

A 53rd Troop Command Quarterly Newsletter

Message from the Commander

Soldiers and families of the 53rd Troop Command, I hope you all had a great summer. Over the past few months, we welcomed back our Soldiers assigned to the 369th Support Brigade, 1156th Engineer Co., 7th Finance Det., and our chaplain's as-

sistant from successful deployments in support of ongoing operations in the Middle East and Afghanistan. Please keep our Soldiers that are still deployed in your thoughts and wish them a speedy and safe return home.

In this edition of The Minuteman, I've enclosed two documents for your attention. The first is a memorandum issued by the secretary of defense to all members of the Armed Forces. Its theme is ethics. We as Soldiers and leaders are entrusted with resources, property, and most importantly, the lives and welfare of other Soldiers. Leaders must set the example for ethical conduct and coach their Soldiers to make sound decisions. Always remember - it is our responsibility to always do what is right by the Army and by the citizens of our Nation.

The second document is the 2018 National Guard Posture Statement. In it you will find a snapshot of the composition of the National Guard - both Army and Air. Most importantly, you will find the chief of

the National Guard Bureau, Gen. Joseph L. Lengyel's, vision for the future of the National Guard as we continue to support the warfight, secure the homeland, build strategic partnerships and sustain our strengths and bonds within our communities. Share it with your families and employers. It is a great document that outlines our capabilities and the role we fill for the Nation.

Over the past few months, I had the opportunity to visit Soldiers deployed on missions and for training... *Continued on page 2*

Inside this Issue:

Message from the Commander	1
Message from the CSM	4
G1 Corner	5
G3 Corner	ϵ
G4 Corner	7
SJA Corner	8
Welcome Home	g
Letter from a NYS Senator	10
Nursing Mother's Room	11
Soldier Spotlight	12
Unit Spotlight	13
Promotions	14

Facebook.com/138thPAD

Message from the Commander

Whether it was in Kuwait, during annual training, competing in the TAG Match, or on State Active Duty, your units performed in an exemplary manner. Incorporate lessons learned and any constructive feedback you received during those deployments to make you, your units and your Soldiers better.

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

Mission First!

Brigadier General Michel Natali Commander of the 53rd Troop Command

www.nationalguard.mil/features/posture-statement

Ethical Standards Memorandum

SECRETARY OF DEFENSE 1000 DEFENSE PENTAGON WASHINGTON, DC 20301-1000

AUG - 4 2017

MEMORANDUM FOR ALL DEPARTMENT OF DEFENSE EMPLOYEES

SUBJECT: Ethical Standards for All Hands

Those entrusted by our nation with carrying out violence, those entrusted with the lives of our troops, and those entrusted with enormous sums of taxpayer money must set an honorable example in all we do.

I expect every member of the Department to play the ethical midfield. I need you to be aggressive and show initiative without running the ethical sidelines, where even one misstep will have you out of bounds. I want our focus to be on the essence of ethical conduct: doing what is right at all times, regardless of the circumstances or whether anyone is watching.

To ensure each of us is ready to do what is right, without hesitation, when ethical dilemmas arise, we must train and prepare ourselves and our subordinates. Our prior reflection and our choice to live by an ethical code will reinforce what we stand for, so we remain morally strong especially in the face of adversity.

Through our example and through coaching of all hands, we will ensure ethical standards are maintained. Never forget, our willingness to take the Oath of Office and to accept the associated responsibilities means that even citizens who have never met us trust us to do the right thing, never abusing our position nor looking the other way when we see something wrong.

I am proud to serve alongside you.

cc:

Deputy Secretary of Defense

Message from the CSM

Greetings Soldiers, NCOs and officers!

I would like to begin by welcoming home the 7th Finance Company, 1156th Engineers, and 369th Sustainment Brigade. These units did an outstanding job while deployed overseas to Kuwait and Afghanistan. During our command visit, Brig. Gen. Natali and I received nothing but praises from their active duty chain of command. They truly represented and made the 53rd Troop Command and the NYARNG look like superstars! And, more importantly, the command team brought all of our Soldiers home safe and back to their families. Again, great job and trust me when I tell you the TAG, Brig. Gen. Natali, and I are very proud of the job you did down range.

Keeping with the spirit of recognition, I would like to give a special shout out to Spc. Quianna Biggs from the B Company, 101st Signal Battalion. This Soldier was able to render first aid and keep a civilian calm as they suffered from diabetic shock until paramedics arrived on scene. While we would like to think that every Soldier would step up in that scenario, Spc. Biggs was given the opportunity and represented herself and the NYARNG well. In addition, she was the honor graduate of her MOSQ graduating class – congratulations!

A few more achievements that I would like to highlight: Staff Sgt. Evan Putman and Spc. Michael Wing of the 1108th Ordnance Company (EOD) for winning the Best EOD Company in the Army National Guard. This is a tremendous achievement! They have advanced to the next level and will now be competing in the EOD Team of the Year Competition at the McMahon EOD Center on Fort A.P. Hill, Virginia. Last but not least, I would like to congratulate the HHD, 53rd Troop Command, who won the Region I Supply Excellence Award

and will now move on to the Chief of Staff Level.

Finally, I would like to say great job to all the units this year as we conducted annual training (AT) from May through August. My goal was to get out and see all of the units, but unfortunately there just wasn't enough

hours in the day - and days in the week - for me to accomplish this task.

However, I did get to see the majority of our formations and once again I have to say, great job! The vast majority of the Soldiers and NCOs I spoke with made me feel inspired and confident to know that we have a great bunch of young men and women coming through our ranks who will be excellent future leaders. As I communicated with all of you during AT, Structure Self Development (SSD) is a key area and one of three domains of training and leader development. SSD is a **PREREQUI-SITE** for promotion and you can be the best Soldier in your formation, but if you haven't completed SSD, guess what? You will **NOT** be promoted. The responsibility is on **YOU**! The NYARNG will pay you one RMA for every 8 hours of SSD, so there should be no excuse.

Get it done!

Command Sergeant Major Corey K. Cush Senior Enlisted Advisor for the 53rd Troop Command

G1 Corner

HR professionals and leaders,

As we conclude the summer months, I am always impressed with the hard work that is being done on behalf of the Soldiers of this great organization. We are operating at record-high personnel readiness levels, and that is no doubt because of your diligence and commitment to excellence. Before we delve into this quarter's topics, I just wanted to give a special shout out to the Harlem Hell Fighters and welcome them back into the fold. The 369th Sustainment Brigade S-1 and STB S-1 team did a fantastic job providing HR Support at the theater gateway level, and represented the HR community in the 53rd Troop Command phenomenally well. Thank you for your commitment to Soldier care on the home front and overseas! Defend and Serve!

-MAJ John Harder, 53rd Troop Command G1

Evaluations

Evaluation timeliness for the GOCOM has never been better. We have seen a drastic decrease in late evaluations since September of 2016. Reviewing the trends that begin in 2009 listed in the graph below, it is clear that we are at record low levels and we are the number one GOCOM in the state for evaluation timeliness. Remember to monitor the NYARNG Evaluation Portal, keep rating schemes current, and conduct training on EES at the lowest level. Keep it up!

IPPS-A

New York is opting to delay implementation of IPPS-A until March of 2019, with a training timeline of February 2019. As we continue the conversion into a more digital environment, I ask that all HR professionals continue to advocate at the lowest level for elimination of unnecessary paper requirements for HR actions. We have already eliminated the requirement for the NYARNG Form 76B-R for transfers

processes.

FY 2018 53rd Troop Command HR Professional Recognition Process

within the GOCOM and are working at the G1 level to further streamline

Starting next FY, we are beginning a GOCOM-wide HR Professional Recognition process. This will focus on readiness indicators, essential personnel services, and select indicators each month with the intent to recognize the best battalion in the GOCOM with regards to HR support.

Army Early Response Force

By now, many of you have heard the acronym AERF thrown around in conversations during drill or annual training. You may be assigned to a unit tasked with the Army Early Response Force - or AERF - mission and be curious as to just what exactly it means for you. The AERF program was developed as a way to ensure spe-

cific units are identified in preparation to deploy on short notice to support contingency operations. This program provides a focus for unit training and predictability for family members and employers.

James Mattis Secretary of Defense

However, the AERF mission does not guarantee a unit will deploy. Instead it gives service members advance notice that specific units may deploy on very short notice when their particular skill set is required. If you are assigned to a unit with the AERF mission, take advantage of the resources available to prepare yourself and your family in the event your unit is called to active duty.

"Building warfighting-capable units provides governor-responsive forces. Now, more than ever, the Army and the nation need us in order to meet the demands for national security."

> Lt. Gen. Timothy J. Kadavy, Director, Army National Guard

The Army National Guard is committed to establishing predictable service requirements for businesses, Soldiers and their families. The AERF mission is part of an effort to give our Soldiers more predictability and improve the Army's posture to rapidly deploy forces to defeat our enemies.

DID YOU KNOW...

The Army has approximately 181,900 Soldiers currently supporting combatant commanders in 140 countries.

The New York Army National Guard is currently deployed in support of operations in multiple theaters, and our personnel have proven to be critical to the success of the Army

The skill sets, work ethic and values Citizen Soldiers bring to the private sector are recognized and valued.

G4 Corner

The New York Army National Guard (NYARNG) fielded the final wave of the Global Combat Support System – Army (GCSS-Army) in March of 2016. GCSS-Army represents one of the largest transitions of logistical support systems in the Army's history. Over the past 18 months, the state has developed policies and procedures, and updated SOPs. We are all still learning the system and developing policy, but we have come a long way in a relatively short time.

They key take aways for everyone to understand are:

- (1) GCSS-Army combined multiple systems and the data on the system is live and tracked.
- (2) Roles are clearly defined and access to information and processes are based on your role.
- (3) Everyone needs to know, learn, and understand GCSS-Army as it impacts many areas such as licensing, maintenance, property book, supply, requisitioning equipment, finance, and dispatching. It is not just a system for AGR supply sergeants!

If you do not have access go to http://www.gcss.army.mil/Training/ to begin your required training to gain access to the system. Then contact your access administrator (depending on your role – PBO, supply, maintenance, drivers training) to gain access to the system.

FREQUENTLY ASKED QUESTIONS

- : What exactly is GCSS-Army?
- A: It is a single, integrated system that contains all of the functionality associated with the business areas of supply, maintenance, property and tactical finance. It lets users login and perform their business area missions regardless of their position in the modular structure or location in the world.
- : What does GCSS-Army replace?
- A: It replaces the existing suite of legacy STAMIS. This includes the Standard Army Retail Supply System (SARSS), Standard Army Maintenance System Enhanced (SAMS-E), Property Book Unit Supply Enhanced (PBUSE), SARSS and associated financial management information systems.

READ MORE FAQs >>>

- : How does GCSS-Army change the SSA?
- During the Land Continue to perform the basic core functions of receive, store, issue, inventory, and ship. The software used to develop the SSA solution changes many of the naming conventions for supply terms and processes, and the entire SSA function becomes more deliberate and transparent.
- Is GCSS-Army difficult for logistics and finance personnel to learn and use?
- As No. A survey of users at the National Training Center found learning it is no more challenging than learning SARSS. All GCSS-Army-fielded units are receiving New Equipment Training delivered by experienced logisticians, including Quartermaster NCOs, Warrant Officers, civil servants, and government contractors. To train, they are using state-of-the-art techniques and new online technology.

Summer 2017

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.

And now for a bit of

 ${f Q}$. Why does the 53rd Troop Command provide legal assistance to its service members?

A. The Legal Assistance Program is a commander's program based on the need for maintaining military readiness and discipline, fostering high morale, and maintaining a quality force. Through the provision of in-office attorney advice, referral services, and vigorous preventive law activities, the Office of Staff Judge Advocate seeks to provide legal assistance in a timely and professional manner by meeting the need for information and/or resolving personal legal problems whenever possible.

Q. What types of legal assistance are provided?

A. Advice and/or service regarding the following matters are normally available:

- Wills, advanced medical directives, and general estate planning advice
- Domestic relations advice, including divorce, annulment, custody, and paternity
- Immigration and naturalization advice
- Consumer protections, including issues with credit reports and fair debt collections
- Landlord-tenant relations, including review of personal leases and eviction
- USERRA and SCRA advice and assistance
- Powers of attorney and notary services

${f Q}$. What types of legal assistance are not provided?

 ${
m A}$. The Legal Assistance Program cannot assist with the following categories of cases:

- <u>Military Justice</u>: Members accused or suspected of offenses or conduct that may result in disciplinary or judicial proceedings, or processing for administrative discharges, will be referred to Trial Defense Service at (518) 786-4618.
- <u>Government Interest</u>: Judge advocates are prohibited from representing or advising an individual in a matter in which the government has a direct and substantial interest, whether or not the government's position is adverse to that of the individual.
- <u>Third Parties</u>: The privileged attorney-client relationship requires personal and private communication between the attorney and client.
- Private Business: Judge advocates do not provide advice on private business ventures.

For information and appointments:

Office of Staff Judge Advocate 53rd Troop Command Camp Smith, Building 500 (914) 944-6513 daniel.d.baek.mil@mail.mil

^{**}Do not sign any document requiring a notary seal until you are in front of the notary.**

Re-deployed units:

- 1156th Engineer Battalion
- 369th Sustainment Brigade
- 7th Finance Det.
- 138th Chaplain's Asst.

369th

I'm here to pickup my HERO J DADDY

Letter from NYS Senator Pamela Helming, 54th District

8 SEP 2017

THE SENATE
STATE OF NEW YORK

SENATOR
PAMELA A. HELMING
54TH DISTRICT

COMMITTEES

BANKS
CHILDREN AND FAMILIES
CONSUMER PROTECTION
CULTURAL AFFAIRS AND TOURISM
HIGHER EDUCATION
SOCIAL SERVICES
HEROIN TASK FORCE

August 30, 2017

CHAIR

LEGISLATIVE COMMISSION ON RHRAL RESOURCES

CRIME VICTIMS, CRIME AND CORRECTION

Maj. Gen. Anthony German The Adjutant General New York National Guard 330 Old Niskayuna Road Latham, NY 12110

Dear Maj. Gen. German,

On behalf of the residents of the 54th State Senate District, I want to thank you and the more than 1,000 service members of the New York Army and Air National Guard who served our state and its people during the historic flooding disaster along the southern shore of Lake Ontario this spring. I realize that, as members of the National Guard, many of these men and women left behind homes, families, jobs, and schools to aid the relief and recovery efforts, and they should know that my constituents are grateful for what they have done.

As the member of a military family, I have nothing but the utmost respect and admiration for anyone who puts on a military uniform in service to our freedom and way of life as American citizens, whether on the home front or on the front lines. Please extend my sincerest appreciation to all of your Soldiers and Airman and let them know how much we as New Yorkers and Americans value their service and sacrifice to our state and country.

Best Wishes.

Pamela A. Helming Senator, 54th District

Geneva: 425 Exchange Street, Geneva, NY 14456 • (315) 568-9816 • FAX: (315) 789-1946
Albany: Room 946 Legislative Office Building, Albany, NY 12247 • (518) 455-2366 • FAX: (518) 426-6953
www.helming.nysenate.gov • helming@nysenate.gov

£3

Nursing Mother's Room Now open at CSTS!

Thanks to the support of Family Programs, Camp Smith Training Site and HQ's 53d Troop Command, we now have a Nursing Mother's Room on Camp Smith. The room is located on the second floor in building 500 near the elevators closest to the break room. It is open during the workweek and drill weekends. No key is required for access, but there is a deadbolt lock on the door for privacy when the room is in use. Lockers are provided for pump storage, but Soldiers must use their own locks. Please pass on the news to nursing Soldiers!

NURSING MOTHER'S ROOM

We have lockers!

Revised Breastfeeding and Lactation Support Policy, directs Commanders to designate a private space, other than a restroom, with locking capabilities for a Soldier to breastfeed or express milk. This space must include a place to sit, a flat surface to place the pump on, an electrical outlet, and access to a safe water source within a reasonable distance. Commanders must also provide reasonable lactation breaks for at least 1 year after the child's birth.

Soldier Spotlight Spc. Quianna Biggs

"The military teaches you that there will be situations that you can't prepare for... thanks to the National Gaurd, I was ready."

Achievement:

Administered potentially life saving medical interventions to a civilian experiencing a hypoglycemic episode.

Unit:

B Company, 101st Signal Battalion

Military Occupational Specialty:

25L (current), 25B

Time in Service:

6 years

Spc. Biggs was at 25L school in California when she saw a young lady standing over a women on the floor. She immediately knew something was wrong and went into action.

"I walked over to them to see if everything was ok" said Biggs.

Biggs, who has family experience with blood sugar issues, saw the warning signs for low blood sugar in the woman on the floor and knew that she had to do something right away.

Biggs, who is a personal trainer when not in uniform, stayed calm, collected and in control of the situation for over half an hour until the paramedics arrived.

"When you're in that kind of situation every minute feels like forever," Biggs said. "I'm my unit's CLS, so it was natural for me to respond and stay there with her until help arrived."

Spc. Biggs is currently prepapring for her second deployment with the 101st Signal Battalion in 2018.

Unit Spotlight

HHD 104TH MILITARY POLICE BATTALION
AND
222 CHEMICAL COMPANY

CBRNE TASKFORCE

The taskforce is responsible for mass casualty search and extraction, medical triage and decontamination in support of civil authorities.

This was the first joint CBRNE-TF
Operation between multiple state CBRNE/CERFP elements.

In July 2017, they conducted a joint special focus exercise with the CBRNE taskforces of West Virginia and Illinois in Camp Dawson WV. Their primary focus of training was to conduct a RIP (Relief in Place) between different units to simulate a real world emergency.

Summer **2017** 13

Promotions

PV2

ALLEN	GEHRIG	DALTON
ALVES	CODY	JAMES
BACHERT	DEVIN	TANNER
BLACKMAN	VICKIE	KIM
BRADY	RYAN	PAUL
BROWN	ZANTIA	SHANEY
FETZER	CHARLES	JAMES
FLORES	GEOVANNI	MIGUEL
GARCIA	ARIAS	KEREN
GIORDANO	JUSTIN	RYAN
GONZALEZ	YAILENY	
HAUSRATH	JONAH	RUBEN
KANG	NARI	
LAMORA	VALERIE	JEAN
MCDONALD	JUSTEN	STEPHEN
PEREZ	JOSHUA	MAURICIO
REECET	AMBER	KWESI
SKLAR	SETH ANTI	HONYGEORGE
THOMPSON	CAMERON	SCOTT

PFC

ALLEN	AUSTIN	JAMES
ARMAS	CARLOS	ALBERTO
CAMPBELL	KAVON	TYREE
CEPEDARIVERA	DANIEL	ANDRES
CLARKKEANE	SHELBY	FRANCES
DACRUZ	AMIR	MALCOLM
FLIEGER	GAGE	AUSTIN
GALLAGHER	RYAN	JOSEPH
GARCIA	NICHOLAS	WYATT
GAY	BRANDON	LEE
GILLETTE		HOWARDDELOS
HARDY	ANTHONY	WAYNE
HAYES	KYLE	ALFRED
HONG	WILLIAM	
JOSEPH	FARLEY	
KALANCHA		
KESSE	PETER	
LAO	HIOKIT	
LORA	BARBARA	K
LUJAN	ANDREAS	RICARDO
LUNA	SARAH	ROSE
MARQUEZ	BRANDYN	LUIS

PENAFIEL	MICHAEL	
RODRIGUEZ	ASHLEY	MARIE
RODRIGUEZ	ETHAN	GILBERTOLEE
ROMERO	KENVERLIN	FAVIOLA
SANABRIA	STEVEN	
SMALLS	JARREN	GARFIELD
ST ROSE	DYKE	
THOMAS	NKEMO	MICHAEL
TRETOLA	JAMES	JOHN
VANGUILDER	VANESSA	AMELIA
VANHOVEN	CHRISTIAN	THOMAS
WHITMORE	ZACHARY	WILLARD
WOLCOTT	JORDAN	TIMOTHYGILSO
WOODSTOCK	LEON	DAVION
YANATOS	MATTHEW	THOMAS

SPC

ASSAN	LLOYD	KWEGYIR
BAEZ	MATTHEW	JEREMY
BARRAGAN	YANIL	
BARRETT	DANA	SHAKURAH
BASILE	ANTHONY	CARLO
BOLIVE	DYERSON	
BRADLEY	LOGAN	PHILIP
BRINO	NICHOLAS	MICHAEL
CAMP	CHRISTOPHE	R MARK
CAMPBELL	SEANNAE	RAECHELLE
CARRIONYBE	GABRIEL	ARMANDO
CASTILLO	JESUS	ANTONIO
CHAN	KEVIN	
COOK	LAUREN	ELIZABETH
CUCCOLO	CHRISTOPHE	R KAGE
DALEY	SHAQUILLE	STANISLAUS
DAVIS	BOBBY	AUSTIN
DEJESUS	CRISTIAN	
DERBY	SIERRA	SUSAN
DINKLER	JAKE	RYAN
DURGAN	MONICA	MARIE
FAJARDOACOST	A ANA	E
FELIZCAMPOS	JOSUE	ENMANUEL
FOUNTAIN	MASON CHA	ARLES
GIST	ANTHONY	KENNETH
GREENE	JORDAN	TYLOR
GRIFFIN	JEROME	LABEAU
GURUNG	SACHIN	

SUMMER **2017** 14

Promotions

HALESIMPSON

BRIJMOHAN

CERRATO

ESTACIO

GONZALEZ

GONZALEZ

JOHNSON

LABORDE

BULL

DAREN

JOANNA

RONALD

DONNELL

KAYLA

DAULTON LEE

MICHAEL VINCENT

ANDREAFAYE ASPIRAS

R

MITRA

RUBEN

JAMEL

KAYTIA

IIIILLSIIVII SOIN	1771 1171		LONG	TINDICLY	
HERNANDEZ	OSCAR		NATAL	COURTNEY	RENEE
HUANG	WEIJUN		PENDL	JACQUELINE	DIANE
JACKSON	BRYAN	J	STEWART	MARLON	RICARDO
KALINOWSKI	NICOLAS	RYAN	SULLIVAN	MATTHEW	DANIEL
KASTNING	JOSHUA	ALLAN	SYLVAIN	STEPHANIE	
KONDELKA	FRANCIS	MICHAEL	SZCZEPANSKY	PABLO	P
LOPEZRODRIGU	EZ JONATHA	AN BEN	The Contract of the Contract o		
MARKHAM	JOSEPH	ANTHONY			
MARTINEZ	BRANDON	WILLIAM	SSG		
MEADOWS	BRITTNEY	ANN		anna a	H1101616
MENARD	STEVEN	MOSES	GERBER	GREGG	THOMAS
MENDEZRINCON	N CHAIN	NILE	LAMARRE	ROSANNA	MERCEDES
MERCADO	JAMES	LOUIS	ODAR	LUIS	ANTONIO
MORALES	LUIS	EMMANUEL	PIVETZ	MYCHAL	JAMES
OGDEN	MARLA	JEAN	SMITH	ZACHARY	TRUEMAN
PARHAM	CARRINGT	ON STEVEN	STEVENS	WAYNE	THOMAS
PATTERSON	BROOKE	ELLEN	TIETZ	JAMES	PAUL
PROCTOR	PEARSON	DOMINIC			
QUINONES	SHAWN	JORDAN			
ROSLER	TYLER	DAVID	SFC		
ROWELL	CRAIG	ANDREW			
RUBIOFABIAN	JOSE		CUMMINGS	GARRETT	MICHAEL
SABANASHVILI	BEQA		FATTA	SALVATORE	ROBERT
SEARIGHT	JUSTICE	J	FIEDLER	KEITH	WILLIAM
SHRESTHA	TSEWANG		HILL	ROBERT	GEORGE
STEPHENS	RYAN	JAY	MASCI	RICHARD	MICHAEL
SUAREZ	ALVARO	DEJESUS	SZABO	SCOTT	ANDREW
VIERA	CHRISTIAN				
WAKEMAN	EDWARD	DONALD	1-1		
WELCH	BRIG	HAYWARD	СРТ		
WHEELER	DONALD	ALLEN			
ZAPATA	ALBERT		ADAMS	MITCHELL	SIMONE
			BAKER	SYBIL	MARIE
A			BATISTA	ISMAEL	LUIS
SGT			CARTER	ANDREW	RYAN
			DOYLE	TRAVIS	JOSEPH
ANDRIUNAS	OLGA	A	GALLAGHER	SEAN	MICHAEL
BECKLEY	KYLE	DAVID	PARK	MICHAEL	
BENNETT	GARY	ANTHONY	REYNOSO	YANCEY	

LONG

ANDREW

AITLAND

R

15 **Spring 2017**

THIERRY

TOSI

YANG

SAHLSTROM

BRENNAN

YANRONG

DAVID

DAVID

PATRICK

ADAM

JOSHUA

WIEDENBAUM ALEXANDRIA ERIKA

Promotions

HARDER JOHN ANTHONY MILES FREDERICK DOUGLAS

LTC

MORRISSEY PETER JAMES

53rd TC Quarterly Newsletter

Commanding General Brig. Gen. Michel Natali

Command Sergeant Major

Command Sgt. Maj. Corey Cush

Public Affairs Officer

Cpt. Phyonne Reynoldsfolkes

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!

Spring 2017 16