
Rucksack essentials
need to include:

•	 The Army Values

•	 Smart Money
Choices

•	 Employment

•	 Education

•	 Health and
Healthcare

•	 Healthy
Relationships

•	 Effective Stress
Management

•	 Sexual
Harassment and
Assault Prevention

•	 Responsible
Choices

2nd Edition ~ 2017

Ru c k s ac k
Es s en t i a l s
If your rucksack doesn’t include the
tools listed in the column to the left,
you may find staying Army Strong to
be a real challenge. As an Ohio Army
National Guard Soldier it’s important to
find balance in managing an Army and
civilian livelihood.

Bottom Line Upfront (BLUF): Army life
is not for everyone, and the difference
for those who succeed doesn’t hinge on
what’s done for them, but rather on what
they do for themselves to be squared
away and ARMY STRONG!

FOREWORD
CSM RODGER JONES
Ohio Army National Guard STRONG

The motto of the Ohio National Guard is “Always Ready. Always
There.” As a member of our great organization, it is important that
you understand the role you play in supporting our critical missions.
In our profession of arms, Soldiers are the Army’s most important
asset. Every Soldier matters and every Soldier can make a
difference. I expect you to meet this challenge and to continuously

look for ways to not only contribute, but to excel.

I expect every Soldier to live and model the Army values every day, in uniform and out.
Loyalty, Duty, Respect, Selfless Service, Honor, Integrity, and Personal Courage are the
very foundations of our profession.

How you live these values matters and is a direct reflection on our organization. What
does it mean to “live your Army values”? Simply, it means being committed to life-long
learning; doing what’s right, even when it’s hard or no one is looking; being a good
citizen; maintaining healthy relationships at home and at work; effectively balancing your
obligations to your Family, employer, and the military; and most importantly, being “ready.”

The Ohio National Guard must never fail in our mission to respond with ready units.
You support this mission by taking personal responsibility for your own readiness.
“Ready” doesn’t just mean that you are physically fit, proficient in your MOS, and technically
and tactically competent. To be ready, you must also be resilient, effectively manage stress,
have your finances in order, maintain healthy interpersonal relationships
at home and at work, make smart life choices, and be committed to life-long learning.

Anyone can “talk the talk,” however, I expect very Soldier in our formation to “walk
the walk.” I want you to be a better citizen because of your experience in the National
Guard; but, you must want this. Set your goals high, connect with strong mentors and
leaders, find a battle buddy, and remain determined to make a difference. Living the
Army Values takes courage, hard work, and commitment. I expect nothing less.

Take some time to review the information in this booklet. As you read, think about
how being a ready Soldier also means being a good citizen and how you can leverage
the information and resources introduced in this publication to your advantage. Remember,
knowledge is power!

				 Rodger Jones
				 State Command Sergeant Major

LIVING THE ARMY VALUES
Means You Live Up To A Higher Standard

Many people know what the words Loyalty, Duty, Respect, Selfless Service,
Honor, Integrity, and Personal Courage mean. But how often do you see
someone actually live up to them? Soldiers learn these values in detail during
Basic Combat Training (BCT), and from then on they live them every day in
everything they do — whether they’re on the job or off. In short, the Seven
Core Army Values listed below are what being a Soldier is all about.

LOYALTY
Bear true faith and allegiance to the U.S. Constitution, the Army,

your unit, and other Soldiers.

DUTY
Fulfill your obligations.

RESPECT
Treat people as they should be treated.

SELFLESS SERVICE
Put the welfare of the Nation, the Army, and your

subordinates before your own.

HONOR
Live up to Army values.

INTEGRITY
Do what’s right, legally and morally.

PERSONAL COURAGE
Face fear, danger or adversity (physical or moral).

SMART MONEY CHOICES
Learning how to make smart
money choices early in your career
will relieve stress and future hardship.
Reducing debt, staying or becoming
credit worthy, and investing in your
future will protect you from future
financial difficulties. Your security
clearance is tied directly to your
financial preparedness.

The following resources have proven to be useful in ensuring readiness.

FINANCIAL RESOURCES RESOURCE DESCRIPTION

Personal Financial
Counselors

A Certified Personal Financial Counselor may
be available in your area.
To learn more, call 614-336-4192

Military OneSource
Financial Counseling
MilitaryOneSource.mil
800-342-9647

Military OneSource offers free financial
counseling, available in person, by phone, or
by video chat. Financial counselors provide
National Guard members and their Families with
information on issues such as budgeting, money
management and debt. The number of sessions
is unlimited. Your financial needs will change
over the years, whether it’s saving for a down
payment on your first home or making sure
your retirement savings are invested safely.
All professionals are accredited Financial
Counselors (AFC).

Apprisen
Apprisen.com
800-355-2227

There is no charge for your initial counseling
session with a Financial Services Specialist to
assess your financial situation. If you decide to
participate in a Debt Management Program
(DMP), there are nominal fees to cover the cost of
maintaining your program. These fees are subject
to state regulations but will never exceed a $45
one-time set up and a $45 monthly fee. Apprisen
does not deny service if you are unable to pay. In
cases of financial hardship, fees may be reduced
or eliminated.

SEXUAL HARASSMENT
AND ASSAULT PREVENTION

I. A.M. STRONG … SEXUAL ASSAULT CAN BE PREVENTED

A Band of Brothers and Sisters
When sexual harassment or sexual assault
occurs, it is not only a direct violation of
our Army Core Values and Warrior Ethos,
but also an assault on what it means to
serve in the profession of arms. The Army
way of life — a life in which it is our duty
to protect and take care of each other no
matter the time, place, or circumstance.
We have a personal and professional
duty to intervene and prevent sexual
harassment and sexual assault.

Sexual assault is a crime
It betrays victims and their Families;
erodes the bedrock of trust upon which
the profession of arms is grounded;
and has a corrosive effect on our unit
readiness, team cohesion, and command
environment. The damage resulting from sexual assault extends far beyond
the victim, weakening the very health and morale of our Soldiers, breaking
the bond of trust within our team, shattering the confidence Soldiers have in
one another, and undermining unit readiness.

Know Your Part
Each of us has a unique role in preventing and responding to sexual assault.
We must recognize our part in stopping this crime starting with our own
awareness and knowing when and where to intervene.

Do Your Part
We must act. If we see a crime or inappropriate behavior unfolding, we need
to step in to prevent it. We each need to add our voice to the call to end
sexual harassment, assault, and other inappropriate behavior.

Ohio National Guard
Sexual Assault Response Line
1-877-751-5628

RESPONSIBLE CHOICES
High-risk alcohol choices are
not in line with Army Values.
High-risk choices can lead to
poor decision making, legal
troubles, and increase your
risk of alcohol dependence.
Take charge of your career
and don’t be fooled by
common misconceptions
associated with alcohol
consumption.

Common Misconceptions
•	 “I drive better when I have been drinking. I pay more attention!”
•	 “3 beers is nothing. You can’t even tell when I have had 6!”
•	 That’s what you do (in college, after work, when you’re my age).”

Reality Check #1
You can get a driving related offense even if you are UNDER the legal limit.
If the officer can document that you are impaired, you can still be charged and
if you are underage, zero BAC is the only guaranteed way out of a charge.

Reality Check #2
Alcohol acts as a depressant on the central nervous system. Even if you pay
closer attention, your reaction time is slower. It’s science, not opinion.

Reality Check #3
Higher tolerance — or being able to ‘look’ sober after drinking more –
your friends might think it is cool but you are increasing your chances of
legal and physical consequences. Ask yourself this question:
Will you or your friends be responsible for what you do?

Reality Check #4
If the people ‘preaching’ to you are people you have considered to be friends,
they may be looking out for you. Think about what they are saying and
consider the possibility that they may be seeing things that you aren’t.

The quickest way to end an Army career is
abuse of alcohol or use of illegal drugs!!!

If you have said any of these things (Reality Check 1-4) or want to know
more about how alcohol and other drugs may be impacting you or someone
close to you, don’t wait to act, call our team of professionals.

Alcohol and Drug Prevention and Intervention Coordinator
614-336-7319

YOUR HEALTH
Are You Prepared

TO FIGHT TONIGHT?

Army Physical Fitness Test (APFT) scores and Army height and weight
requirements. Sound familiar? That’s right! You are in the Army now and your
health and fitness are not only mission essential but are a requirement to stay
in the Army. So, stay on top of your game by making your health a top priority.
As a result, you and everyone around you benefits.

If you need help making changes that will improve your health and well-
being, consider partnering with the Military OneSource Health and Wellness
Coaching Program. The Health and Wellness Coaching Program is a FREE
resource available to Guard Members or their dependents who wish to
improve their health and overall well-being.

Focus areas for coaching include: weight management, fitness and nutrition,
health condition management, stress management, and life transitions.

The coaches provide you with information, support, encouragement, and
accountability, so that you can attain your goals and achieve your maximum
potential at no cost to you!

To sign up for a health and wellness coach, call 800-342-9647
and a Military OneSource consultant will register you and
schedule your first session right away.

HEALTH CARE
It’s good to be young and in good health. Sometimes being in good
health can lead to a false sense of security and perhaps underestimating
or discounting what may be in your best interest. One day when you least
expect it, you will find yourself in need of medical care. Without health care
insurance out-of-pocket costs can set you back significantly.

The good news is you don’t need to go at it alone because one of the
greatest benefits afforded to you as a Soldier is very reasonably priced health
insurance.

TRICARE Reserve Select (TRS) is a low-cost insurance available to Ohio
National Guard Soldiers and their Families. TRICARE Reserve Select also meets
the minimum essential coverage requirements under the Affordable Care Act;
therefore, no penalties to pay come tax time.

Monthly TRS premiums effective 1 January 2017 are:
•	 $47.82 per month for Soldier-only coverage and
•	 $217.51 per month for Soldier and Family coverage

Deductibles are based on rank, $50 per member/$100 per Family for E4
and below and $150 per member/$300 per Family for E-5 and above.
Cost-shares after the deductibles are met; 15% for network providers
and 20% for non-network providers.

Consider this …
According to the Henry J. Kaiser Family Foundation, the average health
premium for individual coverage in 2014 was $502 and Family coverage was
$1,403 per month.

Clearly, TRS premium and deductible costs are significantly less.
Do not pass on this excellent benefit.

To learn more and sign-up for TRS go to:
TRICARE.mil/TRS or call 877-874-2273

HEALTHY RELATIONSHIPS
In any relationship there will be tough times, varied opinions, and regrettable
moments. The difference between healthy and unhealthy relationships is how
you and your partner handle difficult situations.

If you are in a relationship where you are not encouraged to share your
opinions and where your opinion is not valued, you’re not in a healthy
relationship. If your partner tries to keep you from having close relationships

with other people and
does not support your
involvement in activities
that do not involve him or
her, you are not in a healthy
relationship. If your partner
does not take responsibility
for his or her actions, but
is quick to blame you for
his or her failures, does
not support your right to
make decisions about your
own life, resorting to verbal
abuse or physical violence
to control you, you are not
in a healthy relationship.

At its core, a healthy relationship is based on the belief that both partners are
equal. Each of you should possess the ability to listen in a non-judgmental
manner, respecting differences and validating each other’s feelings. A healthy
relationship involves a commitment to support each other’s goals in life,
encouraging each other to be independent, have other friends, and enjoy
different activities and interests. It may mean making financial decisions
together and involves compromise, accepting change, and seeking mutually
satisfying solutions to conflict. Finally, and most importantly, it means
communicating openly and truthfully, admitting when you’re wrong or have
made mistakes, and helping the other person feel safe in the relationship
through both your words and actions.

If you want to know more about healthy relationships, Army Chaplains and
Military One Source can help.

MILITARY ONE SOURCE
800-342-9647 or
MilitaryOneSource.mil

STATE CHAPLAIN
614-336-7377

EFFECTIVE STRESS MANAGEMENT
A little stress isn’t always bad — it can be an effective motivator and the
adrenaline that stress creates can help improve both mental and physical
performance. But too much stress can negatively affect your performance
on duty, your relationships, and your physical and
mental health. Fortunately, there are many ways
to control and reduce stress. Learn and apply
these stress-management techniques to
help limit your stress, stay more relaxed
and positive, and maintain a high level of
performance both on duty and at home.

1.	 Take good care of yourself. Get enough
sleep, exercise, and eat nutritious foods.

2.	 Have a positive outlook. In addition to caring
for yourself physically, try to maintain a positive “can do”
attitude to keep your stress level under control.

3.	 Laugh often. Remember that you can take your military duty
seriously without always taking yourself seriously.

4.	 Learn to relax. When you feel stressed, take a few deep breaths
and envision yourself in a peaceful place. You can also take a walk,
listen to soothing music, or read a good book.

5.	 Make time for activities you enjoy. If you don’t make time, you may
never “find” the time to relax and enjoy life.

6.	 Learn to recognize when you’re stressed. Excessive stress can cause
symptoms from neck or back pain and headaches to upset stomach,
trouble sleeping, and fatigue. When you notice these symptoms, too
much stress may be to blame.

7.	 Focus on the things you can control. When you feel anxious or stressed,
ask yourself, “Is there anything I can do to change this situation?”
If the answer is no, try to let it go.

8.	 Get organized at home. Clutter creates stress.

9.	 Simplify your life. Learn to say “no” to obligations and activities that will
overload your schedule.

“Seeking assistance is a sign of personal strength, not weakness!”
Major General John C. Harris Jr.

Assistant Adjutant General, Ohio Army National Guard

If you suspect that you may be in an unhealthy relationship or could use
some assistance in managing stress more effectively, don’t hesitate in taking
advantage of the free and confidential resources listed.

Ohio National Guard Psychological Health Team
Director...614-336-6000 x 0362
16th Engineer Brigade, 371st Sustainment Brigade................................. 614-336-6000 x 8999
37th Infantry Brigade Combat Team, 73rd Troop Command 614-336-6000 x 4291

Special Troops Command, 174th Air Defense Artillery Brigade........... 614-336-6000 x 4292

Provides assistance in seeking helpful
resources in your community.
800-761-0868 or OHIOcares.Ohio.gov

MILITARY ONE SOURCE
800-342-9647 or
MilitaryOneSource.mil
Military OneSource may
provide no cost individual

counseling to Guard Members and their
dependents, couples counseling, or parent/
child counseling with a local provider.

CAREER CONNECTIONS

The Ohio National Guard Employment Enhancement Program (NGEEP) has
employment support specialists throughout Ohio who develop relationships
with employers, apprenticeships, and businesses seeking to train and hire
veterans, service members, and Military Family members.

ENTERING THE WORKFORCE?
We work with employers throughout Ohio that provide competitive salaries
and in-demand jobs. If you are unsure of which career or education path to
pursue, we can assist you in finding employment whether temporary, part-
time, or full-time.

HEADED TO COLLEGE?
Through partnerships with state and local employment programs we can
assist you in determining which industries, careers, and emerging job
opportunities are available throughout Ohio. If you are looking to use the
Ohio National Guard Scholarship or GI Bill, we can provide you assessments
on how your degree fits into the job market and a career.

LOOKING FOR A SKILL?
Apprenticeship programs and skilled trades are some of the most sought after
professions in Ohio. Through partnerships with state and local apprentice
programs we can assist you in determining which industries meet your
interests and needs. If you are looking to use your GI Bill Benefits we can help
you determine which programs and locations provide the most return on
your benefits.

We connect veterans, service members, and Family Members who are
looking for new opportunities and employment to networking, training,
apprenticeship programs, and employment preparation.

The employment market in Ohio is improving and changing. As one of the
most diverse economies in the nation, Ohio has opportunities for those
that can prepare themselves for the right career through a combination of
training, education, ability, and, above all, connections.

WANT TO BE MORE THAN AVERAGE?
NGEEP intent is to find employment and career opportunities that exceed
individual income averages in Ohio. Our goal is to place individuals into well-
paying positions with benefits and long-term stability. Additionally, we look
to connect with military-friendly employers who appreciate your role in the
Ohio National Guard.

•	 Average wage in Ohio is $8.15 per hour
or $17,000 per year

•	 Starting wages for apprentice
programs average over $13.00 per hour
or $27,000 per year

•	 In Ohio, apprentices who complete
their training average over $62,000 per
year and can make in excess of $80,000
per year depending on experience and
the industry

•	 The average college graduate earns
$50,000 per year in the US

•	 Nationally, the average college loan
debt is $37,000

•	 A year in the National Guard can earn
you over $4,500 as an E4

EMPLOYMENT BY THE NUMBERS

OHIO 2016 Age 16-19 Age 20-24 Age 25-34 Age 35-44

Unemployment Rate 14.2% 8.4% 5.1% 3.6%

Average Weekly Salary $378 $491 $726 $881

Average Annual Salary $19,700 $25,532 $37,752 $45,812

EMPLOYMENT PREPARATION
WHERE TO WORK

•	 Are you looking for temporary or part time job while you are
attending school?

•	 Do you have the skills and credentials you need for the
career you want?

•	 Do you want a permanent job or employment that allows
you to gain experience and skills you need for the career you
want?

•	 How to connect with the industry or careers you are
interested in?

WHAT TO KNOW

•	 Need more education? Find out what education benefits are available
using the Ohio National Guard Scholarship Program or GI Bill.

•	 Find out who is hiring? Connect with the NGEEP team and look
through positions on Ohio Means Jobs.

HOW TO DO IT

•	 Make connections with individuals within the industry or
company you want to work for. The NGEEP can assist you in
making these connections.

•	 Look for companies that have military support and outreach
groups or organizations. These groups are designed to support
and assist you.

TOP IN-DEMAND INDUSTRIES FOR OHIO

•	 Health care (Doctors, Physician Assistants, Nurses, Nursing Assistants,
Medical Health Service Managers and Workers, and Medical
Technologists)

•	 Manufacturing (Managers, Workers and Industrial Machinery
Mechanics

•	 Finance (Accounting, Auditing, and Bookkeeping)

•	 Construction (Management and Skilled Trades)

•	 Information Technology (Management, Programmers, and Project
Managers)

SKILLED TRADES
REGISTERED APPRENTICESHIP programs provide a defined path toward a
career in a specific industry while offering some of the best overall pay and
benefits. Skilled trades rank #3 in Ohio for future employment demand with
over 29,000 openings expected through 2020.

ADVANTAGES OF APPRENTICESHIP PROGRAMS

•	 Immediate employment and wages — work while you learn and earn
College credit for the instructional portion of the apprenticeship
Low or no tuition rates; many programs are sponsored by employers

•	 High placement rates once complete with training
(averages 2-4 years)

•	 Contact the Education Office Guidance Counselor to explore all your
education/apprenticeship assistance options.

AVERAGE WAGES WHILE IN TRAINING AS AN APPRENTICE

Year Hourly Weekly Annually * A Year in the
Guard ($4,682)

**With Post 9/11 GI Bill
Benefits ()

1 $13.91 $556 $28,934 $33,614
($12,578)

$46,192 Total

2 $15.94 $638 $33,124 $37,806
($6,960)

$44,766 Total

3 $19.49 $780 $40,539 $45,221
($2,784)

$48,005 Total

4 $23.03 $921 $47,892 $52,574
($2,784)

$55,358 Total

For more information:
JFS.Ohio.gov/apprenticeship		 HelmetsToHardhats.org

EMPLOYMENT RESOURCES

NORTH				 Office Phone		 Cell Phone
Employment Specialist.................................... 614-336-6077	 614-400-3520
Employment Specialist.................................... 614-336-6589	 614-400-8845

SOUTH				 Office Phone		 Cell Phone
Employment Specialist.................................... 614-336-4212	 614-400-7489
Employment Specialist.................................... 614-336-7366	 614-400-7888

WEST				 Office Phone		 Cell Phone
Employment Specialist.................................... 614-336-4993	 614-400-4959
Employment Specialist.................................... 614-336-4994	 614-400-8718

Phone: 	 614-336-4554 - Central Number for Employment Services
Email: 	 NG.OH.OHARNG.mbx.ngeep@mail.mil
Website: 	 ONG.Ohio.gov/FRG/FRG_employment.html
LinkedIN:	 LinkedIn.com/groups/8572440

NORTH

SOUTHWEST

CONTACT A NATIONAL GUARD EMPLOYMENT SPECIALIST IN YOUR AREA

OHIO MEANS JOBS also provides
assistance in exploring jobs, positions,
and industries while offering a path
through self-assessment, education,
training, and skill development.

Ohio Means Jobs provides Veterans and
service members a unique way to highlight
their skill and experience to potential employers across Ohio. With the ability
to search through millions of job positing by location, industry, and specific
skills - OMJ is one of the best job sites to use for looking at employment
opportunities in Ohio.

HOW TO USE OHIO MEANS JOBS

1.	 Log in to the Ohio Means Jobs
site at OMJ.Ohio.gov

2.	 Select Veterans Workforce Services

3.	 Use Career Resources and Benefits to determine what you have
and what you need for the job or career your desire

4.	 Use Licensing, Education, and Training to determine how your
military training can lead to certifications or college credits

5.	 Use Employment Information to find military-friendly employers
and opportunities offered to Veterans and service members

HOW TO LOOK FOR FEDERAL JOBS

Using online job boards and resources like USAJOBS and the Ohio Means
Jobs website will allow you to determine the best opportunities for yourself
based on salary, openings, and the level of education required. These sites
are free and can lead to not only civilian opportunities, but also employment
opportunities with Federal and military organizations.

USAJOBS provides local, regional, and national
level job announcements for Federal positions in all
categories of government service. If you are looking
for opportunities in government or specifically
those in the Ohio National Guard, USAJOBS is the
place to start looking. Check the USAJOBS website
at usa.jobs.gov

EDUCATION
Abraham Lincoln said, “I do not think much of a man

who is not wiser today than he was yesterday.”

Lifelong learning is defined as the “ongoing,
voluntary and self-motivated” pursuit of knowledge
for either personal or professional reasons.

Know and Utilize Your Education Benefits
Future opportunities and promotions will be subject
to your commitment to continuing education.
As a Soldier you have several formal continuing
educational opportunities available to you. To learn
more about these programs contact the subject
matter experts identified below.

No need to go into debt to get an education!

ONG Education Office Guidance Counselor 614-336-7275

Ohio National Guard Scholarship Program 614-336-7143
Provides 100 percent tuition to Guard members attending a two- or
four- year public college or university (ONGSP.Ohio.gov).

Federal Tuition Assistance .. 614-336-4905
Pays up to $250 per semester hour, 16 semester hours per fiscal year for
certification, associate, bachelor’s, or master’s degree programs.

Montgomery GI Bill ... 614-336-7293
Provides financial assistance for college degree and certificate programs,
co-op training, technical or vocational courses, flight training, apprenticeships
or on-the-job training, high-tech training, licensing and certification
tests, entrepreneurship training, certain entrance examinations, and
correspondence courses.

Enlistment Bonus - Up to $20,000
Student Loan Repayment (SLRP) - Repayment of up to $50,000

in Federal Student Loans

It is essential that you become familiar with your bonus and/or student loan
contract. Your contract requires that you must be a Soldier in good standing
and serve in your contracted MOS and position. Noncompliance with contract
requirements can result in termination with recoupment of your incentive.
For further information, contact your Readiness NCO or the State Incentive
Manager at 614-336-7283.

OTHER RESOURCES

OTHER IMPORTANT
RESOURCES PHONE WEBSITE

Troop and Family
Assistance Centers:
Your Local One-Stop
Shop for Information
and Assistance

800-589-9914
 ONG.Ohio.gov
Click on Family

Readiness

DEERS / I.D. Cards 614-336-7087 www.dmdc.usd.mil/rsl

Employer Support of
the Guard & Reserve 614-336-7444 ESGR.mil/ohio

Health Services 614-336-4194 N/A

JAG Office - Legal 614-336-7022 N/A

Medical Detachment 614-336-7393 N/A

Medical Records 614-336-7457 N/A

Military One Source 1-800-342-9647 MilitaryOneSource.mil
Military One Source is a free 24/7 comprehensive resource for every aspect of military life.

Military Pay 614-336-7404 (Traditional) 614-336-7478 (AGR/Tech)

Military Records 614-336-7038 N/A

OHIOcares 800-761-0868 OHIOcares.Ohio.gov

Retention Office 614-376-5022 N/A

Transition Assistance 614-336-7349 or -4192 ONG.Ohio.gov/frg/
FRG_benefits.html

For current information
and stories on the Ohio
National Guard, watch the
Buckeye Guard video news
show or read the digital
Buckeye Guard magazine:

ONG.Ohio.gov/
BuckeyeGuard.html

Website - ONG.Ohio.gov

Social Media outlets

	 TheOhioNationalGuard

	 OhioNationaGuard

	 OHNationalGuard

	 OhioNationalguard

	 OhioNationalGuard

ALWAYS READY,
ALWAYS THERE

