a motorcycle, do not text and drive and do not speed. Above all, do not get behind the wheel of any type of vehicle after consuming alcohol. It is up to you to plan ahead, and plan for safety!

This year, you might also consider leaving fireworks to the trained professionals. There are a lot of shows in the area, to include an early display on July 3 in Jacksonville, followed by fireworks on the Fourth in the cities of Gadsden, Oxford and Talladega. If you do decide to use a few fireworks at home, always follow the manufacturer's safety instructions.

Have a great holiday and thank you for everything you do. From my family to yours – have a safe and joyous Fourth of July!

Awareness a way to mitigate active shooter attacks

from Staff Reports

ANAD DES

Unfortunately, we continue to experience too many shootings in the U.S., many of which are mass shootings in the work place, at schools, at military installations and public venues.

Some of these horrific incidents are perpetrated by insider threats. Disgruntled employees, students with feelings of persecution and faculty members refused tenure are all potential insider threats.

These individuals have access to facilities based on their job duties and, when they attack, they exploit their access and use it to target their victims.

Detecting a possible insider threat is not black and white.

There is no sure way to predict human behavior and, while there may be warning signs, there is no specific profile of a potentially dangerous

individual.

Awareness and reporting of observed suspicious activities are two mitigating factors for any developing threats.

Vigilance must be maintained.

Here are some tips for how to counteract some of these threats:

- Be responsible for questioning and/or reporting strangers to supervisors.
- Be aware of any threats, physical or verbal, and any disruptive behavior of any individual and report such to supervisors.
- Be familiar with local procedures for dealing with workplace threats and emergencies.
- Do not confront individuals who are a threat; however, individual actions may be required as a last resort to fight against an active shooter.

As always, personnel are to report suspicious activity to the Directorate of Emergency Services' Security Forces at 256-235-6222.

See something, say something.

Run, hide, fight: surviving an active shooter

- Evacuate if a shooter is at your location.
- Have an escape route and plan in mind.
- Escape in a direction away from the shooter.
- Leave your belongings.

- Hide in an area out of the shooter's view.
- Lock exterior and interior doors.
- Block the entry to your hiding place with heavy furniture or equipment.

- Take action as a last resort and only when your life is in imminent danger.
- Act with physical aggression and throw items at the active shooter.

This newspaper is an authorized publication for members of the U.S. Army. Contents of TRACKS are not necessarily official views of, or endorsed by, the U.S. Government, Department of Defense, Depart-

ment of the Army, or Anniston Army Depot.

TRACKS is published biweekly using desktop publishing on recycled paper and on the Internet by the Commander, Anniston Army Depot.

The editorial office is located in the Abrams Building, Room 358, telephone 256-235-6281 (DSN prefix 571) or FAX 256-235-4695. TRACKS invites

comments and contributions from its readers. Address e-mail to: usarmy.anad.tacom.list.publicaffairs@mail.mil and mail to: Editor, TRACKS, TAAN-SCO, 7 Frankford Avenue, Anniston, AL 36201-4199. DEADLINE days are Thursdays preceding date of publication. Circulation: 5,900. Postmaster: Send address changes to TRACKS,

PO Box 2285, Anniston, AL 36202.

Commanding Officer.....Col. Martine Kidd
Public Affairs Officer.....Clester Burdell
Editor.....Jennifer Bacchus
Photographers.....Mark Cleghorn
Ben Williams

Everyone has important role in forklift safety

from Rob Cunningham

ANAD Safety Office

Forklifts and hand trucks allow one employee to do the work of several in moving large quantities of materials and handling awkward loads.

With the benefits of improved materials handling, the potential for serious injury and death has also increased.

The sheer mass of a forklift can be equivalent to a full-size sedan and, although speeds are relatively low, that dense mass makes the potential for accidents a serious issue in the workplace.

Fortunately, the frequency of accidents is fairly low. But, when an accident does occur, it can have devastating results.

Forklift safety is not just the operator's responsibility. It also includes pedestrians entering and working in forklift traffic zones.

Equipment inspections

All forklift operators on the depot are required to follow some basic safety steps including doing a maintenance inspection each day.

Inspections should include:

- Checking battery charge on electric trucks and full fuel levels on LP, gas or diesel equipment
- Check engine fluid levels and check for fluid leaks
- Check tires for cuts and defects
- Check steering
- Make sure indicator lights, the horn and back-up alarm are operational
- Check brakes and clutch functions
- Check lift controls for safe operation
- Make sure all operator safety devices are in place, such as overhead guards, fire extinguisher and rearview mirrors
- Change truck operational status to "maintenance needed" if there are any unusual engine sounds or faulty operations and remove truck from use

In addition to the daily safety checklist, operators are responsi-

ble for observing all facility safety rules regarding truck speed, right-of-way standards and using defensive driving measures at all times.

The operator has prime responsibility for preventing accidents and injuries at all times.

Wear your seat belt

This is the most common safety practice most forklift operators violate.

Seat belts save lives, which is why their usage is not an option. A forklift seat belt reduces risk by eliminating the most common human reaction during a tip-over - to jump.

An operator's panicked attempt to get away puts him at great risk for being crushed under a multi-ton machine.

Tip-over accidents claim, on average, the lives of 40 operators each year in the United States. They are also responsible for 25 percent of the overall recorded accidents.

Avoid distractions

The Army and Anniston Army Depot have clear rules regarding personal communication devices, food, drink and the prohibited use of tobacco products when it comes to forklift safety.

Driver distractions lead to thousands of serious forklift accidents every year, sometimes resulting in fatalities.

It is too easy to mentally check-out when driving.

You re-hash the football game you watched last weekend or think about the vacation you've planned and, the next thing you know, you've driven through a blind intersection and find another forklift coming right at you.

Cell phones, MP3 players, other personal devices and food and beverages also serve as distractions.

While you reach for that drink or phone, a pedestrian could come out of nowhere. Your reaction time is reduced because you must first come

Photo by Jennifer Bacchus

Scott Bunch transports a stand in Anniston Army Depot's Nichols Industrial Complex. It is important for forklift operators to know and abide by the safety rules governing their equipment.

back to reality before you can register what is happening. You slam on the brakes, but it's too late. That simple distraction has just cost someone their life.

It is prohibited to use tobacco products while operating or occupying Army motor vehicles.

A hot ash or spark can lead to a catastrophic accident. Park the forklift and use your tobacco products in designated areas.

Pedestrians play a role

Most of the time, a driver's field of vision is obstructed by the mast structure of the lift, by the load itself or by dusty or misty driving conditions.

Additionally, drivers are often focused on load stability and making sure it arrives in one piece.

So it's a pedestrian's job to ensure their visibility to drivers.

1. Make eye-to-eye contact with the forklift driver before proceeding into his traffic path. Confirm the driver sees you by waiting until he acknowledges your eye contact in some way.

He needs to know you have cleared his path before he can

safely proceed.

2. Understand equipment limitations by knowing that forklifts have long stopping distances. They also have limited maneuverability when driven in reverse, due mainly to the position the driver must operate from when in reverse.

3. Understand turning forklifts present special dangers due to the wide arc the outer edge of the load travels in and the speed that edge travels at. Forklifts do not turn like cars. The turning radius is much sharper and parts of the forklift will protrude outside the turning arc as the forklift moves.

4. Never assume a driver can see you. Stay in marked pedestrian lanes and crosswalks to prevent being hit by a forklift.

5. Yield the right of way unless you are sure the driver has seen you and stopped the forklift so you can cross.

Forklift safety is a team effort. By following each of these common sense rules, you will make yourself more visible to forklift drivers and avoid be-

coming a near-fatality.

Keep workers and work zones safe

To help forklift drivers safely move through a facility:

- Keep aisles clear of obstructions. Remove hazards, such as pallet stacks that obstruct travel paths or visibility.
- Keep spills cleaned up to reduce possible skidding or loss of steering control.
- Keep a safe distance, at least 10 feet, from a loading or unloading forklift. Loads are especially unstable during the loading/unloading process.
- Never walk under raised forks or pass in front of a forklift with raised forks - whether loaded or empty.
- Forklifts are not intended to carry people unless that person is sitting in the driver's seat. Never allow someone to get a ride by hopping onto the frame, forks or body of a forklift.

Remember, we all have a role in safe forklift operations, whether you're a forklift driver or pedestrian.

Alert today, alive tomorrow.

DOD releases memorandum regarding phased retirement

from Staff Reports

Anniston CPAC Office

The Department of Defense has published the Phased Retirement Directive-type Memorandum 16-004 dated June 21, 2016, to the DOD Issuances Website at the following link: <http://www.dtic.mil/whs/directives/corres/pdf/DTM-16-004.pdf>.

The memorandum serves as interim policy while the Department of Defense Instruction is being written.

While publication of the DTM institutes DOD's Phased Retirement policy, the Department of the Army will still need to develop guidance on how the policy will be implemented within the

component.

Army commands and Army employees interested in participating in phased retirement will need to wait until Army guidance is established.

What is phased retirement?

Phased retirement is a new management tool that will allow eligible employees to request to work a part-time schedule while collecting a partial annuity under the Civil Service Retirement System (CSRS) or the Federal Employees Retirement System (FERS). Phased retirement is designed to assist agencies with knowledge management, enhance mentoring and training of employees, and ensure the next generation of experts

is prepared for success.

Who is eligible?

Participation in the phased retirement program is voluntary and requires the mutual consent of the employee and the employing agency.

It is not an employee entitlement.

To apply for phased retirement, an employee must have been employed on a full-time basis for the three years preceding phased retirement and be eligible for immediate retirement.

For CSRS eligible employees, the employee must have 30 years of service at age 55 or 20 years of service at age 60.

For FERS eligible employees, the employee must have 30 years of service

at his or her minimum retirement age (55-57 depending on year of birth), or 20 years of service at age 60.

Where can I obtain additional information?

The Office of Personnel Management (OPM) released final guidance for Phased Retirement on August 8, 2014. Guidance may be found at: <https://www.federalregister.gov/articles/2014/08/08/2014-18681/phased-retirement>.

Q&A's regarding "Employment as a Phased Retiree" are accessible on the OPM website: <http://chcoc.gov/files/Employment-as-a-Phased-Retiree-Q-and-A.pdf>.

UPDATED WAGE GRADE PAY CHART

Defense Civilian Personnel
Advisory Service
Alexandria, Virginia
22350-1100
Issue Date: 21 June 2016

SUBJECT: Federal Wage System Regular and Special Production Facilitating Wage Rate Schedules for the Anniston-Gadsden, Alabama, (RUS) Wage Area

TO: Commanding Officers of Military Departments and DOD Component Installations in the Area

The schedules shown below have been established under authority of DOD Instruction 5120.39, dated October 1, 2015, subject to the limitations contained in CPM 2015-16, dated December 18, 2015. Rates are established as required by 5 USC 5343(d), if applicable, and are to be applied in accordance with the provisions of 5 CFR Part 532 to all employees whose official duty station is located within the geographic boundary of the wage area definition shown.

WG WL-WS Grade	WG-Rates					WL-Rates					WS-WD-WN Rates					WD-WN Pay Level
	1	2	3	4	5	1	2	3	4	5	1	2	3	4	5	
1	12.47	12.97	13.50	14.02	14.51	13.71	14.29	14.83	15.41	15.98	18.70	19.46	20.25	21.05	21.81	
2	13.39	13.96	14.48	15.05	15.61	14.72	15.31	15.94	16.56	17.16	19.62	20.43	21.24	22.07	22.87	
3	14.40	15.02	15.62	16.21	16.81	15.86	16.52	17.16	17.83	18.49	20.63	21.50	22.35	23.20	24.08	1
4	15.41	16.05	16.70	17.34	17.98	16.95	17.67	18.35	19.07	19.77	21.73	22.64	23.54	24.44	25.33	2
5	16.38	17.06	17.75	18.44	19.10	18.02	18.75	19.50	20.25	21.02	22.71	23.64	24.61	25.54	26.49	3
6	17.33	18.04	18.74	19.45	20.17	19.05	19.83	20.60	21.43	22.21	23.63	24.63	25.61	26.57	27.58	4
7	18.23	19.01	19.77	20.52	21.27	20.07	20.91	21.75	22.58	23.41	24.56	25.58	26.57	27.62	28.64	5 1
8	19.16	20.00	20.79	21.58	22.37	21.11	21.97	22.85	23.73	24.62	25.48	26.53	27.60	28.66	29.76	6 2
9	20.10	20.95	21.78	22.64	23.44	22.11	23.04	23.96	24.89	25.79	26.42	27.52	28.61	29.72	30.81	7 3
10	21.04	21.92	22.79	23.65	24.54	23.12	24.10	25.06	26.04	26.99	27.33	28.46	29.60	30.76	31.88	8 4
11	21.95	22.87	23.78	24.69	25.61	24.14	25.16	26.16	27.17	28.18	28.24	29.40	30.57	31.76	32.93	9 5
12	22.88	23.84	24.78	25.74	26.70	25.18	26.21	27.26	28.32	29.36	29.28	30.51	31.72	32.94	34.17	10 6
13	23.82	24.80	25.79	26.81	27.77	26.19	27.28	28.37	29.46	30.55	30.69	31.98	33.25	34.53	35.81	11 7
14	24.81	25.84	26.88	27.91	28.95	27.29	28.42	29.55	30.70	31.84	32.26	33.60	34.96	36.31	37.64	8
15	25.81	26.89	27.98	29.04	30.12	28.39	29.57	30.77	31.95	33.14	34.24	35.65	37.08	38.51	39.96	9
											WS-16	36.40	37.91	39.44	40.94	42.47
											WS-17	38.89	40.54	42.14	43.75	45.39
											WS-18	41.69	43.41	45.15	46.89	48.62
											WS-19	42.82	44.60	46.38	48.17	49.95

JAMES R. BRADY
Chief
Wage and Salary Division

Order Date: 12 April 2016
Effective Date: 26 June 2016
Supersedes Schedule Issued 23 June 2015

Use the buddy system, hydrate to avoid heat injuries, illnesses

by Jennifer Bacchus

ANAD Public Affairs

Every summer, Anniston Army Depot sees an increase in Occupational Safety and Health Administration recordable injuries. According to the Safety Office, this can be attributed to the increase in temperature.

Exposure to heat can cause illness or death.

With temperatures now regularly topping 90 degrees Fahrenheit, heat safety is vital to the health of anyone who works outside or in a building without air conditioning.

“The main thing is to prevent a heat stress injury before it can happen,” said Dan Robertson, registered nurse at the installation’s Dear Occupational Health Clinic.

Once an individual has a heat illness or injury, according

to Robertson, they become more susceptible to future incidents.

“Heat stress injuries come from the core temperature rising so fast our natural cooling mechanisms can’t keep up,” said Robertson.

The most basic way to prevent heat incidents is hydration.

Robertson stresses that keeping hydrated means consuming water, fruit juices and sports drinks. Alcohol and caffeine contribute to the causes of heat injuries and do not hydrate the body.

Nutrition is also key to hydration, according to Robertson, who recommends a good diet including fruits and vegetables.

Other keys to prevention of a heat stress injury or illness are to avoid tobacco use and be aware of how medication can affect susceptibility to heat.

“Medical conditions and medications can affect people’s abil-

ity to handle heat or the sun,” said Robertson.

Employees with questions as to how medications or medical conditions they have may affect their ability to handle heat or sun should speak with their physician or the Dear Occupational Health Clinic staff.

Having a partner to assist with all work performed outside or in hot areas can ensure that, should a heat stress injury or illness occur, proper care can be administered quickly. And, just as importantly, emergency care can be notified.

“Watch each other,” said Robertson. “Be each other’s safety officer.”

Some of the signs to look for include:

- Confusion or disorientation
- Headaches
- Nausea
- Weak pulse
- Lack of sweating
- Cramps, which may start in the extremities, but, as the heat injury or illness progresses, can be felt throughout the body.

Employees should also work in the shade as much as possible if they are outside.

Some additional tips from the depot’s Safety Office include wearing lightweight, light colored, loose-fitting clothes and using a Qwik Cooler tie or cooling vest.

The tie is an expendable item containing cooling crystals. To activate the crystals, soak the tie or vest in water for a couple of minutes, gently wring it out, and it should help keep you cool for three to four days.

The ties are not to be washed. Note that some employees may not qualify for these items. For example, a welder cannot wear the cooling vest while performing welding operations.

The ties and vests are available at the Safety Supply Store. Call the Safety Office at Ext. 7541 for additional information.

Photo by Jennifer Bacchus

Drinking plenty of water is one way to avoid a heat injury or illness during the summer. Temperatures currently reach the 90s most days and every employee should be aware of the signs of heat injuries and illnesses.

Photo by Jennifer Bacchus

If an employee see visible emissions from one of the smokestacks on the installation, DRK should be contacted.

DRK, boiler operators trained to identify visible emissions

by Robert Jones

ANAD DRK

Smoke emitted from a stationary source’s stack is known as visible emissions.

Have you ever wondered how the Directorate of Risk Management and boiler operators know when a stack is emitting too much smoke? They attend Smoke School.

Smoke School is comprised of a classroom session every three years and visible emission observations in the field every six months.

Also known as Opacity Certification, this school is the formal training necessary to report visible emissions, such as smoke, as required by U.S. Environmental Protection

Agency Method 9.

Opacity is the ability of an emission to obscure, expressed as a percentage.

Opacity, literally, is the reduction in visibility of an object or background as viewed through the diameter of a plume.

Accuracy, repeatability of the training and possible bias of an individual observer are all concerns in reporting a plume’s opacity.

The accuracy of the method, with proper training, has been proven in repeated empirical studies and tested legally.

If you see smoke from a stationary source, please report it to DRK at Ext. 4857 and they will check it out to ensure we are not in violation.

Family advocacy works to prevent child, spouse abuse

by Tim Rolfe

ANAD FAP Manager

The Family Advocacy Program is a proactive initiative for soldiers and civilians, which consists of family violence prevention, education and family enrichment services.

FAP provides procedures for identification, reporting, investigation and treatment of child and spouse abuse.

The primary goal of FAP is to prevent child and spouse abuse by providing a variety of family life enrichment services to strengthen

families and enhance resiliency.

Services include parenting, couples enrichment and personal growth training.

The goal is supported by identification of abuse as early as possible, timely reporting and intervention through rehabilitation and treatment.

You can report child abuse by calling 911 or your local law enforcement agency.

You can also contact the Family Advocacy Program Manager at 256-624-8510.

Soldiers who would like to make a restricted report of

spouse abuse may also contact the FAPM.

Restricted reports of spouse abuse allow the victim to receive treatment services without launching an official investigation with command and law enforcement.

The second option for soldiers is unrestricted reporting of spouse abuse, which includes law enforcement and command intervention.

Unrestricted reports hold offenders accountable. For more information, please contact the FAP office at 256-235-7971.

Photo by Jennifer Bacchus

Nick Arnold enters information into the Complex Assembly Manufacturing Solution in the depot's Combat Vehicle Repair Facility.

CAMS and Plant Maintenance are now in Production

by Kenneth Henderson Jr.

ANAD LMP Office

Anniston Army Depot's production areas are now using Complex Assembly Manufacturing Solution and the Plant Maintenance Module that are included as part of the Logistics Modernization Program Increment 2.

ANAD currently has over 200 production orders being processed in CAMS and is now using LMP for Plant Maintenance activities also.

The LMP Office is phasing in cost centers for plant maintenance activities to be captured in LMP. We are continuing to have sustainment courses on LMP, CAMS and PM.

For scheduling of courses, contact your organization's training coordinator.

For any issues or problems, users may contact the LMP helpdesk at Ext. 5671 (LMP1).

Users can access information for assistance on the LMP Office portal on the Intranet under LMP Increment 2.

Have concerns or suggestions? Let your voice be heard

from Staff Reports

ANAD AFAP

Anniston Army Depot will host the annual Army Family Action Plan Conference Oct. 19, bringing together representatives of the total Army family.

AFAP gives everyone in the Army Family the opportunity to influence his or her own quality of life and standard of living.

Issue can be submitted:

- Via pouch mail to Family and Morale, Welfare and

Recreation or Army Community Service, Bldg. 220, ATTN: AFAP Committee

- By e-mail to amanda.c.mullinax.civ@mail.mil

- Online at www.myarmyonesource.com

- In drop boxes located at the Family and MWR, Physical Fitness Centers, West Station Diner, Nichols Dining Facility and the DeSoto Pastime Center.

Those with questions about the conference, delegates or issues may contact the AFAP coordinator at 256-235-7445.

Photo by Mark Cleghorn

Thornberry, Rogers tour ANAD

Representatives William Thornberry and Mike Rogers toured Anniston Army Depot June 20. Thornberry is the chairman of the House Armed Services Committee, which Rogers also serves on. During their visit, Thornberry and Rogers toured Stryker production facilities, the Combat Vehicle Repair Facility, Turbine Engine Facility and Small Arms Repair Facility. Shown here, Rodney Gaither showcases the rear module of the AGT 1500 in the depot's Turbine Engine Shop.

notes from around the TRACKS

Employees Name, And Tree Number

Photo by Ben Williams

Deborah Crosson received a shrub at Walker Arbor in honor of her 40 years of federal service at Anniston Army Depot.

Crosson retires with 40 years of service

Deborah Crosson retires July 1 with more than 40 years of federal service at Anniston Army Depot.

In honor of her years at the installation, a crepe myrtle was dedicated at Walker Arbor.

Crosson began her depot career Aug. 4, 1975, as a supply clerk. Her service computation date was later changed due to time spent in the co-

operative education program, where she focused on business administration.

Her career took her through the positions of supply systems analyst, technical writer, inventory management specialist and, finally, information technology specialist.

In retirement, Crosson said she simply plans to enjoy life.

Photo by Mark Cleghorn

Sgt. Maj. Debra Buie was awarded the Legion of Merit during her retirement ceremony June 23. Presenting the medal is TACOM Life Cycle Management Command Sgt. Maj. Jesse Sharpe Jr. with ANAD Deputy to the Commander Michael Burke assisting.

SGM Buie retires

Depot Sgt. Maj. Debra Buie's retirement ceremony was held June 23 at the Berman Varner House.

Buie will retire in September with 29 years of service to the Army. She has served at Anniston Army Depot since July 2014.

Buie thanked those who have been instrumental to her throughout her career as well as during her time at ANAD, particularly her family.

"It's hard being a soldier, but it's easier when you have family on your side and when you have friends like I do," she told the crowd assembled for the luncheon in her honor.

Buie's immediate plans are to enjoy retirement and spend time with her family.

Tune in to The Morning Show

The Morning Show airs live every other Wednesday at 7:05 a.m. on Local Area Network channel 21.

If you have a topic or content you would like to see on The Morning Show, contact the Public Affairs Office at Ext. 6281.

If you are unable to catch the live broadcast, there are two ways you can tune in.

Computer users may view the show on IPTV. It may also be seen on LAN channel 21 during these rebroadcast

times:

Wednesday: 10:30 a.m., noon, 2 p.m., 4:30 p.m., 10 p.m., midnight and 2 a.m. (Wed. night/Thurs. morning)

Thursday/Friday: noon and 10 p.m.

Watch this upcoming show:

July 20 - Marchale Burton from the Alabama Cooperative Extension Service will share healthy eating habits. Additionally, Michael Burke will join members of the LMP team with an update on LMP Increment 2.

Town Hall questions

Depot Commander Col. Martine Kidd will hold her next town hall meeting July 12.

The event will be broadcast live at 7:30 a.m. from the final paint shop in the Nichols Industrial Complex and at 2:15 p.m. from the Physical Fitness Center on the depot's west side.

Questions for the town hall may be submitted to the Public Affairs Office via pouch mail, e-mail or phone.

Pouch mail: PAO, Bldg. 7
E-mail: Clester Burdell or Jennifer Bacchus in global
Phone: 256-235-6281

Report Suspicious Activity or Behavior

See Something Say Something

If You See Something, Say Something

Report Suspicious Activity to ANAD Security Forces

256-235-6222

Have an article for TRACKS?
Call PAO at Ext. 6281!

It's probably nothing, but...

If you suspect it, report it...

People drawing, measuring or photographing buildings

Cars, trucks or vans parked in no-parking zones in front of important buildings

Strangers asking questions about security forces, security procedures or details of the depot's mission and workload outside the scope of natural curiosity

A briefcase, package or backpack left behind

A person wearing clothes too big or bulky for warm weather

If you see or hear something that could be terrorist-related, trust your instincts and call Ext. 6222!