

Fueling the Force

Perform like a Champion

Train like a Pro

Special Fuel Required

Eat like an Athlete

Report Documentation Page			Form Approved OMB No. 0704-0188		
Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.					
1. REPORT DATE 15 JUL 2008		2. REPORT TYPE N/A		3. DATES COVERED -	
4. TITLE AND SUBTITLE Fueling the Force				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 192d Infantry Brigade Ft Benning, GA				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited					
13. SUPPLEMENTARY NOTES Warfighter Nutrition Workshop 15-16 July 2008 (USUHS), The original document contains color images.					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 5	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

Program Overview

☐ Partnerships

- Established to energize the menu to provide better nutrition for Soldiers and Cadre
- Linked to AMEDD, TRADOC Nutritionist, MACH Dietitian (attached to 30th AG), DOL, Food Services (L&S Contracting), and ARI

☐ Nutrition Training

- Instruct Soldiers and Cadre on proper nutrition
- Develop healthy lifestyles
- Promote healthy living on and off duty

☐ Physical Fitness

- Linked to Physical Readiness Training Initiative and the Army Physical Fitness unit
- Focuses on establishing unit and personal total fitness program to include nutrition, weight and cardiovascular training

Program Characteristics

- ☐ Attached nutritionist from hospital
- ☐ Revamped dining facility menus
 - Replaced fried foods with baked or broil
 - Substituted low fat muffins and sponge cake for fatty cakes and pies
 - Substituted brown rice for white rice; eliminated other nutrient-stripped starches
 - Replaced white bread with wheat and served only whole grain high fiber cereal
 - Replaced sodas with sport drinks and calcium enriched juices
 - Substituted non-fat cooking spray for traditional cooking oil
 - Cut fruit for easier consumption by the soldiers
 - Added leafy vegetables into salads to increase iron content
 - Added evening granola bar with low fat milk & morning pre-PT bagel with juice
 - Implemented quick identifiable color-coded fueling system and strategic placement of important food items
- ☐ Instituted nutrition training for all Soldiers
- ☐ Improved unit readiness in muscular strength, disease reduction, and lifestyle habits

Program Results

Waist Circumference decreased

Energy level increased

Weight decreased and stayed off

Increased APFT scores by 100 points

Way Ahead

“Don’t just feed my Soldiers, FUEL them!”

- ☐ Provide guidance to all units on proper nutrition techniques
- ☐ Get the nutritionists assigned to Brigade size training units
- ☐ Institute and sustain nutrition training
- ☐ Revamp dining facility menus
- ☐ Implement monitoring measures

Results: Improves unit readiness, muscular strength, disease reduction, and lifestyle habits...fit to fight!

