

AMERICA'S FIRST BRIGADE EST 1917 DEVILS

**FEB-MAR 2014
EDITION**

THE DEVIL'S CORNER

**POC: 1ST ABCT PUBLIC
AFFAIRS
785-240-4736 / 0523**

AMERICA'S FIRST COMMAND TEAM

COL John Reynolds

CSM Michael Evans

"America's First—Devils"

The Devil Brigade is the oldest Brigade in the United States Army. We are proud of our history—it is a story of sacrifice and incredible service to this nation. As a member of the 1st Armored Brigade Combat Team you are a part of a team of true professionals. We live and enforce the Devil Imperatives and exceed the standards. Know the BRO standards—Brave, Responsible, and On-Point it is what we live by every day. As we enter a season of high OPTEMPO with a rotation to the National Training Center at Fort Irwin, CA and a deployment to Kuwait this summer; our goal is for every member of this team to reach their full potential. We take training very seriously, but we also take care of Families. We are BRO Soldiers – continue to be Brave, Responsible and On-Point.

- Devil Brigade Command Team

America's First!

CHAPLAIN'S CORNER

Greetings! I'm the new guy! In case you didn't know, 1st Brigade has a new chaplain. If you did know, but can't remember my name – that's okay. As a chaplain, I'm all too familiar with the efforts we take in trying to remember new names and faces. It can be overwhelming when you're the newbie on the block. Most people have just one name to remember (the newbie's) but often times forget the name after they have been introduced. The newbie has the Herculean task of remembering the names and faces of many more. It is daunting to hold onto all the new information and before too long, we find ourselves aware that the new person isn't new anymore – but we still don't know them. The Brigade is in a period of transition and I'm not the only new Soldier in the Devil Brigade. I have a little bit of an advantage having been the Garrison Family Life Chaplain here at Fort Riley for the last 2 ½ years – so some are familiar with me already. But our other newcomers may not have that advantage and could be brand new to the Fort Riley community. Whether you're the new kid on the block or the old familiar fixture – we all have the same task ahead of us – getting to know each other.

I need to warn you, I will make every effort to get to know all of you – but I will forget names, and I will ask you for your name several times (it is how I remember). Please don't be offended if I forget your name (I'm almost 50 – well honestly, I've never been good at remembering names after only hearing the name once); I would prefer you to think that you matter to me and I want to get to know your name. I don't want to know only your name, but more about you as well. I encourage all of the Soldiers and Family members in the Devil Brigade to join me in that effort. Take a few extra minutes in the hallway to ask a few questions and get each other's names. You may find a new friend with similar interests or a new friend with different but fascinating interests. It only takes a few minutes to extend the warm hand of friendship and welcome.

It is my great joy to be a part of the 1st ABCT Family. My wife, Yolanda, and I have greatly anticipated this opportunity and look forward to meeting new friends and maintaining life-long friendships. Every new friend is another anchor-hold in life that helps us weather the storms and enjoy the calm seas. Simply reach out to the new faces and to the ones that you have seen for some time, but never took the opportunity to get to know better. You will find the practice itself wholly rewarding.

Blessings!

Chaplain Mike McDonald

Office: (785) 239-2513

Cell: (785)307-0514

FORT RILEY DUTY CHAPLAIN HOTLINE 24/7
785-239-HELP (4357)

1ABCT PUBLIC AFFAIRS OFFICE

'Devil' Brigade bids farewell to senior NCO

**By Staff Sgt. Bernhard Lashleyleidner,
1st ABCT PUBLIC AFFAIRS**

Command Sgt. Maj. Mark Kiefer, senior noncommissioned officer, 1st Armored Brigade Combat Team, 1st Infantry Division, received the Legion of Merit award Jan. 8 at Fort Riley. CSM Kiefer has been the brigade's senior NCO since July 26, 2012. He will serve in the position until Feb. 12, 2014, before moving to a new position in Ansbach, Germany. The Legion of Merit is a U.S. Armed Forces award given for exceptionally meritorious conduct in the performance of outstanding achievements, according to Army Regulation 600-8-22, Chapter 3-12b. COL John Reynolds III, commander, 1st ABCT, 1st Inf. Div., led the ceremony, which was attended by more than 80 Soldiers, peers and family members who came to bid Kiefer farewell.

CSM Kiefer talked about the rich history of the brigade and the special relationship between the commander and command sergeant major. COL Reynolds told the crowd how great it was to work with his right-hand man and how he wished he could keep Kiefer at the brigade. COL Reynolds, along with his wife, Andrea, presented Patricia Kiefer with the Lady Victory award and thanked her for all her hard work and dedication to the brigade. "I want to thank everyone that came for being a part of the Army and our brigade. You are all the reason I am p here receiving this award," Kiefer said. "This assignment to 'America's First' has been one of the best and richest assignments of my career."

During the ceremony, CSM Kiefer was described as a great leader. "Working for Sgt. Maj. Kiefer was a blast," said 1st Sgt. Tony Reese, senior NCO, Headquarters and Headquarters Company, 1st ABCT, 1st Inf. Div. "He is a great mentor and leader. His leadership style is different from any leader I have ever worked for because he doesn't just tell you to do something; he shows you how to do it."

CSM Kiefer's previous assignments include Operation Joint Endeavor, as a member of Implementation Force Bosnia, and three combat tours to Afghanistan.

1-5 FA REGT – 'HAMILTON'S OWN'

'Hamilton's Own' test new munitions

By 1st Lt. Daniel Kelly
1-5 FA, UPAR, 1ABCT

Yuma, Ariz. - Battery D, 1st Battalion, 5th Field Artillery, 1st Armored Brigade Combat Team, 1st Infantry Division departed Fort Riley to the Yuma Proving Grounds 13 Jan., during an emergency readiness exercise in Yuma, Arizona. The 30 day exercise focused on testing the new Excalibur munitions and the XM1156 Precision Guidance Kit for the U.S. Army.

The Excalibur is a guided Global Position System artillery round that is more accurate than a regular artillery munitions when fitted with the PGK. "I'm pretty excited to get out there and shoot it," Spc. David Mummey, a gunner for 1st platoon, Btry D, 1st Bn, 5th FA, 1st ABCT, 1st Inf. Div.

During the first few days in Yuma, Soldiers were given both classroom and hands on instruction with the munitions to gain more familiarity. Gun crews were given in-depth instruction on the handling and setting of both the Excalibur and the PGK. "The classes were very useful to me because I had never worked with Excalibur before," said Mummey.

Combat Observers and Lasing Team observers were introduced to the latest in lasing equipment and given classroom instructions in order to provide the most accurate location to the target possible. At the end of instruction the Soldiers of each section were given an examination to ensure that everyone retained the knowledge presented before COLT observer they began testing. When testing began 1st Bn, 5th FA was firing from sun up to sun down going through multiple mission types and testing the knowledge and proficiency of the gun crews, fire direction cell, and the observers; also known as the brawn, brains, and eyes of the artillery. "It's a team effort" says Sgt. 1st Class Coleman, the 1st Platoon, Platoon Sergeant said. "If one group makes a mistake the best we can do is miss accurately."

**Soldiers of Delta Battery
Conduct a road march
after firing over 290
rounds during the first
phase of Excalibur/PGK
IOT in Yuma, Arizona
on Jan. 27**

**(U.S. Army photo by
Cpt. A.J. Burr/Released)**

1-5 FA REGT – 'HAMILTON'S OWN'

Delta Battery, 1st Battalion, 5th Field Artillery, fires its Paladins in support of FORSCOM operational testing of a precision guidance kit and EXCALIBUR rounds at Yuma, Arizona on Jan. 27. The testing enhances the Army's role in future equipment acquisition, development, and fielding.

(U.S. Army photo by Cpt. A.J. Burr/Released)

Teamwork and accuracy are needed for each mission, even more so with the historical connotations that some of these missions possess. The Excalibur rounds fired during this exercise will be the first fired in the history of the 1st Bn. 5th FA and Btry. D will be the first Paladin unit in the Army to shoot a platoon PGK mission. Although testing is still ongoing, the feedback has been positive. Furthermore, the Soldiers of Btry. D will be able to voice their opinion and assessment of what they liked and disliked about the Excalibur and PGK.

This guidance will assist in the development of future artillery ammunition. 'Hamilton's Own' has demonstrated itself as a unit with discipline and precision, and precision is particularly vital to executing in the Artillery's mission on the battlefield. "In the current combat environment it is now more important than ever to be as accurate as possible and these munitions provide precision support for our Infantry Soldiers in harm's way," Capt. Andrew Burr, Btry. D, Commander said. "This is the future of the field artillery."

1-16 INF REGT – 'IRON RANGERS'

The Soldiers of 1st Battalion, 16th Infantry Regiment, 1st Armored Brigade Combat Team stood watch over Christmas Break by providing support for the 97th MP Battalion at Fort Riley, KS. Soldiers from Delta and Charlie Companies provided gate guards to man Access Control Points helping the Fort Riley MP's maintain security of the installation. The Iron Rangers stood ready to counter any threat to the post and rehearsed contingencies to respond to an attack.

With Christmas leave ending on Jan. 6, the Iron Rangers continued training hard in the New Year. The battalion small arms, hand grenade, and crew served weapons ranges to sharpen their combat skills. On Jan. 21, Soldiers with Alpha, Bravo and the HHC Scout Platoon spent the day at Range 29 where they had the opportunity to familiarize themselves with the AT-4 Light Anti Armor weapon. The training included the use of the 9mm training round, as well as firing 37 live AT4's which is a rare opportunity for most Soldiers. This month's training also saw Soldiers spending long hours in the combat simulators as the Battalion continued preparation for its gunnery qualification range. The Battalion also welcomed CPT Jacob Lopez who took command of Charlie, 1-16 INF, during a Change of Command Ceremony on Jan. 16.

The Battalion ended the month of January by conducting a Command Post Exercise (CPX) from Jan. 27 – 30. The exercise stressed all levels of the battalion operations center's ability to manage information, battle track units, and execute effective mission command of its companies. On Jan. 29, the Battalion also conducted a Standards Reset Day that included classes focusing on Standards and Discipline, Risky Behavior, SHARP, and living the Army Values. The classes also included instruction on vehicular safety, proper equipment operation, and using the Composite Risk Management (CRM) program to identify and mitigate risk. This type of training enables the unit to protect the force, preserve Soldier readiness, and develop cohesive teams. The month drew to a close as Iron Rangers executed the Digital Multi-Purpose Range Complex (DMPRC) to complete the tank and Bradley gunnery. These training events enables the Battalion to maintain its combat power by allowing Soldiers to master the fundamentals of fighting in preparation them for 1ABCT's upcoming National Training Center (NTC) rotation at Fort Irwin, Calif. this spring.

THE DEVIL'S CORNER

2-34 AB - 'DREADNAUGHTS'

Dear Dreadnaughts,

It is with great pride, yet heavy hearts that we bid the Dreadnaught Battalion farewell after nearly two years of serving you and your Families. During this time, we have had the distinct pleasure and honor of working with some of the highest caliber Officers, NCOs and Soldiers, that our Army has to offer and our freedom deserves. You are **BRAVE**, prepared to fight and win America's wars at a time and place not of your choosing; you are **RESPONSIBLE**, doing the right thing at all times, even when no one is looking; you are **ON POINT**, for your country, for America's First Brigade, for your Families at home, and for your Family here in the Dreadnaught Team of Teams. You are Confident, Accountable, and Strong members of a proud Team of Teams; trust, discipline and fitness are your watchwords. Remember and carry these fundamentals with you as you prepare for the upcoming NTC rotation and deployment to Kuwait. You are winners in our book.

The Dreadnaught Battalion returned from holiday opportunity leave fully prepared to execute M1A2 Abrams and M2A3 Bradley Gunnery. Crews will be conducting Gunnery Tables II, V, and VI in order to validate crew proficiency and gauge individual and team mission readiness in preparation for the upcoming NTC rotation and deployment to Kuwait. This iteration of Gunnery is one of the initial validating training exercises for the crews before March Gunnery make-ups and a Company Live Fire Exercise; however, many other small unit battle-focused exercises are on the horizon to ensure all Dreadnaught Soldiers are fully prepared and ready to execute their duties to an exceptionally high standard. The Dreadnaught Battalion is leaning forward, and planning to execute numerous small unit training well into March and beyond.

Fear God...DREADNAUGHT!

DN6 & DN7, Signing Off.

THE DEVIL'S CORNER

4-4 CAV REGT – 'PALERIDERS'

4-4 CAV To the Friends, Families, and Troopers of the Pale Riders,

The month of February commenced with the Change of Command Ceremony and Reception for LTC David Defelice on 7FEB, during which the Pale Riders welcomed back their former Squadron Operations Officer and his wife Lauren. The Squadron also bid farewell to LTC Scott Woodward and his wife Judy, after they provided nearly 20 months of selfless dedication and leadership to the Squadron.

Apache, Blackheart, and Comanche Troops kicked off the month of February with their High Mobility Multi-Purpose Wheeled vehicle (HMMWV) qualification exercises, with Troopers braving terrible weather conditions. Despite the distractions brought by the weather, the Troopers completed their qualifications in impressive fashion. The Squadron "TOP GUN" for the Unstabilized Gunnery was SFC Jones with 8/10 engagements passed, and 853/1000 points.

Concurrent with HMMWV gunnery, Apache, Blackheart, and Comanche Troops conducted virtual maneuver training in the Close Combat Tactical Trainer (CCTT) facility on Fort Riley. During these exercises, the Troops are able to simulate realistic missions and accordingly, react to the contact they receive. The Troops utilized the CCTT as a way to prepare and rehearse the maneuver plans they would execute during the Devil Brigade Live Fire Exercises density.

The Squadron participated in the Brigade Live Fire Exercise density from 19-26 FEB. Headquarters Troop seized the opportunity to exercise the Squadron Mission Command Posts during this time period, establishing three command posts to monitor and track Squadron operations. Maneuver Troops also practiced establishing their Command Posts to train personnel on the techniques used to monitor and report Squadron activities.

THE DEVIL'S CORNER

4-4 CAV REGT – 'PALERIDERS'

Finally, D Troop exercised their Field Trains Command Post they will utilize Center in April. The Squadron established these command posts throughout the Fort Riley training area, using geography and distance to “stretch” the communications capabilities of our posts. A, B, and C Troop platoons partnered with Companies from 1-16IN and 2-34AR to conduct Company-level Live Fire Exercises (LFXs) as their culminating training event prior to the Squadron’s National Training Center rotation in April. HMMWV and Bradley crews from the Squadron synchronized the use of direct, indirect, and rotary wing fires during a simulated zone reconnaissance mission. When all was said and done, Pale Rider scout crews proved they were up to the task, and demonstrated their tactical and technical capabilities and ability to engage targets effectively and efficiently.

Soldiers from Dakota Troop pull the engine from an M3 Cavalry Fighting Vehicle in order to perform vehicle maintenance services.

(U.S. Army photo by 1ABCT/Released)

To conclude the month, the Pale Riders rekindled their partnership with the City of Council Grove, by hosting the Mayor and his Staff at the Squadron on 26FEB. The visit highlighted the history of the Squadron and Regiment, as well as offered the Mayor and his staff a taste of Army life, with a visit to the Engagement Skills Trainer (EST) and the Devil’s Den Dining Facility. The Pale Riders adopted Council Grove on 4 July 2013 in an effort to develop an outreach program between the Troopers and their Community.

Upcoming Events :

NTC Leader Training Program (LTP) – 09-18 MAR

Squadron Family Briefing – 19 MAR

CBRN Training/CS Chamber – 21 MAR

Regimental Birthday Celebration – 28 MAR

Families and Troopers from C Troop, 4-4 CAV gathered together to conduct an FRG meeting on Feb 20. (U.S. Army photo by 1ABCT/Released)

THE DEVIL'S CORNER

101ST BSB – 'GUARDIANS'

The 101st Brigade Support Battalion started the New Year off strong with a full training calendar in preparation for the Devil Brigade's upcoming NTC rotation and Kuwait deployment. Highlights from the month of January included the Battalion Change of Command & Responsibility, Convoy Protection Platform Gunnery (CPPG), a Pre-Deployment Site Survey to the National Training Center at Ft. Irwin, and the Brigade Command Post Exercise. The Guardians bid farewell to LTC Waddick and CSM Jordan and welcomed its new command team during the Change of Command Ceremony at the Marshall Airfield Hangar. Soldiers enhanced their combat life-saving skills during Devil First Responder and our base companies and FSC gun truck crews spent a week at the range conducting CPPG Gate III.

Guardian gun crew engages targets from the turret of an M1114 HMMWV to qualify on Table II during CPPG on Range 9. (U.S. Army photo by 1ABCT/Released)

The Guardians established the Battalion Tactical Operations Center (TOC) behind the Mission Training Complex (MTC) for the Devil Brigade CPX while concurrently conducting a series of Initial Command Inspections (ICIs) with C Co first in the chute. Soldiers also focused on safety with a block of instruction on driving safety and ground guiding procedures.

101st BSB Soldiers rotated through a variety of ground guiding scenarios to instill safe ground guiding techniques at Fort Riley, KS. (U.S. Army photo by 1ABCT/Released)

THE DEVIL'S CORNER

1ST EN BN – 'DIEHARDS'

41st EN conducted a demolition range to start 2014 off with a bang. Soldiers were trained to prime and initiate military explosives. 79 Soldiers individually primed and initiated two blocks of C-4 military explosive. This was great familiarization training for the unit.

“I thought it was realistic training preparing us to deploy and conduct route clearance operations again. Soldiers took it seriously and it was very applicable to our mission

- **CPT Jacob Johnson, 41EN CO CDR**

“It was good training. I’ve don’t it before, but this was a good refresher that I can apply to future training and missions.”

- **SPC Travis Mathews, 12B, 2nd PLT 41EN, dismount**

THE DEVIL'S CORNER

1-1 BSTB – 'DEFIANT'

Team Defiant worked hard to set conditions and prepare for the upcoming Brigade CPX, Bradley and Unstabilized Gunnery and the National Training Center rotation. Several of our training events had to be cancelled or postponed due to the extreme weather "Polar Vortex" that struck much of the Midwest. The Leaders and Soldiers were quick to adapt and shift focus to the Battalion NBC chamber training toward the end of the week, while filling in the white space with other training.

The Defiant Team is preparing for our upcoming IG inspection to ensure that every day missions are being completed to standard. Some of our upcoming training includes the C Company Gunnery and the Brigade CPX. The Battalion will begin to load containers and conduct pack out operations in order to send all necessary equipment to NTC and Kuwait.

NTC prep and our upcoming deployment to Kuwait, Team Defiant is also bracing for a major structure change in the summer. The Brigade Special Troops Battalion will merge with the 1st Engineers to become a Brigade Engineer Battalion. Team Defiant have begun to prepare and receive new equipment in order to facilitate the merge to become the newest BEB.

1BSTB Soldiers conduct Breaching Operations on during 1ABCT STX Lanes at Fort Riley, KS. (U.S. Army photo by Sgt. Kerry Lawson/Released)

THE DEVIL'S CORNER

101ST BSB – 'GUARDIANS'

HHC stood up its Family Readiness Group (FRG) by launching a social networking page and conducting its first meeting. Soldiers and family were able to enjoy food and games and to volunteer for key FRG leadership positions.

Check out “HHC, 101ST BSB FRG” on Facebook to follow FRG and HHC Soldiers’ activities! (U.S. Army photo by 1ABCT/Released)

The Guardian Battalion looks forward to an exciting month in February which will include conducting CPPG Gates II-VI in conjunction with 1-1 BSTB, Combat Life Saver Training, Inspector General (IG) Readiness Inspections, and a weeklong Field Training Exercise (FTX). Remember, for information on all the great Family and Soldier friendly events in the Flint Hills area and on Fort Riley, don’t forget to check out (and please ‘Like’) the GUARDIAN and DEVIL Brigade Facebook pages.

1LT Brent Niedergall
(785) 239-5418
brent.j.niedergall.mil@mail.mil.

LTC Roger L. Keen and CSM James T. Herrington assume command and responsibility of the Guardian Battalion on 08 Jan. (U.S. Army photo by Sgt. Kerry Lawson/Released)

The 'Wright' Stuff**By Julie Fiedler**
1st Inf. Div. Post**'BRO' Soldier to attend NFL combine**

At the age of 6, a car accident left Spc. Thomas Wright in a full body cast. He wasn't expected to walk or talk again. Today, Wright, motor transport operator, Company A, 101st Brigade Support Battalion, 1st Armored Brigade Combat Team, 1st Infantry Division, is preparing for the NFL Regional Combine Feb. 8 in Houston, TX. "You can do it. If you put your mind to do it, you can do it no matter what, how, what the circumstance, what the obstacles – all you've got to do is put your mind to something," he said. "Eventually, somebody will see and give you a chance."

Despite a checkered past, falling in with the wrong crowd and getting into trouble, Wright said he has persevered to get the opportunity at his dream of becoming a professional football player. Wright has been recognized as an MVP for the two years he's participated in flag football. He said he hopes his performance in the combine will give him an opportunity to pursue his dream of being a professional football player. "I'm ready to have a chance. Now is my chance," he said. "Now, I've got to prove to everybody that I can really do it. I put in the work, put in the time ... I served my country and took care of family. Now, I feel like it's time to enjoy myself on something I want to do." If Wright does well at the Regional Combine in Houston, he will advance to the Super Regional Combine in April in Detroit, MI. "If somebody just looks at me, gives me a spot, gives me a chance ... they'll know that I'm a player they'll really want on their team because I play hard. I don't quit. I don't give up," Wright said.

EO CORNER**BLACK HISTORY MONTH****Civil Rights in America**

Congress of the United States of America

AT THE SECOND SESSION

Riley Conference Center**February 19, 2014****1145-1300**

The 2014 Black History Month theme is "Civil Rights in America." This year's theme chosen by Study of African American Life and History celebrates the monumental achievements of those who dedicated their lives to advancing the cause of equal rights for all Americans.

Known as the "Father of Black History," Dr. Carter G. Woodson founded the celebration he called "Negro History Week" in 1926. He selected the second week of February because it fell between the birthdays of the famed orator and abolitionist Frederick Douglass and President Abraham Lincoln. In 1976, the celebration expanded to include the entire month.

1ABCT Equal Opportunity Advisor – SFC Desario
Bldg #7220
785-239-5060
frank.w.desario.mil@mail.mil

EO CORNER

WOMEN'S HISTORY MONTH

*Celebrating Women of
Character,
Courage,
and*

Janet Yellen

Tammy Duckworth

Jaida Im

Caroline Kennedy

VADM Michelle Howard

Commitment

Each year, the National Women's History Project selects a theme that highlights achievements by distinguished women in specific fields, from medicine and the environment to art and politics. The 2014 theme, "Celebrating Women of Character, Courage, and Commitment," honors the extraordinary and often unrecognized determination and tenacity of women.

1ABCT Equal Opportunity Advisor – SFC Desario
Bldg #7220
785-239-5060
frank.w.desario.mil@mail.mil

FRSA / FRG

Fort Riley MWR Website
www.rileymwr.com

POC: 1ABCT FRSA
Mrs. Day, Helen
785-240-4818

1st ID Website
www.1id.army.mil

Health Care

Emergency

Pets

Irwin Army Community Hospital
 (IACH)
 Information Line 785-239-7000

Post Operator
 785-239-3911

Veterinary Needs
 785-239-3868 / 2732

IACH Appointment Line
 785-239-3627 (DOCS)

Fire Department
 911 / 785-239-4257

Animal Poison Control Center
 1-888-426-4435

Nurse Advice Line
 785-239-3627 (DOCS)

Military Police
 785-239-6767

Legal

IACH Patient Representative
 785-239-7739 / 7103

Victim Advocate Page 24
 hour Response
 785-307-1373

Legal Assistance
 785-239-3117

IACH Chaplain
 785-239-7872 / 7871

American Red Cross
 785-239-1887
 1-877-272-7337

Staff Judge Advocate
 785-239-2217

Dental Clinic (IACH)
 785-239-7226

Suicide & Crisis Hotline
 1-800-784-2433
 1-800-273-8255 (TALK)

Immigration and Naturalization
 785-239-3117

Immunization Clinic
 785-2397972

Poison Control
 1-800-222-1222

Claims
 785-239-3830 / 2633

Administration
 785-239-2217

Financial

Family Advocacy Program In IACH
 785-239-7060

Mental Health
 785-239-7291

Basic Needs

Army Emergency Relief (AER)
 785-239-9450

Social Work Services (SWS)
 785-240-7471 / 7472

DEERS
 ID Cards and AG ID
 Cards
 785-239-3654

Financial Resilience Education
 Enrichment Program
 785-239-5744

Alcohol Substance Abuse Program
 (ASAP)
 785-239-7311

Finance Office
 785-239-6189

TRICARE
 1-888-874-9378 (TRIWES)

Thrift Savings Plan FAQ
 1-877-968-3778

FRSA / FRG

STAY CONNECTED WITH AMERICA'S BEST CALL YOUR UNIT FRG'S AND S-1'S

1ABCT FRSA

785-240-4818

1ABCT S-1

785-239-6827 / 6833

1-1 BSTB FRSA

785-240-4818

1-1 BSTB S-1

785-240-5440

1-5 FA FRSA

785-240-4818

1-5 FA S-1

785-240-1079 / 6184

101st BSB FRSA

785-240-4818

101st BSB S-1

785-240-9046 / 6057

2-34 AR FRSA

785-240-4818

2-34AR S-1

785-240-1642 / 1789

1-16 IN FRSA

785-240-4818

1-16 IN S-1

785-239-6827 / 4566

4-4 CAV FRSA

785-240-4818

4-4 CAV S-1

785-240-6671/2431

1st ENG BN
FRSA

785-240-4818

1st ENG BN S-1

785-240-3250 / 239-8753

THE DEVIL'S CORNER

Big Red One