

TEAM GREELY

INTERCEPTOR

ALWAYS ON GUARD DEFENDING FREEDOM

July 2008

Photo courtesy of Mike Paschall

Lt. Col. Chris Chronis assumes command of Fort Greely Garrison.

Photo courtesy of Mike Paschall

Lt. Col. Steve D. Carroll assumes command of the Battalion.

Command of Garrison, Battalion changes hands

by Kent Cummins
Public Affairs Officer

Command of Fort Greely Garrison recently changed hands. Lt. Col. Chris William Chronis assumed command of Fort Greely during a ceremony June 24. He took over leadership of the garrison from Lt. Col. Gregory McClinton.

McClinton is heading to Arlington, Va., for his new assignment as the executive officer to Maj. Gen. John A. Macdonald, deputy commanding general of the U.S. Army Installation Management Command and commander of the Family and Morale, Welfare and Recreation Command.

The ceremony was presided over by Col. Howard J. Killian,

See *GARRISON*, Page 4

by Kent Cummins
Public Affairs Officer

A new commander recently took the reins of the 49th Missile Defense Battalion.

Lt. Col. Steve D. Carroll became the new commander of the battalion during a change-of-command ceremony here June 24.

Carroll succeeds Lt. Col. Ted Hildreth, who moves on to Carlisle Barracks, Pa., to attend Army War College.

Col. Michael L. Yowell, 100th Missile Defense Brigade commander, passed the unit colors to the new commander during the ceremony.

Carroll enlisted in the Army in 1983 and served four years

See *BATTALION*, Page 4

Command Corner

Fort Greely Garrison

New GC: 'Great to be at Fort Greely'

I want to start by saying it's great to be at Fort Greely! I requested this job, feel fortunate to be here and look forward to the next three years.

It's a great privilege to be the Garrison Commander for such an important installation and an honor to serve the U.S. Army and this great nation in such a beautiful location.

I want to use this opportunity to introduce myself, tell you a little about me, my leadership style and some of my goals for Fort Greely.

I was born in 1969 in Vancouver, Wash. I attended Central Washington University and was commissioned a second lieutenant in the Aviation branch in 1991 through the Reserve Officer Training Corps program.

I flew helicopters, including the Longbow Apache Attack Helo, for 15 years and commanded an Apache Attack Helo Company for nearly two years in Savannah, Ga. I have had the opportunity to work in numerous command and staff areas at all levels of command, including logistics, intelligence, operations and administration in both Air Cavalry Brigades and Squadrons and Combat Aviation Brigades.

Some of my goals as the Commander are to leave this job and installation better than I found it; to support the missions of Fort Greely to the maximum extent possible; to improve the installation for the Sol-

diers, Families and Civilian workers; to learn how to be an effective Garrison Commander.

I also want to touch on a few things I expect from the people who serve the U.S. Army and nation on this installation. I expect honesty, loyalty, candor, hard work, punctuality, flexibility and innovation. Remember who we serve – the Army, and the Army is at war. It may not seem like it here, but we are. I encourage people to be optimistic, positive and thankful to be here.

I know sometimes the operations tempo can be challenging, as well as environmental factors such as cold, dark winters. However, remind yourself that though you are forward deployed, and performing your wartime missions here every day, you are still able to go home and spend time with your families and friends and to recreate in this beautiful place every day - so I encourage you to count your blessings.

On a personal note, I am an avid outdoorsman and love to fish and hunt so I couldn't be in a better place.

As you lean forward to accomplish your job day in and day out, please remember to strive for a balanced approach to life. I know there is a lot

Lt. Col. Chris Chronis
Installation Commander

“
Teamwork
I'm a believer
of one team,
one fight.”

of work to be done and mission focus is vital but don't forget to take care of your family, your physical fitness and your spiritual fitness.

Also, I encourage you to get involved on and off the installation. The Delta Junction community is a fantastic place!

I'm a believer of "one team, one fight." This is not just a catchy phrase to me ... a lack of teamwork equals mission failure. Fort Greely is an Army installation "of the Army, by the Army and for the Army."

I'm excited about working as a team with the 49th Missile Defense Battalion, Operations Support Group Alaska, 59th Signal Battalion, Cold Regions Test Center, Range Control and U.S. Army Corps of Engineers.

We have critical and enduring missions here and I'm proud to be able to serve my country at Fort Greely, Alaska ... I hope you feel the same way.

- LTC Chris Chronis

The *INTERCEPTOR* is an authorized unofficial publication for military and civilian members of Fort Greely. The *INTERCEPTOR* is published monthly by the Public Affairs Office, Fort Greely Garrison. Contents of this publication are not necessarily the official views of, nor endorsed by the U.S. Government, the Department of Defense, or the Department of the Army. While contributions are welcome, the PAO reserves the right to edit all submitted materials, make corrections, changes, or deletions to conform with the policies of this paper. Articles and photos submitted by the 20th of each month will be considered for publication in the next issue of the *INTERCEPTOR*. Submit via email to fgapao@greely.army.mil, or mail to: Garrison Commander, ATTN: Newsletter, PO Box 31269, Fort Greely, AK 99731.

Commanding OfficerLt. Col. Chris Chronis
Deputy CommanderLouis Roach
Public Affairs OfficerKent Cummins

At Home: 'A Parents Guide'

by Chris Graves
Chief of Police

Your 10-year-old comes home from school at 3 p.m., but you don't get home from work until 5 p.m. He's at home alone for those two hours every weekday. What does he do until you arrive?

Most likely, he gets a snack. Maybe he watches TV, or talks on the phone.

But since you're not there, you worry. Just like the majority of American parents who work and have to leave their children on their own after school everyday, you are anxious about your child's safety.

But by following the safeguards listed below, you can help ease some of this worry and take measures that will protect your kids even when you're not around.

Are They Ready?

Can your children...

- ♦ Be trusted to go straight home after school?
- ♦ Easily use the telephone, locks, and kitchen appliances?
- ♦ Follow rules and instructions well?
- ♦ Handle unexpected situations without panicking?
- ♦ Stay alone without being afraid?

What You Can Do

Make sure your children are old enough and mature enough to care for themselves.

Teach them basic safety rules.

Know the three "Ws": Where your kids are; What they're doing; and Who they're with. (Don't forget to check on state and installation rules about the age at which children can be left at home alone.)

Curiosity ... Are there things you don't want your children to get into? Take the time to talk to them about the deadly consequences of guns, medicines, power tools, drugs, alcohol, cleaning products and inhalants. Make sure you keep these items in a secure place out of sight and locked up.

Hang emergency numbers by the phone and teach your children to use them. Teach your "Home Alone" children to check in with you or a neighbor immediately after arriving home.

Teach them:

- ♦ How to call 911, or your area's emergency number, or call the operator.
- ♦ How to give directions to your home, in case of emergency.
- ♦ To never accept gifts or rides from people both you and they don't know well.
- ♦ How to use the door and window locks,

and the alarm system if you have one.

- ♦ To never let anyone into your home without asking your permission.
- ♦ To never let a caller at the door or on the phone know that they're alone. Teach them to say "Mom can't come to the phone (or door) right now."
- ♦ To carry a house key with them in a safe place (inside a shirt pocket or sock). Don't leave it under a mat or on a ledge outside the house.
- ♦ How to escape in case of fire.
- ♦ To not go into an empty house or apartment if things don't look right - a broken window, ripped screen or opened door.
- ♦ To let you know about anything that frightens them or makes them feel uncomfortable.

Take a Stand

Work with schools, religious institutions, libraries, recreational and community centers and local youth organizations to create programs that give children ages 10 and older a place to go and something to do after school - a "homework haven," with sports, crafts, classes and tutoring.

Don't forget that kids of this age can also get involved in their communities. Help them design and carry out an improvement project!

Safety Office offers bear tips

by Colleen Pugh
Fort Greely Safety Office

If you are going to go camping, keep your campsite clean by disposing of garbage, washing your dishes and wiping down the table tops. Hang food, at least 10 feet off the ground and also other items like toothpaste, bug repellent and soap. These all have strong odors which may attract a bear. If no trees are around then use airtight or bear-proof containers. Burn garbage in the fire and take anything

that you can't burn with you when you leave.

If you're hiking, make noise, talk loudly or sing and if possible travel in a group. When there is a group they are usually noisier and easier for bears to detect. Bears are active at any time of the day or night. But they do tend to be more active at dawn and dusk. Stay on established trails. Some signs that a bear may be in the area are rubbed trees, digging, scat and tracks. It's a good idea to leave your dog at home, bears and pets do not

mix.

If you do encounter a bear remain calm and avoid sudden movements and never run from a bear. He will think you are prey and a bear can run 30 miles an hour. You will not out-run a bear. Never feed or toss food to a bear. And also climbing a tree is not a good idea since all bears can climb trees. If you have something like a camera or a bag you can throw it on the ground which may distract the bear and allow you to escape.

OPSEC

"Even minutiae should have a place in our collection, for things of a seemingly trifling nature when enjoyed with others of a more serious cast may lead to valuable conclusions."

George Washington, ca 1776

Fort Greely welcomes new MDA leader

The new Assistant to the Director, Missile Defense Agency-Alaska Region, was recently announced.

Col. George Bond is a Michigan native and 1986 graduate of the United States Military Academy. Commissioned a second lieutenant, he attended the Armor Officer Basic Course prior to reporting to 2-37 Armor at Panzer Kaserne, Stuttgart, Germany. While in Germany, he served as tank platoon leader and mortar platoon leader prior to attending the Armor Officer Advance Course in 1990.

Following the Advance Course he was assigned to 4-37 Armor at Fort Riley, Kan., where he served as Assistant S-3, S-4, Tank Company Commander and Headquarters Company Commander.

In 1994 Bond was assessed into the Army's Acquisition Corps. As an Acquisition Officer, Bond served at TEXCOM, Fort Hood, Texas, as a test officer from 1996-1998.

In 1999, he was assigned to the Army Special Operation Command as a system acquisition manager for C4I systems. In 2001, he moved to the Joint Special Operations Command where he continued to work on the development and fielding of special operations unique communications equipment. Bond served as the commander of the Cold Regions Test Center from June 2004 to August 2007, and served as the deputy of the Army Test and

Col. George Bond

Evaluation Command's Forward Operational Assessment team in Iraq.

Bond holds a master's of business administration degree from Babson College. His military schooling includes the Armor Officer Basic and Advanced Courses, Combined Arms Service Staff School, Military Acquisition Management Course, Command and General Staff College and the Program Managers Course.

His awards include the Bronze Star (service), Defense Meritorious Service Medal, Meritorious Service Medal with two oak leaf clusters, Joint Service Commendation Medal, Army Commendation Medal with two oak leaf clusters and Army Achievement Medal. He is Airborne and Ranger Qualified.

GARRISON, from Page 1

deputy director, Installation Management Command – Pacific, who passed the unit colors to Chronis.

Chronis, a native of Vancouver, Wash., came to Fort Greely from Fort Richardson in Anchorage where he served as a Paratrooper and as the Chief of Current Operations and Aviation, Early Entry Command Post (Airborne) for the U.S. Army, Alaska.

"It's a great privilege to be the Garrison Commander for Fort Greely and an honor to serve the U.S. Army and this great nation," said Chronis.

An avid hunter and fisherman, Chronis is excited to be in Delta Junction, Alaska, and considers the local community a critical part of the Fort Greely

team.

The new commander said some of his goals for Fort Greely include improving the installation for the Soldiers, Families and Civilian workers.

"I want to leave this job and installation better than I found it," said Chronis. "We have critical and enduring missions here and I'm proud to be able to serve my country at Fort Greely, Alaska."

Chronis attended Central Washington University and was commissioned a second lieutenant in the Aviation branch in 1991 through the ROTC program.

Since graduating from flight school in 1992, he served in a variety of Air Cavalry and Attack Aviation assignments throughout the United States, South

Korea, and Iraq.

He has earned the Senior Aviator Badge and Parachutist Badge.

He is qualified to pilot the AH-64D Longbow Apache Attack Helicopter, the AH-64A Apache Attack Helicopter, the OH-58 Kiowa, and the UH-1 Huey.

Chronis' awards and decorations include: the Bronze Star Medal, two awards of the Meritorious Service Medal, four awards of the Army Commendation Medal, the Iraqi Campaign Medal, the Republic of Korea Defense Service Medal, the Humanitarian Service Medal (Hurricane Katrina), two awards of the Overseas Service Medal, and a Meritorious Unit Citation for Operation Iraqi Freedom.

BATTALION, from Page 1

with the 24th Infantry Division at Fort Stewart, Ga., before joining the Army National Guard in 1987.

He served two years with the 3rd Brigade, 26th Infantry Division in Massachusetts before joining the New Mexico Army National Guard.

He attended the New Mexico Officer Candidate School and was commissioned in August 1991.

He served as platoon leader for Chaparral and HAWK missile systems with 2nd Battalion,

200th Air Defense Artillery in New Mexico. He served as a Battery Commander with 1st Battalion, 202nd Field Artillery from 1995 to 1998.

Carroll joined the Colorado Army National Guard in 1998 and held positions with 2nd Battalion, 157th Field Artillery, including operations officer, liaison officer and supply officer.

From 2000 to 2003, he served as the executive officer and then commander of the Colorado Officer Candidate School.

In 2003, Carroll served as a ground operations officer with U.S. Central Command.

From 2004 to 2007 he was a missile defense officer with Northern Command. Carroll was then assigned to the Strategic Plans and Policy Division at National Guard Bureau in Arlington, Va.

He holds a master's of business administration degree from New Mexico State University as well as bachelor's degrees in civil engineering and business computer systems.

His military schooling includes Air Defense Officer Basic Course, Field Artillery Advanced Course, Combined Arms Service Staff School, Command and General Staff College and Ground-based Midcourse Defense Operator Course. He is enrolled in the Defense Strategy Course through the Army War College.

His awards include the Defense Meritorious Service Medal, Meritorious Service Medal and Joint Service Commendation Medal.

Summer Solstice Climb Success

Fort Greely friends, families and Soldiers pause for a photo just before setting off for the summit of Donnelly Dome.

Story, photos by Sgt. Jack W. Carlson III
49th Missile Defense Battalion

More than 100 people gathered together to celebrate the longest day of the year and climb Donnelly Dome during the Third Annual 49th Missile Defense Battalion Summer Solstice Climb June 21.

At 64 degrees latitude, Fort Greely gets a total of 21 hours and 2 minutes of sunlight on Summer Solstice. While the sun does

go down for three hours, darkness never falls.

Located 20 miles north of the Alaska Range, Donnelly Dome sits 3,900 feet above sea level making it a great adventure anytime. While most often the weather at the summit is breezy at best, the weather proved better than any climb thus far.

Children have always been welcome on the climb and typically make it to the top well before the adults. This year more than 20 children from Delta Junction and Fort

Greely participated in the event.

Once at the top, the picture frenzy began with picture snapping and calls to loved ones celebrating the wonderful accomplishment and sharing the view at the top.

Without fail a group photo is taken to hold in history the growing popularity of this favored motivational climb. Once at the top, Chaplain Vince Cepeda, Fort Greely Chaplain, led the group in prayer and wished everyone a safe descent into the setting sun.

Sgt. Scotty Brown takes photos to commemorate the adventure to the top.

Chaplain Vince Cepeda encourages the more than 100 climb participants.

Worker's good idea pays off big

by **Connie Storch**
Fort Wainwright PAO

One man's good idea will save the Army in Alaska a cool half-million dollars this year.

The same idea put a \$6,000 award in that man's pocket, all because he thought of a better way to get the job done.

Bertyl "Dee" Delgado's idea will save more than \$500,000 for Forts Wainwright and Richardson, and could possibly save the Army millions of dollars in the first year alone.

Delgado is a Department of the Army civilian who works as a materiel examiner for Fort Wainwright's Directorate of Logistics.

Like a supply depot, "Just about every property book, every unit, every office turns-in (equipment) through here," Delgado said of his work section in DOL.

From outdated office furnishings and equipment, to the cast-offs of a resetting brigade, truckloads and trailers full of items are turned in daily to be reused, recycled or, once inspected, deemed unsalvageable, and turned in to Defense Reutilization Marketing Office.

While he was at work one

day, a unit turned in a bunch of empty nitrogen cylinders. More stable than oxygen, nitrogen gas is used to fill the tires of the 1st Stryker Brigade Combat Team, 25th Infantry Division, vehicles and other tactical vehicles.

Nitrogen cylinders are kept at the motor pool to fill the tires. When the cylinders were emptied, they were declared unserviceable by the units and turned in to Delgado's section at DOL.

Delgado's suggestion was to refill and reuse the containers, rather than replacing the empty containers with new, full ones.

Delgado compiled the basic research to back up his idea – the current cost of replacement containers, and the amount of time it took to reorder and restock the containers; the local sources and cost of refilling the containers in the brigade's possession; and the comparative savings that would result from a refill program.

In the fall of 2007, Delgado's idea was adopted and expanded at Fort Wainwright as a Lean Six Sigma project. The plan would save the Army both time and money. Because nitrogen containers could be refilled more easily and less expen-

sively than ordering replacement containers, it just made sense.

LSS projects must meet criteria, such as leading innovations while delivering logistics readiness. Delgado's suggestion for process improvement more than fit the bill.

In January, the LSS project was accepted, and in February, Fort Wainwright Commander, Lt. Col. Ron Johnson, presented a check for \$6,000 to Delgado as a reward for his cost-saving idea.

"In more than 25 years at Department of Logistics I've never seen a project supported like this within a command," said Lincoln Hawkes, Fort Wainwright's chief of Supply Division and acting director of DOL, explaining the potential widespread impact of Delgado's suggestion.

"We put it to work here almost immediately and at Fort Richardson, too. Already (Installation Management Command) Pacific is behind this," Hawkes marveled.

Hawkes said other employees have challenged him, that they're determined to come up with their own cash-award winning ideas.

"That's what we're trying to encourage," he said. "We want to inspire others to put together some positive initiatives."

As far as advice to others who might be interested in developing their own award-winning project, Delgado said workers should look at process that maybe don't function as well as they could.

"Question things," he explained. "Don't accept that we do things a certain way (just) because that's the way it's always been done. Don't just think of the problem; come up with a solution to it."

When suggesting changes, Delgado advised workers to keep the description of the problem simple, but be complete and concise and explain the problem and ideas for improvement as plainly and accurately as possible.

He said to be persistent too, that it is worth it to work on changing the Army for the better, and that change is inevitable.

"The Army will change with or without you," he said.

Delgado said he plans to use his award to take a vacation with his family to visit relatives in Puerto Rico.

How to turn commissary ingredients into hours of summer fun for children

by **Kay Blakley**
DeCA Home Economist

School's out and the children are free for endless hours of summer fun!

Yea, right! Maybe for a week or so, then come those pitiful whines of, "Mom, I'm bored. There's nothing to do."

This year, be prepared to turn a boring afternoon into a total summer blast with a few common kitchen ingredients.

Want to make some huge, sturdy bubbles that float for an amazingly long time before they pop? Dish washing liquid, corn syrup and water is all it takes to make a whole tub full.

Cornstarch, food coloring and a pinch of

soap flakes makes a great batch of finger paints. Cornstarch and white glue becomes Silly Putty in a snap, and a roll of toilet paper and a bar of soap easily transforms into Clean Mud – as long as you've got the recipe.

While the children are mesmerized with the batch of Big Bubbles, mom can stir together a recipe of Mellon Bubbles for dessert, or let the older kids try their hand with Kool Colored Angel Cake, Ice Cream Muffins, or even Coffee Can Ice Cream. Of course, all the kids will want to be involved in that one. Better start saving coffee cans now, so you'll have enough to go around.

Get the recipes in Kay's Kitchen at www.commissaries.com.

Photo by Sgt. Jack W. Carlson III

Happy 233rd Birthday!

Above, Barb Dalke, Fort Greely Child Development Center director, adjusts the candles on her home-made cake to celebrate the Army's 233rd birthday. CDC children enjoyed the recent Army Birthday celebration which included hamburgers, cake, and special events. Right, Lourdes Grace Lester enjoys the U.S. Army's Birthday Book. This year's June 14 Army Birthday theme focused on Army families and children. The Army has a 233-year history of support to the Nation — and Army families have been an integral part of that history.

Photo by Kent Cummins

News Notes

Computer Conservation Policy

Effective July 1, U.S. Army, Pacific has directed that all computers shall be shut off by users after duty-hours except for servers and any equipment that supports a 24/7 operation.

Also, personnel should turn off general office equipment, copiers, printing devices, all-in-one devices and similar equipment at the end of each business day and turn off computer monitors and peripheral equipment such as speakers, scanners and external drives when not in use.

This policy is part of an overall Army energy campaign to effectively use our energy resources and meet federal energy reduction mandates.

For more information, contact Morgan Benson, Resource Efficiency Manager, Aiken Global Group at 873-4293.

Newcomer's Orientation

The next Army ONE newcomer's briefing is 8:30 a.m. to 3:30 p.m. July 2

in the Gabriel Auditorium and includes a bus tour of the Fort Greely and Delta Junction vicinity.

If you have questions or comments, contact David Mintun at 873-2479.

MWR July 4th Kickoff

MWR has planned a Fourth of July kick-off party for the afternoon of July 3 at the Parade Field.

The event will include kids games beginning at 3 p.m., a cook-out at 4 p.m. and softball tourney at 5 p.m.

Kids events include tug-of-war, jump house, face painting, egg and spoon race, board walk race, and sack race. Adult events include tug-of-war contest, horse-shoes tournament, and softball tournament.

Cookout menu is your choice of a hamburger, two hotdogs, bratwurst, or veggie burger for \$5. Price includes chips and soda or water.

Delta Junction July 4th Celebration

Delta Junction's July 4th celebration is set for 11:30 a.m. to 4 p.m. July 4 behind the Sullivan Roadhouse.

There will be a ceremony by the 49th Battalion Missile Defense Color Guard, food, traditional games and contests for all ages, local on-stage talent, lumberjack competitions, a disc jockey, and much more.

For more information contact the Delta Chamber of Commerce at 895-5068 or email deltacc@alaska.net.

Deltana Fair

The Annual Deltana Fair is set for July 25-27.

This year's event will include a parade, carnival, games, horse shows, mud bogs, pipeline run in the late night sun, Alaska state blueberry pie contest, chili contest, exhibits and much more.

For more information, contact the Deltana Fair Office at 895-3247

New Cable Channels

Fort Greely residents now can enjoy three new channels on cable TV. The new channels are Channel 3, The CW (formerly The WB); Channel 61, Pentagon Channel; and Channel 96, TV Guide.

Dealing with stress in today's workplace

by Sharon Ayala

Deputy Public Affairs Officer
Madigan Army Medical Center

My son volunteered in my office during the entire summer. His job was to help with the general office work. One day, he asked me a question about a project I had assigned to him. Without realizing it, I 'barked' out the answer and went back to work.

Within seconds, my son had walked to where I was seated, put one hand on my shoulder and said, "Mom, take three deep breaths ... one, two, three." At that point, I realized I was stressed.

Workplace stressors

Stress becomes a problem when it's overwhelming stress or a person has difficulty coping with the stress, say psychology experts.

Almost everything in today's workplace can be a potential stressor. For example, new advances in technology that are supposed to make life easier can actually make life more uncomfortable.

There is a faster pace to our work life. We get inundated with e-mail messages in a way that didn't happen with the telephone.

Limited resources can also contribute to job stress. All across the country, employees are doing more with less. People are now expected to do many more things than they would have previously.

Recognizing stress

We may have a tendency to try to do everything. Consequently, we can end up not getting much accomplished or not doing things very well. The ability to prioritize can actually help a person cope with the day-to-day stressors on the job.

It's key to identify the most important thing that needs to be done each day and to put most of your energy and effort into that. You also have to recognize that the lowest-priority items may not get done today, or next week, or ever.

The more confident a person is in his or her job, the less stressful it will be. Clear expectations, clearly defined duties and clearly defined supervisory relationships can alleviate much of the stress encoun-

tered in the workplace. Ambiguity can really add to the stress level.

Coping

Sometimes no matter how much stress a person is experiencing, slowing down work performance is not an option. But dealing with stress by simply working harder may not work as a long-term solution, either.

There have been good scientific studies on stress and performance. A person will get an increase in performance to a degree and then a decline in performance as the level of stress and anxiety continues to increase. It's important to recognize when we have reached the point where stress is interfering with our ability to perform.

Left unchecked, stress will eventually take a toll on your personal life, moods and health.

In more severe forms, stress can cause headaches, muscle pain and difficulty sleeping. It is an art to not only recognize that you are having a higher level of stress than is healthy but also to admit that you have to do something to be more in control of it.

There are techniques that can help a person better cope with a stressful environment. Going out for lunch instead of eating in the office or practicing muscle relaxation and breathing techniques are just a few. Don't try to eat and do e-mail at the same time.

A more comfortable way of getting through the day, and perhaps more productive, is to take a little bit of time to get out of the office for some fresh air.

More ways to ease stress

Take advantage of your vacation time. If possible, instead of taking all your vacation days at one time, spread them over a number of four- or five-day weekends throughout the year.

When possible at work and at home, try to arrange for uninterrupted time to accomplish tasks that need your concentration.

Use your weekends for mini-vacation

breaks. Avoid taking work home. Do things that you really enjoy.

Avoid scheduling too many appointments and meetings back-to-back. Allow a 10 to 15-minute break to catch your breath.

Take a few slow, deep breaths whenever you feel stressed. Breathe from the abdo-

men and, as you exhale, silently say to yourself, "I feel calm."

Become an expert at managing your time.

Read books, view videos and attend seminars on time management.

Once you cut down on time wasters, you'll find more time to recharge yourself.

Learn to say "no." Limit-setting, both on and off the job, can minimize stress. Spend time on your main responsibilities and priorities.

Regular physical exercise can help reduce muscle tension and promote a sense of well-being.

Tap into your support network. Family, friends and social groups can help when dealing with stressful events.

When to seek outside help

If you are in a prolonged period of stress and it is affecting you physically, it may be time to seek outside assistance. An ongoing pattern of feeling overwhelmed, not having enough energy, or not maintaining a sense of stability indicates it may be time to get someone from the outside and ask for help in managing stress.

Signs you may need help

- ◆Difficulty sleeping.
- ◆Easily frustrated.
- ◆Poor work performance.
- ◆Headaches.
- ◆Difficulty concentrating.
- ◆Short temper.
- ◆Depression, sadness.
- ◆Upset stomach.
- ◆Job dissatisfaction.
- ◆Low morale.

(Lt. Col. Bruce Crow, chief of the department of psychology at Madigan Army Medical Center, contributed his expertise to this article.)

(Adapted from the Madigan Army Medical Center, Wash., Mountaineer)

“Mom, take three deep breaths ... one, two, three.”