

Co's Army
Superior Performance in
Depot Maint Excellence

A
ANNISTON ARMY DEPOT
WEAPONS & COMBAT VEHICLES & MAINTENANCE

ISO
9001:2008
14001:2004
18001:2007

TRACKS[®]

U.S. Postage Paid
Bulk Rate
Anniston, AL 36201
Permit No. 326

Address Service
Requested:
P.O. Box 2285
Anniston, AL 36202

August 29, 2013

Volume 27, Number 20097

Anniston, Alabama

On the cutting edge

Inside TRACKS

Leaders' corner

Ever wonder if you can move your computer? This and other frequently asked questions are answered. See article on page 2.

NATO medal awarded

John Clark, a depot small arms repairer was recently awarded a NATO medal for repairing machine guns for deployed warfighters. See article on page 4.

Fuel economy

Learn the driving habits and tips to get the most mileage out of every gallon of gas. See article on page 4.

Don't be distracted

Distracted driving kills. Especially with the upcoming holiday weekend, it is important for everyone to be conscientious with driving safety. See article on page 5.

Chemical safety

The rules for ensuring chemicals are stored and used properly are outlined in this week's Reducing our Tracks. See article on page 8.

Photo by Jennifer Bacchus

Wayne McCarley checks over the newly installed five-axis vertical machining center for the Directorate of Production's Manufacturing Division. This machine is capable of cutting large items, such as turrets and small combat vehicles.

Manufacturing Division uses lasers, water jets, other equipment to create new components

by Jennifer Bacchus

ANAD PAO

Anniston Army Depot boasts a highly trained workforce and numerous state-of-the-art facilities and equipment. One area where these assets are showcased is the Manufacturing Division.

There, the men and women of ANAD's workforce create parts for nearly every combat vehicle family overhauled or repaired on the installation.

From turret components for the Assault Breacher Vehicle to mine route clearance

equipment capable of being attached to a variety of vehicles or parts for a M1 Abrams tank, employees have the expertise and equipment to tackle the task.

And new equipment is making the job quicker and easier.

The division's newest project is a five-axis vertical machining center. This device's capabilities allow the operator to bring the cutting head to the incision point, rather than having to turn the part to make it accessible to the cutting head.

Though the machine is already in place,

additional safety measures and necessary final touches mean it will be ready for production operations at the end of September.

Randy Porter, a supervisory engineering technician and chief of the Directorate of Engineering and Quality's Computer Integrated Manufacturing Division, said the large computer numerically controlled, or CNC, machine will increase the installation's machining capacity for large parts.

"We already have a few jobs in mind to do on it," said Joe Lackey, chief of the Manufacturing Division. "This machine is large enough for a turret and some of the smaller vehicles."

• See MANUFACTURING, page 3

DOIM answers workforce frequently asked questions

from Staff Reports

Operations Service Center

Photo by Mark Cleghorn

Armed Services Committee tour

Bruce Hock, Senate Armed Services Committee professional staff member, and Lt. Col. John Bryant, the Office of the Chief Legislative Liaison, visited Anniston Army Depot Aug. 28. While here, the visitors received the depot overview, program updates and spent a majority of the day touring the 1.5 million square foot Nichols Industrial Complex. Stopovers included the Powertrain Flexible Maintenance and Transmission facilities, electronic and optics areas and the Stryker facility. Pictured above, the guests were escorted through the Combat Vehicle Repair Vehicle Facility by Depot Commander Col. Brent Bolander, right, and Lavon Stephens, left, chief of the depot's Tracked Systems Division.

up and clear of unofficial, unnecessary data. Understandably, if a system administrator finds unofficial data in these files it could be deleted. Space is limited!

Login management – Made simple

All network access requires an official login request.

If an account is inactive for 45 days, it will be removed. If you are going to be on extended leave, you or your supervisor should contact the Help Desk at Ext. 4357 and ask for your account to be flagged.

We will gladly disable your account until you come back to work.

When you return to duty, you will need to contact the Help Desk again and we will enable your account.

This saves us all time and a new login request does not have to be initiated. New login requests take longer and go through several other offices and organizations – not just DOIM.

All contractor accounts are expired after six months unless the Help Desk is notified by the information assurance security officer, or IASO, to keep the account active. So, if you are an IASO or contractor, be mindful of this policy and watch for reminder e-mails.

Backups – What you need to know

DOIM performs server backups to guard against disaster, both human and otherwise.

These backups are safeguarded at an off-site location, per regulations and Continuity of Operations requirements.

This does not include your personal workstation hard drive, commonly known as the C: drive.

You are responsible for the files and folders residing there. DOIM cannot back these up!

If you have important documents in this location, please move or copy them to your home directory, so they can be safeguarded, or back them up to a CD.

Also, understand there have been instances where backups become corrupt.

Anniston Army Depot's Directorate of Information Management works diligently every day to help users on the computer network.

These highly skilled and professionally certified technicians work persistently to maintain a fully functional, quick, secure and safe local area network.

If one considers, it is rare when users at ANAD receive a Denial of Service prompt. This is due to the tireless professionalism of DOIM employees.

Here are answers to some of the questions most frequently asked by users:

Moving IT equipment – Stop and think!

Before you move your computer, printer or other networked equipment, STOP!

There are very strict regulations concerning equipment being connected to the network. These regulations are in place to protect the ANAD network against security attacks.

In order to eliminate unnecessary downtime, don't disconnect your equipment until you contact the Help Desk at Ext. 4357 to initiate an incident ticket to be able to connect.

This process can take up to 10 days to complete, depending on where you are moving.

So, before you rearrange your workspace or move to another building, call HELP (4357).

And please don't drag an old computer out of a storage closet and plug it into the network. Remember, it must be scrubbed and cleaned and updated (if it is even capable of being so) prior to going back on the network.

Home directories – The specifics

The home directory or V: drive is your personal file directory located on networked servers.

The content is protected by file system permissions and is only accessible to the user and administrators.

Each user is allotted a maximum of 10 gigabytes of space. They are backed up at least once a week, so place your most important files and folders in your home directory for redundancy.

It is also important to keep this file cleaned

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. Brent Bolander
Public Affairs Officer.....Clester Burdell
Editor.....Jennifer Bacchus
Photographer.....Mark Cleghorn

• See DOIM, page 3

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-

From MANUFACTURING, page 1

Photo by Jennifer Bacchus

Ronald Loveberry operates on the Manufacturing Division's three-axis computer numeric controlled machines.

In addition to the new machining center, the division is home to a wide variety of equipment capable of every machining function from grinding and lathing to intricate cutting with tight tolerance specifications.

A new laser cutter recently installed is able to slice into steel up to three quarters of an inch thick with accuracy. With its installation, the depot now has two machines with similar capabilities.

"Our workload on thicker steel pieces was so high we couldn't keep up with production using only one machine," said Porter.

The machining and fabrication workloads are assisted by a large variety of CNC machines.

"Manufacturing has over 50 pieces of CNC equipment the Computer Integrated Manufacturing Division is responsible for keeping programmed," said Porter.

Each machine is designed to save the workforce time by eradicating extra steps.

In addition to lathes, grinders and cutters, this includes a newly installed tubing bender.

"It is just like everything CNC. Once you have the machine set up, you can change out the parts and it will do everything automatically," said Porter.

The division's newest grinders replaced models created in the 1950s, taking a manual process which could produce one piece at a time and upgrading the procedure to one which can create multiple copies of the same part, exactly to specifications.

A robot welder also works on a five-axis system and is capable of welding 25 parts without a break.

"Certain jobs have more than one set up and this machine is useful for those parts," said Porter.

One CNC lathe in the division can create parts up to 42 inches in diameter and the four electro discharge machines, or EDMs, which cut with electric current under water, can make an incision in metal that adheres to tolerances up to two ten thousandths of an inch.

"With the EDMs we can create odd shapes, such as square holes, in one operation. On conventional machines it would take several steps," said Lackey.

Other equipment, such as the plasma cutter and water jets create parts from metal several inches thick.

"The water jets will cut any type of material that can be cut with an abrasive wheel. This includes glass, paper, wood, metal and Kevlar," said Lackey.

Using water and sand pressurized to 55,000 pounds per square inch, the cutter can slice through steel up to six inches thick.

One of the greatest benefits of many of the CNC machines, particularly the laser cutters and EDMs, is the fact the pieces are finished as soon as they leave the machine, no grinding or other machining process is necessary.

And each plan created for these devices is able to be stored as a computer file, ensuring the program is ready to go immediately, whenever the component is needed.

"With the new technology, set up times are quicker," said Lackey. "After the original plan is made, it is saved, so you can go right back to work."

From DOIM, page 2

It only takes one file to corrupt an entire database. So, if you lose a file and request to reinstate it via a backup, understand there is no 100 percent guarantee a backup will work.

Most times they do. However, there is always a chance it won't.

DOIM recommends users load *critical* files on both the C: and V: drives. If files are even more critical, DOIM recommends users also burn them to a CD and built a critical file library.

This, in essence, gives the users three backups – V: drive, C: drive and CD.

This sounds like a lot of work, but, if the files are as critical as you think, what price would you pay for assurances you will always have them?

Shared drives – The dos and don'ts

DOIM has provided you with two outlets to share data and information within directorates and between organizations. We call these the F: and W: drives.

F: drive is partitioned into each depot directorate or office. This means you can place

files on F: drive under your directorate and it can only be accessed by other people in your directorate.

Files placed on the W: drive can be shared across organizations.

Our policy also requires us to further restrict files on the W: drive. When you need a new folder, contact the Help Desk with the folder name and the persons who need access to the folder and DOIM will create the folder and restrict access to just those users.

These drives are policed for unauthorized files, such as personally identifiable information, music, videos, pictures, etc.

Disk space is a major issue with the shared drives. So, please keep folders cleaned up.

These drives are NOT a historical repository.

Watch for e-mails informing you that the shared drives are full and need to be cleaned up. DOIM reserves the right to delete any unofficial data.

Finally, always remember to call the Help Desk for questions and support. You will receive a ticket number this way and we can track it.

Photo by Jennifer Bacchus

Moving computer equipment, even printers or copiers, is against regulations. Call the DOIM Help Desk whenever you plan to relocate networked equipment.

DOIM Help Desk: Ext. 4357

Photo by Mark Cleghorn

John Clark, center, earned the Non-Article 5 North Atlantic Treaty Organization Medal for repairing M2A1 machine guns while deployed as a civilian to Afghanistan. He is pictured with Depot Commander Col. Brent Bolander, right, and Sgt. Maj. Jeffrey Marcon.

Clark earns medal for service during deployment

John Clark, a depot small arms repairer, was recently awarded the Non-Article 5 North Atlantic Treaty Organization Medal for his service while deployed as a civilian to Afghanistan.

Clark's time overseas was spent assisting with repair missions for M2A1 machine guns.

Col. Brent Bolander presented Clark with the medal in front of a gathering of his coworkers Aug. 27.

"Our Army identifies or recognizes service for those who deploy," said Bolander. "One of those recognitions is called the NATO medal."

Bolander mentioned both he and Depot Sgt. Maj. Jeffrey Marcon each have been awarded the medal, but added he had never heard of a civilian receiving it before.

Clark called his trip overseas "a learning experience" and thanked those he served with for their assistance and expertise as well as the small arms leadership.

"I appreciate Jeff [Bonner] for trusting that I could get the job done," said Clark of the Weapons Division chief.

Clark was overseas three and a half months. Throughout that time, he traveled to a number of locations, bringing repair services to the warfighters.

"We would travel to between four and six sites in a day, depending upon where we were needed and what needed to be done," said Clark. "Sometimes, you have to go to the work."

Driving up your fuel economy

from www.fueleconomy.gov

The following gas mileage tips can help you reduce the amount of gas you use. If you are already following these tips, you are probably getting the best gas mileage your car can deliver.

Drive more efficiently:

- **Drive Sensibly:** Aggressive driving (speeding, rapid acceleration and braking) wastes gas. It can lower your gas mileage by 33 percent at highway speeds and by 5 percent around town.

- **Observe the Speed Limit:** While each vehicle reaches its optimal fuel economy at a different speed (or range of speeds), gas mileage usually decreases rapidly at speeds above 50 mph.

- **Remove Excess Weight:** Avoid keeping unnecessary items in your vehicle, especially heavy ones. An extra 100 pounds in your vehicle could reduce your MPG by up to two percent.

- **Avoid Excessive Idling:** Idling can use a quarter to a half gallon of fuel per hour, depending on engine size and air conditioner use. Turn off your engine when your vehicle is parked.

- **Use Cruise Control:** Using cruise control on the highway helps you maintain a constant speed and, in most cases, will save gas.

- **Use Overdrive Gears:** When you use overdrive gearing, your car's engine speed goes down. This saves gas and reduces engine wear.

Keep your car in shape:

- **Keep Your Engine Properly Tuned:** Fixing a car that is noticeably out of tune or has failed an emissions test can improve its gas mileage by an average of four percent, though results vary based on the kind of repair and how well it is done. Fixing a serious maintenance problem, such as a faulty oxygen sensor, can improve your mileage by as much as 40 percent.

- **Keep Tires Properly Inflated:** You can improve your gas mileage by up to 3.3 percent by keeping your tires inflated to the proper pressure. Under-inflated tires can lower gas mileage by 0.3 percent for every 1 psi drop in pressure of all four tires. The proper tire pressure for your vehicle is usually found on a sticker in the driver's side door jamb or the glove box and in your owner's manual. Do not use the maximum pressure printed on the tire's sidewall.

- **Use the Recommended Grade of Mo-**

tor Oil: You can improve your gas mileage by one to two percent by using the manufacturer's recommended grade of motor oil. Also, look for motor oil that says "Energy Conserving" on the API performance symbol to be sure it contains friction-reducing additives.

- **Replacing a Clogged Air Filter on Modern Cars Improves Performance, but Not MPG:** Replacing a clogged air filter on vehicles with fuel-injected, computer-controlled gasoline engines - such as those manufactured from the early 1980s to the present - or diesel engines does not improve fuel economy, but it can improve acceleration. Replacing a clogged air filter on an older vehicle with a carbureted engine can improve both

fuel economy and acceleration by a few percent under normal replacement conditions.

Plan and combine trips:

Combining errands into one trip saves you time and money. Several short trips taken from a cold start can use twice as much fuel as a longer multipurpose trip covering the same distance when the engine is warm.

Commuting:

- Stagger your work hours to avoid peak rush hours, if able.

- Drive your most fuel-efficient vehicle.
- Consider telecommuting (working from home) if your employer permits it.
- Take advantage of carpools and ride-share programs. You can cut your weekly fuel costs in half and save wear on your car if you take turns driving with other commuters.

Traveling:

A roof rack or carrier provides additional cargo space and may allow you to meet your needs with a smaller car. However, a loaded roof rack can decrease your fuel economy by five percent. Reduce aerodynamic drag and improve your fuel economy by placing items inside the trunk whenever possible.

Choose a more efficient vehicle:

Thinking about buying a new vehicle?

Gas mileage estimates and more information for 1984-2014 model year cars can be found at fueleconomy.gov.

Selecting which vehicle to purchase is the most important fuel economy decision you'll make.

The difference between a car that gets 20 MPG and one that gets 30 MPG amounts to \$903 per year (assuming 15,000 miles of driving annually and a fuel cost of \$3.61).

That's \$4,515 extra in fuel costs over five years!

Focus while driving saves lives

by Jennifer Bacchus

ANAD PAO

More than 40 percent of fatal workplace accidents are a result of traffic accidents, according to statistics shared by Dale Larry, a depot safety specialist, on The Morning Show yesterday.

"Transportation-related accidents are the number one cause of fatalities in the workplace," said Larry.

Larry highlighted the fact there are a large number of people moving around the depot at any given time, in a relatively small area.

"We all need to be a lot more careful," he said.

The depot's weekly safety and informational show devoted its 30-minute broadcast this week to the topic of driving safety.

Larry shared information on depot rules for vehicle safety and cautioned drivers to watch out for motorcycles and pedestrians.

"Put down the coffee you are drinking, put down the food you are eating, put down the phone," said Larry. "If you need to tend to one of these things, pull over and take care of it, then continue on your journey safely."

The depot requires vehicle operators to wear

seat belts, avoid any use of cell phones and to obey the posted speed limits, which can drop to five miles per hour in certain areas.

Sgt. Don Ridley of the Oxford Police Department shared the importance of watching the speed of a vehicle while off-depot as well.

"Statistically, once you get over 70 miles per hour, your odds of surviving an accident decrease quite a bit," said Ridley.

He covered a variety of topics during his appearance, including distracted driving.

"Your focus when you drive, should be on driving," said Ridley.

He and show host Lori Thomas swapped stories of activities they had witnessed fellow drivers performing while on the road, such as applying make-up and reading the newspaper.

"Since I have become a mom, I have been introduced to a world of new distractions. It is hard to avoid taking care of your child when you are driving, especially if you are the only adult in the car," said Thomas.

She shared a story about a time when she reached back to give a toy to her son, only to realize what could have happened in that moment of distraction.

"I realized I could have had a wreck and, while I was worried about keeping my son quiet, I could have killed him," said Thomas.

Last year, the state of Alabama instituted a law banning texting while driving, which includes typing information into a GPS device, according to Ridley.

Though the amount of a ticket is only \$25 for a first offense, Ridley said court fees charged by the municipality can drive the cost up quickly.

And the cost of a text message can't always be measured in the price of a ticket, as the day's safety film conveyed, the message can cost a life.

An Army safety video followed the family of a teen who lost her life due to texting while driving.

Many depot employees will travel during the upcoming Labor Day weekend and Ridley reiterated Larry's tips for driving safety, most importantly wearing safety belts.

"I have investigated quite a few fatal car crashes and I would say 95 percent of them would still be alive today if they had worn their seat belt," said Ridley. "That increases your odds of survival many times over."

He said the safest day for driving, statistically speaking is Sunday and Saturday is when the most traffic accidents occur.

There are also times of day that present hazards. During high traffic times, colloquially known as rush hour, more accidents occur.

"From 3 p.m. to 6 p.m. is the most dangerous time to drive," said Ridley.

Photo by Mark Cleghorn

Building it better than new

Bobby Jackson, a welder in Anniston Army Depot's Small Arms Repair Facility, performs repairs on a M2 machine gun.

Photo by Jennifer Bacchus

Drivers should think safety while on the road. Avoiding distractions, wearing seat belts and driving within the speed limit will help ensure you reach your destination safely.

LMP Sustainment Training Schedule

Logistics Modernization Program users who are interested in the following courses may find additional information about the following courses and register for applicable classes in the Total Employee Development system.

These courses are open to all LMP users who meet the individual course prerequisites, which can be found in the Total Employee Development system.

Interested employees may learn more about these classes and receive additional information in TED. Additionally, in TED, there is a 90-day schedule of all courses offered. All courses for Anniston Army Depot begin with ANAD LMP

09/04/2013	STO Closeout
09/17/2013	Local Purchasing
09/23/2013	LMP 101
09/23/2013	LMP Navigation
09/24/2013	LMP Timekeeping

**Have information for TRACKS?
Call Public Affairs at Ext. 6281!**

notes from around the TRACK

Protect yourself from identity theft

from USA.gov

Identity thieves steal your personal information to commit fraud. They can damage your credit status and cost you time and money restoring your good name. To reduce your risk of becoming a victim, follow the tips below:

- **Don't carry your Social Security card** in your wallet or write it on your checks. Only give out your SSN when absolutely necessary.
- **Protect your PIN.** Never write a PIN on a credit/debit card or on a slip of paper kept in your wallet.
- **Watch out for "shoulder surfers"**. Use your free hand to shield the keypad when using pay phones and ATMs.
- **Collect mail promptly.** Ask the post office to put your mail on hold when you are away from home for more than a day or two.
- **Pay attention to your billing cycles.** If bills or financial statements are late, contact the sender.
- **Keep your receipts.** Ask for carbons and incorrect charge slips as well. Promptly compare receipts with account statements. Watch for unauthorized transactions.
- **Tear up or shred** unwanted receipts, credit offers, account statements, expired cards, etc., to prevent dumpster divers getting your personal information.
- **Store personal information in a safe place** at home and at work. Don't leave it lying around.
- **Don't respond to unsolicited requests** for personal information in the mail, over the phone or online.
- **Install firewalls** and virus-detection software on your home computer.
- **Check your credit report** once a year. Check it more frequently if you suspect someone has gotten access to your account information.

Reporting Identity Theft

Your wallet contains some of your most important personal items, from hard-earned money to credit cards and driver's license. For an identity thief, your wallet offers a treasure trove of personal information. If your wallet is lost or stolen: If you suspect or become a victim of identity theft, follow these steps:

- **Report it to your financial institution.** Call the phone number on your account statement or on the back of your credit or debit card.
- **Report the fraud to your local police immediately.** Keep a copy of the police report, which will make it easier to prove your case to creditors and retailers.
- **Contact the credit-reporting bureaus** and ask them to flag your account with a fraud alert, which asks merchants not to grant new credit without your approval.

If your identity has been stolen, you can use an ID Theft affidavit, which can be downloaded at www.ftc.gov/opa/2002/02/idtheft.shtm, to report the theft to most of the parties involved. All three credit bureaus and many major creditors have agreed to accept the affidavit. You can also request a copy by calling toll-free 877-ID-THEFT (438-4338). The Federal Trade Commission website may also be used to file a complaint with the FTC.

An infographic, located at www.ftc.gov/opa/2002/02/idtheft.shtm may help you remember the steps to take if your wallet or identity have been stolen.

Courtesy photo

Kayla accepted to veterinary program

Kayla Beth Levens, a graduate of White Plains High School, has completed her core classes at Gadsden State Community College as well as her volunteer work at Clanton Veterinary Clinic in Jacksonville, Ala.

She has been accepted into the veterinary technology program at Jefferson State College in Birmingham, Ala.

Kayla has always been an avid animal lover, and is forging ahead into a career field she has always dreamed of.

She has been dedicated to her studies and been successful in her endeavors in achieving entrance into the program.

Proud grandparents are George (DP) and Patricia Austin.

Keep up the good work!

Back gate times

The back gate, which consists of checkpoint 6 and Post 6, will now be open on Saturdays starting Aug. 24, from 5-7 a.m. and again from 2-3:30 p.m.

The gate will remain closed all other times on Saturdays and all day on Sunday.

The gate's normal weekday hours will be Monday through Friday from 5 a.m. to 7 p.m.

Checkpoint 6 will normally be closed on federal holidays and other specified holiday and shutdown periods.

As always, employees may gain access through the main gate 24 hours a day.

Morning Show Rebroadcasts

Watch The Morning Show! It airs live each Wednesday at 7:05 a.m. on Local Area Network channel 21.

If you are unable to catch the live broadcast, there are two ways you can tune in. Computer users can view it on IPTV or it can 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 for this upcoming show:

- Sept. 4: Jeff Haynes, the 2013 Combined Federal Campaign chairperson will update the workforce on changes with CFC.
- Sept. 11: The Safety Office's Susie Vernon will discuss the dangers of distractions in the workplace.
- Sept. 18: The focus on Safety continues as the show concentrates on changes occurring within the Safety Office.

E-mail electronic Official Personnel Folder notifications

from ANAD CPAC

An Official Personnel Folder is created when an employee begins federal service and is maintained throughout an employee's career in accordance with the United States Office of Personnel Management regulations. The folder contains human resource records and documents related to you, as a federal civilian employee.

The electronic Official Personnel Folder simplifies an employee's access to their own Official Personnel Folder.

The e-OPF system provides secure, web-enabled access for employees and HR staff members to view e-OPF documents. Employees are able to view only their own OPF through this secure system.

For those employees who have installation e-mail, the e-OPF system provides a notification each time a document is electronically uploaded into your folder.

The employee will receive an e-mail from: eopf_hd@telesishq.com. Take note that the e-mail address ends with ".com" rather than ".gov" or ".mil." At first glance employees may think it is not a legitimate e-mail sender, though, in this case, it is from a legitimate sender.

Like us on
facebook

<https://www.facebook.com/AnnistonArmyDepot>

fmwr happenings

from DCFA

DeSoto Pastime Center

Lunch: DeSoto Pastime's kitchen is open for lunch from 11 a.m. to 1:30 p.m. Monday through Friday. For to-go orders, call 256-235-7160.

Socialize: Monday and Tuesday evenings from 3:30-8 p.m., Wednesday and Thursday from 3:30-10:30 p.m. and Friday from 3:30 p.m. to midnight.

Big Bingo: Bingo with a \$1,000 progressive jackpot is played each Thursday at 6 p.m.

Electronic Bingo: Bingo is played daily starting at 3:30 p.m.

For more information on events, contact the DeSoto Pastime Center at 256-235-7160.

Java Café East

Starbucks coffee, sandwiches, salads and much more are served Monday through Thursday from 7 a.m. to 1 p.m. For more information or to place an order for pickup, call 256-240-3526.

West Station Diner

The West Station Diner is open for breakfast from 8-9:30 a.m. and lunch from 11 a.m.-12:30 p.m.

The diner offers burgers, hot dogs, salads and sandwiches.

For more information, contact 256-235-6586.

To find out the daily special, please call the menu line at 256-235-6368.

Nichols Dining Facility

Breakfast is served from 8-9:30 a.m. and lunch from 11 a.m.-12:30 p.m. at the Nichols Dining Facility.

The dining facility offers a salad bar, chicken wings, chicken tenders, chicken sandwiches, hamburgers and fries. To find out the daily special, call the menu line at 256-235-6368.

For more information, call 256-235-7127.

Depot dining specials

The depot's Family and Morale, Welfare and Recreation Division is pleased to offer the following specials at their facilities:

Java Café:

Breakfast specials: \$4:

Ham or sausage, egg and cheese bagel with juice or milk

Ham or sausage, egg and cheese wrap with juice or milk

Lunch special: \$5

Egg salad sandwich, chips, cookie and drink

Cheese Pizza \$4

Pepperoni Pizza \$4.50

Nichols Dining Facility and West Station Diner:

Breakfast special: \$3:

Sausage patty, biscuit, two eggs and bottled juice

Lunch specials: \$3:

Corn dog or hot dog with chips and bottled soda

All locations: 20 ounce sodas are \$1 from 11 a.m. to 12:30 p.m. daily.

Veterans Upward Bound Program

The Veterans Upward Bound Program is a free educational program for qualified veterans who were honorably discharged from any of the armed forces of the United States.

The program offers all eligible veterans free seminars on the following topics: study skills, computer usage, time management, communication skills and career planning.

Veterans who have been out of the academic environment for a number of years will have their current skills evaluated. This evaluation will lead to a personal educational plan developed by the staff in consultation with the student.

Various options are available: self-paced study, tutoring or group study. A veteran who is or who has been enrolled in college courses can receive academic counseling, registration assistance, free tutorial services and use of the VUB computer laboratory.

All aspects of the program are designed to ensure each veteran's academic success. The three participating colleges, within the depot's radius, are:

1: Gadsden State Community College, P.O. Box 227, Gadsden, Alabama 35902

Web: www.gadsdenstate.edu/college-life/veterans-upward-bound.php

Phone: 256-549-8286

2: North Alabama Center for Educational Excellence, 4900-B Century Street Huntsville, Alabama 35816

Web: www.nacee.net/programs/veterans-upward-bound

Phone: 256-372-4600

3: Georgia State University, P. O. Box 3983, Atlanta, Georgia 30302

Web: www.oeo.gsu.edu/services/veterans-upward-bound

Phone: 404-423-1693

Courtesy photo

Bingo winner

Charlotte Graves poses with DCFA's Antionette Morgan after winning the \$5,000 progressive bingo jackpot at the DeSoto Pastime Center Aug. 15.

Attention off-depot readers of *TRACKS*!

Army Regulation 25-51 requires an annual, written request to be on file for each individual receiving a mailed copy of *TRACKS*. To continue receiving the paper, please complete the information below and do one of the following:

1.) **Mail** this form to:

Anniston Army Depot
Public Affairs Office
Attn: TAAN-SCO
7 Frankford Ave, Bldg. 7
Anniston, AL 36201-4199

2.) **Fax** this form to 256-235-4695

- or -

3.) **E-mail** your request to
usarmy.anad.tacom.list.publicaffairs@mail.mil

I would like to remain on the *TRACKS* mailing list:

Name: _____

Address: _____

City/State/Zip: _____

Phone Number: _____

Information MUST be received by September 27, 2013.

reducing our tracks

from DRK

Follow the formula for chemical safety

from Army Safety

Splashing a small amount of a chemical onto your skin can cause death within minutes, as it is absorbed into your bloodstream.

Inhaling a chemical can cause permanent damage to your throat and lungs.

Exposure to a chemical day after day can result in cancer developing years later.

A spilled chemical ignited by a cutting torch can result in a devastating explosion.

These are just some things which can go wrong where chemicals are used or stored. However, accidents can be prevented by proper training, careful attention to safe work practices and correct use of Personal Protective Equipment.

When in doubt about a chemical, always ask your supervisor for advice.

Remember these guidelines when working around chemicals:

- Learn about the hazardous chemicals in your work area. Read the labels on chemical containers and read the safety data sheet. Get acquainted with the hazards and precautions before you use, handle or store any chemical. Take training on the chemicals in your workplace and learn the new Globally Harmonized System of Classification and Labeling of Chemicals.

- Wear the right protective clothing and equipment. Your Personal Protective Equipment, or PPE, must be made of the right material to guard against the particular chemical hazard.

- Use your PPE correctly. Examine it for any defects, such as rips or tears. It must fit properly and be comfortable enough so you will wear it as needed. Fasten it correctly.

- Clean the PPE, where appropriate, after each use.

- Remove and dispose of contaminated clothing according to instructions. Unfasten the clothing with your gloves on and remove clothing from the top down. Keep contaminated clothing away from your street clothes and separate from family laundry. Don't use contaminated clothing or equipment again until it has been cleaned properly.

- Keep your work area clean and orderly to prevent chemical accidents.

- Do not keep more chemicals in your area than you need - only the amount required for the job.

- Chemicals must be kept in approved, properly labeled and covered containers. Keep these containers closed when not in use.

- Provide the required ventilation and temperature for areas where chemicals are handled or stored.

- Keep sources of ignition away from chemicals which are being used or stored.

- Know what to do in case of a spill emergency. If you are authorized and qualified to clean up the spill, do so promptly. Otherwise, follow the emergency procedures, which may include alerting emergency crews, evacuating the area and removing ignition sources.

- Know what to do in case of chemical exposure. Call for medical help immediately. If the eyes or skin have been contacted by the chemical, flush with water for at least 20 minutes. If someone has inhaled chemicals, move him to fresh air immediately and administer rescue breathing if necessary. If someone has swallowed chemicals, follow the first aid instructions on the MSDS.

Make sure you understand the hazards of any chemicals you may be exposed to. Follow all safety precautions to the letter to protect yourself and others.

Top 10 Rules For Workplace SAFETY

1. You are responsible for your own safety and the safety of others. Never hesitate to speak up when you spot a safety concern
2. All incidents are preventable; so, be proactive, not reactive
3. Do not take short cuts. Always follow the proper standard operating procedures, DPCPs, rules and regulations
4. If you are not trained, don't do it
5. Use the right tools and equipment the right way for the right job
6. Assess the risks before you approach your work
7. Keep your area clean a free of hazards
8. Do not indulge in horseplay while at work
9. Never procrastinate to get a problem corrected. Procrastination could lead to an injury or incident
10. Always wear the appropriate personal protective equipment for the job you are doing

Safety Tip of the Month

Too many wires cause electrical fires!

Need a recycling bin for your work area?

Call Ext. 6838!

