

A 53rd Troop Command Quarterly Newsletter

Message from the Commander

Soldiers and Families of the 53rd Troop Command,

The warm weather is finally here and with that, most of our units will start a very active annual training (AT) cycle. We will have Soldiers spread out across the country on AT or in some other training

or mission-support status.

First line leaders must ensure that we travel, train, and work safely. Commanders: take the time to review and re-emphasize the safety standards of range, convoy, and equipment maintenance operations before your Soldiers hit the road. Reinforce the high standards of readiness, discipline, conduct, and performance we expect of everyone. You and our Soldiers not only represent your units, but the entire NYARNG!

During this summer, take the time to engage your Soldiers about retention. We will have opportunities to bring on additional battalion career counselors. So, I highly urge you to get the word out to your formations about them and approach those Soldiers and NCOs who are best suited to those positions. Leaders, continue to know your Soldiers' career development goals. CSM and I will be out this summer visiting your formations, and we'll be having those retention conversations with them as well.

Although the summer is always busy, we came off an equally busy winter and spring with: the deployment of the 101st ESB and 501st EOD, the safe return of

the 727th MP Det., and a highly successful AT for the 53rd DLD in support of the UK 3rd Division at the XVIII ABN Corps Warfighter exercise.

As we come to the end of the month of May, we'll once again approach Memorial Day. Please keep the members of our 53rd Troop Command family that passed away in the last year - in addition to all those who we've lost in the service of our nation - in your thoughts. We can never express our gratitude enough, nor adequately repay them and their families for their sacrifices.

Thanks for all you and your families do every day for the New York Army National Guard!

For the Soldier. BG Natali

Inside this Issue:

Message from the Commander	1
ARNG 4.0	2
Message from the CSM	3
G1 Corner	4
G3 Corner	5
G4 Corner	6
SJA Corner	7
Soldier Spotlight	8
Unit Spotlight	9
Promotions	10

SPRING **2018**

ARNG 4.0

TOTAL READINESS FOR THE 21ST CENTURY

What is ARNG 4.0?

Army National Guard 4.0 is an evolutionary response to an uncertain, changing operational environment. It increases readiness, over time, through organizational and cultural changes within the Army National Guard. Because readiness is the Army's top priority, ARNG 4.0 is designed to strengthen the contribution of the ARNG within the Army Total Force.

Why is ARNG 4.0 important?

ARNG 4.0 prepares the Army National Guard to quickly and effectively meet the security challenges of the 21st century. It **maximizes** limited resources, **prioritizes** capabilities and **enhances** readiness within the Army Total Force. ARNG 4.0 simultaneously increases the Army National Guard's capabilities for homeland security and natural disaster response, as well as for Combatant Commander requirements.

What are some of the ARNG 4.0 impacts?

- Decreased mobilization timelines
- Increased opportunity for professional development
- · Balanced force structure and increased manning in high-priority units
- Top-notch training through challenging collective training exercises to prepare our Soldiers to fight, win and return home safely
- Increased individual and collective training

Why do we need ARNG 4.0?

America's security environment is complex, chaotic and uncertain. As the largest reserve force in the Department of Defense, the Army National Guard must be prepared to fight and win our Nation's wars whenever called upon. In some cases, "one weekend a month" no longer meets the need. ARNG 4.0 changes the organizational culture and creates a new framework for the individual Guardsman.

What does ARNG 4.0 mean?

Some priority Army National Guard units will increase their training schedules beyond the traditional one weekend per month and two weeks during the summer. Specific units will increase unit strength and conduct additional Combat Training Center rotations.

Who will be affected by ARNG 4.0?

Units with specialized, high-demand capabilities will need more training time to build the combat readiness required of them. Because Family members, civilian employers and communities will all be affected by their Soldiers' absence, a renewed commitment is necessary from this support base in order for the ARNG to be successful meeting the Nation's security needs.

Message from the CSM

Greetings Warriors! The 501st EOD and 101st Signal Battalion are out the door downrange in Afghanistan. They have immediately began to make an impact to their respective missions and I look forward to conducting a command visit to see them soon. As we roll into the Annual Training (AT) season I would like to stress a few points:

1. Safety First!

June is National Safety month but we should treat every day and month the same in regards to putting safety at the forefront. I encourage all leaders to educate our Soldiers on conducting proper Preventive Maintenance Checks and Services (PMCS) before any vehicle is put into operation. Also we should be conducting FOR-MAL safety briefings and informing our troops on the hazards associated with the moving vehicles that weigh several tons, maintaining proper distance and staying within the published speed limits.

Remember: Train to Standard NOT Time!

2. Fight like you train, train like you fight!

Training is an important part of learning any new skill. However, if your training doesn't resemble the actual setting you'll need to use your skills in, it'll be harder to remember. In an age of ever-evolving technology and weaponry, the most sophisticated computer system known to man is still the human brain. In combat, there is no substitute for Soldiers who, through repeated practice, have developed the ability to react quickly and decisively to defeat the enemy. Challenge yourself and others not to just go through the motions but to make the best of each training scenario you're put into.

3. Use White Space time wisely!

There may be times during your AT that you will have down time, please take these opportunities to increase the probability of getting promoted. You ask, how do I do this Sergeant Major? Well for all of my Soldiers and NCO's who haven't completed their

Structured Self-Development (SSD), here is a perfect time to make a dent it completing it. For those of you are going out to the range it's a perfect time to sharpen your shooting skills and shoot expert. For those of you that are in the rear and not in the field, its perfect opportunity to do PT and try to max your APFT. All of the above will separate you from your peers and put you in a position to get promoted at the next board.

CSM Corey K. Cush 53rd Troop Command

Private

Specialist Corpo

Serge

Staff Sergeant

Sergeant First Class

Master Sergeant

First Sergeant

Sergea Major

Command Sergeant Major

Sergeant Major of the Army

SPRING **2018**

G1 Corner

HR Professionals and Leaders,

Every day I find myself impressed at the quality of Soldiers who are HR professionals in our organization. Unit administrators at the lowest level are working tirelessly to take care of their company's Soldiers, as well as to improve the quality of HR support at the unit level. We are seeing some of our GOCOM's best HR readiness indicators, from evaluations to Soldier deployability, and it's all thanks to your efforts! As we roll into the summer, please keep a watchful eye on your MRC4s and work to use whatever means are at your disposal to decrease this number. As always, my team and I thank you for your commitment to Soldier care and readiness. Defend and Serve!

-MAJ John Harder, 53rd Troop Command G1

FY 2018 53rd Troop Command HR Recognition Program

The competition continues and we have a new league leader, in first place - for the first time - is the 501st Ordnance Battalion (EOD)! April was an amazing month for the 501st as they scored a record 224 points, lifting them from fifth place into first. The 101st Signal Battalion was knocked from its first place position for the first time, but remains in a close second place tied with the 102 Military Police Battalion. Only 5 months left until the yearly winners are revealed!

New Enlisted Promotion Program Guidance MNP Guidance

Highlights:

- 1. If an NCO promoted under STEP has more than 36 months time-in-grade and has not completed their required PME, they are deemed "stagnant." The objective is to get them enrolled and to complete their PME. If the NCO refuses to attend PME or cannot meet the standards required for attendance, then commanders will initiate a bar to reenlistment or offer the NCO an administrative reduction.
- 2. In lieu of a bar to reenlistment, Soldiers may request voluntary administrative reduction to the next lower grade in which they meet the current PME requirements.
- 3. Effective FY19 EPP Board Cycle modified selection procedures as outlined SGT through MSG promotion lists. Vacant positions will be offered to the first Soldier

on the list who is both available and has completed the required PME for promotion. After exhausting the lists of available and PME qualified Soldiers, vacancies will then be filled with STEP selected Soldiers.

- 4. Effective FY 19 EPP Board Cycle (and only through 30 September 2019), Table 7-1 in reference 1b was modified to reduce Time in Service (TIS) requirements for Soldiers being considered for SFC and MSG:
- (1) The TIS for SFC changed to 8 years. (previously 9 years)
- (2) The TIS for MSG changed to 12 years. (previously 13 years)

Reference: 53rd TC ITU 18-26 & MILPO Gateway

MNP Regional Workshops

It's not too late to sign up for the June workshops in Latham and Syracuse!

Workshop #3: 5-7 June 18 JFHQ-NY, Latham S: 29 May 18

Workshop #4: 19-21 June 18 Thompson Road Armory, Syracuse S: 12 June 18

Soldiers with a NYARNG account can register online at http://nyngportal/mnp/workshop NLT the suspense above for respective workshop. Class size for each workshop is limited to 25 Soldiers. If you do not have a NYARNG account, contact your unit administrative or Battalion S-1.

Spring 2018

G3 Corner

The 39th Annual Combat Sustainment Training Exercise, or TAG Match, will occur from May 31st through June 3rd, 2018 at the Camp Smith Training Site in Cortlandt, NY. The 53rd Troop Command will host the event with the purpose of promoting excellence in marksmanship.

It brings service members from the Army and Air National Guard, as well as State Guard members, together to sharpen shooting skills and to promote healthy competition. Shooters will compete to win the Top Shot trophies and the bragging rights that come along with it.

The match consists of team and individual shooting events with the M9 pistol and M4 carbine. The requirement is that one competitor out of each four-person team is classified as a novice or new to the TAG Match. The event is unique, since service members can choose to participate in either the individual pistol or rifle events, as well as to participate in the team events. The TAG Match is supported by the 53rd Troop Command, with a majority of the support coming from the 369th Support Brigade. The support staff enable shooters to focus on marksmanship, by taking the normal administrative tasks of operating a range away from the shooters.

This event is an important reminder that marksmanship is a foundation to being a service member, being ready to fight, and maintaining a mission-first mentality. With emerging threats to the U.S. and the roll out of ARNG 4.0, sharpening marksmanship skills is as important now as it has ever been. Service members must be ready to quickly and effectively meet the security challenges of the 21st century. National Guard Service Members, much like our 'Minuteman' brethren from the American Revolution, must be ready when the nation calls. The TAG Match is an important reminder that excellence in Marksmanship is directly related to being ready to fight at a moment's notice when the nation calls.

SPRING **2018** 5

G4 Corner

CROWS (Common Remotely Operated Weapon Station) are coming! Select military police and engineer units within the 53rd Troop Command will be receiving CROWS systems. This will be conducted as a phased event spanning from July through September 2018.

An M153 CROWS is an externally mounted weapons control system that allows the gunner to remain inside the vehicle, protected by armor, while firing various crew served weapons. MK19, M2, M240, M249 weapon systems can be mounted. It has a Four-Axis Targeting System with color day camera, thermal camera, laser range finder, auto scan, auto lead, auto focus, and auto tracker. It provides the operator with the ability to acquire and engage targets day and night, while stationary or on the move.

The Central Issue Facility has begun issuing some of the new pattern Operational Camouflage Pattern (OCP) OCIE, and will begin to issue even more within the next 90 days. This update to Soldier's issued clothing and equipment will be a phased process throughout the state. Funding has been allotted to

units throughout the 53rd TC to outfit their Soldiers with OCP uniforms; please see your supply sergeant to schedule your issue.

As we exchange large numbers of OCIE, mitigation of property loss is a focal point at the G4. Soldiers need to ensure that they are securing their OCIE properly and comply with unit OCIE storage policies. A FLIPL (Financial Liability Investigation of Property Loss) will always be conducted when OCIE or government property is lost. Remember, if you signed for it, you are financially responsible for safeguarding it.

Our last civil support mission, Operation Debris Clearance, was a great success thanks to the dedication, flexibility, and professionalism of our Soldiers. We are currently working on restocking our supplies and maintaining the level of preparedness required to support our Soldiers and communities in future operations.

Spring 2018

SJA Corner

Commonly known as "JAGs," judge advocates represent the command in various administrative, investigative, and punitive settings where Soldiers are named respondents. While they advise and assist commanders with preserving military morale, good order, and discipline, judge advocates also provide legal assistance to individual Soldiers.

The purpose of the Servicemembers' Civil Relief Act ("SCRA") is to strengthen and expedite national defense by giving certain protections to Servicemembers who are on active duty or are within 90 days after release from active duty, thereby allowing them to focus on the mission.

Among other things, the SCRA restricts default judgments against activated Soldiers. "Default judgment" is a legal term for court orders that are entered against a party who doesn't show up for the hearing. This author has encountered a number of Soldiers who mistakenly believe that they don't have to do anything when they get sued during their activation or deployments.

Upon receipt of notice of the action or proceeding, the Soldier must do the following:

- (1) Send "a letter or other communication" to the court explaining how the Soldier's military duty requirements materially affect the ability to appear, and stating when the he or she will be available to appear; and (2) Include a letter from his or her commander stating that the Soldier's current duty prevents appearance and that military leave is not authorized.
- Accordingly, the Soldier may or may not benefit from the SCRA protection against civil action depending on the nature and location of the mission, and his or her specific military duty.

If you are aware of a legal action filed against you or a hearing scheduled, you should make an appointment with a military legal assistance attorney or your private attorney, if any, right away. Do not disregard legal or court papers just because you may be covered by the SCRA.

Office of Staff Judge Advocate 53rd Troop Command Camp Smith, Building 500 daniel.d.baek.mil@mail.mil

Soldier Spotlight SGT Nick Austin

"Every year I went for the trophy, said Austin. This was my first time actually winning it!"

SPC Nick Austin, a small arms artillery repairer with the 145th Maintenance Company, earned first place in the Sgt. Henry Johnson Individual Combat Rifle Match portion of the

39th Annual Adjutant General's Marksmanship Competition or TAG Match at Camp Smith 31 May - 3 June.

"I never won this before. I came close last year, but never reached first place, so I feel great!" Austin said.

The TAG Match is an annual event conducted by the New York Army Guard to promote excellence in marksmanship training while offering Soldiers, Airmen and NY Guard members the opportunity to test their skills on weapon systems in a battle-focused environment.

Austin, who works for Camp Smith's Shop A and has competed in the TAG Match three times, won the Novice Rifle Award his first year competing and reached second place last year in the individual rifle competition.

While Austin's been a top-end finisher for the past three years, that's not the only reason he decides to compete year after year. He does it for the opportunity to train and continue to better himself.

"It was a great opportunity," Austin said. "I'm glad to take part in this training and be a part of this event."

Austin's supervisor at work and in his unit, SSG Joshua Vallo, can attest to his work ethic.

"At work he's viewed as a subject matter expert in what he does," said Vallo. "The unit is always sending him for additional training and he takes it upon himself to go the extra mile."

For more information and images from this year's TAG Match: https://www.flickr.com/photos/nyng/albums/72157695804831121

Unit Spotlight

145th Maintenance Company

New York Army National Guard Soldiers from Staten Island's 145th Maintenance Company will be heading to one of the Army's premier training centers in May, July and August.

Thirty-nine Soldiers will train at the Joint Readiness Training Center at Fort Polk, Louisiana from April 27 to May 26. Another 39 Soldiers will train there from July 19 to August 20.

The company, which specializes in general maintenance support has a strength of 160.

The Joint Readiness Training Center, known as JRTC, allows Army light infantry brigades to conduct large-scale force-on-force training in a realistic environment.

Soldiers are equipped with laser engagement systems and monitors and fight against an opposing force. Their actions are evaluated so they can learn what worked and what did not work.

The training area also includes villages inhabited by role-players and farm animals to replicate the real-world environment. The Soldiers will conduct combat support operations in the realistic simulated combat environment of the Joint Readiness Training Center. This means that along with repairing vehicles and equipment, the New York National Guard Soldiers will also have to fight off simulated attacks from the opposing force.

The first contingent of troops will be supporting the Alabama Army National Guard's 1103rd Combat Sustainment Support Battalion which is based in Eufaula, Alabama.

The troops deploying to Fort Polk in July will be supporting the 751st Combat Support Sustainment Battalion of the South Carolina Army National Guard. The battalion is based in Newberry, Scout Carolina.

The 145th Maintenance Company will also conduct their regular two-week annual training period at Camp Smith Training Site near Peekskill for Soldiers who will not deploy for the training at Fort Polk.

SPRING **2018** 9

Promotions

PV2

AMBROSECCHIA MICHAEL **SALVAT BAILEY** ROMELL **ANTHONY BARRY IBRAHIMA** BISSELL KASSANDRA DAWN CHODON **TENZIN** COLLIER **ASIYAH DENISE CHRISTOPHER EDWARDS** J FIORE LYNDSEY RAE FRANCO **STEVEN FRANKLIN** GONZALEZ ISABEL **AURORA** HARRIS **SAMUEL IEANDAVID** HARRIS **JELANI TAHIR** HUEHN DANIEL **BRIAN** KENROY KAVAR C LEE DAVID Y LEVEROCK THOMAS **KEENEN** MACRABIEGROAT PHOENIX **DARE** MANN **MICHAEL** IR MINIEL **ANDREW** OSMOND **DESHAWN** PALOMO JONATHAN J RECOR **JERIMIAH KROSS**

CARLOS

VELEZPAUL VALENTIN

JAVIER

JOSEPH **ROBERT** KAMANU RYAN NDICHU LEE JOOYOUNG JAMES RYAN DUKE LOGAN MCFADDEN JAMAL **SAQUIRAHEEM** MCGILL **DEVIN PATRICK** MILLER **OSHANE JUNIOR** MOHAMED BRANDON **NATHANIEL** MORELAND CALVIN **KASHIEF MYERS AKEN** ANTHONY **PIERRE** DIEFF **PODGAYETSKIY GLEB ASHLEY** RIVERA JULIETTE SAEZ MIGUEL **ANGEL CHRISTOPHER SMITH MICHAEL SWITZER** WOLFGANG ARTHUR TACURIGUZMAN JACKELINE MIRE TIPAN JONATHAN P TORRES **MATEO ARECIBO** TURTON **STEPHEN** E **VONG MICHAEL HOANG** WALKER **IANESSA** WILLET **ROBERT** IR WOODS **GABRIEL** DOUGLAS YNOA ORLANDO **ARIEL**

RIVERA

BALBUENA KRISTAL **LORRAINE BALDWIN** KCIE ALIC BIRMINGHAM CHRISTOPHER LEE BLACKMAN VICKIE **KIM BONNER** DANIEL MARK BROWN DANIEL LEE BRUNDIGE BREANNA **IOY** CENTENO ORLANDO **ANTHONY** COBA JOSE ALEJANDRO

SOULEY

COBA JOSE ALEJANDRO

CONKLIN GERAID MICHAEL

CUI YUQING

DAVIS SHEYMEL CHRISTOPHER

DIDOMENICO NICHOLAS DAVID

DZEBLE EMMANUEL

GONZALEZ GABRIEL OMAR HUDA MOHAMMED MIRAZUL

ZHAO MAGGIE

SPC

AHUMADA HAYLEY ALVAREZFERNANDEZ Α MIGUEL BARKSDALE ERICK AMOKWEI CASTRO LUIS FERNANDO **CHERON EMMANUEL DUARTE** JOSE ALEXIS ESCALERA IUSTIN **LUIS** FONSECA LEONARDO I HEUBACH JOSHUA **SCOTT IRONS JASON ADRIAN JOE** SAHR RICHARD KUKAI RRAP LEONCE **KWAYNE CHRISTUS** MACKEY ANDREA **VICTORIA** MARTEY **EVANS TEKPER** MILLARD **BRYANNA** LYNN MITCHELLOXLEY DINICIO THADE

SPRING 2018 10

Promotions

MOREL PETER

PLANTHOLT JAMESRICHARD

RODRIGUEZTORRES NEFFTY HIRA

RUBERA TYLER DEAN

SORIA CRISTINA YASMINE

SWEET MATTHEW ALAN

VENEZIANO LUIS ALEXANDER

WALTON DAEMON W

YANDA BRANDON M

YE MICHAEL

SGT

AQUINO ESTENIA ALTAGRACIA

BLAKE BRANDON MICHAEL

CHIQUIPAUCAR MARCIA V

CONSTANTINE ROSHAWN REGINAL

CORNELIUS KYLE

DE PIJUSH K

EDWARDS CONNOR CRAIG

FOMINA SVETLANA DMITRIYEVNA

FORDE JULIUS

GOLSON ANDREW DAVID

GUEST ERIC MATTHEW

HAUDRICOURT DARREN MAURICE

HAYES EVA SHANNELL

ITURBIDES ERIC

IENKINS NICHOLAS KEITH

JOHNSON ZACHARIAS ROBERT

MARIN LUKE RANIER

MARSHALLTHOMPSON TRICIA RAC

MCGOLDRICK CHRISTOPHER PATR

NELSON DAKOTA AVERY

PETERSON HANNAH MEYRICK

RAMDHAN DILLON DEENASH

REID OKIEF JUNIOR

SKELLY PETER ADAM

SMITH DILLON RYAN

SOTO BREANNA CONSUELO

WALTON RODNEY SEBASTION

WILLIAMS ROBERT IR

YOUNG NICHOLAS ALEXANDER

SSG

NADEAU MICHAEL ALAN PERRYJOSHUA WARREN TORRES ADRIAN DIEGO WHITAKER GENE E

SFC

BROCKMAN SHENEKA MONTRICE JALIM RYAN

ROMANO JUAN CARLOS WHEELER AMANDA LYN

MSG

ONEILPATRICK ARTHUR VILLACRES ALFONSO

CPT

BRINTON AMANDA LYNN FRICANO MARK JAMES OGUNKOYA SEUN AWOKOYA SIERRA ROLANDO ALEXIS

MAJ

CARPENTIERI MICHAEL ALFRED RASCHKE STEPHEN PAUL

LTC

SCHAFFER MATTHEW AMODEO

*For this issue of The Minuteman, 29 Mar. - 14 May promotion information was used.

53rd TC

Quarterly Newsletter Commanding General Brig. Gen. Michel Natali

Command Sergeant Major Command Sgt. Maj. Corey Cush

> Public Affairs Officer Capt. Phyonne Reynolds

Layout and Design Staff Sgt. Michael J Davis 138th PAD

Do you know a Soldier or unit that you would like to nominate for the next issue's Soldier Spotlight or Unit Spotlight? If so, please email:

michael.j.davis445.mil@mail.mil

Thank you!