

NYNM New Patrol Boats, Page 9

Third NY Soldier Lost, Page 4

PRSR STD
U.S. Postage
PAID
Permit #3071
Syracuse, NY

Guard TIMES

Serving The New York Army and Air National Guard, Naval Militia, New York Guard and families

<http://www.dnna.state.ny.us>

Volume 13, Number 2

March-April 2004

Army Guard units return from Iraq

**By Lt. Col. Paul Fanning
Guard Times Staff**

NIAGARA FALLS AIR RESERVE STATION

The hopes and prayers of thousands of Guard family members and friends from across the state came true in April as five mobilized New York Army National Guard units returned home after nearly a year of duty in Iraq.

From New York City and Rockland County, through the Capital District and Rochester and on to Buffalo – troops were flown and bussed home from Fort Dix, NJ to rousing ceremonies at local armories and at the Niagara Falls Air Reserve Station. The returned units included the 105th and 442nd Military Police Companies, the 719th Transportation Company, the 27th Support Center, Rear Area Operations and the 10th Transportation Detachment.

Red, white and blue streamers, yellow ribbons, posters and banners and cheering wives, husbands, children, parents, siblings, aunts, uncles, cousins, civilian co-workers, neighbors and friends turned out in droves to welcome their heroes home from the stress, strain and ordeals of Operation Iraqi Freedom.

The homecoming for more than 130 members of the 105th Military Police Company from Western, NY was bittersweet at the Niagara Falls Air Station on Saturday April 24. The New York Air National Guard's 107th Air Refueling Wing flew the troops back from Fort Dix, to the base, where the 107th was hosting nearly 2,000 people who had gathered to celebrate the troops return.

In a highly memorable and emotional moment, Kelly McMillin, the courageous wife of the late Sgt. Heath McMillin was the first to greet her late husband's comrades on the flight line before the crowd. As the troops descended the stairs from the 107th's KC-135 tankers, they waved to their waiting families. Each soldier then presented a carnation to Kelly and gratefully gave and received a deeply felt hug.

(See the photo)

Long Awaited Homecomings, Page 16-17

Guard notes

Virtual Help desk to be launched June 04'

On Jun. 11, the State Joint Forces Headquarters of New York will launch a virtual help desk that will be accessible through the DMNA web site (<http://www.dmna.state.ny.us/>).

The purpose of the virtual help desk is to act as a tool for answering and tracking questions and concerns that our NYARNG soldiers, family members and the like might have in regards to military affairs. The virtual help desk link will be located on the front page of the DMNA website under Member services. Utilization of this link will take the subject to the virtual help desk.

From the help desk page the subject will have three methods of asking his/her inquiry (via E-mail, written letter or telephone). Clicking on the E-mail link will generate an E-mail that will come directly to MNP-MR (CPT Pinckney) inbox.

On behalf of the Adjutant General, MNP-MR will then assign an agency within the Joint Forces HQ who is best suited to answer the inquiry. That agency will then be responsible for providing the answer to the inquiry back to MNP-MR within a specified amount of time.

AAFES adds shipping charge for some online, catalog orders

The Army & Air Force Exchange Service will update its shipping policy for internet and catalog purchases effective Jan. 20 to include a shipping charge of \$4.95 on orders of \$48.99 or less. There will be exceptions to this policy.

"We remain committed to offering our customers a very competitive value both online and through our catalogs," said Mike Westphal, senior vice president. "And we have designed the new shipping policy to offer a number of opportunities for our valued customers to continue receiving free shipping. The opportunities will be offered everyday and not simply as promotions. We encourage them to keep these options in mind when placing an order."

Customers who place orders using their Military Star card or include a Military Clothing Sales Store (MCSS) item in their order will always receive free shipping regardless of order amount. Orders of \$49 or more incur no shipping charges unless the item is classified as oversized.

Westphal went on to say that he believes the new shipping policy "will help keep AAFES' pricing competitive while maximizing contributions to MWR programs." Last year AAFES contributed more than \$200 million dollars to MWR in support of youth activities, outdoor recreation, bowling facilities and other quality of life programs on military installations worldwide.

Policy change for Army leaders identification insignia

The Army is an ever-changing entity on the Global War on Terror as seen from the leaders that we have today. By recognizing the skills, courage, and commitments in fighting in today's wars, the Army remains vigilant and defiant. To that effect, the current policy of Combat Arms leaders only wearing the leader's identification insignia, currently known as the CLI, has been changed to include leaders of the combat support and combat service support units. The following leaders are now authorized to wear the Leaders Identification Insignia: Commanders, Deputy Commanders, Platoon Leaders, Command Sergeants Major, First Sergeants, Platoon Sergeants, Section Leaders (when designated in Unit MTOE), Squad Leaders and Tank Commanders, Team Leaders, Assistant SF Detachment Commanders, SF Operational Detachment 'B' Sergeants Major, and SF Operational Detachment 'A' Senior Sergeants.

The Leaders Identification Insignia is a green cloth loop 1 5/8 inches wide. It is worn in the middle of both shoulder loops on the Army green coat, the cold weather coat (field jacket), and on the center tab of the Gore-Tex parka. When leaders wear the green tab on the parka, they should also wear their grade insignia centered on the insignia. Personnel may wear pin-on grade insignia or they may sew grade insignia onto the LI insignia, the same cloth grade insignia that is worn on the collars of the BDU's. Personnel may not wear the Leaders Identification Insignia when reassigned from a Command position or when taking an official photo. The new policy is in effect as soon as the Leaders can procure the insignia; however, it is mandatory for wear date NLT Sept. 11, 2004.

*From the desk of
New York State Command Sergeant Major
Robert Van Pelt*

JOINT FORCE HEADQUARTERS

I would like to take a moment to congratulate the newly elected President of the Enlisted Association, Command Sgt. Maj. (R) Claude P. Imagna of the New York National Guard. As many enlisted members of the New York Army National Guard are aware, command sergeant Imagna is definitely no stranger to the Guard.

Before Imagna retired from the military, he held numerous assignments and leadership positions at all levels during his service. From March 1981 until May 1994, Imagna held the State's highest leadership position as the State Command Sergeant Major. Imagna's military career included Anti Aircraft Artilleryman, Recruiter, Maintenance Sergeant and Heavy Weapons Platoon Sergeant. As a civilian, Imagna retired as an educator from the Buffalo Board of Education where he was also very active in union activities. He was on the committee that developed the original Association bylaws. Imagna currently serves as Chairman of the National Time and Place Committee.

Imagna served as the Chairman of the 2002 Enlisted Association of the National Guard of the United States Annual Convention held in Niagara Falls and deemed the best of the 31 National Conventions held up to that time. To-date Imagna is a Charter member of the Enlisted Association.

Imagna replaces sergeant Stephanie (Mandy) Van Pelt, who completed a two-year term in April and is currently mobilized with the 42nd Rainbow Infantry Division awaiting deployment.

The Command Sergeant Major eagerly looks forward to representing the 15,000 enlisted members of the New York Air and Army National Guard as the Association seeks to maintain the benefits our Enlisted Forces now enjoy. He also will seek to insure that we are remembered as a force at war when Federal and State Legislatures discuss additional benefits as many of our members are asked to make sacrifices unparalleled since WWII. When asked what his biggest concern was he stated "membership within the organization."

"There is strength in numbers," he added, and he wants to make this the largest organization in the Northeast.

The command sergeant and his wife, Jeannette, reside in Tonawanda. He was quick to say that he could not consider taking on the position without Jeannette's support and will work tirelessly on behalf of the men and woman of the New York National Guard.

SAMARRA, IRAQ

THE SOUNDS OF WAR

By Col. Russell Zelman Battalion Surgeon
Task Force 2-108th
Infantry Forward Operating Base O'Ryan

I was writing about the sounds of war in Iraq. The sounds vary from the dreaded fires from enemy mortars and rockets to the songbirds that awaken me each morning. Such contrasts, contrasts that are frequent in such a harsh land. The sounds vary according to the time of day. By early AM we hear the constant drone of 35 generators throughout the Forward Observation Base (FOB). They are constant sounds from diesel engines some of which are large 6 cylinder Volvo's turning the RPM's loud and into the heat. Others are on trailers that we brought all the way from New York. The sounds of Hummers are frequent and continuous as they kick up the dust in clouds. The 5-ton trucks, Bradleys and tanks all have their own signature. They are the big ones the ones that take over the kingdom of sounds. They are reassuring noises. Then there are the noises of the helicopters, constant and comfortable for me, the Black hawks, Apaches and the Kiowa. They are welcome noises and are recurrent. Their sounds begin just 10 km from our FOB and as we are in their flight path, good sounds, familiar sounds. A new comer in the sound world has become more and more frequent, the sound of fighter jets, and the F-16 has found a new home at Anaconda or Ballad Airport. These sounds especially with the afterburners open are reassuring incredible noises reminding us of our might and superiority in the world. Oh the night sounds, the quiet of a FOB trying to blend into the desert. The infrequent traveling noises in the dark. The Hummers on patrol protecting the FOB

with their drivers clad with Night vision devices round and round they go, watching for enemy or suspicious movement. These are good sounds. The jackals, the running dogs and the quiet noises of the wild hogs. No birds at night, an occasional owl with its silent flight. Off in the distance one can often hear the traffic afar on what is called the MSR or main highway that goes from Kuwait through Baghdad and into northern Iraq. This is our MSR, the one we protect and secure from terrorists. We often hear the trucks that bring supplies to Anaconda, our supply center and home for 20K troops and civilians. Oh the sounds of war. All of this is offset by machine gun fire, small arms fire and as occasional blast from who knows where. Daily we explode large stockpiles of Sadams bombs in what is called a controlled blast. This is accomplished by specialists in the Army called EOD. They have been setting off explosions daily up to three a day since we arrived. These sounds are unique as they shake the ground and everything for miles. Oh the sounds of war. Thank God we rarely hear the screams of the injured or sick. Those are the worst. Those are the sounds of war that hurt. I have witnessed several families of Sunni and Shia mourn their dead, those are horrible sounds of war. I guess the best sounds are yet to come. The sounds of an end to all of this, the sounds of our return. That is the sound of war that we all are focused upon, the sounds of our families. The sounds of war...

Friends and Comrades:

As Memorial Day approaches I'm reminded of the day in which we honor those who made the ultimate sacrifice. It is a day of reflection, and a day of mourning, but it also a day of celebration.

A day when we reflect on lives cut short, often young lives, on the battlefields of history. Who knows how many future Presidents, Nobel Prize winners, scientists discovering cures for cancer, literary giants, artistic masters we lost in battle. Was it worth it?

Even to be able to have that thought proves that it was. What President wouldn't stand for freedom? What Nobel Prize winner hasn't made the world a little bit better place to live. What Doctor wouldn't fight to save lives? What literary great doesn't hope to inspire. What artist wouldn't hope their art didn't cause us to reflect. Those who have given their lives have done all of that, and so much more.

We mourn their loss. I often think of the Movie "The Fighting Sullivan's" when I think of the magnitude of that loss. When the Chaplain pulls up in front of the Sullivan's house to inform them of the deaths of their five Sons on the USS Juneau, Mrs. Sullivan knows what he is there for. She knows that one of her sons is dead. She draws on some inner strength and opens the door. She looks the Chaplain straight in the eye and asks a simple question. "Which one?" He replies, "All five." All five, lost in a single battle. Can you imagine the loss, the grief, and the gut wrenching emotion in those two words? Just saying it makes me well with emotion and grief for a family I never knew.

Today we add the name of one of our own to that list of those we mourn. Pfc. Nathan Brown. He will never marry, have children, or even play with his grandchildren. Who knows what he could have done or might have become. Why him? We could dwell on the whys and what if's forever. They would not change the hard and true facts. He died in battle. In a war

on terrorism, and a war against terrorists who hate Americans and everything America stands for.

Terrorists hated Nathan Brown because he was an American, because hate is their way. In war, people die, good people, good soldiers, good Americans. In Nathan's memory, let hate not be our way nor division our method.

Today we should also celebrate. Celebrate the gift given each of us as Americans. The gift of life, of hope, of dreams, in a free and democratic society. The gift of liberty and freedom.

We stand here at Forward Operating Base O'Ryan, fighting a war, a war on terrorism, a war against those who hate freedom and democracy. If we can give freedom a foothold, give democracy a chance here, we will protect it at home. We still face difficult times ahead. Hard work, separation from loved ones, sweat and maybe blood. But, no matter how hard it gets, no matter what, no sacrifice is greater, no gift more precious than that given us by those who gave their last full measure.

By Lt. Col. Mark Warnecke, Hunter 6
Task Force 2-108th, Infantry
Forward Operating Base O'Ryan

Editor's Note:

Lt. Col. Mark Warnecke is the Battalion Commander of the 2nd Battalion 108th Infantry Division, presently serving in Iraq.

NY's First Infantryman, Third Army Guard Soldier lost in OIF

By Staff Sgt. Steve Petibone
Guard Times Staff

SAMARRA, IRAQ

A pleasant Easter weekend turned to tragedy for the family of a young infantry soldier when they learned that their son had become the third New York Army National Guard Soldier Killed In Action in Operation Iraqi Freedom.

Private First Class Nathan Brown, age 21, a member of Company C, 2nd Battalion, 108th Infantry Regiment was killed on April 11th when his unit was ambushed by a large insurgent force near the town of Sammara, Iraq. A rocket-propelled grenade (RPG) had struck the 5-ton truck he was riding in. Four other members of the unit were injured in the attack. Members of the unit later reported they defeated the enemy force in full.

The devastating news struck his family, and the families of the other deployed members of the company like a hammer blow. He was a popular young man, known for his vitality and friendliness.

Nathan was the oldest of four children of Ricky and Kathy Brown from the Town of Moreau in South Glens Falls. Brown enlisted in the Guard in March 2002 after earning his General Educational Development degree (GED) the previous June. Before being called up with his unit last fall, Brown held a number of jobs in the community. He had worked for the Sagamore Resort in Bolton Landing, Thomas's House Painting Company and the local grocery store. He was engaged and had talked about going to college.

The news media quickly learned of the tragedy and flocked to the armory. In honor of their son, the Brown family chose to grant interviews and speak openly about their Soldier even as the official Department of Defense news release was being distributed. Relatives and friends followed in suit.

Press interviews were filled with tearful tributes. There were a few young members of his unit in Glens Falls awaiting separate deployment orders when the tragic news had come. Now they took turns holding an overnight vigil by the sign bearing his name in front of the armory. Expressions of pride and sorrow poured from relatives, friends and the community.

"He was a very up-tempo, energetic person who made those around him feel better," said Pfc. Jason Parks, a member of the unit's rear detachment. "I am honored to have served with him and to have known him on a personal basis," he added, reflecting the common sentiments of many.

Brown had joined the unit along with other friends from the community and a strong bond existed among the members. One newspaper headline described the situation as the "Band of Brothers has lost one of its own."

"It was more like a family thing rather than men going off to war," observed Tom Ryan, Nathan's uncle, commenting on his nephew's determination to serve and the close friends who had deployed with him.

"Nathan Brown became much more than an enlistment, he became part of our family," said Sgt. 1st Class Arthur Coon, Brown's recruiter. Nathan's mother had brought her son to Sgt. Coon to join the Guard. Like so many other parents, Kathy knew and believed that military service would help him focus and prepare for the future. Nathan loved the Guard and his unit. It was only natural for Kathy and Rick Brown to request Sgt. Coon deliver the eulogy at the funeral service.

From the moment his casket arrived at the Albany International Airport to his final resting place at the Gerald B.H. Solomon Saratoga National Cemetery, Nathan Brown received full military honors and extensive media coverage. The family requested that the media be given as much access as possible to film their son's return, the memorial service and the graveside honors.

Residents of the Greater Capital District and Glens Falls region saw for themselves in detail the ceremonial honors executed by members of the 27th Infantry Brigade and the New York

Pfc. Nathan Brown (Photo courtesy 2-108th Infantry Battalion)

National Guard Military Honors team. And, the community responded with gestures of heart felt respect and sorrow.

They saw his casket arrive at the airport and the emotional scene on the tarmac with family and friends as a military detail placed the flag over the casket and carried it to the hearse. A motorcycle group comprised of veterans escorted the funeral motorcade.

The New York State Police temporarily shut down the northbound access ramp to Interstate 87 to allow the motorcade to pass and served as the official escort. Along the route north, local firefighters had raised a 20-by-30 foot American flag on a ladder truck at the overpass as the procession passed underneath.

At the halfway mark, three additional New York State troopers parked their cruisers in formation and rendered a salute. In Glens Falls, scores of people of all ages lined the streets holding small American flags and yellow ribbons as the motorcade went by.

The procession paused at the home of Nathan's grandmother, so that from her driveway and in her wheel chair she could place her hand on her grandson's casket as it was held by the honors detail.

The public saw the arrival at the funeral home and the posting of the guard during the viewing the night before the funeral. The next day, the route to the church was lined with flags, ribbons, veterans and youth groups. In every possible sense, he was extended a hero's welcome home.

Hundreds attended the funeral at Saint Alphonsus Church in Glens Falls. New York's Lieutenant Governor Mary Donohue, the Adjutant General, Maj. Gen. Thomas P. Maguire, Jr., and retired New York State Adjutant General, Maj. Gen. Lawrence P. Flynn were among the dignitaries who came. It was standing room only. Relatives, friends, civilian officials, veterans, the public and military members had all gathered to reflect on the young Guardsman, whose life was cut short by the war abroad.

"The last time I saw Nathan he was handing me his backpack," said Sgt. Coon as he related to the

Pfc. Nathan Brown is carried out by the New York Army National Guard. (Photo by SSG Peter Towse 138th MPAD)

assembly his fondest memory of his young recruit. "His original had gotten damaged and he was issued a new one. On a previous visit home from Fort

Drum, I was admiring his new equipment, including the backpacks. As the Soldiers arrived at the armory for the final goodbye, Nathan approached me and said he wanted me to have something, and handed me the backpack. At the time, it seemed like such a simple gesture from a Soldier, especially when you realize that he gave me the new one and he kept the damaged one. Now, for me, the backpack is far more than a piece of equipment. The back pack represents Nathan to me — a giving person, someone who thinks of others and is an unselfish and compassionate..."

At the cemetery, there was a firing party, taps and a "missing man" flyover by Guard Blackhawk helicopters. His parents were presented with his military awards: The Purple Heart Medal, The Bronze Star Medal, the Combat Infantryman's Badge and the New York State Medal for Valor. At the very last, Maj. Gen. Maguire presented the folded American Flag to Kathy.

"The 27th Infantry Brigade has a long history of deploying to war zones and that history is full of young heroes of Nathan's caliber," said Coon in the closing of his eulogy. "The 27th Brigade's shoulder patch is comprised of the brightest stars of the Orion star constellation and if you see it in the Southern sky you will find the brightest star there looking down on us saying, I am gone, but I am not forgotten."

Adjutant General, Maj. Gen. Thomas P. Maguire Jr. (Photo by Staff Sgt. Peter Towse, 138th MPAD)

Charlie Company works together

Recovering a cache of weapons

Above: Army National Guard Lt. Joseph Merrill hands one of more than 2,200 mortar rounds found on Apr. 10 on the outskirts of Samara, Iraq to Staff Sgt. Patrick Abrams. Merrill is assigned to 3rd Platoon, Charlie Company, 2nd Battalion, 108th Infantry from New York. (U.S. Army photo by Pfc. Brandi Marshall)

Above: Army National Guard Staff Sgt. Patrick Abrams pulls mortar rounds from a river bank on the outskirts of Samara, Iraq. Abrams is assigned to 2nd Platoon (Nighthawks), Charlie Company, 2nd Battalion, 108th Infantry National Guard, New York Army National Guard.

Right: Spc. Joshua V. Huestis, Charlie Company, 2 108th Infantry adds a mortar round to the cache seized on Apr. 10. (U.S. Army photo by Pfc. Brandi Marshall)

Above: The late Pfc. Nathan Brown and Spc. Joshua V. Huestis, Charlie Company, 2nd Battalion, 108th Infantry with the cache of mortars. (U.S. Army photo by Pfc. Brandi Marshall)

Below: The final stack of more than 2,200 mortar rounds, which can be used to make improvised explosive devices, will never be used thanks to the 2nd Battalion, 108th Infantry National Guard. (U.S. Army photo by Pfc. Brandi Marshall)

The Strain of War

By Lt. Col. Paul Fanning
Guard Times Staff

Troops and Family Members wage the 'Good Fight'

COMBAT SUPPORT CENTER SCANIA, IRAQ

Part III in a continuing series on the deployment of the 105th MP Company

As the holiday season of 2003 was bringing winter weather and seasonal charm to New York, the Soldiers and family members of the 105th Military Police Company were finding it difficult to celebrate.

The troops had been in there for almost eight months and the one-year anniversary of the federal call up was within sight. Two members of the company had been lost to combat action and there was no indication of a return date for the troops to look forward to.

Fortunately, the unit had been moved from desolate Camp Kalsu to the safety and much improved conditions of a Soldier support base dubbed Combat Support Center Scania. It is a large logistical base built astride the Main Supply Route.

Here there were actual buildings with air conditioning, mess facilities, recreational services and a gym for working out. It is an Army "oasis" in the middle of a war zone.

Cooler temperatures in Iraq had done little to diminish the threat from insurgent forces. In fact, there was genuine concern that the enemy would take advantage of upcoming Islamic holidays to increase their attacks. Soldiers and family members were confronted with the reality of family separation at the worst possible time of year.

And yet, though separated, the Soldiers and the families found the way not just to cope, but also to try and overcome it all.

Pro-Active Families

Even before Thanksgiving, the family readiness group had planned and organized a series of events to help its members, their Soldiers and especially the children who would be without a parent during what has long been considered a child's favorite holiday.

At the unit's home at the Masten Avenue Army in Buffalo, the group had been using the "Brock Room," a wonderful, museum-like room that was set up and maintained by the veterans. The walls are covered with old photos and relics, and tables and chairs are arranged banquet-style for meetings and dinners.

Retired Guardsman Don Barnes maintains the room for the 106th Veterans Association and the group came to depend upon him to have the room available for a variety of special events. In addition, he maintained a bulletin board of photos, articles, cards and letters about the 105th MP Company and its family readiness group for all to see. The Brock Room had become the group's "club room" and the welcome mat was out.

There were the regular meetings and the gift-packing days. But for Barnes the most memorable event was the day that holiday video messages from the children were recorded. They were to be sent over to the troops.

While none were anxious to go back to Iraq, they all knew that their comrades were awaiting their return so they too, could take time off. For the Soldiers and

Perched over the top of a building are two soldiers from the 105th Military Police Company cautiously scanning over the city of Bagram. (Photo courtesy of 105th MP Company)

so many were willing to be around so spouses and others realized how important that was for us," she said.

"Toys R Us" in Buffalo sponsored special holiday shopping events exclusively for military families featuring heavily discounted prices. Local businesses organized and ran a holiday food drive to benefit military families in need. A video and photo company offered military members free sessions and video taping could be shipped to their in Iraq. And, there were efforts to reach out to the families.

Though separated by – a distance of half the apparent that the residential Buffalo region wanted the that they were behind of them; and, in their own the war, too.

In Iraq, the members of Soldier Care packages, and letters. Family members sending over school supplies could share them an effort and an investment with Iraq's next

Sunset on MSR Tampa. (Photo courtesy 105th MP Company)

Nearing the End

As the holidays passed, additional Guard units were activated and one unit from the NY Army National Guard was identified as a replacement in theater for the 105th MP Company. Across the state, family members of deployed units looked forward to good news that their Soldiers would soon come home. Soldiers and family members anxiously awaited news that a date would be set. It wouldn't be that simple.

The national shortage of available military police units prompted the Army to activate and deploy Guard field artillery units and press them through condensed military police training. Two batteries of NY's 258th Field Artillery Battalion were so activated. To meet mobilization requirements, additional Soldiers from other Buffalo-area units were called up to deploy with them.

In nearly every case, the training program for these artillery units proved to be too short in duration. The units needed additional training time. In addition, in order to rotate units in and other units out of the theater, US Central Command would embark in the largest rotation of US troops since the Vietnam War. The logistical challenges would be huge. For the Soldiers in theater and their awaiting families the stage was set for an excruciating period of waiting, deep concern and possibly for disappointment.

In the Next Issue... **The Path Home for the Valiant 105th**

their family members, that "second" departure was far more difficult than the first.

Community Support

Across the state, veterans and community groups reached out to offer support to local units and military families as the holiday season approached. These sentiments from the community would continue to build and extend throughout the period. The support being offered in Western NY, and in Buffalo in particular, exceeded all others.

Phyllis Murawski, the lead volunteer of the family readiness group and Dara Fowler, the commander's wife were quick to acknowledge the especially sensitive and appreciated support rendered to the group from local chapters of the American Legion, the Veterans of Foreign Wars and the Vietnam Veterans of America.

"The veterans did so much and so many things for us," said Phyllis. "I think one of the most welcomed things was that

thousands of miles world away – it was dents of the Greater Soldiers to know them; were thinking way, trying to fight

thousands of miles world away – it was dents of the Greater Soldiers to know them; were thinking way, trying to fight

the 105th received holiday gifts, cards members also began plies so that the Sol-with Iraqi children – ment for peace and generation.

127th Armor trains outside their lane

Story and photos by Staff Sgt. Steve Petibone
Guard Times Staff

FORTDRUM

Now that New York Army and Air National Guard units have reached historical deployment levels, individual combat units are realizing that their traditional roles as tank crews, artillerymen and infantrymen have expanded to include combat arms and tactical skills.

The 1st Battalion, 127th Armor utilized four days of their annual training (AT) this year to stage some Common Task Training (CTT)-style operations at Fort Drum's Military Operations on Urban Terrain (MOUT) site. Normally, previous AT's concentrated on tank crews getting their tanks prepared for tank lanes training, which was also conducted this year.

"You never know what you'll be doing or where you'll be doing it," stated Lt. Col. David Zysk, battalion commander, 1st Battalion, 127th Armor. "It never hurts to provide the best training you can."

These have been words to live by as the 127th was activated for Operation *Noble Eagle* for security and stability operations at West Point, Fort Drum, N.Y., the Letterkenny Army Depot, Pa., the War College, Carlisle, Pa. and the Picatinny Arsenal, N.J.

Lt. Col. Zysk added that the unit was exposed to a garrison environment during Operation *Noble Eagle* and that combat training is practical. The 127th is currently not being deployed, however, more than 100 Soldiers were transferred to the 42nd Infantry Division for deployment in support of Operation *Iraqi Freedom*.

Each of the five lanes combined aspects of CTT and other tasks from the Security Operations and Support Operations (SOSO) handbook, according to Lt. Col. Zysk.

The first lane consisted of tank convoy escort scenarios that required Soldiers to react to air attacks, refugee's on the battlefield, rocket-propelled grenade (RPG) ambush attacks, and enemy tank ambush attacks. The second lane dealt with media and civilian relations in an urban setting. Situations included looting, mediating conflicts, establishing relationships with the media and controlling the movement of civilians. The third lane focused on urban operations in a warehouse and/or industrial part of a village serving as a primary supply point for mines and explosives. Soldiers trained to conduct search and seizure, react to unexploded ordinance, conduct an urban patrol, react to a sniper attack and assist casualties. The

...combat units are realizing that their traditional roles as tank crews, artillerymen and infantrymen have expanded to include combat arms and tactical skills

fourth lane tasked the medics and engineers. Soldiers conducted patrols through a village and discover they have moved into a minefield, which produced casualties. They performed first aid on the casualties and extract themselves from the minefield. The fifth lane concentrated on military checkpoint operations. Situations that

Soldiers from the 127th Armor prepare to clear a building during MOUT training at Fort Drum, NY.

could occur at and around a military checkpoint such as smuggling weapons and contraband were tested. Tasks consisted of establishing and operating an observation post, conducting a vehicle search, and reacting to unexploded ordinance.

To accent the MOUT site-training scenario, the 127th incorporated the services of several members of the 105th Military Police (MP) Company recently returned from Operation *Iraqi Freedom*. Additional support came from the 152nd Engineers and 342nd Forward Support Battalion, both on AT status, to assist with maintenance, medical and refueling.

Transitioning the tank crews from their turrets to the art of clearing a room was met with mixed reactions. "At first, the training was a little uncomfortable because I was not used to carrying all the gear on my back," said Sgt. James Solomon, tank mechanic, 1st Battalion, 127th Armor, "but this type of training offers a realistic change of pace for the unit."

"Today, we need to be more than tankers," said Spc. Adam Anderson, 105mm main gunner, A Company, 127th Armor. "This is different than our usual training, but we need to always be ready and that's the reason we train."

'Hellfighter 6'

'Hellfighter 6,' Lt. Col. Irving Donaldson Commander, 369th CSB and "Mayor, CedarII, Iraq" sends his greetings from Lsa Adder, Iraq. He is pictured here (center) along with the local Sheik another Iraqi national, Lt. Col. (Chaplain) Breyer (far right) and another soldier from the 369th.

"This photo is from the site where the 369th pumps water from the river into a canal that feeds our installation. The local shiek is paid monthly for water access. We supplied the generator and the fuel to keep the operation running. The 369th normally maintains a 5 DOS on hand." (Photo by Courtesy of 53rd Troop Command)

Serving the World

Aerial port flight provides global mobility in war on terror

By Master Sgt. Andrew Gates
455th Expeditionary Operations Group Public Affairs

BAGRAM AIR BASE, AFGHANISTAN

Every day, between 50 and 100 tons of equipment and supplies come into Bagram, flown in by a constant stream of cargo aircraft at all hours of the day. Since this is a combat environment, getting the aircraft down, unloaded quickly and off the ground again is extremely important. Keeping that logistical pipeline running smoothly and efficiently falls to the men and women of the Air Terminal Operations Center, or ATOC, here.

"We do all the aircraft load planning, passenger terminal operations, logistics, loading and unloading that happens at a regular airport – except at a much higher pace," said Master Sgt. Janet Coomes, 455th Expeditionary Logistics Readiness Squadron. Sergeant Coomes was activated from the 67th Aerial Port Squadron, a Reserve unit from Hill AFB, Utah.

In fact, the entire ATOC is made up of members of the Guard and Reserves – all 28 team members. Six of them come from Sergeant Coomes' outfit; two more Reservists are from the 69th Aerial Port Squadron, in Maryland. The remaining members of the team are from the 109th Aerial Port Flight, a New York Air National Guard unit from Stratton Air National Guard Base.

This total force effort is invaluable to keeping Bagram supplied. The ATOC operates seven days a week, 24 hours a day. "I don't think we have had a day when we didn't have aircraft in," said Master Sgt. Mark Mann, 455th ELRS, who is here from the 109th APF in New York. The high operations tempo sometimes requires the team to perform an engine-running off-load – a challenging maneuver where the airplane parks, keeps the engine running while the logisticians remove the cargo and upload any new cargo. This speeds up the process and minimizes time an aircraft spends on the ground, said Sergeant Coomes.

Besides cargo, the logisticians also move more than 9,000 passengers in and out of the Bagram area each month. Although the people can "self-load" onto an aircraft, "cargo doesn't talk back," joked Sergeant Mann.

With the amount of traffic on the flight line, the large numbers of inbound and outgoing aircraft and large numbers of passengers moving into and out of the area, safety is extremely important on the flight line. "We have to make sure we adhere to all Air Force loading instructions – we can't load people on an aircraft carrying ammunition, for instance, or with a pallet of hazardous material," said Sergeant Coomes.

109th Airlift Wing Personnel Flight receives top honors

By Staff Sgt. Mike R. Smith
109AW Public Affairs

STRATTON AIR NATIONAL GUARD BASE

The 109th Airlift Wing Military Personnel Flight (MPF) achieved the 2003 Gerrit D. Foster Jr. Outstanding Military Personnel Flight Award from the Air National Guard and signed by Lt. Gen. Daniel James on Mar. 23.

The personnel flight here was one of eight ANG units nationwide to receive the award. The award, named in honor of the late Colonel Foster, a former field activities division chief with the then-named Air Force Military Personnel Center, recognizes the top ten-percent of personnel flights that give outstanding service or make significant contributions to the Air Force.

"Our MPF and recruiting and retention sections have been working at elevated levels since September 2001, but 2003 was a year of significant achievement," said Lt. Col. Thomas Mason, Director of Personnel. He explained that some of the more outstanding achievements for MPF in 2003 included serving a 101-percent increase in ID-card customers due to a Navy site deactivation, presenting a

premier Commander/First Sergeants' Workshop, processing record numbers of mobilization/demobilization actions – such as DD214s – and in the words of the AMC IG inspectors, "they superbly screened deploying personnel" for the initial response operational readiness inspection held here last summer.

"We strive to maintain excellence in service to our customers and provide world-class support to the deployed missions of the Wing," said the colonel.

MPF here is charged with managing all life-cycle personnel actions, from initial recruitment to formal training, through sustainment such as assignments, promotions, awards, appraisals and retention programs and reenlistments to relocations, such as transfers and retirements. In addition, MPF also provides deploying personnel readiness processing and personnel support for contingency operations, which support Polar, Aerospace Expeditionary Force, and contingency deployed operations.

Senior Airman Mike Byerwalters, 455th Expeditionary Logistics Readiness Squadron, directs Tech. Sgt. Ray Boyea, driving the forklift while talking to the driver of the Next Generation Small Loader. Both logisticians are from the 109th Aerial Port Flight, Stratton Air National Guard Base, New York Air National Guard. (U.S. Air Force photo by Master Sgt. Andrew Gates)

Safety is also a major concern during nighttime operations, because much of the activity must be done in the dark. "There have been some nights when you can't see your hand in front of your face," said Sergeant Mann. "We have a lot of briefings on safety practices, and we make sure that all the teams stay in constant communication.

Both Sergeant Coomes and Sergeant Mann have a lot of pride in what they are currently doing and how they are impacting the on-going operations against terrorists in Afghanistan. "This is a big change from the stereotypical one weekend a month and two weeks a year," Sergeant Mann said. "This isn't the typical 9 to 5 job – we have all kinds of great challenges."

"This is also a great opportunity to get out and see new locations," agreed Sergeant Coomes. "I get a great deal of satisfaction knowing that I am helping another country become safer and give the people the opportunity to enjoy a number of those freedoms we have in the United States."

A 109th Airlift Wing C-130 On the skiway outside the National Science Foundation's (NSF) newly constructed Amundsen-Scott South Pole Station. The new building replaces the NSF dome that was constructed in 1975.

The Wing set all new records for total missions accomplished, total cargo hauled and most missions ever to the South Pole. The Wing moved over 600,000 gallons of fuel to the South Pole and over 12 million pounds of cargo, fuel and passengers over the Antarctic continent. "Day in and day out the 109th fought the elements, deep snow, cold temperatures, blinding storms and, if that isn't much, hazardous situations to get the job done," said Col. Verle L. Johnston Jr., Wing Vice Commander. "We also accomplished a record setting polar mission this year in support of Operation Deep Freeze." (Photo by Master Sgt. Willie Gizara, 109th AW)

Making fitness a daily standard is what the Guard wants for everyone, but can exercise match your interests? Some guardmembers are taking the 'Fit to Fight' concept to the mat...

Air Guard Jujitsu Club starts classes, invites new members

By Staff Sgt. Mike R. Smith
109AW Public Affairs

STRATTON AIR NATIONAL GUARD BASE

Guardmembers now have means to self-defense and physical fitness since the Stratton Jujitsu Club began classes at the B-dining hall early this year.

The club, which meets every Monday and Wednesday at 5:30 p.m., is open to all guardmembers, families and friends of good character.

According to the Club's informational brochure Modern Jujitsu is based on natural body motions and

natural reactions; meaning, the techniques involved will not take years of practice. In fact, classes do not require prior attendance, and members can join anytime, at any skill level and not feel left behind. Those interested should call 344-2480 for more details.

"I enjoy the workouts because every night you learn something different," said Senior Master Sgt. William Pryor, club participant. He added that the instruction is informal, leaving "rank at the door." Instruction is also ongoing, so you can start anytime and not need to catch up to the rest of the group, he said.

John Borter, a certified instructor of self-defense and martial arts to the general public, law enforcement, security and military personnel, instructs members. He has six black belts in the Martial Arts and is a Martial Arts Hall of Fame inductee.

"The decision to train in the martial arts enhances every area of your life," said Borter.

"From a Guardsman's perspective, it's designed as part of the overall fitness program," said CE Commander and club participant, Lt. Col. Richard Edwards. The Colonel explained that the club is an accumulation of six years of interest and effort—the original members met at the Saratoga YMCA and sought permission to move the club on base. Once approved, Moral, Welfare and Recreation (MWR) supplied the club with new practice mats. Uniforms were ordered, brochures were sent out and colorful patches were sewn up to identify the club and recruit up to thirty new members. So far, ten new members have joined.

The plan is to grow the membership and promote physical fitness through base participation, said the Colonel.

Practices start with warm-up exercises, stretching, rolling and breakfalls. The instructor then leads the group through a multitude of fighting and self defense techniques such as rolls, falls, finger and wrist locks, arm bars, strikes, kicks and escapes. Other techniques, which fall within Modern Jujitsu's White to Black belt ranking system, include finger, wrist and arm locks, head, neck and leg techniques,

Individual instruction

Stratton Jujitsu Club Instructor, John Borter (right), demonstrates a technique on Lt. Col. Richard Edwards during practice at Stratton's Dining Hall on Mar. 31. (Photo by Staff Sgt. Mike Smith)

throws and takedowns, pressure points, ground fighting and weapon defenses. The goal for students is to work hard to prepare for the rank evaluation tests, which are scheduled approximately every three months.

"The Bottom line is, it's fun," said Master Sgt. Craig Talarico, club participant.

Again, those interested should call 344-2480 for more details.

Naval Militia 'Fleet' sets sail to guard NY

JOINT FORCE HEADQUARTERS

By Cmdr. Robert H. Pouch
NY Naval Militia

Members of the New York State Naval Militia are operating a fleet of small boats in NY waters including one 40-foot, three 28-foot and two 22-foot vessels to support the militia's new NYS Emergency Boat Service (NYSMEBS), which augments law enforcement and civilian security personnel at bridges, tunnels, train stations, subways and other sites to deter terrorists, respond to attacks and help victims as part of Operation Empire Shield.

Since their introduction, NYSMEBS' small boats have moved over 29,850 boat crew and NY Army National Guard personnel, making over 12,257 trips covering over 18,152 miles (excluding security zone patrols). NYSMEBS participates in marine search and rescue missions, assisting vessels grounded or in distress and is assigned to other homeland security assignments. In addition to their military mission, NYSMEBS also provides safe navigation and protection of the environment within NY.

Left: Members of the New York State Naval Militia including (from left) Lt. Alan Loeffler, SH3 David Burice, Maj. Willard Lochridge, BM2 Beth Spain, SKSN Chris Espinosa, UT2 Andrew Kirvak and SWO Frank Rogers man the 40-foot patrol boat, PB-400, stationed in Buffalo, NY. The patrol boat is one of a fleet of small boats supporting the militia's New York State Emergency Boat Service. PB-400 is powered by two 430-horsepower Cummins diesel motors, which provide a maximum speed of over 34 knots and a cruise speed of about 25 knots. The boat carries a maximum of 40 people and can be armed with three .50-cal. machine guns.

Orange County Bulldogs Offensive End, from left to right, Joe Zoffoli, Offensive Center Ron Alindogan, and Defensive End Michael Boykin stand strong in front of 105th Airlift Wing, C-5 Galaxy.

Bulldogs tackle the 'Galaxy'

By Staff Sgt. John Gassler 105th
Public Affairs Office

NEWBURGH

Take 1,250 pounds of brawn, spread it across five football players who bench press an average of 400 pounds each, then corral them into a 23 million dollar flight simulator for about three hours. The result of that mix: harsh takeoffs, even rougher landings, poor aerial refueling procedures and plenty of laughs from the powerhouse leviathans huddled inside.

For the handful of star players and staff from the Orange County Bulldogs, a Hudson Valley semipro football team, who had an opportunity on March 30, 2004 to tour the 105th Airlift Wing's C-5 flight simulator, quickly learned that using finesse rather than their big biceps and brute force was what it would take to tackle the "Galaxy."

"I knew our military had technological stuff, but I didn't know it was as advanced as that simulator," said Co-President Frank Williams after the tour. "With equipment like that and with the people we have serving in the armed forces; I now understand why we have the best military in the world. It was a great experience and we had fun," he said.

This year marks twelve years of football in the Orange County area for the Bulldogs. The team's record is 70 wins, 12 losses and one tie. Having won several minor league titles, earning them the right to be called the 1996 and 1997 Northern Division Champions as well as the 1997 Big Apple Bowl Champions, the Bulldogs climbed even higher on the semipro totem pole in 2002 when they won the Empire Football League Championship.

"In 1997, our first season as part of the Garden State Football League, we went undefeated at 9-0 and were nationally ranked third in the East by *Minor League News*. Then in 2000 we finished the season at 10-2 and ranked 14th nationally among all semipro teams in the country. I think we're making excellent progress as a team and with a little luck we'll have better seasons and more championships to come," said Paul Williams Jr., also Co-President of the Orange County Bulldogs.

According to their mission statement, as an organization the team is focused on achieving and maintaining a winning tradition, committed to excellence and leadership, and seeks to provide opportunities for personal development through participation in athletic competition. Defensive Tackle, Dave Smart added, "We're much like the military because we believe in similar things, such as teamwork and fitness. Having said that I appreciate what the military does and what they stand for. I don't know anyone who thinks differently."

He added, "The sad thing is most people don't realize what the military does on a daily basis because they simply don't see it in action, in person everyday. I know one thing though, when we pulled up to the front gate in our van and guys with guns stopped to check our credentials, all of us knew our visit was for real."

So, beyond the front gate and onto their tour, how did the band of colossal football

players accustomed to arduous practices and punishing games, which often yield cuts, bruises, sprains and strains, think they would do against their unknown foe, the C-5 flight simulator?

"It looks like an alien spacecraft. Not that I've ever seen one before," said Defensive End, Michael Boykin, who first thought flying the simulator would be easy. His assumption changed a few engine fires and rainstorms later, when he had a chance to sit in the copilots seat adjacent to Maj. Steve Grant from the 137th Airlift Squadron.

"Honestly, it was tougher to fly than I thought. But it did move around like a spaceship," he said while laughing. "It was a great experience; I never knew technology like this existed in Newburgh. I always thought they kept stuff like this locked up with the aliens."

After 320 pound Offensive End, Joe Zoffoli had his turn in the hot seat, having been tossed a little fog and wind while trying to land the simulator at LaGuardia Airport; he too had a change of heart. "I didn't expect it to fly like a plane. I really thought it would be simple. I was wrong. It wasn't like playing Top Gun on X-Box," he said.

Deceived by the seemingly innocent looking flight simulator was Ron Alindogan, Offensive Center for the Bulldogs, who said the simulator was a contraption that bared a stark resemblance to what in his mind was a gigantic meat locker on hydraulic stilts. "OK, when I first looked at the thing I thought, 'Where's Gilligan and the Skipper for my three hour tour?' I was wrong; it wasn't a big freezer with a bunch of hoses sticking out the sides. It was a really hard to fly freezer with hoses sticking out the sides," he said.

All shattered misconceptions aside, when the tour was over and it was time to head home for the night, to rest up for another day of push-ups and pull ups of course, everyone said they had a great time flying the simulator, even if it was a bit "boxy" looking like they all thought.

"It was a real experience, we just need to learn a little more grace when it comes to flying aircraft," Frank Williams said. "It was also nice to have an opportunity to say thanks to our men and women in uniform for all they've done and for all they've sacrificed. We're lucky to have a few star players on our team, but the military is even luckier to have individuals willing to give up everything for this country. You're all heroes."

NOTE: As a token of their appreciation to the men and women of the 105th Airlift Wing for their participation in "Operation Iraqi Freedom," the Orange County Bulldogs dedicated an autographed football and a championship T-shirt to the unit. Both are on display outside of the 105th Dining Facility. To see a season schedule for 2004 or for additional information about the team, visit www.orangecountybulldogs.com.

105th Female vocalist makes 'Tops in Blue'

Tops in Blue, Senior Airman Erin Holzapfel (Photo courtesy 105th AW)

By Staff Sgt. Ann-Marie Santa,
105th AW Public Affairs Office

SAN ANTONIO, TX

Senior Airman Erin Holzapfel, a member of the 105th Medical Group was recently selected to join the Air Force "Tops in Blue" entertainment group as a female vocalist. Her tour with "Tops in Blue" is a year long, during which time she will travel the world. The "Tops in Blue"

entertainment group started in 1953, and since then over 1,700 airmen have performed in more than 7,000 shows since the program's inception.

The Air Force "Tops in Blue" entertainment group is an active duty unit made up of amateur performers who have outstanding entertainment abilities. The 30-member group travels throughout the continental United States, Central America, Alaska, Canada and Europe, entertaining more than 250,000 military personnel and their families every year.

"My friends are a little jealous that I'll be traveling the world," Holzapfel said. "But I tell them 'Sure, I'll get to visit about 27 countries, but you don't see all the hard work that goes with it.' Sometimes you need to work extremely long days," she said.

Senior Airman Holzapfel's journey to Air Force stardom began when Master Sgt. Mike Antinucci, 105th Retention Office Manager, handed her an application the day before an audition tape was due. Although Holzapfel is in the Air National Guard, her current military status made her eligible for the program.

"I knew about 'Tops in Blue' because Antinucci has been telling me about it since I joined the military. I just never knew how to apply. Then, he gave me an application and I went searching through my tapes at home," Holzapfel said.

Hundreds of hopeful candidates submit applications for a possible audition with "Tops In Blue," but only 70 are chosen to attend a 10-day audition conference. Holzapfel's gambit paid off, as she was one of those 70 individuals chosen to light up the stage at San Antonio, TX, during auditions.

According to Holzapfel, tryouts consisted of dance, voice and instrument auditions. She performed Sarah McLachlin's "Angel" for the crowd. "I had several people

approach me, to say they never liked that song before they heard me sing it. That was a pretty good feeling," she said.

Although Holzapfel has been singing since the age of 10, candidates for "Tops in Blue" also had to compete on another level—they needed to undergo a grueling personal interview whereby everything from an individual's motivation for auditioning to their composure under pressure would be questioned and evaluated. Holzapfel attested, the judges even pushed back interview times and dates, and turned the most innocent answers around on candidates to test their ability to handle stress.

"During my interview the judges asked me to do an impression of a hot dog when they found out that I was from New York. So, I stretched and made myself look really still, but they kept throwing things in like, 'Okay, now you're being cooked.' So, I started wiggling around. 'Now someone's putting mustard on you,' they said. So, I got up and pretended to put mustard on myself. It was a lot of fun," Holzapfel said.

After returning from her audition, all the while being "glued to her cell phone" waiting to find out if she made the final cut, the good news finally came. Her father, Master Sgt. Rob Dana, Recruiting Office supervisor for the 105th Airlift Wing added, "At first I didn't even know she submitted an application. But once I found out she did apply and was accepted for an audition, I really wasn't surprised. When Erin does something extraordinary, I'm never surprised because she always excels at what she does. I very proud of her," Dana said.

Holzapfel's next step is to travel back to San Antonio, where she and her new teammates will learn to break down and set up their stage equipment, attend professional make-up lessons, and learn the dance, instrument and song aspects of their new show routines before they begin their tour.

152nd Airlift Operations Group Judge Advocate receives award

By 2nd Lt. Anthony L. Bucci Wing
Public Affairs Officer

HANCOCK AIR NATIONAL GUARD BASE

Lt. Col. Brian J. Lauri, 152nd Air Operations Group's Judge Advocate, received the New York State Colonel Gouverneur Morris Citizen/Soldier Award for outstanding contributions to the state's organized militia during a May 1st ceremony at Hancock Field Air National Guard Base. Presenting the award to Lt. Col. Lauri was Major General Thomas P. Maguire, Jr., Adjutant General for the State of New York. The award was in recognition for his outstanding record of dedicated community service and exemplary professional military judge advocate skills. "I was very surprised and even more honored at receiving this award," Lt. Col. Lauri said after the award ceremony.

He has actively supported various community organizations, while juggling his military, civilian, and family responsibilities. He has and continues to be extremely involved in a diverse assortment of volunteer organizations throughout Central New York. Some of those groups that he works with are the New York State Prosecutor's Training Institute, Onondaga County Public Schools, Columbia College of Missouri – Hancock Field Extension, Knights of Columbus; Food Bank of Central New York, Friends of Life, Anna's Food Pantry, Girl Scouts of America, Boy Scouts of America, Morality in

the Media, American Heart Association, and Crop Walk. Serving in these assorted organizations is extremely impressive, but only part of the reason he won the coveted New York State Colonel Gouverneur Morris Citizen/Soldier Award.

Lauri's resume within the Air National Guard as a legal officer is impressive, and he continues to distinguish himself an exceptional lawyer, leader and military officer. Lt. Col. Gordon Howard, Vice Commander of the 152nd AOG said; "He is a great officer, incredibly supportive of the community, a wonderful family man, and a valued member of this unit." He voluntarily deployed for homeland support for Operation Noble Eagle in 2002. In 2003 he was handpicked by the National Guard Bureau to support a Combined Joint Special Operations Task Force in which he was the lone Air National Guard member in the entire Combined Task Force. "Working with Special Forces was very much like working with the Air National Guard. They are very talented, professional, and focused on the mission." Lt. Col. Lauri said. This Special Operation saw engagements in active combat throughout Jordan and Iraq.

He returned to his civilian life and his family, but his thoughts turn to those within the Special Operations Task force he accompanied as they prepare to redeploy overseas. "It is one of the most unique experiences in my military career." He added that this experience changed his life, giving him a greater appreciation for those men and women who serve within the Special Forces. As I

Lt. Col. Brian Lauri, stands proudly with his wife, Christina, and two sons, (from left) Zachary and Joshua Lauri.

spoke to him about this experience he continued to be very modest and humble, even downplaying his significant role in this mission. "Lt. Col. Lauri has been one of the finest citizen soldiers in the air National Guard. His involvement in the community, his church, his family and his total dedication to the defense of our country made him an outstanding choice for the Citizen Soldier of the Year Award. He volunteered to work with the Army's Special Forces in Iraq and was the only Air National Guard JAG assigned in Iraq during Operation Iraqi Freedom," said Col. Joseph Bulmer, Jr., 152nd AOG Commander.

42nd Infantry Division readies for Iraq

By Maj. Richard Goldenberg
GuardTimes Staff

42ND INFANTRY DIVISION

Soldiers of the 42nd Infantry Division are on the move. Over the past 30 days, the citizen-soldiers of the Army's famous "Rainbow Division" departed home station armories across the United States for movement and in-processing at their Fort Drum, NY, Fort Dix, NJ, Fort Hood and Fort Bliss, TX and Camp Shelby, MS mobilization sites.

In the past month, more than 3,000 division Soldiers mobilized in support of Operation Iraqi Freedom and the nation's Global War on Terror. Assisted by the training support members of the Army's 78th Division, Rainbow Soldiers began their individual training preparations as a first step towards validation and deployment. All divisional troops will undergo evaluation by their Army unit trainers in a number of individual Soldier combat skills as well as team or collective training tasks.

"We'll get this mission done as a team," said Maj. Gen. Joseph J. Taluto, the 42nd Infantry Division Commander, "it's just that simple." The division expects to complete its training tasks later this year and deploy to Iraq at the end of 2004 and early 2005. The mobilization of the Rainbow Division provides a foundation on which the Army can build a combat task force for operations in Iraq. It is a reflection of the Army's transformation towards division-level command and control "units of employment" and combat brigade "units of action" in which different organizations can be assembled to form a combat force.

Division Soldiers will provide the command and control, logistics and operational base for maneuver brigades to succeed in their mission to establish a safe and secure environment in Iraq. While the maneuver brigades have yet to be announced by the Department of the Army, they may reflect any combination of Army, Army National Guard, or multinational forces.

The entire process is part of the Army's design for employing smaller, modular units for mobilization and deployment. The concept provides "plug and play," capabilities-based forces, capable of seamlessly integrating with other Army formations in joint and combined operations.

"This division headquarters has some significant experience in standing up an operational task force," said the division Chief of Staff, Col. Mark Heffner. "Hundreds of our Rainbow Soldiers deployed for state active duty in New York City following the terror attacks of September 11th, 2001. Command of the Army National Guard, Air National Guard and Naval Militia forces for the State of New York was in the hands of the 42nd Division Headquarters," he said. The 42nd Infantry Task Force represents National Guard members from more than twelve states. Rainbow Division Soldiers mobilized from their home states of New York, New Jersey, Massachusetts, Delaware, Vermont, Rhode Island and Florida.

The Rainbow Team welcomes troops from Kentucky, Minnesota, Mississippi, Missouri and Pennsylvania. These National Guard units arrived to fill in some specialty combat service support functions.

Rainbow Division units mobilizing for Operation Iraqi Freedom consist of the 42nd Infantry Division Headquarters, the Aviation and Engineer Brigade Headquarters, the Division Artillery Headquarters, the Division Support Command Headquarters, the 1st Battalion, 150th General Aviation Support Battalion, the 50th Main Support Battalion, the 642nd Division Aviation Support Battalion, the 250th Signal Battalion, the 642nd Military Intelligence Battalion, the 42nd Military Police Company, the 272nd Chemical Company, 42nd Division Band, Battery E (Target Acquisition), 101st Field Artillery, the 42nd Rear Operations Cell and the 173rd Long Range Surveillance Detachment. Additionally, Soldiers from the 1st Battalion, 69th Infantry Regiment mobilized as a supplement to the Louisiana National Guard's 256th Separate Brigade.

Additionally, the division expects to receive a variety of Active Army and Army Reserve combat, combat support and combat service support elements to complete the division base organization. Those forces will conduct their own pre-deployment training and join the task force overseas.

One of the most significant differences for Soldiers now serving on active duty is the issue of new individual and organization equipment. Members of the 42nd Infantry Division began to receive new equipment items such as Interceptor Body Armor and the Modular Sleeping Bag System.

Under the Army's Rapid Fielding Initiative, other items of issue for Soldiers will include the Advanced Combat Helmet and the Improved Hot Weather Desert Boot. These items will be provided to Soldiers as they receive their Desert Combat Uniforms, or DCUs. The Army budgeted more than \$400 Million this fiscal year towards equipping Soldiers for missions overseas.

More importantly, the unit supply system is full of replacement or new issue items. Weapons systems such as the M240 Machine Gun, the M249 Squad Automatic Weapon, M16A2 rifles and their associated support equipment continue to flow into arms rooms at Fort Drum and Fort Dix for Soldiers to train, fire and qualify.

On a larger scale, units will continue to receive new vehicles, radios and other items necessary for the success of the mission overseas. For many division Soldiers, these items will require familiarization training or refresher training over the course of the summer.

The 42nd Infantry Division training program during post-mobilization blends all the portions of individual, crew, team and collective

training. Rainbow Soldiers will complete validation training in their basic Soldier skills, crew and team training in tasks such as convoy operations, and collective training in command and control operations for the combat task force.

"Each and every Soldier, when they arrive in Kuwait," Maj. Gen. Taluto instructed his commanders and staff, "will be motivated, confident and rested; they will be ready for our mission."

Team-building exercises will be conducted throughout the summer as Soldiers conduct more challenging training events, culminating with the division's mission readiness exercise in the fall.

Soldier training includes such items as identification and response to improvised explosive devices, or IEDs, convoy live-fire exercises, defensive fire exercises, communications training and other tactical skills necessary for operations with the Multinational Corps - Iraq. Commanders and their staffs will conduct a series of command post exercises. These are designed to challenge leaders' abilities to gather information, plan and execute mission orders, and stress the command and control systems of the units.

"This is your training plan," said Lt. Gen. Joseph R. Inge, the First U.S. Army Commander to the group of division leaders before mobilization. "I will ensure that you get everything you need to train and that every Soldier who gets on that plane for Iraq is ready for his job, but the training plan to get there is yours to develop," Inge told the Rainbow leadership. A Mission Not Without Sacrifice.

While thousands of 42nd Infantry Soldiers continue to train and prepare for the mission in Iraq, hundreds of Rainbow Division Soldiers are already serving overseas for Iraqi Freedom 2.

Soldiers from the Division Artillery's 1st Battalion, 258th Field Artillery from New York and the 3rd Battalion, 112th Field Artillery in New Jersey are currently in Iraq providing security force missions in central Iraq with Task Force Baghdad.

Sadly, four Rainbow Division comrades were killed in action in the early part of June. Killed on June 4th were Sgt. Frank Carvill, 51, of Carlstadt, NJ and Spc. Christopher Duffy, 26, of Brick, NJ. The following day, June 5th saw the loss of Sgt. Humberto Timoteo, 25, of Newark and Spc. Ryan Doltz, 26 of Mine Hill, NJ.

The loss of a single Soldier is a tragic and devastating event. The thoughts and prayers of the entire division go out to the Soldiers, families and communities of the 112th Field Artillery.

Soldiers from HHC 42nd Infantry Division, Troy, stand tall as they prepare to board the bus heading for Ft. Drum, NY (Photo by Guard Times Staff)

Story continued on Page 27

101st Cavalry to join 69th

Story by Spc. Richard Vogt
138th MPAD

TROY

More than 50 people, including Soldiers, family, and friends hugged and said goodbye as the 101st Cavalry prepared to mobilize in support of Operation Iraqi Freedom. Members of the 101st will leave their heavy armor behind as they join the 69th Infantry Division, "The Fighting 69th." Although a little reluctant to part with their big guns, the unit exuded confidence and esprit de corps at the ceremony.

We will backfill the 69th, augmenting as infantry, doing whatever needed...

"Why walk when you can ride," Pfc. Mark Gorman asked, expressing a common sentiment. Still, members said that they are prepared to work alongside seasoned infantry. "I'm ready to get going and get training. I'm going to do my job."

"We'll probably be playing in the sand," Spc. James Montesano said of upcoming desert training. "But we've been working hard. We've been meeting for weeks, not just for drills. We'd meet a week here, a week there, putting ourselves through a miniature mobilization, just trying to get ourselves as ready as we could. This way we're better prepared once we get to the mobilization site."

"We will backfill the 69th, augmenting as infantry, doing whatever they need," Sgt. Timothy O'Brien said. We won't be driving tanks. I'm a little anxious. Getting ready is easy, saying goodbye isn't. Privacy is something I'll miss, because we'll be doing everything together."

And they'll be doing it well, making use of a wide array of skills and experience.

"We have a lot of experience, we have retired policemen, carpenters, plumbers, guys who've spent time in the active Army, we have a good mix, and I think it will work well," 1st Lt. Stephen Kitchen, HHC XO 1st/69th said. "I think we'll be all right. My main concern is to see to it that these guys come home safely. All my thoughts and plans are about bringing these guys home safely."

"We're doing this for our family," Spc. David Santana said. His family, including his brother-in-law, niece, nephew, mother, dad, sister, and wife, came to see him off. Sgt. Andrew Dickson was having the same tough time leaving his family. His parents came to see him off. "We're very proud of our guys," his mother, Elaine, said.

"The only thing is there's no way to prepare for leaving your family," Spc. Montesano said. "You get butterflies a lot worse than you did for basic." Montesano also had to close his hot-rod shop prior to departure, but he plans to reopen it upon his return.

Kathy Warden, Joan Plant, and Lisa Dethomasis of Family Readiness all worked hard to make things a little easier for everyone.

"We set a 'Tree of Concern,' so there will be contact with all of the families," Plant said. "We will have meetings and try to make sure that everyone's ready, family-wise." The group brought food, drinks, played music, and set up tables and chairs for families to use. The reception was set up on the drill floor. In the background, boxes wrapped in plastic sat on pallets.

Away from their families, Soldiers of the 101st said they would rely on each other, and they expressed faith in each other.

"These guys are great, they're absolutely great," Spc. Montesano said. "I couldn't ask to go with a better group of guys."

"We have a lot of camaraderie," Sgt. Dickson said. "If I had to choose to go with anyone, it would be with these guys." "I've been with the unit three wonderful years," Spc. Santana said. "These guys are excellent."

133rd Ready to repair

Story by SPC Richard D. Vogt
138th MPAD

PEEKSKILL

Troops of the 133rd Maintenance Company, New York Army National Guard held a deployment ceremony before leaving for Ft. Lewis, Washington in support of Operation Enduring Freedom. The ceremony took place Mar. 1 at the Peekskill Armory on an unseasonably warm day.

Capt. Stephen Lynch, commander of the 133rd, assured families that the soldiers would be fine. The unit is tasked with evaluating and repairing equipment used in Iraq and Afghanistan. The 133rd will be mobilized for a period of one year.

"We're going to take really good care of them," Lynch said. "Rest assured they will be fine. Since we are going to Fort Lewis, Washington, the risks are not as great."

This is not the first time the 133rd has been called to duty. The 133rd deployed to Bosnia in 1996 for nine months and won accolades from Army commanders.

"Equipment that no one has been able to fix, we'll be able to fix it," Lynch said. "The unit will inspect equipment and make sure it is fully serviceable before going overseas for use in Operation Enduring Freedom."

The 133rd will also inspect equipment returning from overseas and repair it if necessary. "I envision us being the best maintenance unit out there," Lynch said.

Family members, senior officers and senior NCO's were on hand for the event, which included promotions, speeches, and last-minute briefings on family readiness issues. Col. Michael Swezey, Commander of the 53 Troop Command, spoke before the family members, thanking them for their sacrifice. "These soldiers will be supporting the Global War on Terror. If you look to the south, there are two buildings missing. That's why we are doing this today."

Sgt. Maj. Charles Steele, the State Family Program Coordinator, attended the ceremony and briefed soldiers and families on family readiness issues and the American Red Cross.

Senior officers and NCOs stressed their gratefulness to the soldiers and families and urged them to ready themselves and seek help or ask questions if they have any issues.

"I feel lucky that we get this opportunity to defend this country," Lynch said. "We're ready to tackle this mission and make New York State proud of us."

Equipment no one has been able to fix, we'll be able to fix it...

Bravo Soldiers ship out to Afghanistan

By Maj. Richard Goldenberg
GuardTimes Staff

HORSEHEADS

It could have been a family reunion. The laughter of small children playing filled the air. Friends and relatives hugged and shook hands. A few people shed quiet tears, but beneath the mirth and fellowship was a mood that was more somber and subdued.

That's because the people who gathered Monday at the New York State Armory in Horseheads were saying goodbye to about 80 local National Guard soldiers who will soon leave loved ones behind to take part in Operation Enduring Freedom in Afghanistan.

"This will be the longest he's ever been gone," Penny Peters of Savona said of her husband Carl, a Corning Inc. employee who's also a member of Company B, 204th Engineer Battalion. "We're a little disappointed because our daughter is getting married. That makes it a little tough on him. He has two grandsons too. They don't quite understand. They're five. They just know that grandpa is going away."

The soldiers and their families gathered at the armory Monday for the farewell ceremony that also included local elected officials and National Guard officers. In all, about 150 members of Company B, also known as Bravo Company, from Horseheads, Binghamton and Peekskill, will mobilize to take part in operations in Afghanistan. Two other New York Army National Guard companies were activated last week to support Operation Iraqi Freedom.

The troops from Bravo Company will ship out to Fort Polk, La., for additional training before heading to the Middle East for a deployment that could last up to 18 months. "We are a good mix of people. We've got a broad range of experience," said company Commander Capt. Jonathan Dilmore, who is leaving his own family behind for his first overseas deployment. "We have people with civilian skills who also have military jobs. We have a large, diverse range of skills to draw from."

Among the soldiers who will put their talents to work helping to rebuild Afghanistan is Staff Sgt. Robert L. Ayers of Dryden. Ayers, a heating, ventilation and air-conditioning technician in civilian life, has worked in Germany and other countries, but this will be his first long-term deployment. National Guard Cpl. Todd Hughes of Avoca, a maintenance supervisor at Lakeview Apartments in Bath, will put his plumbing skills to use when he arrives in Afghanistan. Hughes will have to say goodbye to his parents, his wife, Tawyna, and two young children. But he's also looking forward to his new assignment.

"It will be hard being away from the family for a while, but I'm ready to go do my duty. I'm excited," said Hughes, 29. "The hardest part will be Christmas and holidays. But I can't wait. I volunteered before they made it mandatory. I want to go and do it."

Long Awaited Home

Story and Photo By Staff Sgt. Raymond Drumsta
42nd Infantry Division, Public Affairs

BUFFALO

Clad in desert-brown camouflage, the soldiers looked like a sandstorm as they rushed into the waiting arms of their loved ones. It was the 427th Forward Support Battalion and the 105th Military Police Company,

New York Army National Guard, coming home from the Middle East and Operation Iraqi Freedom.

It's been a long road—literally. Since last spring, they've been moving up and down Iraq's highways, weathering the desert, enemy fire, and separation from their families to perform their respective missions—securing supply convoys and delivering supplies.

"It's very hard work," said Capt. Michael Fowler, 105th Military Police Company commander. "It's very long days, long nights, and it's been a long, long year."

"It feels absolutely great to be back on American soil," said Sgt. Todd Howard, A Company, 427th Forward Support Battalion. "We don't have to worry about anything anymore."

The two units were welcomed home in separate ceremonies in April. The homecoming celebration for the 427th was held at the Weidner Road Armory and Aviation Support Facility Complex in Rochester, and the homecoming ceremony for

105th Military Police Company was held at the Niagara Falls Air Base. Both units were greeted with cheers, American flags and home made signs.

Duty, stateside or abroad, is nothing new to the 105th Military Police Company. The unit deployed to Bosnia in 1999 and New York City in response to 9-11. The unit counts among its members

veterans of the first Gulf War. Fowler said the unit was heavily involved in a lot of the combat occupations immediately south of Baghdad during Operation Iraqi Freedom.

"We had several missions," Fowler said. "just south of Baghdad, securing convoys of humanitarian supplies, soldiers, military equipment—everything that moved in and out of Baghdad. We had to secure other soldiers as they were resting on their travels through Iraq. We also had to do combat operations and night patrols to search for the anti-coalition forces and prevent them from attacking United States Soldiers."

Spc. Jesus Vega, A Company, 427th Forward Support Battalion, (center), reunited with his fiancée Aurora Bonilla (right) and his niece Ginaia Phillips. (left)

The 105th Military Police Company is returning as one of the most accomplished units in the theatre, Fowler added. These accomplishments include more than sixty combat engagements. In addition to responding to military and civilian traffic accidents, confiscating hundreds of illegal weapons, locating weapons and munitions caches, the 105th Military Police Company ensured the safe passage of over 400,000 Coalition vehicles through their area of responsibility.

"We had strong opposition," said Sgt. Michael Maciejewski, 105th Military Police Company. "We had enemy contact everyday...constant attacks trying to break down our progression."

"Trying to get convoys in and out without getting attacked was a very difficult thing for us," said Andolina. She said teamwork was key to the unit's success.

"We just stuck together. We're just like a family and I'm going to miss everybody," Andolina said she continually looked to the unit's Desert Storm veterans, who she said, taught her determination and situational awareness.

"They were there to guide us through everything," she said. The unit also coordinated the repair of a large irrigation pumping station, the repair of three local schools and two local medical clinics, established the first Iraqi Highway Patrol Station in the country, and participated in combined operations with Special Forces and Multi-National units.

"We have a lot of accomplishments that we're very proud of," Fowler said. "They did not come without a lot of struggle and hard work, but we're finally at the point where we can celebrate and be thankful to be home." Or sacrifice. Fowler also spoke about the loss of unit members Spc. Michael Williams, 46, of Buffalo, and Sgt. Heath McMillin, 29, of Clifton Springs, New York. Both soldiers were killed in action last year.

"There's a lot of heavy hearts," Fowler said. "The soldiers we lost, Heath McMillin and Michael Williams, will always be with us. We're so happy to be home, but we remember that there are two of our brothers

who aren't coming home with us. We think about their families. We will remember them forever."

"I feel very sad that we lost Heath McMillin and Mike Williams," said Spc. Pedro Quinones. "Heath McMillin was my team leader, and I'll never forget him. I wish he could've been here today, because he always told me he was going to bring me home." Soldiers still in Iraq are also a source of concern, Fowler said.

"We're also worried about the soldiers who are still over there," he said. "They have a job to do, and they have to continue on where we left off. We know how difficult it is, first hand. But we're going to pray for them, we're going to wish them the best, and hope they can enjoy the same homecoming we did as soon as possible."

Delivering supplies on the roads of Iraq and Kuwait were the soldiers of the New York Army National Guard's 719th Transportation Company and 427th Forward Support Battalion. About 40 members of the 427th Forward Support Battalion were mobilized and merged with the 719th Transportation Company for the deployment.

A Soldier's reward. A 442nd MP is back with his family. (Photo by Guard Times Staff)

Spc. Timothy Marciniak, A Company, 427th Forward Support Battalion, said the two units quickly overcame their differences. "It was hard at first, but we all came together," he said.

The transport soldiers were tasked with delivering supplies along the main supply route which runs northwest from Kuwait into the heart of Iraq. Marciniak said they were part of the lifeline, and dubbed themselves the 'Harlem Express' because the 719th Transportation Company is based in Harlem, New York.

Marciniak described the missions as a 16-hour, 300 to 400-mile-a-day tasks.

"Some people did a 1000 [miles] a day," he said. "Most everything [in Iraq] gets transported by truck," said Spc. Jesus Vega, A Company, 427th Forward Support Battalion. "Our job was important."

A native of Puerto Rico, Vega said Iraq and Kuwait were hotter than any place he had ever been. He described the sand in the region as fine and powdery. "It gets in your eyes and ears...it's very bad," Vega said. "With the heat and

Beaming with joy, Corina McCracken sits upon her father's, Staff Sgt. Mark McCracken, 105th MP Company, shoulders when he returned with his comrades from their tour of duty in support of Iraqi Freedom. (Photo by Master Sgt. Jeannine Mannarino, Guard Times Staff)

coming for Heroes

A small contingent of about 20 Capital District Soldiers from the 105th MP's form up after their bus rolled into the Schenectady armory. They were released from Active Duty shortly after this photo. The bus was escorted by seven local police vehicles. (Photo by Sgt. Amy McCracken, Joint Force Headquarters, Latham)

Story by Staff Sgt. Steve Petibone
Guard Times Staff

HARLEM

One of New York's first units be activated in support of Operation Iraqi Freedom redeployed to a throng of cheering families, friends, local community leaders and Metro media anxiously awaiting on the steps of the armory in April.

Nearly 90 Soldiers dressed in Desert Camouflage Uniforms (DCU's) returned from Fort Dix, N.J. after completing demobilization requirements. In order to fulfill their mission requirements, approximately 50 Soldiers from the 427th Support Battalion from Rochester, Syracuse and other upstate locations were also deployed as members of the 719th.

Happy to have him home. A Soldier's daughter awaits the 719th's release from Active Duty. (Photo by Spc Dennis Gravelle, JFHQ Public Affairs)

sweat, it's not a good mix." The truckers also had to contend with traffic jams and the threat of attack. Vega said he adjusted to the threat level.

"You always had doubt in your mind, but for me, it became routine," he said. Sgt. Todd Howard said the roads in Kuwait and Iraq are just like the roads of Rochester—except for the threat of attack. The traffic jams occur in the cities, he said, where modern vehicles use roads "made for a donkey and a cart."

Howard estimated the unit was shot at as often as once a month. He recalled once driving through the desert at night as part of a two-vehicle convoy. As they approached a fuel point, they were waved on because shots had been fired nearby. The convoy headed to another camp about eight miles up the road.

"It gets your heart racing, and your adrenaline pumping," Howard said.

"All your training kicks in." Running beside the road was berm. Howard said the berm was about 300 meters off, and that whoever had fired at the fuel point might be hiding behind it, waiting to fire at them. He said everyone was so focused that "you could hear a pin drop over the noise of the engine." Suddenly they saw shadows up ahead, which they took to be enemy combatants. Though the shadows turned out to be a herd of camels, Howard said, the thrill of possible combat stayed with him for a while.

"When it's happening, you don't think about your wife and kid," Howard said. "You think about the guy beside you, and what you have to do." A 719th Soldier embraces his wife.

Quinones said he didn't regret going to Iraq. "It's our duty to over [Iraq]. Every soldier wants to go over there and see what our training is all about." He said it was good to be home. "I feel relieved, and glad, sad, happy, all at the same time," he said. "I'm just glad we can finally get on with our lives."

A 719th Soldier embraces his wife. (Photo by SPC Dennis Gravelle, JF Hq, Public Affairs Office)

chapter in the history of the 369th as well as the new Army," continued Capt. Price. "We've done things out there that we've never done before that wasn't part of our Military Occupational Skills (MOS), but we rose to the challenge and aced everyone of those events."

The 442nd MP's march down the avenue in front of Dominican College prior to being released from Active Duty. (Photo by Spc. Richard Vogt, 138th MPAD)

Welcome Home

Story by Guard Times Staff

SCHENECTADY

105th Military Police (MP) Soldiers from Schenectady and Buffalo returned to their home stations after 14 months of active duty, which included a year in Iraq.

After landing at Stratton Air National Guard base in Scotia, a contingent of about 20 Capital District Soldiers rolled into the Schenectady armory escorted by seven local police vehicles. Jubilant family members encircled the unit holding flags, placards and ribbons. Local media was on hand.

"It's very touching," said Staff Sgt. Mark McCracken, 105th MP Company, "it's nice to see the people that remembered us while we were gone and that they cared enough to come out and see us."

Meanwhile, another contingent of more than 120 Military Police Soldiers were landing at the 107th Air Refueling Reserve Station, Niagara Falls via three KC-135 air refueling tanker airplanes. More happy family members, community leaders and media were also on hand to embrace and congratulate their returning Soldiers.

"This makes me feel great to see the strong family support that I know our families had," said Sgt. Michael Maciejewski.

"We knew all of the time, the strong support we had."

Marksmanship team excels at All Army Marksmanship Championships

Pictured from left to right Spc. Steven Woodruff, 1st Lt. Rodney Richmond, Capt. Dan Dudziak and Sgt. 1st Class David Evans (courtesy photo).

The New York Army National Guard Combat Shooting Team showcased their marksmanship skills at the 2004 All Army Small Arms Championships at Fort Benning, Georgia, March 13-21, 2004. The last time the All-Army Championships were held was in 1994. This year marks a return of the event after a ten-year hiatus. Teams from the Active Army, Army Reserve, and National Guard were represented at the event. Competitors were challenged in combat style shooting in both rifle and pistol events at distances from 15 – 25 yards in pistol and 200 – 500 yards in rifle.

The New York National Guard Rifle Team finished first place in the All Army Matches, with Pennsylvania and the Texas National Guard in second and third place respectively. The New York Combat Rifle Team just recently finished second

place at the 2003 Winston P. Wilson National Guard Championships held at Camp Robinson, Arkansas last October. The Pistol Team finished third place team at All Army with Texas and Pennsylvania in first and second place respectively.

The team was composed of: 1st Lt. Rodney Richmond (Combat Rifle Team Captain), Sgt. 1st Class David Evans, Sgt. 1st Class Steve Gould, Staff Sgt. Randy Knowlton, Spc. Steve Woodruff, Capt. Daniel Dudziak, Combat Pistol Team Captain, Sgt. 1st Class Derrick Banning, and Staff Sgt. Louis Mancuso.

Excellence in Competition (EIC) matches, were held in rifle and pistol categories at All Army. The "Distinguished Marksman" award is given to shooters who compete in EIC matches and finish in the top ten percent of competitors. Shooters must accumulate 30 points to become distinguished. The New York State Combat Team has only one member who is double distinguished (both rifle and pistol) Sgt. Joe Dee, three shooters who are rifle distinguished; Staff Sgt. Frank Petricone, Woodruff, and Richmond; and one shooter who is pistol distinguished; Dudziak. Four of the New York competitors won distinguished points at the All Army Matches. In the Rifle EIC match, Dudziak and Knowlton; and in pistol Mancuso and Banning finished on the top ten percent earning them distinguished points.

At the individual level, Woodruff finished second place in the Secretary of the Army (SECARMY) Combat Rifle Match, 6th in the U.S. Army Service Rifle Individual Championship, 7th in the Chief of Staff of the Army, Combat Rifle Match, and 7th in Combined Small Arms Day 1. Mancuso finished 8th in the Combat Pistol Excellence-in-Competition Match, and 10th in the Chief of Staff of the Army, Combat Pistol Match. Dudziak finished 4th in Chief of Staff of the Army, Combat Pistol Match, 7th in U.S. Army Service Pistol Championship, 8th in Combined Small Arms Day 2, and 9th in Combined Small Arms Overall Champion. Banning finished 9th in Combined Small Arms Day 2. Richmond finished 7th in the All Army Rifle Excellence-in-Competition Match.

For more information about the New York State National Guard Competitive shooting program, the Small Arms Readiness Training Section (SARTS), contact Maj. Brewer or Master Sgt. Ross as the DMNA homepage <http://www.dmna.state.ny.us/sarts/index.htm>

Governor George E. Pataki, paid tribute to the renowned Figthin' 69th Infantry Regiment during their annual St. Patrick's Day ceremony in New York City. The fighting 69th Infantry Division has led NYC's St. Patrick's Day Parade since the parade's inception-more than 150 years ago. The 69th is sometimes referred to as the "Irish Regiment," since it was formed largely from the Irish immigrants who occupied Lower Manhattan in the mid 19th Century. (Photo by Maj. Richard Goldenberg, Guard Times Staff)

MILITARY FUNERAL HONORS

\$ Need extra money \$

Each month over 500 deceased veterans receive honors from the New York Army National Guard. This is our way of saying thank you for their honorable service. Our teams play Taps, fold, and present the flag to the next of kin. We also perform firing party duties. Dress Blue uniforms are provided for qualified soldiers.

If you are a soldier who takes pride in the military, your appearance, has a Class A Uniform, can be available some weekdays and Saturdays, and want to earn some extra money plus retirement points, you could be right for this program.

We are also looking for soldiers to work part-time, Monday thru Saturday, in our new Capital District office. For more information call Mr. Don Roy, at (518) 786-4906.

Perseverance pays off for Brooklyn Marine

Story by Cpl. Mike Escobar
Marine Corp Public Affairs, Camp LeJune, N.C.

CAMP CINTRON, HAITI

A stocky, broad-shouldered Marine walks down the hall of Combined Joint Task Force (CJTF), Haiti headquarters, making his way to the linguists' office. "Great! Just another day in my beloved Marine Corps," the 40-year-old Brooklyn, N.Y. native replies with a smile.

Such is a day in the life of Marine Chief Warrant Officer 3 Jean Poitevien, a linguist with CJTF-Haiti. On April 27, Brig. Gen. Ron Coleman, the CJTF commander, promoted Poitevien to his present rank.

From humble beginnings in a "rough neighborhood in Brooklyn," to his present duties at Camp Cintron, Poitevien said his career as a reservist in the Marine Corps has helped him succeed both in and out of the military.

"The Marine Corps gave me the discipline and the focus that I needed to succeed," he stated.

Poitevien began his career as an enlisted infantryman with Fox Company 2/25, a Brooklyn-based reserve unit. When Fox Company relocated to upstate New York, he cross-trained into the communications field because a communication reserve unit was only ten minutes away from home, he said.

At his new unit, he worked as a digital switch technician with the 6th Communications Battalion, where he repaired switches on telephone systems. Marine Col. Mario LaPaix, CJTF-Haiti special advisor to the commanding general and head of the linguist

Brig. Gen. Ron Coleman and Col. Mario LaPaix promote CWO3 Jean Poitevien (Photo by Cpl. Mike Escobar, CJTF-Haiti)

section, said he has known Poitevien for years. LaPaix stated that Poitevien's dedication and work ethic manifest themselves in various ways. Poitevien's successful career is more a reflection of his love for the Marine Corps than of his personal ambition.

"I've always been impressed with him," LaPaix stated. "He's a take charge kind of guy, and he's not afraid of responsibility." Marine Gunnery Sgt. Jean Joseph, a CJTF-Haiti linguist and one of Poitevien's coworkers is also impressed with his work ethic. "He's focused and adds some order in the office," Joseph stated. "He's a very reliable person... you can definitely count on him."

LaPaix specifically requested that Poitevien deploy with him to Haiti. Despite the fact that the chief warrant officer had just married, he willingly deployed the day after, LaPaix said.

"That dedication to the Corps is unheard of. A guy that can pack up his stuff right after he gets married has great work habits. But this Brooklyn native is passionate about other things in his life as well. "I like to run... but that was something I developed over time," Poitevien said. He also said he likes to read fiction novels, but one of the most important things in his life is his family. "I definitely consider myself a family man," he stated, his thoughtful brown eyes staring into the distance. "I'd like to be able to spend more time with my kids."

The chief warrant officer stated that he also enjoys life in the civilian world, and attributes his success as a central office manager with Verizon to the experience the Corps gave him in the communications field. "I couldn't have done the things I've done (without Marine Corps schooling)," he continued. Poitevien has met many Marines who share the same interest, and the networking has been invaluable. The Marines he's met may have been just as influenced by him as he was by them, Joseph said. "He motivates Marines to better serve the Corps and help accomplish the mission." Poitevien has been a driving force in motivating Joseph to apply for warrant officer school.

"The entire time I've known him, I've never known him to shirk any responsibilities," LaPaix stated. "He's a great worker, conscientious person, and a great leader."

New York Guard Chiropractors partner Soldiers with 21st Century practices

Capt. Barry Pinchefskey
PAO, NYSG

PEEKSKILL

Florida Chiropractor, Dr. Alan M. Creed, one of the leading authorities on instrument adjusting in the Chiropractic profession lead a seminar on Tuesday, Mar. 30 for chiropractors of the Chiropractic Services Unit (CSU) of the 244th Medical Clinic of the New York Guard (NYG). Dr. Creed, a US Army veteran and a Past Commander of a Veterans Post, donated his lecture to the NYG as an act of appreciation for the service the State Guard Chiropractor's rendered to both State and Federal forces during the 9-11 operations; the CSU had administered over 200 Chiropractic treatments on a daily basis.

Dr. Creed was welcomed to Camp Smith by Lt. Col. Patrick Delamere, DC, the NYG Chief of Chiropractic Services and Maj. Floyd Miller, DC, Deputy Chief. Opening remarks were lead by Lt. Col. Delamere and Maj. Miller, honoring the attendance of Dr. Creed.

Dr. Creed commended the Chiropractor's of the New York State Guard, stating that they were the first fully commissioned chiropractor's within any military organization to lead chiropractic practices and the military into the 21st Century.

The CSU Chiropractors was enthusiastic and overwhelming. New knowledge introduced in this seminar will be beneficial to both my private patients and the soldiers of New York State, said Capt. David Hecht, DC. Capt. Richard Zipperman, DC stated that, "by utilizing a multi-technique approach, the soldiers will experience more rapid relief from pain along with improved function." Other area chiropractor's who attended the seminar included Capt. Evan Delman, DC, Capt. Charles Marino, DC, and Capt. Barry Pinchefskey, DC.

Col. Richard H. Bard, MD, Commander of the 244th Medical Clinic stated that Dr. Creed will be invited to attend this annual seminar.

New York Guard assists with 'Operation Iraqi School'

Story and photos by Cpl. Mark Getman
1st BN, 242 Regt, 14th BDE, NYG

HICKSVILLE

On Saturday, Apr. 3, members of Long Island's 14th Brigade, New York Guard, including other military and civilian volunteers, boxed school and basic medical supplies for shipment to Iraq in support of "Operation Iraqi School." Once received in Iraq, Soldiers from the 1st Cavalry Division will distribute these supplies to schools and orphanages throughout Iraq.

U.S. Army Maj. Gregg Softy conceived of the project last year while serving in Baghdad with the 1st Cavalry Division. Maj. Doug Proietto of the U.S. Army Reserve also envisioned a similar effort to support an orphanage in Baghdad run by Mother Theresa's Sisters of Charity, while serving in Iraq with the 800th MP Brigade. Both Softy and Proietto separately contacted Capt. Raymond Mascolo of the New York Guard for assistance with fund raising and "Operation Iraqi School" emerged.

Capt. Mascolo, who was assisted by Lt. Brian Cepelak of the U.S. Naval Reserves, coordinated the operation and helped collect more than \$5,000 in donations. Mascolo observed, "I was proud to assist our soldiers who are helping Iraqi school children." Westy's Storage Center in Hicksville, NY donated the packaging space, materials, and postage.

Cepelak and Proietto joined members of the New York Guard in the day's packing activities, along with Mr. Frank Greco, a member of the Long Island Parents of Deployed Soldiers whose son recently returned from duty in Iraq as a captain with the United States Marine Corps.

Members of the New York Guard expressed their satisfaction with the project's goals and the day's work. To date, nearly 18,000 boxes of supplies such as pens, pencils, notebooks, and binders, plus simple medical supplies such as diapers, lotions, and band-aids, have been delivered.

**NEW YORK ARMY NATIONAL GUARD
PROMOTIONS**

MAJOR GENERAL

JOSEPH J. TALUTO 42 HHC HVY DIV FWD 4

BRIGADIER GENERAL

PAUL C. GENEREUX 42 HHC HVY DIV FWD 3

COLONEL

FRED W. KUBUS EN HHD BDE FWD 3
GEORGE A. YANTHIS NYARNG ELEMENT, J FHQ
JAMES M. GAUDIO 42 HHC HVY DIV FWD 2
JOHN O. LUTHRINGER HHC 3RD BDE 42ND ID (M)

LIEUTENANT COLONEL

ALBERT J. RICCI HHC AVN BDE 42 IN DIV
ANDREW M. STEWART NYARNG ELEMENT, J FHQ
CRAIG W. MEINKING MEDICAL COMMAND
DAN C. FARRAND 642 MI BN HHC REAR
ERIC C. WEBER NYARNG ELEMENT, JFHQ
FRANTZ MICHEL HHC 42D INF DIV INFO OPS
JOSEPH P. SULLIVAN III NYARNG ELEMENT, JFHQ
PAUL A. MABRY 427 CS BN HHC FWD 2
RONALD E. PETTIT NYARNG ELEMENT, JF HQ
ROSLYN A. ADAIR MEDICAL COMMAND
THERESA L. VANCORT NYARNG ELEMENT, J FHQ

MAJOR

ALAN J. BOOKMILLER HHC 3RD BDE 42ND ID (M)
ANDREW R. YOUNG HHC 642D MI BATTALION
CARLOS BERMUDEZ CAMP SMITH TS
DAVID P. ALBANO 138TH MPAD
ROGER L. MISSO JR 10TH MTN DIV DET

CAPTAIN

ANDREW R. ESPINOZA 258 FA BN 1 BTRY C 155 SP
BRIAN C. HYER CO D 1-127TH ARMOR
BRIAN S. CASKEY CO A 1-127TH ARMOR
CARL C. AQUILINA 108 IN BN 02 AASLT HHC
JOSEPH E. WHALEY 69 IN BN 01 HHC FWD 2
JOSEPH T. CLAUS 642 MI BN HHC FWD 3
LEONARDO CARRASCO CO C 1-69TH INF (M)
MICHAEL A. OLIVER HQS 106TH REGIMENT (RTI)
WILLIAM S. HART HQS 106TH REGIMENT (RTI)

FIRST LIEUTENANT

CARLEEN CALYPSO 642 MI BN HHC FWD
DANIEL J. MCCARTHY 108 IN BN 02 AASLT CO B
GERARD J. MCKNIGHT HHC AVN BDE 42 IN DIV
GREGORY T. WEBER 249TH MED CO AIR AMB.
JAIRO A. MEDRANO CO B(-) 642D SUPPORT BN
JAMES R. NOONAN 258 FA BN 1 BTRY C 155 SP
JASON E. GELESKI 108 IN BN 02 AASLT CO C
JOSEPH A. MERRILL 108 IN BN 02 AASLT CO C
JOSEPH FASSACESIA CO B 204 ENGR BN
KENNETH D. BOMBACE 642 MI BN HHC FWD
MARTIN J. SULLIVAN 108 IN BN 02 AASLT CO D
MATHEW P. BURKERT 249TH MED CO AIR AMB
MATTHEW G. RYAN 258 FA BN 1 BTRY B 155 SP
NICHOLAS G. CHRIS 108 IN BN 02 AASLT CO A
ROBERT C. STEALEY 108 IN BN 02 AASLT CO C
SCOTT I. LEFN 258 FA BN 1 BTRY B 155 SP
SHAWN L. TABANKIN 108 IN BN 02 AASLT CO B
STEPHEN T. KITCHEN DET 1 HHC 1-69TH INF (M)
NY F. BASSI HHC 1-101ST CAVALRY

CHIEF WARRANT OFFICER 4

DOUGLAS P. SMITH NYARNG ELEMENT, JFHQ
JAMES E. SAUER HHD STARC (-) NYARNG
VICR FIGLIUOLO CO B 3-142D AVIATION

CHIEF WARRANT OFFICER 3

CHRISPHER M. PANARESE CO A, 3-142D AVN
JOHN C. KELLY 642 MI BN HHC REAR
STEVEN PICCOLO HHC 1-101ST CAVALRY

CHIEF WARRANT OFFICER 2

ALLEN A. GERHARDT DET 1 CO G 137TH AVN
LEONARD J. NALBONE 249TH MED CO AIR AMB
PATRICIA A. MANCINI 249TH MED CO AIR AMB
PAUL A. POWERS JR 42 CS HHC DET 2 FWD 2

SERGEANT MAJOR

ALBERT G. BLAIS II DET 4 42D MP CO
DONALD J. COOPER HHC (-) 1-127TH ARMOR
JOSEPH A. HUTN HHD 104TH MP BN
JOSEPH H. BAILEY 108 IN BN 01 HHC FWD 2
JOSEPH M. MCDONNELL 69 IN BN 01 HHC FWD 2
LARRY D. LINVILLE R&R CMD
ROBERT C. HAEMMERLE HHD 104TH MP BN

THOMAS J. TERESESI R&R CMD
THOMAS CIAMPOLILLO HHC (-) 27TH IN BDE

MASTER SERGEANT

BRIAN D. CONWAY HHS (-) 1-156 FA
CHRISPHER B. DESO MEDICAL COMMAND
CORINE L. LOMBARDO HHC 42 IN DIV(-)
DAVID M. SMITH H & S CO 204 ENGR BN
DONALD R. LABUNSKI 642 MI BN HHC REAR
EDWARD R. SHIFFERT HHC(-) 3-142D AVIATION
ERIC HUPPERT NYARNG ELEMENT, JFHQ
FRANCIS P. FINNEGAN DET 1 HHC 107TH SG
HENRY B. MACK JR 145TH MAINTENANCE CO
JEFFREY C. NUDING HHC 642D MI BATTALION
JOHN E. OHARA HHC(-) 1-69 INF (M)
JOHNNIE L. LONG 10TH TRANS DET (REG PT)
JOSEPH SANCHEZ R&R CMD
KEITH C. KELLY 138TH MPAD
KEVIN IVERY 42 HHC HVY DIV FWD 2
LESLIE A. DOLLINGER H & S CO 204 ENGR BN
LESLIE G. SAROKA 42 AG BND BND DIV FWD 2
LUIS F. MORALES 133 OD CO MAINT
LYNETTE E. BERRY AV HHC DIV AV BDE REAR
MARIO L. GELLIZEAU DET 1 HHC 107TH SG
MARY L. WALSCH AV HHC DIV AV BDE REAR
NED W. BARNES HHC 3RD BDE 42ND ID (M)
REX E. MARSH HHC 3RD BDE 42ND ID (M)

SERGEANT FIRST CLASS

ADAM D. MEJIAS 258 FA BN 1 BTRY B 155 SP
ADELAIDA RAMRATTAN HQ 53D TRP CMD
ALEXANDER DELANNOY 258 FA BN 1 BTRY B 155 SP
ANDREW H. LAMPKINS 145TH MAINTENANCE CO
ANTHONY C. COLUCCIO 108 IN BN 02 AASLT CO C
ANTHONY R. PAYNE 69 IN BN 01 HHC FWD 2
ANTHONY S. WADE JR 101 AR BN 01 DET 1 HHC
ANNIO VASQUEZ 145TH MAINTENANCE CO
ARMANDO LOPEZ CO B 204 ENGR BN
BARBARA J. MPKINS HHD ENGINEER BDE 42 ID
BARRY W. KNOX CO B 101ST SIGNAL BN
BRENT S. PELL 133 OD CO MAINT NONDIV DS
CARL D. PETERS JR CO B 204 ENGR BN
CARL W. ROBINSON 133 OD CO MAINT NDDS
CARLOS B. PAOLI CO C 101ST SIGNAL BN
CATHERINE E. GARDNER R&R CMD
CHARLES A. LANE HQS 106TH REG (RTI)
CHARLES T. SPOTTEN 101 AR BN 01 DET 1 HHC
CHARLES TUMMINGS 102 OD CO MAINT FWD 2
CHRISPHER J. STEINBACHER R&R CMD
CURTIS R. UPDIKE CO B 204 ENGR BN
DALE F. GROOM R&R CMD
DANIEL J. COLELLO R&R CMD
DANIEL K. SKOKEN CO C 1-127TH ARMOR
DANIEL BOVE R&R CMD
DAVID A. GRANT HHC 427TH SPT BN
DAVID J. ZAJONC HHC 1-101ST CAVALRY
DAVID L. FINNIE HHD ENGINEER BDE 42 ID
DAVID M. OHICKEY R&R CMD
DAVID M. SHAY 427 CS BN HHC FWD 2
DAVID R. MONTMINY HHD 27TH SUPPLY & SVC BN
DAVID SANTIAGO HHC 101ST SIGNAL BN
DEAN A. WELCH HHC 42 IN DIV(-)
DEENA E. JOHNSON NYARNG ELEMENT, JFHQ
DONALD M. FLOOD TROOP E 101ST CAVALRY
EDD FERGUSON R&R CMD
EDGAR A. NIEVES HHC(-) 1-69 INF (M)
EDGAR ACOSTA HHD 342D FWD SPT BN
FRANK DETHOMASIS CO D 1-101ST CAVALRY
GARY G. PEARSON CO B(-) 642D SUPPORT BN
GARY R. SCANK 133 OD CO MAINT NDDS
GEORGE A. BLACKMAN JR DET 2 HHC/MMC 42DS
GEORGE A. HOHENSTEIN 69 IN BN 01 CO B REAR
GILES M. CUNNINGHAM 108 IN BN 02 AASLT HHC
HERBERT G. HAWKER JR HHC 27TH AREA SG
ISHMOILE M. MOHAMMED R&R CMD
JAMES A. BUCCI HHC (-) 1-108TH INF
JAMES P. SUDYN 827TH ENGR CO
JEFFREY G. MANCUSO 827TH ENGR CO
JODY C. SCHELLENBERG CO D 1-101ST CAVALRY
JOHN F. KLIMES R&RCMD
JOHN M. OUELLETTE SR 53D HQ DET AR LIAISON
JOHN W. HILL CO B(-) 642D SUPPORT BN
JORGE L. LEON CO B 101ST SIGNAL BN
JORGE FIGUEROA 258 FA BN 1 BTRY B 155 SP
JOSEPH A. CHOJNACKI III 258 FA BN 1 BTRY C 155 SP
JOSEPH M. MANSKE TROOP E 101ST CAVALRY
KAREN E. AUGUST NYARNG ELEMENT, JFHQ
KENDALL X. HICKS R&R CMD
KENNETH E. MCKENDREE H & S CO 204 ENGR BN
LEO F. HERASME HHC 101ST SIGNAL BN
LEON W. MABRA JR DET 1 HHC 1-69TH INF (M)

LINCOLN A. HAMILN 204 EN BN CO A DET 2 FWD
MARC E. KUSHNER CO C 101ST SIGNAL BN
MARK D. FRICANO 827 EN CO SEP IN FWD
MARK T. STEVENS HHC 642D MI BATTALION
MATTHEW J. CRYER R&R CMD
MAURICE JAMMS SVC BTRY 1-258TH FA
MAX W. JOHNSON H & S CO 204 ENGR BN
MELVIN MAYBERRY HSC 642D SUPPORT BN
MELVIN MORALES CO B 101ST SIGNAL BN
MICHAEL D. HUGHES HHD ENGINEER BDE 42 ID
MICHAEL M. MCKINNEY CO A(-) 427TH SPT BN
MICHAEL T. FRYE CO C 101ST SIGNAL BN
MICHELLE R. LINDSAY HHC 42 IN DIV(-)
PAUL N. CHECK DET 1 CO G 137TH AVIATION
PAULA S. BUSH NYARNG ELEMENT, JFHQ
PENNY BRANCH NYARNG ELEMENT, JFHQ
PETER F. SWIDERSKI CO B 1-69TH INFANTRY(M)
RAUL LOPEZ CST SITE
RAWLSON D. DELAVAN JR CO A 101ST SIG BN
RAYMOND J. FULN HHC(-) 1-69 INF (M)
RICHARD E. GRAWE HHC 42 IN DIV(-)
ROBERT A. SCHMIDBAUER SR HHC 42 IN DIV(-)
ROBERT D. FLINT HHC (-) 27TH IN BDE
ROBERT J. MCCARTHY HHD ENG BDE 42 ID
ROBERT T. BUCHANAN R&R CMD
ROBERT V. FELICIANO CO A 1-69TH INFANTRY (M)
RONNIE HEADEN R&R CMD
ROY C. SAYWARD JR 108 IN BN 02 AASLT HHC
SAMUEL T. SIMMONS NYARNG ELEMENT, JFHQ
SCOTT R. LANGLEY HHC 642D MI BATTALION
SHAWN M. MCNAB CO B 3-142D AVIATION
SHEARA L. SNYDER HHC 152D ENGINEER BN
STEVEN SANFILIPPO HHC 1-101ST CAVALRY
TERRY M. STAUB DET 1 272D CHEMICAL CO
THEODORE ANDRYSIAK DET 1 HHC 1-69TH INF (M)
TIMOTHY M. PALUCH CO B 204 ENGR BN
TIMOTHY P. CASEY MEDICAL COMMAND
DD L. TALLY TROOP E 101ST CAVALRY
VICR E. MASSER 10TH MTN DIV DET
WILLIAM J. TRUMBLE NYARNG ELEMENT, JFHQ
WILLIAM T. EVOY R&R CMD
WILLIAM VIANA 133 OD CO MAINT NDDS
WILLIE BILLINGSLEA 642 CS BN HSC FWD 3

STAFF SERGEANT

AARON P. FRAZIER CO D 1-101ST CAVALRY
ADA V. HUDSON HSC 642D SUPPORT BN
ADAM TUCCIARIELLO R&R CMD
ALBERT DELAUNAY HHC(-) 1-69 INF (M)
ALBER B. MARTINEZ 42 HHC HVY DIV FWD 2
ALLAN S. WALKER CO B 204 ENGR BN
ALVIN C. MOHABIR HQ 53D TRP CMD
ANDREW F. MOON 42 HHC HVY DIV REAR
ANDREW G. CIEPIELA HHC 42 IN DIV(-)
ANDREW J. PREVILLE MEDICAL COMMAND
ANDREW R. LODGE CO C (-) 1-108TH INF
ANN P. PESSO DET 1 HHC 107TH SUPT GROUP
ANTHONY J. VANDEMARK CO C 1-127TH ARMOR
ANTHONY M. MARSHALL 133 OD CO MAINT NDDS
ANTHONY O. HERMAN HHC 3RD BDE 42ND ID (M)
ANTHONY R. CALLENDER DET 2 HHC/MMC 42DS
ANTHONY HOOD 1569TH TRANS CO
ANTHONY VALDES R&R CMD
ARNOLD J. CIRILLI HHC(-) 3-142D AVIATION
ARTHUR F. STEPHENS JR 108 IN BN 02 AASLT CO B
BARBARA J. ANDRES 1427 TRANS CO (MDM TRK)
BRIAN J. MYERS CO B(-) 642D SUPPORT BN
BRIAN K. SUCHEMEL 133 OD CO MAINT NDDS
BRYAN M. KERSHAW DET 1 HHC 1-69TH INF (M)
CARLOS N. NAVARRO 1569TH TRANS CO
CHARLES J. CARROLL CO D 1-101ST CAVALRY
CHARLES R. SHERMAN JR 133 OD CO MAINT NDDS
CHRISPHER P. MUELLER HHC(-) 1-69 INF (M)
CHRISPHER J. DUNN HHC(-) 1-69 INF (M)
CINDY L. MARCINKOWSKI 427TH MAINT CO (-)
CLARKE C. CAPORALE 108 IN BN 02 AASLT CO A
CLIFFORD E. STRUNKY HHD 27TH FINANCE BN
CLIFFORD R. LITTLE CO B 204 ENGR BN
CLINN W. ANGUS CO A 1-69TH INFANTRY (M)
COLLEEN A. GRZELEWSKI HHC 42 IN DIV(-)
CYNTHIA L. ONEAL HSC 642D SUPPORT BN
DAMASO SERRANO HHC(-) 1-69 INF (M)
DANIEL B. DONOVAN III DET 1 HHC 1-108TH INF
DANNY MACHIAVELO CO A 1-69TH INFANTRY (M)
DARLENE MITCHELL 1569TH TRANS CO
DARYL D. WOODS HHB 1-258TH FA
DAVID A. BUELL JR CO C 152D ENGINEER BN
DAVID C. DEMAIO 1569 TC CO MED TRK FWD
DAVID D. STEED 2ND BN 106TH REG (RTB)
DAVID J. GALLAGHER CO B 101ST SIGNAL BN
DAVID SILVA R&R CMD

DAVID LOVE	1569TH TRANS CO	BENEDICT L. TAYLOR	CO B(-) 642D SUPPORT BN	ALEXANDER L. MARTIN	101 AR BN 01 CO D REAR
DENIS FLYNN	145TH MAINTENANCE CO	BENEDICT R. LADIK	CO B 152D ENGINEER BN	ALEXANDER VARGAS	CO D 1-101ST CAVALRY
DIANE M. BOYCE	AV HHC DIV AV BDE REAR	BENJAMIN J. GEMZA	258 FA BN 1 BTRY C 155 SP	ALFONSO D. WHITTINGN	HHC (-) 27TH IN BDE
DOUGLAS A. ENCARNACION	CO D 1-101ST CAV	BENJAMIN L. DOWNING	CO B 101ST SIGNAL BN	ALICIA L. AMBROSE	133 OD CO MAINT NNDS
DOUGLAS M. BRADT	HHC 642D MI BATTALION	BENJAMIN PHILLIPS	MEDICAL COMMAND	ALLEN R. WYLIE	CO B 152D ENGINEER BN
DUANE W. GARRIGAN	204 EN BN CO A FWD2	BERNARD C. WALKER	1569 TC CO MED TRK FWD	DEVON L. BROWN	1569TH TRANS CO
DUNCAN J. MACKAY	R&R CMD	BERNIE A. NOVOA	101 AR BN 01 CO D REAR	DONNIAL K. HINDS	NYARNG ELEMENT, J F HQ
EDWARD S. HOUGH	HHC (-) 27TH IN BDE	LOIS M. FLETCHER	NYARNG ELEMENT, JFHQ	DOUGLAS M. HAYDAK	133 OD CO MAINT NNDS D
ERIC J. JOHNSON	R&R CMD	LORIS G. LYNCH	1569TH TRANS CO	DOUGLASS K. LEE	CO B 1-105 INF
ERIC M. SEYMOUR	69 IN BN 01 CO B REAR	LYLE F. LONGTIN JR	DET 1 HHC 1-69TH INF (M)	DUSTIN J. ANDERSON	CO A (-) 1 BN 105 INF
EVELYN GALEANO	1569TH TRANS CO	MARISA L. GUSMANN	HHC 42 IN DIV(-)	DWAYNE C. LORD JR	CO B 342D FWD SPT BN
FERNANDO L. CORREA	258 FA BN 1 BTRY B 155 SP	MARK A. SUTHERLAND	CO B 342D FWD SPT BN	DWAYNE J. SMITH	H & S CO 204 ENGR BN
FERNANDO L. GONZALEZ	HHC(-) 1-69 INF (M)	MARK E. HOLDER	133 OD CO MAINT NNDS	DZHANTAM T. WARREN	69 IN BN 01 DET 1 HHC REAR
FITZGERALD L. BAPTISTE	1569TH TRANS CO	MARK L. BRINSON	152 EN BN HHC DET 1	EDIMAEAL APONTE	CO A 1-69TH INFANTRY (M)
FRANCO DIBATISTA	CO B 101ST SIGNAL BN	MARK W. CHARPENTIER	CO D 1-101ST CAVALRY	EDWARD R. SAWTELL	69 IN BN 01 HHC REAR
FRANK FERNANDEZ	CO D 1-101ST CAVALRY	MARK W. WOOD	CO B 204 ENGR BN	EDWARD MIRANDA	HHC(-) 1-69 INF (M)
FULGENIO DEJESUS	133 OD CO MAINT NNDS	MARTIN J. KANE JR	133 OD CO MAINT NNDS	EDWIN FELICIANO	CO A 1-69TH INFANTRY (M)
GALE A. BROADBENT	107TH MILITARY POLICE CO	MATTHEW P. GERBINO	HHD 27TH SUPPLY & SVC BN	EDWIN PELAEZ	CO B 1-69TH INFANTRY(M)
GARTH E. NIBBS	258 FA BN 1 BTRY C 155 SP	MELISSA R. HARRELL	NYARNG ELEMENT, JFHQ	ELISE M. SCHMITT	HHC AVN BDE 42 IN DIV
GARY R. WARD	133 OD CO MAINT NNDS	MICHAEL A. PAPA	DET 1 HHC 1-69TH INF (M)	ELIZABETH P. ANCI	145TH MAINTENANCE CO
GARY BATES	HHC(-) 1-69 INF (M)	MICHAEL E. BROWN	CO A 1-69TH INFANTRY (M)	ELIZABETH S. BROWN	133 OD CO MAINT NNDS
GORDON H. HALL	HHC 642D MI BATTALION	MICHAEL J. DONNELLY	69 IN BN 01 CO B REAR	EMIL C. MAKISH	HHC(-) 1-69 INF (M)
GREGORY J. MOORE	108 IN BN 02 AASLT CO C	MICHAEL J. OCONNOR	HHC 642D MI BATTALION	ERIC A. BEAVERS	H & S CO 204 ENGR BN
HEATHER L. LEAVITT	NYARNG ELEMENT, JFHQ	MICHAEL J. SIRLES	HHD 27TH SUPPLY & SVC BN	ERIC C. HUBRICH	1427 TRANS CO (MDM TRK)
HECR I. BURGOS	CO B 101ST SIGNAL BN	MICHAEL J. SMITH	HHC AVN BDE 42 IN DIV	ERNEST F. JONES	204 EN BN CO A FWD2
HEFLYN LALITE	HHC(-) 1-69 INF (M)	MICHAEL P. BAZZO	133 OD CO MAINT NNDS	ERNEST MORGAN	1569TH TRANS CO
HENRY E. IRIZARRY	HHC(-) 1-69 INF (M)	MICHAEL R. MANSS	HQS 106TH REGIMENT (RTI)	EVERETT J. WALTER	HHC (-) 1-108TH INF
HERBERT E. SIMS	HHD 27TH SUPPLY & SVC BN	MICHAEL T. DONOHUE	R&R CMD	FAVIAN L. RIOS	204 EN BN CO A DET 2 FWD
ISRAEL MAHADEO	DET 1 HHC 1-69TH INF (M)	MICHAEL W. CRAWFORD	1569TH TRANS CO	FELIX VARGAS	CO A 1-69TH INFANTRY (M)
IVAN E. CARTY	1569TH TRANS CO	MILLEDGE GREEN	HHC(-) 1-69 INF (M)	FRANCIS G. GONYEA	R&R
J D. BARNES	642 MI BN HHC FWD 3	OSCAR A. BURNS	HSC 642D SUPPORT BN	FRANCISCO J. COLON	CO B 101ST SIGNAL BN
JAIME L. SO	DET 1 HHC 107TH SG	PATRICIO ORTEGA	204 EN BN CO A DET 2 FWD	FRANK G. ENGLE	CO B 1-101ST CAVALRY
JAINAND NARAYAN	AV HHC DIV AV BDE REAR	PATRICK J. MASTERS	TROOP E 101ST CAVALRY	FRANK M. MITCHELL III	R&R CMD
JAMES A. ZEMANICK	H & S CO 204 ENGR BN	PAUL D. VANCE	CO B 204 ENGR BN	FRANTZ VAVAL	1569TH TRANS CO
JAMES C. MAERKL	H & S CO 204 ENGR BN	PAUL V. IVERSON	10TH MTN DIV DET	FREDDY W. OLVERA	133 OD CO MAINT NNDS
JAMES L. POUNDS	HHC 42 IN DIV(-)	PETER A. APONTE	MEDICAL COMMAND	FREDERICK G. SHARE	CO B 204 ENGR BN
JAMES P. CHIARIERI	CO D 1-101ST CAVALRY	PETER A. FARRON	HHC 42 IN DIV(-)	GARNET T. BROOKS	133 OD CO MAINT NNDS
JAMES R. BELTER	EN HHD HHD BDE REAR	PETER K. WSE	HHC 42 IN DIV(-)	GEOFFREY E. MILLARD	42 INFANTRY DIVISION DET
JAVIER R. RIVERA	258 FA BN 1 BTRY C 155 SP	PETER W. ZIEGELER	HHC(-) 1-69 INF (M)	GEORGE J. EMBRIANO	CO C 1-105 INF
JEAN M. MASON	CO B(-) 642D SUPPORT BN	PRISCILLA L. JOHNSON	HQ 53D TRP CMD	GEORGE M. OST JR	HHC(-) 3-142D AVIATION
JEFFREY P. HUARD	10TH MTN DIV DET	RAFAEL RODRIGUEZ	R&R CMD	GEORGE M. SILVA	CO B 101ST SIGNAL BN
JENNIFER D. THORPE	CO A 101ST SIGNAL BN	RALPH R. JONES	CO D 1-101ST CAVALRY	GEOVANNY ALFARO	CO B(-) 642D SUPPORT BN
JESUS M. GUZMAN JR	145TH MAINTENANCE CO	RALS N. MCKOY	69 IN BN 01 CO B REAR	GERALD F. HABER	CO B 1-101ST CAVALRY
JOHN A. SEITZ JR	0152 EN BN HHC DET 1	RAUL P. HERNANDEZ	DET 1 CO C 1-108TH INF	GERARDO DIAZ	427TH MAINTCO (-)
JOHN D. CORREA	HHB 1-258TH FA	RAWLE J. MUNRO	133 OD CO MAINT NNDS	GILBERT W. MANSIL	0152 EN BN HHC DET 1
JOHN D. SCARLETT	R&R CMD	REVA J. NAVARRO	CO C 101ST SIGNAL BN	GILBERT CASTILLO	1569 TC CO MED TRK FWD
JOHN E. LEVY	1569TH TRANS CO	RICHARD CRUZ	258 FA BN 1 BTRY B 155 SP	GIUSEPPE REALE	108 IN BN 02 AASLT CO A
JOHN E. MULLER	HQS 106TH REGIMENT (RTI)	RICHARD SOHAN	CO B 204 ENGR BN	GLENN G. WALSH	133 OD CO MAINT NNDS
JOHN E. POMPEY JR	HHC 1-105TH INF	ROBERT E. LUNDY	2ND CST (WMD)	GODFREY R. LEIGH	HHC(-) 1-69 INF (M)
JOHN F. BATZA	NYARNG ELEMENT, JFHQ	ROBERT E. WALSH	HHC(-) 1-69 INF (M)	GREGORY MENDOZA	258 FA BN 1 BTRY B 155 SP
JOHNATHAN W. SHAUT	HHC (-) 27TH IN BDE	ROBERT J. HALL	HHC 642D MI BATTALION	GUSTAVO W. MARQUEZ	258 FA BN 1 BTRY C 155 SP
JORGE COREANO	CO B(-) 642D SUPPORT BN	ROBERT M. DAVIS	TROOP E 101ST CAVALRY	HAROLD E. QUEZADA	H & S CO 204 ENGR BN
JORGE GAMA	133 OD CO MAINT NNDS	ROBERT R. RODGERS	CO B 1-69TH INFANTRY(M)	HAROLD J. SCOTT	DET 2 HHC/MMC 42 DS
JOSE A. PALOMINO	133 OD CO MAINT NNDS	ROBER J. FUNES	DET 1 HHC 1-69TH INF (M)	HARRIS S. MCGEE	CO C 101ST SIGNAL BN
JOSE A. RAMOS	258 FA BN 1 BTRY C 155 SP	ROGER GONZALEZ	133 OD CO MAINT NNDS	HECR O. GONZALEZSANTIAGO	DET 1 1-69TH INF (M)
JOSE A. VELEZ	258 FA BN 1 BTRY B 155 SP	RONALD C. EVANS	CO A 1-69TH INFANTRY (M)	HECR QUINONES	HHD 369TH CORPS SPT BN
JOSEPH R. FREYN	HHC 642D MI BATTALION	RONNIE L. RENO	CO B 342D FWD SPT BN	HENRY E. COBB JR	1569 TC CO MED TRK FWD
JUAN AMADORBELTRAN	258 FA BN 1 BTRY C 155 SP	SANG H. LEE	DET 1 HHC 107TH SG	HUMBER A. MANTUANO	258 FA BN 1 BTRY B 155 SP
JUAN C. MARTINEZ	204 EN BN CO A FWD2	SCOTT A. DAY	108 IN BN 02 AASLT HHC	HUNG S. MAK	R&R CMD
JUAN BELTRAN	CO B(-) 642D SUPPORT BN	SCOTT A. HEMPERLY	R&R CMD	JACK H. MARTILOTTA	258 FA BN 1 BTRY B 155 SP
JULIO R. LEONBENITEZ	133 OD CO MAINT NNDS	SCOTT A. LEWIS	HQS 106TH REGIMENT (RTI)	JACQUELINE J. RUSSELL	H & S CO 204 ENGR BN
JULIO S. ROSAS	HHC(-) 1-69 INF (M)	SEAN C. FREDERICKS	NYARNG ELEMENT, JFHQ	JAMES E. BEGGS III	TROOP E 101ST CAVALRY
KATHY J. CLARK	CO B 342D FWD SPT BN	SEAN J. ROBINSON	1569TH TRANS CO	JAMES J. MUNRO	CO B 1-69TH INFANTRY(M)
KENNETH C. LOVELL	1569 TC CO MED TRK FWD	TAD A. LEVAC	42 INFANTRY DIVISION DET	JAMES L. DONOHUE	CO B 1-69TH INFANTRY(M)
KENNETH MARIMOW	HHC 642D MI BATTALION	THAD L. BARBER	HHC (-) 1-127TH ARMOR	JAMES M. MOSEK	CO A(-) 427TH SPT BN
KIPPY G. POOLE	HHC 42 IN DIV(-)	THOMAS D. FISH SR	CO B 1-101ST CAVALRY	JAMES P. CROSBY	DET 1 HHC 1-108TH INF
KYLE B. SW	HQS 106TH REGIMENT (RTI)	THOMAS E. CHARLN JR	DET 1 CO A 152D ENG BN	JAMES R. DAVIS	1569 TC CO MED TRK FWD
LANCE P. MITCHELL	CO C 3-142D AVIATION	TIMOTHY E. MARCANNIO	HQS 106TH REG (RTI)	JAMES R. LEHIC	HHC 1-101ST CAVALRY
LARRY S. RELYEA	R&R CMD	TIMOTHY P. OBRIEN	HHC(-) 1-69 INF (M)	JAMES W. KAZMIRSKI	HHC (-) 27TH IN BDE
LAUSTER N. HILYER	HHC (-) 27TH IN BDE	TIMOTHY V. WWCZAR	CO B 1-69TH INFANTRY(M)	JAMES Z. KOLB	CO B 152D ENGINEER BN
LAWRENCE A. LANGLEY	J RHHC(-) 3-142D AVIATION	DD J. DREANEY	NYARNG ELEMENT, JFHQ	JAMIE L. GARDNER	H & S CO 204 ENGR BN
LENNOX A. ROBERTS JR	R&R CMD	DD M. MOFFRE	NYARNG ELEMENT, JFHQ	JASON J. TALU	HHC 42 IN DIV(-)
LEONARD F. CLAUS JR	HHC 642D MI BATTALION	NJUA L. LEVENS	427TH MAINT CO (-)	JASON N. MACKAY	MEDICAL COMMAND
AMEDEO CIMINI	CO B 204 ENGR BN	WALTER A. BEJAR	CO C 1-105 INF	JASRA K. GOTTINGAR	HHB 1-258TH FA
AMY J. EVANS	CO B 204 ENGR BN	WALTER R. NICHOLS JR	CO B 1-69TH INFANTRY(M)	JAY T. DESAIN	105TH MP CO
AMY L. CERRONE	HHC 642D MI BATTALION	WARREN E. NORN JR	CO B 204 ENGR BN	JEFFERY A. LENTZ	DET 1 CO G 137TH AVN
ANDRE PETERKIN	1569 TC CO MED TRK FWD	WENDELLO M. CHASE	CO C 101ST SIGNAL BN	JEFFREY B. VECERA	CO D 1-101ST CAVALRY
ANDREA D. LITTLE	133 OD CO MAINT NNDS	WILFREDO RRES	HHC 42 IN DIV(-)	JEFFREY L. WILLIAMSON	DET 1 HHC 1-108TH INF
ANGEL D. CRUZCO B	204 ENGR BN	WILLARD E. BROWN	204 EN BN CO A FWD2	JEFFREY S. REID	CO D 1-101ST CAVALRY
ANTHONY D. BARRE JR	204 EN BN CO A DET 2 FWD	WILLIAM G. BARKLEY	427TH MAINT CO (-)	JENNIFER L. HOGG	HHC 152D ENGINEER BN
ANTHONY J. BYRNE	258 FA BN 01 BTRY B REAR	WILLIAM L. ERNEST	R&R CMD	JEREMY H. BARRETT	105TH MP CO
ANTHONY SOMAYOR	HHC(-) 1-69 INF (M)	WILLIAM R. HAYES	HHC(-) 1-69 INF (M)	JERID A. MASSARO	108 IN BN 02 AASLT HHC
ANINE F. DAVIS	133 OD CO MAINT NNDS	WILMA Y. MARTINEZ	102 OD CO MAINT FWD 2	JERIEME A. MURRELL	HHC(-) 1-69 INF (M)
ANNIO RIOS	1569 TC CO MED TRK FWD	WINSN S. WESN	DET 1 HHC 1-69TH INF (M)	JEROME M. PALMER	H & S CO 204 ENGR BN
APRILLYNN LORD	42 HHC HVY DIV FWD 2	YUEHAN CHIU	R&R CMD SGT	JERRY A. PHILLIPS	CO D 1-101ST CAVALRY
ARLYN C. CUNNINGHAM	JR TROOP E 101ST CAV	ADAM L. GREGROW	H & S CO 204 ENGR BN	JERRY YAMBO	258 FA BN 1 BTRY B 155 SP
ARTHUR P. FORGET III	NYARNG ELEMENT, J FHQ	ADAM N. LAZAR	DET 1 CO A 204 ENGR BN	JIME M. THOMPSON	HHC(-) 1-69 INF (M)
ARTHUR R. COOGAN	HHC 42 IN DIV(-)	ADRIAN A. MELENDEZ	HHC(-) 1-69 INF (M)	JOBY C. ANNY	CAMP SMITH CST
ARTHUR W. SCALZO III	HHC AVN BDE 42 IN DIV	ALACIA A. HARVEY	CO B(-) 642D SUPPORT BN	JOCELYN WASEMBECK	258 FA BN 1 BTRY C 155 SP
ASHLEY D. HAZELN	CO A(-) 427TH SPT BN	ALAN L. TAYLER	CO A(-) 427TH SPT BN	JOEMAR D. BANAGA	258 FA BN 1 BTRY C 155 SP
BARBARA J. CHAFFEE	42 HHC HVY DIV REAR	ALEX ROLON	69 IN BN 01 DET 1 HHC REAR	JOHN D. HENRY	HHC (-) 27TH IN BDE

JOHN D. SCOTT JR	101 AR BN 01 DET 1 HHC	NICHOLAS J. BECKER	CO B 204 ENGR BN	BY M. RICOZZI	258 FA BN 1 BTRY C 155 SP
JOHN J. AMIRALTY II	NYARNG ELEMENT, JFHQ	NICHOLE L. ALEXANDER	204 EN BN CO A FWD2	DD A. ANZALONE	HHC AVN BDE 42 IN DIV
JOHN M. KRIZ	442D MILITARY POLICE CO	NICOLE R. BIBEAU	MEDICAL COMMAND	DD D. DENYKO	HHC 1-101ST CAVALRY
JOHN N. ROYCE	CO B 342D FWD SPT BN	NICOLE O. OLCESE	CO B 1-105 INF	DD H. TURNER	4TH PERSONNEL SVC DET
JOHN O. BANKS	CO C 101ST SIGNAL BN	NILSA ROMAN	133 OD CO MAINT NONDIV DS	DD M. DRAPER	TRP E 101ST CAVALRY
JOHN T. PROETTA	AV HHC DIV AV BDE REAR	NORBER M. REYES	642 CS BN HSC FWD 3	MASZ Z. JODLOWSKI	69 IN BN 01 CO A REAR
JOHN LOMBARDI	CO D 1-101ST CAVALRY	NORMA J. BILLINGS	H & S CO 204 ENGR BN	MMIE L. CALDWELL II	69 IN BN 01 CO B REAR
JOHN PALOMBO	133 OD CO MAINT NNDS	ONIX N. LUGO	258 FA BN 1 BTRY C 155 SP	TRAVIS C. MUEHLNICKEL	HHC (-) 1-108TH INF
JOHNNY FARIS	258 FA BN 1 BTRY B 155 SP	ORLANDO ROSA	108 IN BN 02 AASLT CO A	TYRENE T. LESANE	CO B 101ST SIGNAL BN
JOHNNY MADERA	CO D 1-101ST CAVALRY	OWEN R. BROWN	DET 2 HHC 27TH IN BDE	URIAH J. CRUICKSHANK	133 OD CO MAINT NNDS
JORGE H. LOPEZ	642 CS BN HSC FWD	OZVARDO D. TAYLOR	1569TH TRANS CO	VICR M. SEMINARIO	101 AR BN 01 CO D REAR
JOSEPH A. SELBY	1569TH TRANS CO	PABLO RODRIGUEZ	204 EN BN CO A DET 2 FWD	VINCENT E. ADAMS	CO B 204 ENGR BN
JOSEPH G. TRABOLD	DET 1 CO G 137TH AVIATION	PANKAJ PRABHAKAR	258 FA BN 1 BTRY B 155 SP	VINCENT P. BOUGHN JR	HHS (-) 1-156 FA
JOSEPH K. RUIZ CO	B(-) 642D SUPPORT BN	PATRICK GIANCURSIO	1427 TRANS CO (MDM TRK)	VOLEY J. MARTIN	HHC(-) 3-142D AVIATION
JOSEPH S. GULINO	DET 1 CO C 204TH EN BN	PAUL C. WALTER	HHC(-) 1-69 INF (M)	WAI M. NG	1ST BN 142D AVIATION
JOSHUA A. ELLIOT	BTRY A 1 BN 156 FA	PAUL H. MOODIE	204 EN BN CO A FWD2	WALTER A. PINDER III	1569TH TRANS CO
JUAN R. DIAZ JR	258 FA BN 1 BTRY C 155 SP	PAUL H. NOCH	CO B 1-105 INF	WARREN D. PASCHET JR	105TH MP CO
JUDY C. JOHN	1569 TC CO MED TRK FWD	PAUL M. TROCCIA	DET 1 HHC 1-108TH INF	WAYNE P. CASTLE	199TH ARMY BAND (-)
JUSTIN R. SOMERSET	CO A 1-69TH INFANTRY (M)	PEDRO H. MOJICA	HHC(-) 1-69 INF (M)	WAYNE HENDERSON	1569 TC CO MED TRK FWD
KARI A. BERG	HHC (-) 27TH IN BDE	PETER B. ROSS	CO C 1-105 INF	WELLINGN JIMENEZ	258 FA BN 1 BTRY B 155 SP
KARLA N. MARTINEZ	DET 1 CO C 342D FWD SPT BN	PETER J. CURTIS	HHC(-) 3-142D AVIATION	WERNER T. TSIN	CO A 1-69TH INFANTRY (M)
KEITH W. FIEDLER	133 OD CO MAINT NNDS	PETER J. HEGGIE JR	204 EN BN CO A FWD2	WILFRED HAREWOOD	1569TH TRANS CO
KELLIE J. LANEY	1427 TRANS CO (MDM TRK)	PETER SPENCER	CO B 101ST SIGNAL BN	WILLIAM E. WILLIAMS	1569 TC CO MED TRK FWD
KENNETH A. ROSE	CO B 204 ENGR BN	PHILIP C. MAZZARESE	CO B 204 ENGR BN	WILLIAM J. GALLAGHER	HQ 53D TRP CMD
KENNETH MACK	1569 TC CO MED TRK FWD	PHILIP D. ABENOJA	69 IN BN 01 HHC FWD 2	WILLIAM M. MATTESON	CO B 342D FWD SPT BN
KENNY GHANY	204 EN BN CO A DET 2 FWD	PHILIP D. SHAPPY	108 IN BN 02 AASLT CO C	WILLIAM CANCEL	258 FA BN 1 BTRY B 155 SP
KERRY W. GRAFF	CO C 101ST SIGNAL BN	RANDOLPH G. BURGHER	DET 1 HHC 1-69TH INF (M)	WILLIAM RRES	258 FA BN 1 BTRY B 155 SP
KEVIN J. OREILLY JR	H & S CO 204 ENGR BN	RAUL VARGAS	258 FA BN 1 BTRY C 155 SP	WILLIE MOREE	258 FA BN 1 BTRY C 155 SP
KEVIN M. Cwiklinski	1427 TRANS CO (MDM TRK)	RAYMOND J. HIRST	DET 1 CO A 152D ENG BN	XEON O. SIMPSON	CO A 1-101ST CAVALRY
KEVIN M. PALMER	DET 1 HHC 1-108TH INF	RAYMOND SO	258 FA BN 1 BTRY B 155 SP	YANHONG HUANG	HHC(-) 1-69 INF (M)
KEVIN P. WILLIAMS	HHC 1-105TH INF	RAYMOND R RES	258 FA BN 1 BTRY B 155 SP	YONG K. YOON	HHC 107TH SUPPORT GROUP
KIM L. SARAMA	DET 1 CO G 137TH AVIATION	REBECCA L. SMITH	HHH ENGINEER BDE 42 ID	ZAID M. JACKSON	CO A 1-69TH INF (M)
KRYSTAL L. CABRERA	HHC AVN BDE 42 IN DIV	REGINALD A. BRYANT	1569 TC CO MED TRK FWD		
LARRY WILLS	DET 1 CO A 204 ENGR BN	RICHARD E. CASTRO	CO D 1-101ST CAVALRY		
LAUREN E. MOSHIER	HHC(-) 3-142D AVIATION	RICHARD M. GOLDSTEIN	HHC 42 IN DIV(-)		
LAWRENCE H. ASCHENBRENNER	108 IN BN 02 AASLT	RICHARD M. PIERRE	CO B(-) 642D SUPPORT BN		
LEABURT ANDERSON	TROOP E 101ST CAVALRY	RICHARD T. SHAUGHNESSY	CO B 204 ENGR BN		
LEON B. WELLS	CO B 342D FWD SPT BN	RICHARD ALICIA	DET 1 HHC 1-69TH INF (M)		
LEONARD M. DORMIO	108 IN BN 02 AASLT HHC	RICHARD GONZALEZ	DET 1 HHC 1-69TH INF (M)		
LEONEL M. RIVERABENAVIDES	HHC(-) 1-69 INF (M)	ROBERT A. MERRY	CO B(-) 642D SUPPORT BN		
LEOVIGILDO B. RAMIREZ	133 OD CO MAINT NNDS	ROBERT A. PERAGINE	108 IN BN 02 AASLT HHC		
LINUS L. ALEXANDER	HHC(-) 1-69 INF (M)	ROBERT D. RAGIN	TROOP E 101ST CAVALRY		
LISANDRO PERALTA	RR&R CMD	ROBERT E. TRZASKA	258 FA BN 1 BTRY C 155 SP		
LONNY A. QUINN	CO B 1-69TH INFANTRY(M)	ROBERT E. WATERS	258 FA BN 1 BTRY C 155 SP		
LOUIE J. LARRE	133 OD CO MAINT NNDS	ROBERT J. LANT	101 AR BN 01 DET 1 HHC		
LOUIS R. MANISCALCO	CO D 1-101ST CAVALRY	ROBERT P. BROTHERN	107TH MP CO (RD)		
LOURDES I. MCLEOD	HQ 53D TRP CMD	ROBERT S. HAAS	HHH 342D FWD SPT BN		
LUIS A. FUENTES	258 FA BN 1 BTRY B 155 SP	ROBER LORENZO	1427 TRANS CO (MDM TRK)		
LUKE V. NARDONE	R&R CMD	ROBINSON W. LINGO	HHC 642D MI BATTALION		
LUKE CARPENTIER	CO D 1-101ST CAVALRY	RODNEY F. KERNIZANT	CO C 101ST SIGNAL BN		
LYNDON K. INGLIS	102 OD CO MAINT FWD 2	RODNEY RUBERT	HHC AVN BDE 42 IN DIV		
MAHENDRANAOUTH D.	DABICHAN 258 FA BN 1 BTRY	RONALD A. BENAVIDES	HHH 27TH FINANCE BN		
MARCO A. SOLER	NYARNG ELEMENT, JFHQ	RONALD S. FREYER II	R&R CMD		
MARIBEL NOLASCO	AV HHC DIV AV BDE REAR	RONALD W. VENERECE	DET 1 HHC 1-69TH INF (M)		
MARIEN P. FABAL	MEDICAL COMMAND	ROSS A. GALLAGHER	TROOP E 101ST CAVALRY		
MARIO A. BONILLA	HHC AVN BDE 42 IN DIV	ROSSMERY FERNANDEZ	CO B(-) 642 SUP BN		
MARIO TRONTI	42D INFANTRY DIV BAND	RUSSEL M. OAKES	133 OD CO MAINT NNDS		
MARIS B. SPIERS	HHC (-) 27TH IN BDE	RYAN J. WOLFE	BTRY A 1 BN 156 FA		
MARK A. HODENCAMP	CO B 204 ENGR BN	SANDRA J. PELN	HHC 642D MI BATTALION		
MARK A. THOMAS	CO B 342D FWD SPT BN	SANS N. AVILES	258 FA BN 1 BTRY C 155 SP		
MARK T. LENOA	TROOP E 101ST CAVALRY	SCOTT A. SZABO	CO B 204 ENGR BN		
MARK W. BRADO	427TH MAINTENANCE CO	SCOTT C. TRAVIS	133 OD CO MAINT NNDS		
MARLON G. RAMIREZ	CO A 1-69TH INFANTRY (M)	SCOTT C. WOOD	HHC 1-105TH INF		
MARTIN J. BOATWRIGHT	HHC (-) 27TH IN BDE	SCOTT J. DIANGE	4TH PERSONNEL SVC DET		
MATTHEW A. PROULX	CO D 1-101ST CAVALRY	SCOTT J. ROCCO	DET 1 CO G 137TH AVIATION		
MATTHEW C. ESTES	HHS (-) 1-156 FA	SEAN J. HARTILL	108 IN BN 02 AASLT CO B		
MATTHEW E. ZEPHYR	258 FA BN 1 BTRY C 155 SP	SEAN O. MILLINGN	HHC(-) 1-69 INF (M)		
MATTHEW H. WINTENBURG	DET 1 1-69TH INF (M)	SEBASTIAN J. CILA	CO B 1-69TH INFANTRY(M)		
MATTHEW J. SMITH	TROOP E 101ST CAVALRY	SETH R. RUMSEY	CO B 204 ENGR BN		
MATTHEW L. MORREALE	133 OD CO MAINT NNDS	SHANE A. MEYERS	1427 TRANS CO (MDM TRK)		
MELISSA S. GREEN	HHH 104TH MPBN	SHANE M. STEVENS	DET 1 HHC 1-108TH INF		
MICHAEL A. EID	HHH 342D FWD SPT BN	SHANNON M. PRATT	249TH MED CO AIR AMB		
MICHAEL A. MALAVE	258 FA BN 1 BTRY B 155 SP	SHAUN A. PILE	CO C 101ST SIGNAL BN		
MICHAEL B. ABENOJA	HHC(-) 1-69 INF (M)	SHELLEY A. MASELLO	HHC AVN BDE 42 IN DIV		
MICHAEL E. HAMMER	204 EN BN CO A DET 2 FWD	SOURITH L. THAMMAVONG	249TH MED CO A MB		
MICHAEL J. BERUBE	HHC (-) 27TH IN BDE	STACY L. KUPCHENI	HHC 642D MI BATTALION		
MICHAEL J. OUELETTE	1427 TRANS CO (MDM TRK)	STEPHAN J. SRRS	HHC (-) 27TH IN BDE		
MICHAEL K. ERDMAN	CO C 1-127TH ARMOR	STEPHANIE A. VANPELT	HHC AVN BDE 42 IN DIV		
MICHAEL R. GRISEWOOD	CO B 152D ENG BN	STEPHEN G. THIBADEAU	CO C 1-105 INF		
MICHAEL R. LENT	HHC 1-101ST CAVALRY	STEVEN A. DUKE	H & S CO 204 ENGR BN		
MICHAEL S. POSNER	204 EN BN CO A DET 2 FWD	STEVEN G. MARX	1569 TC CO MED TRK FWD		
MICHAEL T. ADAMS	258 FA BN 1 BTRY B 155 SP	STEVEN R. SPOSI	CO D 1-101ST CAVALRY		
MICHAEL W. AHERN	108 IN BN 02 AASLT CO A	SUSANNA G. STACY	CO B 204 ENGR BN		
MIKAH J. WARD	HHC AVN BDE 42 IN DIV	TAMICA L. JOHNSON	HHC 152D ENGINEER BN		
MIKE ROSARIO	69 IN BN 01 HHC FWD	TAMMY L. CRAWFORD	HHC 642D MI BATTALION		
MORIA F. MCCAULIFFE	CO A 3-142D AVIATION	THOMAS D. PHILLIPS	CO B 152D ENGINEER BN		
NACER E. LOURDIANE	DET 1 HHC 1-108TH INF	THOMAS J. POLULECH	CO A(-) 204 ENGR BN		
NARCISO D. MARTE	CO B 1-69TH INFANTRY(M)	TIMOTHY C. WALSH	CO D 1-101ST CAVALRY		
NEERAJ M. PATEL	CO B 1-105 INF	TIMOTHY M. SCHRAUTH	CO B 204 ENGR BN		
NEIL J. RHINEVAULT JR	H & S CO 204 ENGR BN	BBY J. DAIN	CO A(-) 427TH SPT BN		
NICHOLAS A. PELLICCIO	133 OD CO MAINT NNDS	BY L. HEATH	CO C (-) 1-108TH INF		

SPECIALIST

AARON S. LI	69 IN BN 01 CO A REAR
ADAM U. SMITH	108 IN BN 02 AASLT CO D
ADANE BOATENG	642 CS BN CO B REAR
ADLER J. CANALESLAGOS	1569 TC CO MED TRK FWD
AJANNA E. DIXON	CO B(-) 642D SUPPORT BN
ALAN D. HARGROVE JR	69 IN BN 01 CO A REAR
ALAN T. HAMILN	204 EN BN CO A FWD2
ALBERT H. SEALY JR	DET 1 CO C 204TH EN BN
ALEKSEY G. GONOPOLSKIY	69 IN BN 01 CO A REAR
ALEX M. ROLONSANTIAGO	CO B 1-105 INF
ALEXANDER RESTIFO	108 IN BN 02 AASLT CO A
ALEXANDRU POPA	108 IN BN 02 CO A REAR NY
ALICIA N. BLACK	7TH FINANCE DET
ALISHA H. HASSETT	CO B(-) 642D SUPPORT BN
ALLEN M. CROWELL	HSC 642D SUPPORT BN
ALN C. BELFANCE JR	108 IN BN 02 AASLT CO C
AMANDA L. WHEELER	105 MP CBT SPT REAR PA
AMANDA N. RUBERT	DET 1 CO G 137TH AVIATION
ANDDY A. MORENO	133 OD CO MAINT NNDS
ANDREW J. THOMAS	HHC AVN BDE 42 IN DIV
ANDREW M. FLINT	108 IN BN 02 AASLT HHC
ANDREW P. FINNIGAN	CO C (-) 204TH ENGR BN
ANDY SANCHEZ	133 OD IN DIV(-)
ANGELO D. OQUENDO	CO B(-) 642D SUPPORT BN
ANGELO J. BENCIVENGA	CO B 1-69TH INFANTRY(M)
ANTHONY J. MALY	CO C 152D ENGINEER BN
ANINETTE D. WALLACE	HHC 42 IN DIV(-)
ANTUAN E. MINOTT	258 FA BN 1 BTRY C 155 SP
ARIE FROIMOVICH	CO E 1-69TH INFANTRY (M)
ARTHUR L. AUSTIN	HHC 642D MI BATTALION
ATASHA GURAHOO	DET 1 CO C 342D FWD SPT BN
BOLIVAR E. HERNANDEZ	CO A 1-69TH INF (M)
BRADLEY A. GULCZEWSKI	HHC(-) 3-142D AVIATION
BRENDAN R. FRY	CO B 1-105 INF
BRENNON S. RICHES	105TH MP CO
BRENT WHITTIER	133 OD CO MAINT NN DS
BRIAN D. WEIBLINGER	DET 2 HHC 27TH IN BDE
BRIAN K. KITTLE	CO B 204 ENGR BN
BRIAN M. YUHASZ	DET 1 HHC 1-69TH INF (M)
BRIAN S. ACKLEY	H & S CO 204 ENGR BN
BRUCE A. BEEBE	CO B 204 ENGR BN
BRUCE BHOLA	258 FA BN 1 BTRY C 155 SP
BRYAN C. VANBRAMER	R&R CMD
BRYAN M. DAVIES	258 FA BN 1 BTRY B 155 SP
CARLOS A. GORDON	1569 TC CO MED TRK FWD
CARMEN COLON	CO B 101ST SIGNAL BN
CASEAN MURRAY	53D HQ DET AR LIAISON
CHADERN R. ADAMS	HHS (-) 1-156 FA
CHARLES E. BEIRMAN	CO B 342D FWD SPT BN
CHARLES M. VACANTI	HHC 42 IN DIV(-)
CHARLES FISH	H & S CO 204 ENGR BN
CHAUVIN D. BAILEY	HHH 342D FWD SPT BN
CHEYENNE M. SMITH	CO C 1-127TH ARMOR
CHRISTIAN COT	69 IN BN 01 CO B REAR
CHRISTINE M. CULLINAN	HHC (-) 27TH IN BDE
CHRISPHER A. CORNIELLE	258 FA BN 1 BTRY B 155 SP
CHRISPHER J. MORRISSEY	HHH 104TH MP BN

CHRISPHER J. VANVORST HHC 642D MI BATTALION
 CHRISPHER M. KNEUT 258 FA BN 1 BTRY B 155 SP
 CHRISPHER P. MORRIS 108 IN BN 02 AASLT HHC
 CHRISPHER S. LIGHTNER NYARNG ELEMENT, JFHQ
 CHRISPHER GRIECO HHC AVN BDE 42 IN DIV
 CLARENCE K. PIERRE 258 FA BN 1 BTRY C 155 SP
 COREY H. SHOEMAKER HHC 42 IN DIV(-)
 CRAIG M. LESANE 258 FA BN 1 BTRY B 155 SP
 DALE W. GRESS CO B 1-69TH INFANTRY(M)
 DAMIAN A. DEJA DET 1 HHC 1-69TH INF (M)
 DANA M. ALBRO 427TH MAINT CO (-)
 DANIEL L. BREWSTER DET 1 HHC 1-108TH INF
 DANIEL M. KENNEDY 108 IN BN 02 AASLT CO A
 DANIEL M. STEPHENS III CO D 1-105 INF
 DANIEL P. WILLIAMS 427TH MAINT CO (-)
 DANIEL DIAZ CO D 1-101ST CAVALRY
 DANIEL GONZALEZ 42D INF DIV BAND (-)
 DANIEL RIVERA 204 EN BN CO A DET 2 FWD
 DANIELLE M. GUIDICE H & S CO 204 ENGR BN
 DARRICK J. ZWACK 204 EN BN CO A DET 2 FWD
 DAVID A. BAILEY 101 AR BN 01 CO D REAR
 DAVID C. LEE DET 1 HHC 1-69TH INF (M)
 DAVID J. RIEGEL H & S CO 204 ENGR BN
 DAVID M. GLIDDEN CO B 1-108TH INF
 DAVID W. BARRY HHC(-) 1-69 INF (M)
 DAVID FERNANDEZ DET 1 CO C 342D FWD SPT BN
 DAVYD T. BULLOCK BTRY A 1 BN 156 FA
 DAWN L. BOUCK NYARNG ELEMENT, JFHQ
 DEBBIE A. ELIASON HHC 642D MI BATTALION
 DEBORAH A. SIMON 1569 TC CO MED TRK FWD
 DENNIS J. MCLOUGHLIN 101 AR BN 01 CO D REAR
 DENNIS W. DELLAPENTA CO A 1-69TH INFANTRY (M)
 DEREK B. MEI DET 1 HHC 1-69TH INF (M)
 DERRICK E. DACK 1427TRANS CO (MDM TRK)
 BENJAMIN F. LANE 108 IN BN 02 AASLT CO C
 BENJAMIN L. KESTEL 827 EN BN CO SEP IN FWD
 BENJAMIN T. KRYSTAF CO A(-) 427TH SPT BN
 BENNIE D. ADAMS 827TH ENGR CO
 BERNIE M. SHAUT JR 108 IN BN 02 AASLT HHC
 BETHANY L. CHUGG 249TH MED CO AIR AMB
 BI J. PENG 258 FA BN 1 BTRY C 155 SP
 BISHOP D. FARGO 427 CS BN HHC FWD 2
 BRANDON C. SILVERNAIL HHD 27TH SUP & SVC BN
 BRETT J. HOUCK CO A(-) 204 ENGR BN
 BRIAN A. BRETHERN CO B 1-69TH INFANTRY(M)
 BRIAN E. WALKER 108 IN BN 02 AASLT HHC
 BRIAN J. CARR 204 EN BN CO A FWD2
 BRYAN DIAZ CO B 1-105 INF
 CAMDEN V. RIPLEY 108 IN BN 01 HHC FWD 2
 CARLOS J. ALMARANTE 108 IN BN 02 AASLT CO C
 CASEY S. LADD HHC 642D MI BATTALION
 CHAD M. BYRNE 108 IN BN 02 AASLT CO C
 CHAD M. VINCN 152 EN BN HHC DET 1
 CHAD R. GILMORE H & S CO 204 ENGR BN
 CHARLES R. COONRIBBLE DET 1 HHC 1-108TH INF
 CHI W. CEN HHC(-) 1-69 INF (M)
 CHRISTIAN M. CORDOVA 258 FA BN 1 BTRY C 155 SP
 CHRISTOPHER B. CONNELLY H & S CO 204 ENGR BN
 CHRISPHER D. BYRON 108 IN BN 02 AASLT HHC
 CHRISPHER J. BURKE 108 IN BN 02 AASLT CO C
 CHRISPHER J. THOMPSON 442D MILITARY POLICE CO
 CHRISPHER M. SHELVAY CO B(-) 642D SUPPORT BN
 CHRISPHER M. MB DET 1 HHC 1-69TH INF (M)
 CHRISPHER R. WALLACE CO B 101ST SIGNAL BN
 CHRISPHER S. MOREHOUSE CO B 1-69TH INF(M)
 CHRISPHER S. PUTNAM HHC 101ST SIGNAL BN
 CHRISPHER W. GAMBLE 108 IN BN 02 AASLT CO A
 CHUKWUMA C. ENUBUZOR 258 FA BN 1 BTRY C 155
 CLAUDIA M. BOST HHD 27TH FINANCE BN
 CLAUDIO A. STJOHN II 204 EN BN CO A DET 2 FWD
 CLAY K. ARMSTRONG 108 IN BN 02 AASLT CO B
 CLIFFORD R. BOYER 108 IN BN 02 AASLT CO C
 CLYDE PERRY TROOP E 101ST CAVALRY
 CRYSTAL J. WILSON HHC(-) 3-142D AVIATION
 CRYSTAL M. BURKE HHD 206 CORPS SPT BN
 DANA P. MADDEN 204 EN BN CO A FWD2
 DANIEL J. SWIFT HHC(-) 1-69 INF (M)
 DANIEL K. BENEDETTI 258 FA BN 1 BTRY C 155 SP
 DANIEL W. RICHARDS 258 FA BN 1 BTRY B 155 SP
 DANNYEL GOMES CO D 1-101ST CAVALRY
 DAVID E. RIVERA 258 FA BN 1 BTRY B 155 SP
 DAVID P. LOUT II CO A (-) 204 ENGR BN
 DAVID U. NIEVES 258 FA BN 1 BTRY C 155 SP
 DEBBIE JOSEPH 145TH MAINTENANCE CO
 DEMOND T. MULLINS CO D 1-101ST CAVALRY
 DOMINICK H. SCHOONMAKER HHC 642D MI BN
 DOROTHY V. KING 1569TH TRANS CO
 DUSTIN A. RICHER 108 IN BN 02 AASLT CO B
 EDGAR A. ROMERO 69 IN BN 01 CO B REAR
 EDUARDO BALLINAS 204 EN BN CO A DET 2 FWD
 EDWARD D. WALTHER 152 EN BN HHC DET 1
 EDWARD J. RUSSO HHC(-) 1-69 INF (M)
 EDWARD M. SEYMOUR DET 1 HHC 42 DIVARTY
 EMILY H. SHIN 42 AG BND BND DIV REAR
 ERIC D. COLE CO C 1-127TH ARMOR
 ERIC J. STAFFORD 427TH MAINTENANCE CO
 ERIC M. BENNETT CO A(-) 204 ENGR BN
 ERIC W. POTTS HHC(-) 1-69 INF (M)
 ERIK P. DUNN CO B 1-108TH INF
 EUGENE J. DOLAN CO B 1-69TH INFANTRY(M)
 EUGENIO MOYA 4TH FINANCE DET
 FERNANDO E. RAMIREZ 442D MILITARY POLICE CO
 FRANK W. BLOCKSN III 29TH PERSERVICE DET
 FREDERICK G. MURRAY III 107TH M P CO
 GEORGE A. KLEMISH 108 IN BN 02 AASLT HHC
 HEATHER I. COOKE HHC(-) 3-142D AVIATION
 HELEN C. HALEY 29TH PERS SERVICE DET
 HENRY J. JASEK JR 108 IN BN 02 AASLT HHC
 HERBERT W. RALPH 108 IN BN 02 AASLT CO C
 HIMKLEYS ROMERO 4TH FINANCE DET
 HOLLY M. SPRINGSTEAD CO B 204 ENGR BN
 HYACINTH I. WHITE 145TH MAINTENANCE CO
 IAN M. BRAND HHC 642D MI BATTALION
 ISRAEL J. HERNANDEZ CO B 204 ENGR BN
 J M. BARCAK HHC 642D MI BATTALION
 JAEDLE D. ADAMS 1569 TC CO MED TRK FWD
 JAMES A. STEWART CO A 1-69TH INFANTRY (M)
 JAMES C. BRANN 108 IN BN 02 AASLT CO C
 JAMES E. HARRIS CO C 152D ENGINEER BN
 JAMES M. FAULKNER HHC AVN BDE 42 IN DIV
 JAMES P. WILSON HHC 642D MI BATTALION
 JAMES R. CEGLIA CO B 1-69TH INFANTRY(M)
 JAMES MARTINEZ CO B 1-69TH INFANTRY(M)
 JARED M. FRENKE HHC(-) 1-69 INF (M)
 JARRED G. LOWE 0152 EN BN HHC DET 1
 JASMINE L. RAMIREZ 442MP CO CBT SPT REAR NY
 JASON D. WHITMAN 108 IN BN 02 AASLT CO C
 JASON I. MOONEY DET 1 HHC 1-108TH INF
 JASON P. HIBBARD H & S CO 204 ENGR BN
 JASON T. FARNDLELL 108 IN BN 02 AASLT CO C
 JEAN W. CAMILLE HHD 369TH CORPS SPT BN
 JEANNETTE CORTEZ HHD 342D FWD SPT BN
 JEFFREY J. SMITH 466TH MED CO AREA SUP
 JERMAIN T. MURRAY 204 EN BN CO A DET 2 FWD
 JESSE D. SOLOMON CO C(-) 638 SPT BN
 JESSICA M. DINKINS 204 EN BN CO A DET 2 FWD
 JESSICA M. MANCUSO 29TH PERS SERVICE DET
 JESSICA M. MAXWELL H & S CO 204 ENGR BN
 JHONATAN HERNANDEZ HHC(-) 1-69 INF (M)
 JIN W. CHEN CO A 1-69TH INFANTRY (M)
 JIN Y. PAN 827TH ENGR CO
 JOEL VALLES 204 EN BN CO A DET 2 FWD
 JOHN A. AKRIGHT JR 427TH MAINTENANCE CO
 JOHN D. ALLENBRAND 42D INF DIV BAND (-)
 JOHN D. CRESPO CO B 1-69TH INFANTRY(M)
 JOHN D. MARLOW DET 1 HHC 1-69TH INF (M)
 JOHN E. REED JR CO D 1-101ST CAVALRY
 JOHN H. ROBINSON JR CO D 1-101ST CAVALRY
 JOHN M. BAKER 108 IN BN 01 CO B FWD 2
 JOHN M. ERWAY H & S CO 204 ENGR BN
 JOHN R. DIETZ 258 FA BN 1 BTRY B 155 SP
 JOHN W. NOBLE 108 IN BN 02 AASLT CO C
 JOHNATHAN WALKER 108 IN BN 02 AASLT HHC
 JOHNATHAN W. ROTHWELL CO B 1-69TH INF
 JORGE P. LEDESMA 145TH MAINTENANCE CO
 JOSE A. HERRERA 258 FA BN 1 BTRY B 155 SP
 JOSE A. SAAVEDRAGONZALEZ HHC(-) 1-69 INF (M)
 JOSEPH S. BRIGHINA 69 IN BN 01 DET 1 HHC REAR
 JOSHUA J. SCKBRIDGE 108 IN BN 02 AASLT CO D
 JOSHUA K. KLEIN HHC (-) 1-108TH INF
 JOSHUA V. HUESTIS 108 IN BN 02 AASLT CO C
 JOSHUA V. VALLO 133 OD CO MAINT REAR NY
 JUAN R. SALGADO 108 IN BN 02 AASLT CO A
 JUAQUIN JIMENEZ CO A 1-69TH INFANTRY (M)
 JULIO E. RODRIGUEZ 133 OD CO MAINT NNDS
 JUSTIN F. WANAT NYARNG ELEMENT, JFHQ
 JUSTIN L. RAY CO B 204 ENGR BN
 JUSTIN M. WHITTED CO C (-) 204TH ENGR BN
 JUSTIN S. TREVETT DET 1 427TH MAINT CO
 KARIN E. COONS 42 HHC HVY DIV FWD 2
 KATHERINE I. MALAGON 102D MAINTENANCE CO
 KEITH J. GIBSON 108 IN BN 02 CO A REAR NY
 KEITH N. MCCUE CO B 1-69TH INFANTRY(M)
 KEITH V. PHILLIPS 107TH MILITARY POLICE CO
 KENNETH C. NYDAM 107TH MILITARY POLICE CO
 KENNY RODRIGUEZ HHC AVN BDE 42 IN DIV
 KEVIN E. STEINMETZ CO B 1-69TH INFANTRY(M)
 KEVIN P. GRADY 108 IN BN 01 CO A REAR NY
 KIMBERLY M. HANLEY CO C (-) 342D FWD SPT BN
 KURT C. LEWIS 204 EN BN CO A DET 2 FWD
 KWAME H. BARRATT CO E 1-69TH INFANTRY (M)
 KYLE R. HEALY 108 IN BN 02 AASLT CO B
 LANISHA T. TANKSLEY 427TH MAINTENANCE CO
 LAYA C. JACK 442D MILITARY POLICE CO
 LAWRENCE R. MAZAL 108 IN BN 02 AASLT HHC
 LEIGHN H. WALKER 258 FA BN 1 BTRY C 155 SP
 LIONEL K. ANDERSON 204 EN BN CO A FWD2
 LISSETTE M. SANTIAGO HHC 152D ENGINEER BN
 LOUIS A. BRAVO 108 IN BN 02 AASLT HHC
 LUCAS F. WOODS 108 IN BN 02 AASLT CO B
 LUIS E. RIVERA JR 258 FA BN 1 BTRY B 155 SP
 MANUEL A. MILLAN 108 IN BN 02 AASLT HHC
 MANUEL A. OQUENDO JR MEDICAL COMMAND
 MARC A. CARELUS CO B 1-69TH INFANTRY(M)
 MARCUS A. NORN 108 IN BN 02 AASLT CO C
 MARI C. SWEETING HQS 106TH REGIMENT (RTI)
 MARK A. NELLIS 108 IN BN 02 AASLT CO C
 MARK J. DUDENHOFFER CO B 1-69TH INFANTRY(M)
 MARK R. BELLEW CO A (-) 1 BN 105 INF
 MARK Y. LAN 7TH FINANCE DET
 MASSIEL I. PIMENTEL CO B 342D FWD SPT BN
 MATTHEW C. CARLSON 258 FA BN 1 BTRY C 155 SP
 MATTHEW E. FORREST CO B 1-69TH INF (M)
 MATTHEW J. PELLETTIER CO B 1-69TH INF (M)
 MATTHEW M. SMITH HHC 642D MI BATTALION
 MATTHEW N. TUTTLE 1427TH TRANS CO
 MATTHEW P. BENSON 642 MI BN HHC REAR
 MATTHEW P. CATLIN HHC 1-105TH INF
 MATTHEW P. COSTELLO 108 IN BN 02 AASLT HHC
 MATTHEW S. BROWN 152 EN BN HHC DET 1
 MATTHEW S. WAGNER 258 FA BN 1 BTRY C 155 SP
 MAXIME F. PIERRE 258 FA BN 1 BTRY B 155 SP
 MEAGAN P. CARDINO 29TH PERS SERVICE DET
 MEDINA V. ROSARIO 258 FA BN 1 BTRY B 155 SP
 MICHAEL A. BIANCO 108 IN BN 02 AASLT CO A
 MICHAEL G. DABRUZZO 108 IN BN 02 AASLT HHC
 MICHAEL J. FARRELL II 466TH MEDCO AREA SUP
 MICHAEL J. LOWE CO C (-) 1-108TH INF
 MICHAEL J. MURPHY HHC 642D MI BATTALION
 MICHAEL J. PORTER CO B 342D FWD SPT BN
 MICHAEL J. WILSON DET 1 HHC 1-69TH INF (M)
 MICHAEL K. BELK HHD 369TH CORPS SPT BN
 MICHAEL P. BRASWELL 69 IN BN 01 HHC REAR
 MICHAEL P. TRASK 108 IN BN 02 AASLT HHC
 MICHAEL T. DIXON 108 IN BN 02 HHC REAR NY
 MICHAEL T. KINGSLAND CO C 152D ENGINEER BN
 MICHAEL T. TIMBLIN HHC(-) 1-69 INF (M)
 MIGUEL A. RODRIGUEZ 7TH FINANCE DET
 MITCHELL L. VANCE CO B 204 ENGR BN
 MOANA M. KROMAH HHC(-) 1-69 INF (M)
 NATALIE L. WATSON HHD ENGINEER BDE 42 ID
 NATHAN A. PECKHAM 1427TH TRANS CO
 NATHAN W. GUTSCHOW DET 1 CO G 137TH AVN
 NATHANIEL D. BROWN 108 IN BN 02 AASLT CO C
 NAZAR CHARAK CO E 1-69TH INFANTRY (M)
 NIASHA T. WILLIAMS HHC 107TH SUPPORT GROUP
 NICHOLAS J. SHAY DET 1 HHC 1-108TH INF
 NICHOLAS L. AUSTIN BTRY A 1 BN 156 FA
 NICHOLAS P. VACANTI HHC 3RD BDE 42ND ID (M)
 NICOLAS C. GOLDING HHD 104TH M P BN
 OFER MAIMRAN HHC(-) 1-69 INF (M)
 OSMAN R. CORTES HHC(-) 1-69 INF (M)
 PAMELA A. SHERYLL 42D INF DIV BAND (-)
 PATRICIA A. KIMMELL HHC 642D MI BATTALION
 PATRICK D. EDWARDS 827 EN CO SEP IN FWD
 PATRICK G. BOYLE DET 1 HHC 1-69TH INF (M)
 PAUL A. DOWER 258 FA BN 1 BTRY B 155 SP
 PHIL K. VANROSSUM CO B(-) 642D SUPPORT BN
 PHILLIP J. FLORA HHC (-) 1-108TH INF
 RAFAEL A. PEREZ 108 IN BN 02 AASLT CO A
 RAFAEL M. MOLINA HHC(-) 1-69 INF (M)
 RAHSAAN A. HANLEY HHC(-) 1-69 INF (M)
 RANDELLE M. MCUMBER CO A(-) 204 ENGR BN
 RANDY K. MILLER HHC(-) 1-69 INF (M)
 RANDY L. AKINS JR DET 1 HHC 1-108TH INF
 RASHON A. THOMPSON HHC(-) 1-69 INF (M)
 RICHARD F. MOHAMED JR HHC(-) 1-69 INF (M)
 RICHARD J. CREAVY JR 258 FA BN 01 BTRY C REAR
 RICHARD L. ABRAMOWSKI 29TH PERS SERVICE DET
 RICHARD L. BACHER HHC (-) 1-108TH INF
 RICHARD L. LAMONTE HHC 42 IN DIV(-)
 RICHARD L. STRICKLAND CO C 1-105 INF
 RICHARD L. VIOLA 69 IN BN 01 CO B REAR
 RICHARD S. MENJIVAR HHC AVN BDE 42 IN DIV
 RICHARD V. STROJIL CO B 204 ENGR BN
 ROBERT D. STAFFORD 258 FA BN 1 BTRY B 155 SP
 ROBERT K. SHUMAKER 258 FA BN 1 BTRY B 155 SP
 ROBERT M. BARTSCH CO B 1-69TH INFANTRY(M)
 ROBERT M. FAVARA JR CO B 204 ENGR BN
 ROBER NELSON 133 OD CO MAINT NNDS
 RODNEY O. SOBERS 258 FA BN 1 BTRY B 155 SP
 RONALD J. NORMAN 642 CS BN HSC FWD 3
 RONNIE W. RICHARDS JR 108 IN BN 02 AASLT CO C

ANN M. BENNETT	CO B 1-127TH ARMOR	JAMES M. HALL	DET 1 HHC 1-69TH INF (M)	MIGUEL A. VALOY	145TH MAINTENANCE CO
ANTHONY J. WAKE	HHC(-) 1-69 INF (M)	JAMES R. BUTCHER	CO A 1-127TH ARMOR	MONICA M. WELLS	HSC 642D SUPPORT BN
ANNIO T. STLOUIS	CO A 1-69TH INFANTRY (M)	JARROD L. CHEETHAM	HHC (-) 1-108TH INF	NATHAN A. DERUSHIA	108 IN BN 02 HHC REAR NY
BENJAMIN C. SCHUSTER	HHC (-) 1-127TH ARMOR	JASMIN L. FERMAIN	145TH MAINTENANCE CO	NICHOLAS H. MILLER	DET 1 CO G 137TH AVIATION
BERT C. WHIDDEN	108 IN BN 02 HHC REAR NY	JASON M. DALEY	258 FA BN 1 BTRY B 155 SP	NOEL PAGAN	DET 1 HHC 107TH SPRT GROUP
BLAIR REELS	TROOP E 101ST CAVALRY	JASON P. PETRI	HHC(-) 1-69 INF (M)	PAUL J. FORMUS	CO A 1-69TH INFANTRY (M)
BRIAN D. JOY	108 IN BN 01 CO B FWD 2	JASON S. MUELLER	DET 1 HHC 27TH IN BDE	PAUL J. LUKASIK	CO B 3-142D AVIATION
BRIAN J. MORANO	HHC (-) 1-108TH INF	JENNIFER L. BLOWERS	CO C 3-142D AVIATION	PHILIP A. DESAIN	DET 1 CO G 137TH AVIATION
BRIDGETTE L. DEKRAKER	105 MP CBT SPT REAR PA	JERRY A. ELLIOTT	CO B 152D ENGINEER BN	PHILIP M. THOMAS	CO B 1-69TH INFANTRY(M)
BRYAN D. WOODBURN	CO C 152D ENGINEER BN	JILLIAN E. PENA	102D MAINTENANCE CO	RAMIREZ N. RODRIGUEZ	CO B 1-108TH INF
BYUNG G. KANG	HHB 27TH FINANCE BN	JOEL E. ANDUJAR	258 FA BN 1 BTRY B 155 SP	RICARDO A. PEREZ	CO A(-) 427TH SPT BN
CANDICE S. WENZEL	DET 1 HHC 27TH IN BDE	JOHN J. FERNANDEZ	CO A 1-69TH INFANTRY (M)	RICHARD A. MANNARA	TROOP E 101ST CAVALRY
CARLOS A. FRANCO	CO A 1-69TH INFANTRY (M)	JOHN W. MORRIS JR	CO C (-) 1-108TH INF	RICHARD F. TAVAREZ	SR 102D MAINT CO
CARLOS M. FLORES	4TH FINANCE DET	JOHNATHAN W. AISEL	CO B 1-108TH INF	RICHARD M. POLK	DET 1 HHC 1-108TH INF
CASEY A. HARRIS	HHC (-) 1-127TH ARMOR	JONATHAN L. VETTER	69 IN BN 01 HHC FWD	RICHARD W. COLVIN III	HHC (-) 1-108TH INF
CHAD A. DALN	DET 1 CO A 152D ENG BN	JOSEPH E. ROBILLARD	II HHC (-) 27TH IN BDE	ROBERT J. MORRISON III	1569 TC CO MED TRK FWD
CHUNG H. SHAM	HHC(-) 1-69 INF (M)	JOSEPH M. BROWN III	CO B 101ST SIGNAL BN	ROBERT M. RYAN JR	TROOP E 101ST CAVALRY
CLINT M. JOHNSON	DET 1 HHC 1-69TH INF (M)	JOSEPH R. PARKER	108 IN BN 02 HHC REAR NY	SEAN P. BARRAVECCHIO	HHC(-) 1-69 INF (M)
COLIN J. DUDZIAK	CO B 1-108TH INF	JOSEPH S. DUMAS	H & S CO 204 ENGR BN	SEAN R. MCDONALD	CO B 1-108TH INF
COREY L. ARNDT	101 AR BN 01 CO D REAR	JOSEPH T. WILSON II	CO B 152D ENGINEER BN	SHAHNAZ C. DINKINS	HHB 206 CORPS SPT BN
DAMIEN J. ZERVOS	CO A 1-69TH INFANTRY (M)	JOSHUA D. SCHIPPER	DET 2 CO C 1-108TH INF	SIMON D. VOSBURGH III	CO B 1-108TH INF
DANIEL A. SACCHITELLA	1427TH TRANS CO	JOSHUA M. DESTEVEVS	DET 2 CO C 1-108TH INF	STARTASHA M. DILLARD	DET 1 HHC 107TH SG
DANIEL E. FREDRIKSEN	CO B 1-69TH INFANTRY(M)	JOSIAH M. LOVELESS	HHC 427TH SPT BN	STEVE LUGO	HHC(-) 1-69 INF (M)
DANIEL J. PARADIS	CO A 1-127TH ARMOR	JUSTIN A. ROBLEDO	108 IN BN 02 HHC REAR NY	STEVEN R. KOZUCH	CO A 1-127TH ARMOR
DANIEL J. REYNOLDS	HHB 27TH SUPPLY & SVC BN	KAI A. GONSALVES	HHB 1-258TH FIELD ART	TABITHA L. JONES	CO A 101ST SIGNAL BN
DAVID J. RIDER	MEDICAL COMMAND	KASMOUR J. LEWIS	DET 1 HHC 107TH SG	TEDDY HERNANDEZ	69 IN BN 01 DET 1 HHC
DAVID W. COUNTRYMAN	CO B(-) 642D SUPPORT BN	KENNETH G. GATES III	107TH MP CO (RD)	THOMAS D. KOVACS	108 IN BN 02 HHC REAR NY
DAVID RAMIREZ	CO A 1-69TH INFANTRY (M)	KENNETH J. GRITMAN	HHS (-) 1-156 FA	THOMAS L. SPELLMAN	4TH PERSONNEL SVC DET
DAYANA PORTELA	HHC 42 IN DIV(-)	KENNETH R. GEIB	HHC 42 IN DIV(-)	THOMAS R. LEICHLITER	69 IN BN 01 CO A REAR
DEBORAH A. AVOLA	427TH MAINT CO (-)	KEVIN L. BATSON	DET 1 CO A 204 ENGR BN	THOMAS R. MOSS JR	CO B 152D ENGINEER BN
DEREK KISSOON	CO A 1-69TH INFANTRY (M)	KYLE J. GAULDIN	DET 2 HHC 27TH IN BDE	THRESA A. CLINN	42 HHC HVY DIV REAR
DERRICK J. LEVAC	108 IN BN 02 HHC REAR NY	LANGLOIS M. ALVAREZ	HHB 1-258TH FA	TIMOTHY J. SCHUELER	CO C (-) 342D FWD SPT BN
DIEGO E. MENENDEZ	SERVICE BAT 1-258TH FA	LAYA M. SWAIN	HHB 342D FWD SPT BN	DD E. PRATT	108 IN BN 01 CO A REAR NY
DUSTIN M. CURTIS	H & S CO 204 ENGR BN	LEAH A. FOSTER	466TH MED CO AREA SUP	MMY RIVERA	69 IN BN 01 CO A REAR
EDWIN M. ORALES	145TH MAINTENANCE CO)	LINDA D. AARON	CO A 342D FWD SPT BN	TYREE L. VAUGHN	CO C 230TH SIGNAL BN
ELAINA M. LAZARUS	CO C 3-142D AVIATION	LORENZO MUNIZ	7TH FINANCE DET	TYRONE M. RICHARDSON	H & S CO 204 ENGR BN
ERICK J. CRUZ	CO B 1-108TH INF	LUIS A. SIERRA	HHC(-) 1-69 INF (M)	VENESSA M. CASTELLI	249 MD CO AIR AMBL
FELICIA L. NEAN	4TH PERSONNEL SVC DET	LUKE L. PORTER	HHB 104TH MP BN	VICR T. SMITH	102D MAINTENANCE CO
FELIX D. CAMACHO	145TH MAINTENANCE CO	MADELIN DEJESUS	642 CS BN HSC REAR	VIVIAN MERCADO	102D MAINTENANCE CO
FREDERICK J. SWARTZ	CO A 101ST SIGNAL BN	MARK E. STILSON	H & S CO 204 ENGR BN	VLADIMIR ULYSSE	102D MAINTENANCE CO
GABRIEL A. CARDIN	TROOP E 101ST CAVALRY	MARY L. TWFIK	42 HHC HVY DIV FWD 2	WAI P. LWIN	HHC(-) 1-69 INF (M)
GERSHOM N. PHYARS	HHC 642D MI BATTALION	MATTHEW J. MARTIN	CO B 1-69TH INF(M)	WILLIAM C. SHEPHARD	HHB ENGINEER BDE 42 ID
HAERNAANDEZ ACHILLE	102D MAINTENANCE CO	MATTHEW R. GALE	CO C (-) 1-108TH INF	WILLIAM E. TAYLOR	CO B 152D ENGINEER BN
HEALY A. MORALES	1427TH TRANS CO	MICHAEL A. LAI	HHC 1-101ST CAVALRY	WILLIAM J. RIEGGER JR	69 IN BN 01 CO B REAR
IVETTE SANCHEZ	CO B 3-142D AVIATION	MICHAEL J. MOERMAN	1427TH TRANS CO	YUEN H. WONG	CO A 1-69TH INF (M)
JACK R. SULLIVAN	108 IN BN 02 CO A REAR NY	MICHAEL SANTIAGO	145TH MAINTCO	ZOHARA CANDELARIO	145TH MAINTENANCE CO
JACOB C. RUSSETT	CO C (-) 1-108TH INF	MICHELE L. VANNESS	1427TH TRANS CO		

Army Reenlistments

NEW YORK ARMY NATIONAL GUARD REENLISTMENTS	SPC SEVA KABISCHER	SSG R. L. DRUMSTA	SGT ASHVIN M. THIMMAIAH	SPC SCOTT C. JAKUBEK
HHD STARC (-) NYARNG	SPC WILLIAM K. LOPEZ	SSG JOHN A. DUFFY	SSG DANIEL J. TOBIN	SGT THOMAS R. LAWSON
SPC PAUL J. BIGNESS	SGT KENNETH E. MCTIGHE	SPC ELENA Q. DURAN	SSG PETER K. TOWSE	SGT RYAN R. LUCAS
SGT DAWN L. BOUCK	SGT CASEAN MURRAY	SPC B. S. EGGLESTON	SPC A.S. VONAHRENSBURG	SSG PETER J. MCDONALD
SFC PENNY BRANCH	HQS 106TH REGIMENT (RTI)	SFC KEITH B. FESTA	SPC MICHAEL A. WALCZAK	SGT JUAN A. ORTEGA
SFC BETH A. HELLER	SGT JOHN C. JOHNSON	SFC FLOYD A. GOSKA JR	SPC ARETHA A. WILLIS	SGT MARIO TRONTI
SGT MATTHEW JOHNSON	SSG SCOTT A. LEWIS	SFC RICHARD E. GRAWE	SGT TRACEY T. WINDLEY	SPC A. J. WEVERS JR
SFC FRANK J. KEHN JR	SFC MARTIN SANTIAGO	MSG JAMES HAGGERTY	SPC AKIL J. WOOD	SSG JOHN A. WILSON
E. MANSMAN	SSG F. WASHINGTON	SGT JASON J. HANCOCK	SPC J. T. XIMINESARTHUR	HHC 42D INF DIV INFO OPS AUGUMENT
MSG JEFFREY H. MAYO	2ND CIVIL SUPPORT TEAM (WMD)	MATTHEW J. HEERAN	42 INFANTRY DIVISION DET	SSG CHARLES D. WOLSON
SGT AMY C. MCCrackEN	SFC JOHN D. CRAFT	SPC S. E. HOWELL	SGT STEPHEN A. DUNNE	42 HHC HVY DIV FWD
SSG JAMES A. PACKARD	SGT S. M. LEHNERT	SPC L. JEANBAPTISTE	SGT ERIC M. HORN	SGM PAUL J. HIGGITT JR
MSG ROBERT W. PICARILLO	SSG J. A. WILLIAMSON	SFC BURGOS R. JEFFERS	SGT FRANK J. KOVACS	SGT JEFFREY L. PROCTOR
SGM F. T. RASKOPF	RECRUITING AND RETENTION CMD	SPC J. N. JUCKETT	DET 4 42D MP CO	42 HHC HVY DIV FWD 2
MSG RANDY L. ROSS	SFC A. M. BENARDO JR	PFC TIFFANY A. KELLOG	SGM ALBERT G. BLAIS II	SGT KEVIN J. DOUGHERTY
SGT TRISTAN W. RUARK	SFC F. V. CAMPFIELD	SPC JASON J. LANSLEY	SPC NJERI K. GORDON	SFC RICHARD G. DUNCAN
SGT JOSHUA A. SJOHNSON	SSG YUEHAN CHIU	SPC TOMASZ LEWCZYK	MSG DONALD V. RAYMOND	MSG KEVIN IVERY
SGT MARCO A. SOLER	SSG ADAM L. DINGMON	SFC RODNEY LIVOLSI	DET 1 272D CHEMICAL CO SPC	SGT APRILLYNN LORD
SFC WILLIAM J. TRUMBLE	SFC EDD FERGUSON	MSG C. L. LOMBARDO	H. T. DACOSTAGOMEZ	SSG ALBERTO B. MARTINEZ
SPC RICHARD N. TURNER	SGT ERIN L. HAMILL	SPC MIGUEL A. LORCA	SPC JOSEPH P. ELLISON JR	MSG C. D. PARKER
CSM ROBERT W. VANPELT	SFC ERIC C. HELLER	SSG T. J. MAHONEY	SGT SCOTT A. MORGIA	15G LANCE A. WILLSEY
MEDICAL COMMAND	SSG S. A. HEMPERLY	SGT G. A. MARTIN	SGM DANIEL J. SENEY	42 HHC HVY DIV REAR
MSG CHRISTOPHER B. DESO	SGT HUNG S. MAK	SPC D. R. MCCLURE	DET 2 HHC/MMC 42ND DISCOM	SGT JAMES M. BENNETT
CAMP SMITH TRAINING SITE	SGT EVETTE MERCED	MSG S. C. MCKNIGHT	SPC MICHAEL EDWARDS	SPC PETER R. GEMBALA
SSG PETER M. ANTONICELLI	SFC R. A. MONETTE	SPC JASON M. MORATH	SPC MICHELLE C. FAN	SGT LILYANNE MANJA
SPC THERESA A. BAER	SGT LUKE V. NARDONE	SSG PAUL A. MULLIGAN	SPC R. G. SMALLING	SSG ANDREW F. MOON
SFC CHARLES A. BUNYAN	SGT BETH E. NOVAK	SPC NIKO O. OLIVER	DET 1 HHB 42 DIVARTY	SPC LEON A. MORA
SGT FREDI GONZALEZ	SGT MARC S. OLSEN	SPC DELL J. OLLEY JR	SGT GABRIEL FUENTES	SPC NATALIE A. ROBINSON
SPC KENNETH GRATE	LISANDRO PERALTA	SPC TAYLOR A. PARKER	SPC DANIEL J. KENDRICK	SGT JUAN A. RODRIGUEZ
SPC KATHRYN HUTCHINGS	SSG CHARLES H. PEUSER	SGT W. L. PEARSON	SGM PETER H. RIFENBURG	42 IN CTR REAR
MSG MIGUEL A. LOPEZ	SSG TRINETTE ZIZZO	SSG JAMES L. POUNDS	SPC PAUL E. SALAZAR	SPC ROBERT S. BODWAY
SGT JOSE A. MALDONADO	HHC 42 IN DIV(-)	SPC KENNETH J. PROL	SPC EDWARD M. SEYMOUR	HHC 642D MI BATTALION
SFC BLANCA I. PIERCE	SPC NIGEL E. ALLEN	MSG J. L. RANAURO	SPC TERENCE K. WEBB	SPC KEVIN M. ANSTEE
SGT DAVID G. WOODTON	SGT TROY D. ANTAL	SSG ROBERT H. RAVERT	42D INFANTRY DIV BAND (-)	SPC ARTHUR L. AUSTIN
53D HQ DET AR LIAISON (ARFOR)	SPC ADANNA BULLEN	PFC MARC A. RIDER	SSG R. A. ALEXANDER	SGT MICHAEL C. BERNABE
15G THOMAS J. CAREY	SGT MARC S. OLSEN	SSG G. ROBERSON	SGT KEVIN C. BROWN	SPC LISA BOHLEN
	BURCKHARD	SPC DAVID W. ROST JR	SPC GERARD R. CLARK JR	SSG DOUGLAS M. BRADT
	SPC Y. M. COLEMAN	SPC J. E. SHERMAN	SGT KRISTEN W. DUARTE	SPC ERIC D. BROWN
	SPC ERIN V. DRIESSEN	SSG OSCAR A. SYLVAN	SPC CARL HOSANNAH	SGT AMY L. CERRONE

SGT TAMMY L. CRAWFORD
SPC C. R. CRYSLER
SGT DEBBIE A. ELIASON
SPC SHANE C. FACHKO
SGT TRENT J. GASTON
SSG ROBERT J. HALL
SGT FRED HARGE
SSG JANET L. HENRY
SPC RICHARD C. JONES
SGT MARK A. KILMER
SPC KEVIN K. KREMPA
SFC SCOTT R. LANGLEY
MSG JOHN F. LARA
SGT ROBINSON W. LINGO
SPC ROBERT P. LONG III
SPC BRIAN T. LUCAS
SFC ROBERT R. MACKEY
SPC MICHAEL MACLIN
SSG THOMAS P. MAHONEY
SGT J.H. MASTROPIETRO
SGT KATIE A. MCGOVERN
SPC ARNE W. NUTTY
SGT SANDRA J. PELTON
SPC KRISTEN L. POTTER
SPC SHANNON R. POTTS
1SG PAUL A. RAIMONDI
SPC GLENFORD P. ROSE
SPC STEVEN A. SCANU
SPC CRAIG B. SMITH
SPC JOSEPH L. TOTH
SPC BARRY F. TRELOAR
SGT C. J. VANVORST
CPL DAVID A. VETTER
SGT RAMSEY I. WHITE
SPC J. M. WOJTANOWSKI
SGT JEREMIAH C. WONG
SSG TIMOTHY C. WOOD
CO C 642ND MI BN
CPL MICHAEL T. DREW
642 MI BN HHC FWD
SGT E. E. HERNANDEZ
SPC RICHARD A. NELSON
SPC THOMAS M. ORCUTT
SGT ALICE F. PLATT
SPC LISA A. TAYLOR
642 MI BN HHC FWD 3
SSG J. D. BARNES
SFC MARK E. HACKETT
MSG HARRY R. SCOTT
642 MI BN HHC REAR
SGT NATHAN J. BEASLEY
SPC NICOLE HODER
SPC RIA M. MOOREHEAD
SPC R. A. SHERRY JR
SSG JEFFREY B. WAIT
642 MI BN CO C REAR
SPC D. G. MCCONNELL II
42 CS HHC DET 2 REAR
SFC JOSEPH DEMARCO
42 AG BND BND DIV FWD
SGT JARED K. FERRARA
42 AG BND BND DIV REAR
SPC GREGORY A. GRIFFIN
SPC KEVIN J. OCONNOR JR
SPC JUSTIN T. OOMMEN
69 IN BN 01 HHC FWD
SPC MAX C. BLAIR
SGT MIKE ROSARIO
PV2 JONATHAN L. VETTER
69 IN BN 01 HHC FWD 2
SGT PHILIP D. ABENOJA
CSM GEORGE M. BRETT
SGM J.M. MCDONNELL
SFC ANTHONY R. PAYNE
SPC CHRISTOPHER J. SLOW
69 IN BN 01 HHC REAR
CPL GEORGE BOONE
SPC MICHAEL P. BRASWELL
PFC ALFREDO E. BREWSTER
SGT CESAR A. CAMPANA
SPC RAFAEL CARIDAD
SPC BRUCE B. CARTWRIGHT
SPC ALAN COLOMBANI
SGT T. F. CONDON JR
CPL GREGORY L. DAFFIN
SPC ROBERT J. DANCY
SFC RAUL DIAZ
SPC OM. A. EKUE
PV2 MICHAEL FERRANTE
SGT W. G. GALLARDO
MSG WILLIAM J. GERKE
SPC YAN M. GULARTE
SPC D. L. HEMMINGWAY
SPC ELY B. HERNANDEZ
SPC NICHOLAS D. JOHNNERY
SPC ARMAND JURADO
SGT IAN D. KERR
SGT DAE S. KIM
PFC DAVID J. LAW
CPL ADORIAN LAZAR
SPC H. A. LOPEZGIRALDO
SPC STEPHEN P. MANNIX
SPC DANIEL R. MONKS
CPL PHILLIP W. NG
SPC DENNIS S. NYANFORH
SPC CARLOS E. ORTIZ JR
SGT RAYMOND ORTIZ
SPC EDWIN RAMOS
SGT JUDE J. REIMBEAU
SGT PETER I. RUIZ
SPC JOSE J. SANTIAGO
SGT EDWARD R. SAWTELL
SPC JOSEPH TERRASI
SPC D. TOLLINCHISCASTRO
SGT WILLIAM H. WIEMANN
SGT EVAN H. WISKOFF
69 IN BN 01 DET 1 HHC REAR
SPC KEEGAN J. BEACH
SPC MICHAEL A. CAMPBELL
SGT JOHN P. DELAVERGNE
SGT NEIL A. DEMAIO
SGT DONALD E. EVERETT
SPC JOHN P. FIALLOS
SPC MARIO M. LEBRON
SPC FABIAN MALDONADO
SGT JOHN MARTINI
SPC PAUL MELENDEZ
SPC ZABAR K. NELSON
SGT JOSEPH P. NORMANDIA
SGT ALEX ROLON
SPC DENNIS E. SACAZA
SPC MIGUEL SANTIAGO
SFC S. V. SOLLAZZO
SPC G.T. A. SOUTHERLAND
SPC MARK STEINEL
SGT D. T. WARREN
69 IN BN 01 CO A REAR
SGT RUBEN D. BELLARD
SPC BRIAN J. COLLIER
SPC DANIEL S. DORAZIO
SPC A. G. GONOPOLSKIY
SPC ALAN D. HARGROVE JR
SPC MICHAEL D. LITTLE JR
SPC G. P. MCMAHON
SPC MARCO P. MERCHAN
PFC EMILIO MONTALVO
SPC JOSHUA D. MYERS
SPC DANIEL PABON
SPC CARLOS R. PAIZ JR
SPC CHARLES J. PRELL JR
SPC R. D. SANTIAGOJEDA
SGT DWAYNE T. SERRAO
SGT BRIAN K. SMOOT
SFC RUBEN VASQUEZ
69 IN BN 01 CO B REAR
SPC NICHOLAS S. BENT
SSG TREVOR M. BOYCE
SGT T. L. CALDWELL II
SPC MICHAEL P. CAREY
SGT CHRISTIAN COTTO
SSG MICHAEL J. DONNELLY
SSG ANDREW J. DONOVAN
SPC JEFFEREY GORDON
SSG CARROLL E. GRIFFIN
SPC MILTON H. GUEVARA
SSG MICHAEL KNEIS
SPC HOO W. LIU
SPC PETER M. LLOYD
SPC KEITH S. MANGELS
SSG RALSTON M. MCKOY
SPC M. J. MINUTAGLIO
SPC DARRELL DELANCEY
SPC ARIE FROIMOVICH
SGT TONY D. JONES
SPC ALEX S. LISKOVICH
SPC MARIO NELSON
1SG ELOY ORTIZ
PFC RONALD R. SYKES
SFC EDDIE VEGA
DET 1 HHC 1-69TH INF (M)
SSG CHARLES J. ANDERSON
SFC THEODORE ANDRYSIAK
SPC CHARLES E. BAILEY
SPC ROBERT F. BANAS
PFC ALVIN K. BEAN
SGT VINCENT B. BURRIS
SGT RICHARD H. CARLSON
SGT RICHARD R. CARRERAS
SPC A. R. CEVALLOS GOMEZ
SPC B. A. CLEMMINGS
MSG WILLIAM H. COOK
SGT GEORGE N. DAISLEY JR
SPC ANDREW N. FIRESTONE
SSG ROBERTO J. FUNES
SPC JOSE R. GARCIA
SGT JAMES R. GARRITY
SGT RICHARD GONZALEZ
SGT HECTOR O.
GONZALEZ SANTIAGO
SPC ANDREW T. HURLEY
SGT NORRIS J. JOHNSON
SSG BRYAN M. KERSHAW
SSG JOHN L. KINSEDAHL
SPC JASON K. KOWALEWSKI
SPC ALBERTO LAFONTAINE
SGT DAVID C. LEE
SFC LEON W. MABRA JR
SSG ISRAEL MAHADEO
SPC JOHN D. MARLOW
SPC SAMUEL E. MARTHIA
SGT DEREK B. MEI
SGT JAMES C. MILLHEISER
SPC RICHARD A. MULVEY
PFC JOSUE M. NEGRON
SPC CHRISTOPHER M. OKUN
SSG MICHAEL A. PAPA
SPC MIGUEL A. RIOS
SPC JORGE RIVERA
SPC TERRENCE P. ROOF
SPC JON R. RUSSO
SPC JASON J. SITANGGANG
MSG GARY L. STEWART
SPC MICHAEL C. TANNER
SPC TRAVIS A. TAYLOR
SPC GORDON C. TROSS
SGT RONALD W. VENERECE
SPC JEFFREY W. WALKER
SSG WINSTON S. WESTON
SGT BRIAN M. YUHASZ
HHH 342D FWD SPT BN
SGT CHAUVIN D. BAILEY SPC
A. D. CEPEDARODRIGUEZ
CO A 342D FWD SPT BN
PFC ALEX U. HARRIS
SPC JOSE J. VASQUEZ
SPC PAULA WILSON
CO B 342D FWD SPT BN
SPC JASON J. COLTON
SFC DAVID J. EVANS
SPC KIMBERLY A. EVERETT
SGT FRANCIS M. LYON SPC D.
RODRIGUEZGONZALEZ
DET 1 CO C 342D FWD SPT BN
SPC SHARMINA BOOKER
SPC MANIMEHERA MULLEN
HHC 1-101ST CAVALRY
CSM KENNETH H. CHURCH
SGT RONALD A. DELROSARIO
SSG SOLON FOTIS
PFC M. J. IACOVELLI JR
SPC DEAN J. PATTERSON
SPC JOLENE A. POVITCH
CO B 1-101ST CAVALRY
SSG GIUSEPPE DAGOSTINO
CPL GREGORY J. VANGELDER
CO C 1-101ST CAVALRY
SSG JOHN M. NOBLE
101 AR BN 01 DET 1 HHC
SGT RICHARD J. BUTLER
SFC C. J. CRAWFORD
SPC RAY L. GOMEZ
SPC MYRON KOSIV
SGT ROBERT J. LANT
SGT BRYAN M. MCMAHON
SSG GREGORY J. PROTSKO
SSG WILLIAM C. SIMON
SFC CHARLES T. SPOTTEN
CO D 1-101ST CAVALRY
SPC DAVID L. BERNAL
CPL JEFFERY A. BIALER
SGT ROBERT E. BINGAY
SGT PEDRO CANDIA
SGT LUKE CARPENTIER
SSG CHARLES J. CARROLL
SGT RICHARD E. CASTRO
SSG MARK W. CHARPENTIER
SSG JAMES P. CHIARIERI
CPL TOBY J. CODDINGTON
SGT JAMES D. COSCETTE
SSG THOMAS F. DAVIES
SFC FRANK DETHOMASIS
SGT DANIEL DIAZ
SSG JONATHAN S. EISENBERG
SGT RAYMOND ELIEPIERRE
SSG D. A. ENCARNACION
SPC IAN ESPARZAMESTRESS
SPC MINGHAO FENG
SSG FRANK FERNANDEZ
SPC JOSEPH S. FERRARO
SSG AARON P. FRAZIER
SPC DANNYEL GOMES
SGT JONATHAN P. HERBST SPC
D. E. HERNANDEZ
CPL C. S. HOFFMAN
SFC MICHAEL O. HOWLEY
PFC JOSE N. JACINTO
CPL THOMAS P. KELLY JR
SGT ARTHUR L. LUNEAU
SGT JOHNNY MADERA
SGT LOUIS R. MANISCALCO
SPC GARCIA M. MARADIAGA
SPC DAMON N. MCMULLEN
SPC JAMES E. MONTESANO
SGT KEITH P. MYERS
SFC HERBERT NIEVES
SPC EDWARD K. PARK
SPC WINDOLLYN V. PATINO
SFC STEVEN R. PENSON
PFC DERRON C. PERRY
SGT ALVIN PIZARRO
SGT HARRY H. POON
SPC BORIS PUKHOVITSKIY
SGT JEFFREY S. REID
CPL DENNIS L. RICK JR
SGT EDDIE ROSADO
SFC JODY C. SCHELLENBERG
SGT CHAD M. SHEPPER
SPC MICHAEL R. SMITH
SGT STEVEN R. SPOSITO
SPC ZAERIN C. TREACY
CPL MATTHEW VALDEZ
PFC A. D. VANDERPOOL
SPC SPENCER T. WILSON
SPC MICHAEL S. WOLFF
SSG H. E. WULFORST JR
SGT DOUGLAS B. ZAUTNER
101 AR BN 01 CO D FWD
1SG DANIEL J. BIEN JR
101 AR BN 01 CO D REAR
SGT DAVID A. BAILEY
CPL JAMES L. DUBOIS
SSG NORMAN J. MARTIN JR
SGT BERNIE A. NOVOA
SPC ADEEL S. RANA
SGT VICTOR M. SEMINARIO
SGT DAVID J. STAFFORD
SPC MATTHEW B. TRUDDEN
SPC ROY T. TUMMINIA
HHC 3RD BDE 42ND ID (M)
SPC JOSE R. GALARZA
SPC D. W. THOMPSON JR
SGT F. M. TRUNZO JR
SPC MICHAEL J. WEARNE **DET**
1 COB 50TH MAIN SUP BN
SPC UNAPOLISE BROOKS
SPC JAMES L. DUNLAP JR
SGT C. J. OBRIEN
50 CS BN CO B DET 1 REAR
SGT DANIEL R. BARTONE
SPC MARA M. KAINA
SSG JAMES R. MILLER
SPC DANIELLE E. SARICH
SGT JESSE THORPE
SPC DANIEL A. VIALET
SGT THOMAS E. ZAK
HHC (-) 1-127TH ARMOR
SGT CHESTER J. BETKER
SGT RADAMES CORREA
SGT RAYMOND J. HIRTZEL
SPC ROBERT T. HOLLAND
CSM WILLIAM L. HUTLEY JR
SGT KEVIN G. MANNING SPC
DONALD C. STERZINGER
DET 1 HHC 1-127TH ARMOR
SPC BRIAN M. PARTLOW
MSG CHARLES M. WHITMILL
CO A 1-127TH ARMOR
SPC CORINNA A. BUCICELLI
SGT CHARLES R. CORELL
SGT JAMES H. LEMANSKI
SSG WAYNE C. NESTARK
CO B 1-127TH ARMOR
SGT JAMES K. CRAWFORD
SSG TERENCE J. ROBERTS
PFC ROGER K. SMITH JR
CO C 1-127TH ARMOR
SGT ERIC S. LANANGER
SPC ROBERT M. OSTRUM
SPC RACHEL L. WRIGHT
CO D 1-127TH ARMOR
SGT STEPHEN J. HORYCZCZUN
SFC STEVEN C. OSSIT
DET 1 CO G 137TH AVIATION
SGT CARMEL R. ARUCK JR
SPC OWEN D. GUILLE
SGT DANIEL J. KREBS
SGT MICHAEL M. LEBRON
SGT JEFFERY A. LENTZ
SPC ERIC S. LINKE
HSC 642D SUPPORT BN
SPC JUSTIN N. AGARD
SGT KEITH S. ANTHONY
SPC CATHARINE BEVONA
SSG OSCAR A. BURNS
SPC GENARO CHECO
MSG TIBURCIO DEJESUS
SPC WINONA A. EDMAN
SPC LUIS A. FRATICELLI
SPC WENNY HA
SSG ADA V. HUDSON
SFC CLAUDE V. IRWIN JR
SPC LENROY A. JAMES
SPC TERESE M. MARCELLE
SSG CYNTHIA L. ONEAL
SPC JASON PATNETT
SPC BEVERLY J. WILLIAMS
CO B(-) 642D SUPPORT BN
SPC NELSON ALEMANY
SGT GEOVANNY ALFARO
SGT CRAIG A. BARTLETT
SPC GORDON F. BAXTER
SSG JUAN BELTRAN
SPC SCOT K. BORCHARDT
SPC CARLOS CABALLERO
SSG FABIO A. CLARKE
SSG JORGE COREANO
SSG ODESSA A. COVINGTON
SPC JOSEPH D. DECOTEAU
PFC LANCE EVANS
SGT R. FERNANDEZNUÑEZ
SGT DANIEL GANGARAM
SGT REGGIE GLOVER
SPC MICHAEL A. GONZALEZ
SPC MICHAEL M. HARDY
SGT ALACIA A. HARVEY
SFC JOHN W. HILL
SPC PHILIP G. HUGHES
SPC HERARD JOSEPH
SPC ROBERT L. KELLY
SPC JAMES E. LEDDON
SPC JOHN P. LERCH
SSG JEAN M. MASON
SPC STACEY A. MISSIGHIER
SPC MICHAEL A. MOSES
SPC GILBERTO W. PALACIO
SPC KEVIN PARKER
SPC JOYINN J. PAULIN
SFC GARY G. PEARSON
SPC CORY W. PECK
SPC JOSE R. RAMIREZ
SGT BENEDICT L. TAYLOR
SPC C. T. THOMPSON
SPC TONY L. WILSON
642 CS BN CO B REAR
SPC KONRAD BARTOSIK SPC
W. A. RIGAUDCONTRERAS
SGT ZEDDIE SAPP
DET 2 CO B 638 SPT BN
SPC GREGORY A. GANSEY
SPC BENNY T. GEE
SGT LAWRENCE G. LENTO
SPC SI C. LIANG
CO C(-) 638 SPT BN
SPC DAVID V. BAKER
SGT JOHN W. HEISELMAN

SGT ANDY E. HERNANDEZ
SGT FARAH C. NASSAR
SGT DONALD E. NORTON JR
SGT KUMAR H. RAMNARINE
SGT JOHN L. RUTHERFORD
SGT TIMOTHY R. SNIZEK
642 CS BN HSC FWD
SGT VICKEY M. APPARICIO
SGT SANTIAGO R. ARROYO
SGT DAVIS F. GARCIA
SGT JORGE H. LOPEZ
SGT JOSEIAS N. SANCHEZ
SGT TONY A. TERRY
642 CS BN HSC FWD 3
SFC WILLIE BILLINGSLEA
SPC ROYCE J. BROWN
SGT NORBERTO M. REYES
642 CS BN HSC REAR
SPC BEVERLY D. ADJMUL
SPC ROSEANN F. HENRY
SGT DORIA E. MYERS
SPC PEDRO A. PANTOJA
HBB 1-258TH FA
SPC GUERLINZ AFFRIANY
CPL MARVIN T. AYERS JR
SGT DON BANTAN
SGT JEFFREY P. BORDEN
SGT JOHNNY A. BRIONES
SPC BYRON N. BRUNO
SPC DONALD C. BRYANT
SPC JOSE M. CACERES
SPC CHARLES C. CADET
SSG JOHN D. CORREA
SPC WILFREDO CRUZ
SPC WILLIE FLUD
SGT R. A. GANCAICO
SPC MARC J. GARD
SPC HOWARD GEORGE
SPC R. E. GOMEZALMONTE
SPC CHARLIE HUGER
SGT JUAN A. HURTADO
SPC TOMMY L. JACKSON
SGT RUDOLPH E. JONES JR
SFC EDDIE D. LARDELL
SPC GARNET S. LOCKE
SPC RAMON A. MATOS
SPC DINO MAYSONET
SPC MOHAMED K. MAZARUL
SPC JONATHAN MILLER
SPC RAYMOND E. MONTAN
SPC PETER MORALES
SPC NEFTALI PEREZ
SPC SATURNINO PEREZ
CPL ROBERT QUINONES
SFC JACOB S. RALPH
SSG CHETRAM RAMDASS
SPC ANDRE M. RAMOS JR
SPC LUIS F. RONQUILLO
SGT ANGEL L. ROSASOTO
SPC THOMAS SAUNDERS
SGT ZACHARY SMITH
SPC ROBERT Y. THYBULLE
SSG RAYMOND I. TIRADO
SPC RICARDO TORO
SPC BERNARDINO TORRES
SGT JOHNNY TORRES
SGT LUIS A. TORRES
SGT KARIM VALENTINE
SGT DANIEL B. VINAS
258 FA BN 1 BTRY B 155 SP
SPC FELIX R. ACOSTA
SGT MICHAEL T. ADAMS
SPC NICHOLAS V. AMATUZZO
SSG GERALD K. AMPOMAH
SPC ARCHIE C. ANDERSON
SGT IVAN ARVELO
SPC REY AVILES
CPL JOEL A. BERRIOS
SSG R. D. BLUMCAMACHO
CPL FRANK N. BOND JR
SGT ED J. BOWMAN JR
CPL BRIAN S. BRADSHAW
SPC PATRICK L. BRODERICK
SPC DAVID D. BUTLER
SGT WILLIAM CANCEL
SSG JULIO CARRERAS
SGT ELTON E. CARUTH
SPC HERBERT L. CHAPPLE
SPC ROLAND CHOULOUTE
SPC BRENT J. COOK
SGT C. A. CORNIELLE

SSG FERNANDO L. CORREA
SSG RICHARD CRUZ
SPC MARK J. CYREK
SPC JOHN DAMATO
SGT BRYAN M. DAVIES
SGT RANDOLPH DAVIS
SGT TERRANCE A. DAVIS
SPC JOSEPH M. DEDRICK
SFC ALEXANDER DELANNOY
SPC CAMILLE DELICES
SPC JOHN R. DIETZ
SGT MICHELE DIGESO
CPL T. M. DUCKETT JR
SGT SHAWN J. EDDY
SGT JOHNNY FARIS
SPC JAY A. FERTIG JR
SFC JORGE FIGUEROA
SGT MARIANO E. FRAZIER
SGT LUIS A. FUENTES
SGT WILLIAM J. GANG II
SPC EARL GARDNER
SPC JOHN W. GORDNIER
CPL JAMES E. GRAVES
CPL BRADLEY D. GRIFFIN
SPC RICHARD J. HAGGERTY
1SG MICHAEL J. HAMMANN
SPC MANUEL E. IGLESIAS
SSG KENNETH B. JAMES
SGT WELLINGTON JIMENEZ
CPL ERIC R. JOHNSON
1SG NEIL K. JORDAN
SGT C. M. KNEUT
SGT DERRELL T. LAIRD
SGT CRAIG M. LESANE
SPC JOSEPH J. LOPEZ
SGT MICHAEL A. MALAVE
SGT H. A. MANTUANO
SFC JAMES MAXWELL
SPC C. J. MCGLYNN
SPC PHILIP MCGUIRE
SFC ADAM D. MEJIAS
SPC MICHAEL MELHADO
SGT GREGORY MENDOZA
SPC LEK K. MOY
SPC CHARLES MOYA
SPC DAVID J. NELSON
SGT IAN C. OTWAY
CPL GREGORY OWENS
CPL CESAR O. PEREZ
SGT KENTON G. PHILLIPS
SGT PANKAJ PRABHAKAR
SPC RONNIE REDFERN
CPL STEVEN REEVES
SPC MICHAEL J. RENTAS
CPL CARMELO REYES
SPC DANIEL W. RICHARDS
SGT REAL RICHEMARD
SPC LUIS E. RIVERA JR
SGT CARLOS B. RODRIGUEZ
SPC JESUS M. RODRIGUEZ
SGT MELVIN E. RODRIGUEZ
SPC MEDINA V. ROSARIO
SSG GILBERTO R. ROSE
SGT TIMOTHY J. SCOTT
SPC ANDREW SEABROOKS
SPC ROBERT K. SHUMAKER
SPC RODNEY O. SOBERS
SPC ELI A. SOLIS
SGT JEFREY A. SOTO
SGT RAYMOND SOTO
SPC ROBERT L. SPARKS
SSG ROBERT C. STARR
SGT PAUL R. STOKES
CPL ANDREAS P. THID
1SG LARRY A. TIERNEY
SGT WILLIAM TORRES
SFC P. W. TREVERTON
SGT JOHN D. WATSON
SGT JERRY A. WEIR
SPC JONATHAN WILLIAMS
SGT JERRY YAMBO
258 FA BN 1 BTRY C 155 SP
SPC ALEXANDER ARRASTIA
SGT JOEMAR D. BANAGA
SPC JOHN J. BARRASS
CPL JOSEPH O. BEHNKE
SPC DANIEL K. BENDETTI
SGT BRUCE BHOLA
SGT ROBERT D. BONILLA
SPC LUDWIG BORGELLA
SPC MICHAEL C. BRODEN

SPC TERENCE D. BYNOE
SPC JARED A. CALHOUN
CPL STEPHEN A. CASE
SSG JJ A. CHOJNACKI III
SSG CARLOS CLAVELL
SGT JEFFERY A. COIA
CPL ROBERT DELGADO
SGT JUAN R. DIAZ JR
SPC PETERSON DORSAINVIL
SGT PATRICK O. DOUGLAS
SSG LAURENCE E. ELLIS
SSG BENJAMIN F. EWALD
SPC J. C. FERNANDEZ JR
SPC RAFAEL A. FERNANDEZ
SGT DAVID M. FIELDS
PFC DARRYL D. FISHER
CPL DARRYL E. FLEMING
SGT GEORGE L. FOULKES
SGT SCOTT D. FREEMAN
SSG DAVID G. FREYERMUTH
SGT KEVIN J. GARCIA
SFC EDWIN L. GARRIS
SPC FERNANDO GONGORA
SSG GEORGE R. GUTIERREZ
MSG LANCE L. ROBSON
SPC ANDREW J. STARRATT
DET 1 HHC 1-108TH INF
SPC ERIC H. HESS
SPC RONALD A. KILEY
SGT SCOTT A. LIST
CPL ROBERT ROSE
SGT PAUL M. TROCCHIA
SSG JOHN L. WILSON
108 IN BN 01 AASLT A CO
SSG MATTHEW B. AUSTIN
SPC MICHAEL J. BARKER
SGT JOSHUA C. COLSMAN
SPC TED D. DRAHUSZ
SGT JEFFREY L. FIORITO
SGT JERRY J. GUILIAN
SGT EARL L. MILLIKEN
SPC JOHN J. TUCKER JR
SPC DUSTIN W. YOUNG
108 IN BN 01 AASLT A CO FWD
SPC CHARLES F. DARIENZO
SSG TODD A. DRAPER
SPC FRANK H. GELL III
SGT JASON A. MCCANN
CO B 1-108TH INF
SPC JEFFREY R. DAVIDSON
SPC JOSEPH A. EDDY
SPC MICHAEL J. FOX
SSG BOBBY J. HICKS
SSG PAUL E. HUIER
CO C (-) 1-108TH INF
SPC JOSHUA J. NOWAK
DET 1 CO C 1-108TH INF
SPC CRAIG S. BURLEIGH
SPC DAVID O. DIAZCASTRO
DET 2 CO C 1-108TH INF SSG
P. DARMODYLATHAM III
108 IN BN 01 AASLT D CO FWD
SPC JASON C. BROWN
SGT THOMAS M. EVANOIKA
SPC WILLIAM T. HULBERT
SPC AARON D. JAMISON
SPC JETRIN S. KEOPHOMMA
SPC KENNETH SHERMAN
SGT PATRICK M. STEGER
108 IN BN 02 AASLT CO C
SGT MICHAEL J. KEATING
HHS (-) 1-156 FA
SFC DANIEL A. AMES
SPC TIMOTHY A. DEGROTE
CPL MICHAEL F. MAHER
SPC JAMES R. MAYO
SGT ERIK D. NIEVES
SPC JOEL T. NOSKER
SSG GREGORY L. SINCLAIR
BTRY C 1 BN 156 FA
SSG T. U. HAIRSTON
108 IN BN 02 HHC REAR NY
SGT M. R. COSTANTINE
SPC TIMOTHY A. DELANEY
SPC WILLIAM W. FISCHER
SGT RANDY J. HOLCOMB SR
SPC RICHARD J. HOLLIDAY
SPC BRIAN D. KENYON
SPC CORY J. KROEGER
SPC JONATHAN M. LIS
SGT TIM A. MESECK

PFC JOHNNY W. PITT
SPC LEO T. THOUIN
PFC MALCOLM J. WEBB
MSG THOMAS J. WILLIAMS
SGT ALVIN MOSLEY
SPC KEVIN D. OUTLAW
SPC MICHAEL L. PINTO
SPC LEVI J. RASPLICKA
SPC EDGAR A. ROMERO
SSG ERIC M. SEYMOUR
SPC C. E. VANENBURG
SPC RICHARD L. VIOLA
HHC(-) 1-69 INF (M)
SGT MICHAEL B. ABENOJA
PFC ROBERT J. ANDERSON
SPC JOHN BARRERAS
SSG GARY BATES
CPL KELVI BATISTA
SPC NORBERTO BERRIOS
SPC RYAN H. BHOORASINGH
SPC KENNETH N. BROWN
SPC HECTOR L. BURBON
SPC M. A. CANDELARIO
SPC CHAPILLIQUENGALLARDO
SPC LENON E. CHARLES
SGT M. L. CHIARENZA
SPC J. A. COLONMELENDEZ
SPC WILFREDO I. CORDOVA
SPC RANDOLPH DEJESUS
SSG ALBERT DELAUNAY
CPL EFRAIN M. DIAZ
SGT AXEL K. DODSON
SSG CHRISTOPHER J. DUNN
SPC WALTER J. EMBSEY III
SPC JOSEPH F. EMILIO
SPC JUAN ESPAILLAT
SPC WILLIAM H. ETSCH
SGT ROBERT FLORES
SGT SEAN P. FOGARTY
SPC HASHANI A. FORRESTER
SGT JAMES J. FRANK
SPC MARLON N. GARCIA
SPC HARRY GONZALEZ
SSG WILLIAM R. HAYES
SGT YANHONG HUANG
SSG HENRY E. IRIZARRY
SPC PAUL R. JOHNSON
SPC RICHARD D. JOHNSON
SSG YAO JULES
SPC YOUNG H. JUNG
SSG HEFLYN LALITE
SGT GODFREY R. LEIGH
SPC CHAO Y. LI
SGT REINALDO LOPERENA
SPC MIGUEL E. LUNA
SGT QIYU LUO
SPC D. P. MAIELLA
SGT EMIL C. MAKISHA
MSG JOSEPH MARRA
SGT VICTOR MEDEROS
SGT ADRIAN A. MELENDEZ
SGT SEAN O. MILLINGTON
SGT EDWARD MIRANDA
SGT PEDRO H. MOJICA
SPC ARTEMIO C. MOLINA
PFC L. R. MONTEZUMA
SPC JERRY C. MOORE JR
SPC LEROY J. MUCCI
SSG C. P. MUELLER
SGT JERIEME A. MURRELL
SFC EDGAR A. NIEVES
SSG TIMOTHY P. OBRIEN
SPC JASON I. OLMO
SGT PAUL PADILLA
SPC ROBERT D. PAGE
SGT G. N. PAPADATOS
SPC IRA M. PARKES
SPC MIGUEL A. RAMOS
SPC CHRISTIAN E. REARDON
SSG FELIBERTO RIVERA
SGT RENE RIVERA
SGT L. RIVERABENAVIDES
SGT TIMOTHY M. ROOF
SSG JULIO S. ROSAS
SGT ALFREDO RUIZ
SPC EDWARD J. RUSSO
SPC J. SAAVEDRAGONZALEZ
SSG DAMASO SERRANO
SPC ISRAEL SOTO
PFC THOMAS D. STEVENSON
SPC DANIEL J. SWIFT

SGT ROBERT VANDUSKY
SPC DENNY VAZQUEZ
SPC LUIS A. VILLEGAS
SGT DANIEL A. WALLACE
SSG ROBERT E. WALSH
SGT PAUL C. WALTER
SPC MICHAEL P. WILKINS
SPC SEAN P. WILLIAMS
SGT GREGORY WILSON
CO A 1-69TH INFANTRY (M)
1SG RICHARD ACEVEDO
CPL ERIC S. ANDRUS
SSG CLINTON W. ANGUS
SGT ROCKFELLER BANDHU
SPC ERNEST R. BEVACQUA
SSG MICHAEL E. BROWN
SSG VINCENT T. BROWN
SSG N. CARRASQUILLO
SPC EDWIN CASTILLO
SPC ALEX CHAPMAN
SPC BALDOMERO G. CLORES
SPC DAVID A. CONDE
CPL MICHAEL O. COOPER
SPC DIEGO M. DASILVA
SGT FRANCIS G. DEVENECIA
SPC SERVIO DIAZ
SGT MICHAEL J. DIETRICH
SGT C. P. ENGELDRUM
SGT EDWIN FELICIANO
SFC ROBERT V. FELICIANO
SPC RICHARD FOY
SPC HAROLD M. GARCIA
SGT JASON J. GUIDO
SSG JAMES V. HAWKINS
SGT B. E. HERNANDEZ
SGT JORGE A. JARAPIONCE
SPC WOOLLY JOSEPH
SFC KEVIN B. LASSETER
SPC DONALD B. LEINFELDER
SPC NEIL J. LEISSLE
SGT AARON M. LIVERGOOD
SPC JOHN E. LOCKHART
SSG DANNY MACHIAVELO
PV2 JEFFREY G. MAGUIRE
PFC JEFF MALDONADO
PFC MANUEL A. MARTINEZ
SPC DARRYL J. MEHNERT
SPC JOSE L. MELECIO
SGT ANTHONY C. MILLS
SPC TERRY E. MITCHELL
SSG JESS T. NICHOLS
SGT D. R. PINKSTON JR
SPC JUDE O. POKU
SGT MARLON G. RAMIREZ
SPC ROGER B. REES
PFC MICHAEL B. SAHNO
SGT MICHAEL SALMON
SPC ANTHONY J. SANDERS
SGT JUSTIN R. SOMERSET
SPC JAMES A. STEWART
SGT WERNER T. TSIN
SGT KEVIN J. TUPPER
SGT FELIX VARGAS
SPC RAFAEL VASQUEZ
SSG LENNY J. VISCIO
SSG SCOTT F. WYMYCZAK
CO B 1-69TH INFANTRY (M)
SGT RICHARD M. ATKIN JR
SGT RICKY D. BOONE
SSG MARK R. CERRIE
SPC SAMUEL L. CHADWICK
SPC ALFONSO CISNEROS
SPC M. M. DAVIDSON
SPC THOMAS J. DELEO
SSG DAVID L. DOLSON
SGT JAMES L. DONOHUE
SPC CHARLIE DUBOVIC
SPC MARK J. DUDENHOFFER
SGT MICHAEL A. ELLIS
SPC JOSEPH L. FAUGHNAN
SPC SHANNON D. FLAHIEN
SPC MATTHEW E. FORREST
SPC MARION B. FRANKS
SPC SCOTT A. FULLER
SPC JAMES C. GEARY
SPC BRIAN D. GHRING
SPC CARLO T. GIORDANO
SPC WING S. HAR
SPC DANIEL R. HEUMAN
SPC A. N. KALLADEEN
SPC STEVEN J. KLOTZBACH

SPC TERRENCE M. KRAUS	SPC DONNELL Q. MILES	SSG THOMAS G. SEIFERT	SPC TYRONE D. WALKER	SFC ROBERT J. ARNZEN
SPC PAUL J. LAUFFER	SGT JAMES J. MUNRO	CPL PATRICK R. SHARP	SSG TIMOTHY V. WIWCZAR	SPC JAMES A. BROOKE
SGT JOSEPH R. LAURITO	SGT WALTER F. NAZARIO	SSG DAVID W. SMITH	SPC CARL P. WRIGHTON	SGT JOHN J. CHIQUITUCTO
SSG STEPHEN A. LEGRADY	SSG WALTER R. NICHOLS JR	SGT ANTONIO SOTO	CO C 1-69TH INF (M)	SSG JOHN J. FESTGER
SSG BENJAMIN H. LEWIS	SPC ERIC M. PARDY	SGT ERIC S. SURFACE	CPL DEXTER BRADLEY	SPC R. M. FORBUSH JR
SSG DAVID LLUVERA	SGT EDWIN PELAEZ	SFC PETER F. SWIDERSKI	SGT PASCAL L. CADET	SGT DANIEL P. LEEK
SPC SCOTT C. MACK	SPC ANDREW W. POGACNIK	SPC FELIPE TABALES	SSG SANTIAGO L. HUBBARD	SSG RICHARD E. PITTS
SPC DAVID J. MAIOLO	SPC FRANK G. PUENTE	SPC ROBERT C. THOMPSON	SGT JESSE O. HUNT	SSG ALEX J. SAFRAN
SSG JOSEPH D. MARCIANO	SGT LONNY A. QUINN	SPC MICHAEL C. THORPE	SPC ERIK J. MAGNUSON	CO E 1-69TH INFANTRY (M)
SGT NARCISO D. MARTE	SFC ARNOLD G. REYES	SPC BRIAN E. TIPPETT	SGT PETER A. MARINO	PFC RAYMOND ALMONTE
SGT DANIEL J. MCFADDEN	SPC DERWIN K. ROBERTS	SPC FERNANDO G. TRUJILLO	SGT JAMES H. MIRRO	SPC VICENCIO ARRIAGA
SGT PATRICK M. MCNALLY	SPC CHRISTOPHER G. RYAN	SPC LEONARDO J. URIBE	SFC ELBERT ORR	SPC KWAME H. BARRATT
SGT S. MENDENHALL	SPC FELIX SANTIAGO	SGT K. J. VANOSDEL	CO D 1-69TH INFANTRY (M)	

Air Guard Promotions

NEW YORK AIR NATIONAL GUARD
PROMOTIONS

COLONEL	
MOAN, JOSEPH P	NEW YORK ANG HQ
LIEUTENANT COLONEL	
COMBS, PAMELA J	106 MEDICAL SQ
HARTLEY, D. H	107 COMMUNICATIONS FT
RUSSO, JOHN P	109 MAINTENANCE SQ
MAJOR	
GOODWILL, CHRISTINE M	109 MEDICAL SQ
BOWMAN, LISA M	139 AEROMED EVAC SQ
MCDONALD, C. C	174 OPS SUPT FT
CAPTAIN	
THEISEN, NEIL M	102 RESCUE SQ
RAPKE, WILLIAM M	152 AIR OPERATIONS GP
1ST LIEUTENANT	
MILOS, TORY L	105 AIRLIFT WG
SILENO, KATHLEEN P	105 MEDICAL SQ
GEIS, KRISTOPHER R	105 MISSION SUPPORT FT
UNDERHILL, ERIC A	213 ENG INSTL SQ
MURDOCH, ROBERT L	106 MAINTENANCESQ
GRIFFIN, THOMAS M	107 AIR REFUELING WG
KELLY, KEVIN M	136 AIR REFUELING SQ
COWAN, JASON M	109 MAINTENANCEGP
BECKFORD, DEON N	109 STUDENT FT
MARTIN, TIMOTHY T	174 LOG READINESS SQ
HOEPER, WESTON J	174 STUDENT FT
GEER, MICHAEL T	NORTHEAST AIR DEF SQ
2ND LIEUTENANT	
MORAN, BARTHOLOMEW	105 STUDENT FT
HINT, BRIAN R	105 STUDENT FT
BOUGHAL, EDWARD S	103 RESCUE SQ
FEE, JAMES T	106 MAINTENANCESQ
REINER, NICHOLAS G	106 OPERATIONS SUP FT
CANNET, JEFFREY D	106 STUDENT FT
ROBINSON, STEVEN C	107 STUDENT FT
MCNULTY, MICHAEL T	107 STUDENT FT
NOVAK, TIMOTHY J	109 STUDENT FT
URBAND, DANIEL W	109 STUDENT FT
STOQUERT, SANDRA D	174 MEDICAL SQ
MANCINI, DAVID M	174 MISSION SUPPORT FT
LANCTO, ERNEST J JR	NORTHEAST AIR DEF SQ
SCOFIELD, GARETH L JR	NORTHEAST AIR DEF SQ
CHIEF MASTER SERGEANT	
KEENAN, JOSEPH D	105 AIRLIFT WG
DECKER, KENNETH A	105 LOGISTICS READINES SQ
KURTZ, MICHAEL J	101 RESCUE SQ
MARKS, ROBERT B	103 RESCUE SQ
HODGSON, JAMES R	107 CIVIL ENGINEER SQ
BUCHHOLZ, RICHARD L JR	107 LOG READINES SQ
PRIOR, PAUL P	107 MAINTENANCE SQ
FIGO, JOSEPH N	107 OPS SUPPORT FT
CAPOBIANCO, GIUSEPPE	109 AERIAL PORT FT
HELBLING, GINA L	109 MISSION SUPPORT FT
SNYDER, MICHAEL M	139 AIRLIFT SQ
KLASEN, DAVID M	174 MISSION SUPPORT FT
SENIOR MASTER SERGEANT	
FRALEY, JOHN P	105 MAINTENANCE SQ
RAMOS, JOHN	105 MISSION SUPPORTGP
MAGRO, ANTHONY JR	106 AIRCRAFT MAINT SQ
HOUGHTON, THOMAS	106 MAINTENANCE OPS FT
RIETVELT, MIKE T	106 MISSION SUPPORT FT
MANNO, DIANA L	106 OPS SUPPORT FT
KRUK, JOSEPH E	106 RESCUE WG
WITTLINGER, BRADLEY T	107 MAINTENANCE SQ

TYMULA, CHRISTOPHER E	109 MISSION SUPT GP
MILLER, JENNIE L	152 AIR OPERATIONS GP
COUGHENOUR, CHARLES	L174 CIVIL ENGINEER SQ
HERMAN, BRIAN K	NORTHEAST AIR DEF SQ
MASTER SERGEANT	
SHEEHY, JOHN S	105 AIRCRAFT MAINT SQ
COZZUPOLI, MARK A	105 LOG READINES SQ
FLANAGAN, DENISE S	105 MAINTENANCE OPS FT
HAFF, WALTER C	213 ENG INSTL SQ
BERG, GLEN S	101 RESCUE SQ
RITTEBERG, EDWARD P	102 RESCUE SQ
SCOTT, GLENN M	106 CIVIL ENGINEERSQ
ERICKSON, HAROLD L	106 COMMUNICATIONS FT
KURTZ, JODI R	106 LOG READINES SQ
EDMISTON, RICHARD H	106 MAINTENANCE SQ
MARTIN, PATRICK J	107 AIRC GENERAT SQ
MANN, WILLIAM R	107 MAINTENANCE GP
BAUBIE, ROBERT P	107 MAINTENANCE SQ
TANNER, DAVID A	107 MAINTENANCE SQ
GREEN, DONALD J	107 MAINTENANCE SQ
BARKER, ALAN D	107 MAINTENANCE SQ
BABBS, TOMMIE L	107 MISSION SUPPORT FT
CHAN, MICHAEL	136 AIR REFUELING SQ
GUIHER, DANIAL J	136 AIR REFUELING SQ
BUEHLER, DIANA L	109 AERIAL PORT FT
DISORBO, PAUL M	109 AERIAL PORT FT
DALTON, REGINALD N	109 LOGISTICS READINES SQ
HUMPHREY, WILLIAM A	109 MAINTENANCE OPS FT
CERASIA, JOSEPH J	109 MAINTENANCE SQ
FOSTER, DEBORAH	109 MISSION SUPPORT FT
KENNEY, EDWARD T	109 SERVICES FT
BARNES, RONALD C JR	139 AIRLIFT SQ
COUSINEAU, MICHAEL D	139 AIRLIFT SQ
TANGORRE, RONALD J	174 COMMUNICATIONS FT
HAINES, MELINDA J	174 SERVICES FT
LAMARCHE, JEFFREY L	NORTHEAST AIR DEF SQ
MARINKOV, DAVID	NORTHEAST AIR DEF SQ
GOODMAN, JUNE J	NORTHEAST AIR DEF SQ
SWEENEY, JACQUELINE A	NORTHEAST AIR DEF SQ
ORELLANO, ROBERT A	NORTHEAST AIR DEF SQ
TECHSERGEANT	
LAUGHLIN, EARL H III	105 AERIAL PORT SQ
BROWNLEY, SCOTT J	105 LOG READINES SQ
VANSTRANDER, LEAH B	105 LOG READINES SQ
ZIVICA, ROBERT M	105 MAINTENANCE SQ
TURNER, SEAN V	105 MAINTENANCE SQ
BASSFORD, RICHARD J	105 MAINTENANCE SQ
DUTCHER, SHAWN M	105 MAINTENANCE SQ
MANNIX, ROBERT E	105 MAINTENANCE SQ
RUSSELL, ALPHONSO E	105 MAINTENANCE SQ
KEEGAN, TIMOTHY M	105 MEDICAL SQ
DAWSON, MARIE L	105 MISSION SUPPORT FT
GEARY, ROBERT W JR	105 STUDENT FT
RESIDE, STEVEN E	137 AIRLIFT SQ
NOTEBOOM, MARK E	137 AIRLIFT SQ
FARMER, RÖDERICK O	137 AIRLIFT SQ
OTERO, AMERICO JR	213 ENG INSTL SQ
GREEN, JEFFREY S	103 RESCUE SQ
BLOM, ERIK S	103 RESCUESQ
RIZZO, FRANK P	106 COMMUNICATIONS FT
DUERWALD, ANDREW G IV	106 MAINTENANCE SQ
BERNARD, CHRISTOPHER	106 MEDICAL SQ
OBRIG, DAVID	106 MEDICAL SQ
VARELA, LINDA R	106 RESCUE WG
DAGOSTINO, JAMES C	106 SECURITY FORCESSQ
DELORENZO, DOMINICK A	106 SEC FORCES SQ
OVERTURE, RONALD S JR	107 CIVIL ENGINEER SQ
HAUSER, DENISE	107 COMMUNICATIONS FT
VONGDARA, CHANTHALA	107 COMM FT
SHENEFIEL, RANDALL A	107 LOG READINES SQ
GIORDON, DANIEL J	107 LOG READINES SQ
JACOBS, DUANE A	107 MAINTENANCE SQ

OSBORN, ROBERT C	107 MAINTENANCE SQ
DODGE, KEITH J JR	107 MAINTENANCE SQ
KALOTA, VINCENT J	107 MAINTENANCE SQ
GORSKI, JESSICA N	107 MISSION SUPPORT FT
ESSMAN, JEREMY W	107 SECURITY FORCES SQ
PRZYBYL, PAUL V	107 SECURITY FORCES SQ
RESTEY, PAUL M	136 AIR REFUELING SQ
MACDONALD, BARRY S	109 AERIAL PORT FT
WOOD, CHRISTOPHER R	109 AERIAL PORT FT
SHOEMAKER, FRANK H III	109 CIVIL ENGINEER SQ
RISING, MARK J	109 CIVIL ENGINEER SQ
VENDETTI, JAMES A	109 COMMUNICATIONS FT
PINGELSKI, FRANK J JR	109 LOGISTI READINES SQ
MCCABE, DANIEL M	109 MEDICAL SQ
TROTTER, JEFFREY J	109 OPS SUPPORT FT
LUALLEN, KIMBERLY A	109 SERVICES FT
SMITH, JOSEPH S	139 AEROMED EVAC SQ
AUSFELD, MATTHEW W	139 AEROMED EVAC SQ
HANRAHAN, WILLIAM D	JR139 AIRLIFT SQ
CZWAKIEL, JAMES M	139 AIRLIFT SQ
MARION, PAUL V	138 FIGHTER SQ
ROHLIN, SCOTT M	138 FIGHTER SQ
YIP, WAYNE Y	152 AIR OPERATIONS GP
DANNUNZO, DARREN M	152 AIR OPERATIONS GP
METCALF, STEPHEN J	174 AIRCRAFT MAINT SQ
HONIS, MARK C	174 CIVIL ENGINEER SQ
HOWELL, MARK D	174 COMMUNICATIONS FT
LEWIS, GRETA D	174 COMMUNICATIONS FT
FORSYTH, SHAWN D	174 COMMUNICATIONS FT
HICKS, HEIDI	174 LOG READINES SQ
LIGHTON, GARY J	174 SECURITY FORCES SQ
HUGHES, TERRY A	NEAD SCTY FORC FT FT
ARMITAGE, SARAH D	NORTHEAST AIR DEF SQ
STAFFSERGEANT	
HOCUTT, SCOTT W	105 AERIAL PORT SQ
MILLER, TODD M	105 AERIAL PORT SQ
GARCIA, JIMMY	105 CIVIL ENGINEER SQ
SMITH, DWIGHT K	105 CIVIL ENGINEER SQ
MAILLONX, GEORGE J	174 LOG READINES SQ
CORNISH, DAVID D	174 LOG READINES SQ
STOPCHICK, ALEXANDER J	174 LOG READINES SQ
FARINA, DANNITA JO	174 MEDICAL SQ
STROUP, ERIC D	174 SECURITY FORCES SQ
FERGUSON, C. M	174 SECURITY FORCES SQ
REID, JAIME A	105 LOG READINES SQ
PALERMO, THOMAS C	105 LOG READINES SQ
BEHANY, KATY M	105 LOG READINES SQ
SITKO, MICHAEL J	105 MAINTENANCE SQ
DELUCA, KAREN M	105 MAINTENANCE SQ
GARCIA, TOMMY J	105 MEDICAL SQ
BEAMON, MELISSA O	105 MISSION SUPPORT FT
ROBERTSON, ANDRE M	105 SECURITY FORCES SQ
SOTO, RAQUEL	105 SERVICES FT
AQUINO, WILLIAM JR	105 SERVICES FT
FIGUEROA, LUIS A	105 STUDENT FT
UFFERN, GLENN M	105 STUDENT FT
CAROLAN, JOSEPH B	105 STUDENT FT
WALLECK, SHAWN M	105 STUDENT FT
STEWART, BRENDAN JOHN	105 STUDENT FT
KALLEN, KENNETH E	105 STUDENT FT
HARMON, PATRICK T	101 RESCUE SQ
MCEVOY, SEAN P	103 RESCUE SQ
GENTILE, JOHN A	106 CIVIL ENGINEERSQ
CUMMINGS, JERREL D	106 CIVIL ENGINEER SQ
BEESTRA, RICHARD P	106 COMMUNICATIONS FT
FORCE, ROBERT	106 LOG READINES SQ
WETHERS, TAMMIE	106 LOG READINES SQ
NOON, CHRISTINA M	106 SECURITY FORCES SQ
MCEVOY, JOSEPH M	106 STUDENT FT
RE, ANTHONY J	107 AIRCRAFT Gen. SQ
DUNLAP, WILLIAM E	107 CIVIL ENGINEER SQ
SNYDER, ROBERT F JR	107 CIVIL ENGINEER SQ
LITTERE, ANDREW J	107 LOG READINES SQ

CLOW, JASON A 107 MAINTENANCE OPS FT
 BURNS, PATRICK K 107 MAINTENANCE SQ
 POLKA, STEVEN E 107 MAINTENANCE SQ
 SENSKA, MICHAEL J 107 MAINTENANCE SQ
 MAMOT, CHRISTOPHER D 107 SEC FORCES SQ
 DUNKLEY, GEORGE M 109 AIRCRAFT MAINT SQ
 SMITH, MICHAEL R 109 AIRLIFT WG
 CAREY, DAVID K 109 COMMUNICATIONS FT
 NEWELL, DAVID P 109 LOG READINES SQ
 GARDINIER, JASON P 109 MAINT OPS FT
 KIRWAN, TAMMY L 109 MAINTENANCE SQ
 WREN, CHRISTOPHER W 109 MAINTENANCE SQ
 RUSSELL, DANIEL R 109 MAINTENANCE SQ
 GIBBS, ISAAH M 109 MAINTENANCE SQ
 KUPEC, DONALD E 109 MAINTENANCE SQ
 WOLFE, JENNIFER P 109 MEDICAL SQ
 IADICICCO, FRANK A 109 SECURITY FORCES SQ
 MASSE, DONALD J 109 STUDENT FT
 LUCIER, MATTHEW E 139 AIRLIFT SQ
 ZENNER, KEVIN J 139 AIRLIFT SQ
 PITT, TAMMY L 174 AIRCRAFT MAINT SQ

SENIOR AIRMAN

HENDRICKSON, MARVIN 105 AERIAL PORT SQ
 KILEY, DANIEL G 105 MAINTENANCE SQ
 BANKS, TRAVIS E 105 MAINTENANCE SQ
 VERNON, TONICA T 105 SECURITY FORCES SQ
 WULFFERT, MARK T 105 STUDENT FT
 NEGRON, ANGEL E 105 STUDENT FT
 SCHULTZ, ROBERT D 105 STUDENT FT
 FREEMAN, WILLIAM E IV 105 STUDENT FT
 MOYA, FELIX J 137 AIRLIFT SQ
 TORRE, MICHAEL A 102 RESCUE SQ
 ARENA, FLOYD W JR 106 CIVIL ENGINEER SQ
 WILSON, KIRK D 106 CIVIL ENGINEER SQ
 ROOPNARINE, RICHARD 106 LOG READINES SQ
 MYLOTT, MICHAEL G 106 LOGREADINES SQ
 TULLY, MICHELLE L 106 MEDICAL SQ
 CLEMENTI, PAUL W 106 SECURITY FORCES SQ
 KIRINCIC, ANTHONY P 106 SERVICES FT
 MAISANO, ROBERT R 106 STUDENT FT
 FIGUEROA, EDUARDO R JR 106 STUDENT FT
 MARTIN, JENNIFER L 107 AIRC GENERAT SQ
 CURCIONE, ARTHUR T 107 CIVIL ENGINEER SQ
 JOHNSON, BRETT W 107 CIVIL ENGINEER SQ
 KOCHEMS, KRISTEN E 107 CIVIL ENGINEER SQ
 PETERS, JASON D 107 LOG READINES SQ
 SMITH, MALENE A 107 LOG READINES SQ
 CARR, DAVID J 107 MAINTENANCE SQ
 BUSH, KEVIN G 107 MAINTENANCE SQ
 HARVEY, GUY C 107 OPERATIONS GP
 SINCLAIR, JASON A 107 SECURITY FORCES SQ
 RULISON, SHAWN R 109 AERIAL PORT FT
 HEESCH, HOWARD W JR 109 AIRLIFT WG
 SINGER, JORGEN A 109 CIVIL ENGINEER SQ
 BELKNAP, JASON R 109 LOG READINES SQ
 SHEPPARD, LAWRENCE A 109 MEDICAL SQ
 MOFFETT, MAUREEN E 139 AEROMED EVAC SQ
 SEMERAD, JARED N 139 AEROMED EVAC SQ
 CHRISTMAN, MATTHEW L 139 AIRLIFT SQ
 FLUEGEL, JUSTIN D 174 AIRCRAFT MAINT SQ
 KINSEY, KEITH A 174 AIRCRAFT MAINT SQ
 MARASIA, JAMES P 174 CIVIL ENGINEER SQ
 HORNBRONK, STEVEN C 174 CIVIL ENGINEER SQ
 MERRITT, HEATHER J 174 FIGHTER WG
 RUPERT, DENNIS EDWARD 174 LOG READINES SQ
 TURCO, ANDRE H 174 MAINTENANCE SQ
 SHEBAT, COLE P 274 AIR SUPT OPNS SQ
 DAVID, THOMAS E 274 AIR SUPT OPNS SQ
 PERRY, MICHAEL A NORTHWEST AIR DEF SQ
 NEVELDINE, JEFFREY B NORTHWEST AIR DEF SQ
 USHER, THARANNA B. NORTHWEST AIR DEF SQ
 BRODY, MICHAEL A NORTHWEST AIR DEF SQ
 GUAGENTI, LEE C 105 COMMUNICATIONS FT

AIRMAN 1st CLASS

PEAK, MARLON W 105 AERIAL PORTSQ
 LECOINTE, LUIGI G 105 AIRCRAFT MAINT SQ
 HAFFNER, DAVID H 105 STUDENT FT
 RUIZCHAPARRO, E. N 105 STUDENT FT
 OSTRANDER, M. J 105 STUDENT FT
 GRAFER, KEVIN J 105 STUDENT FT
 BRONSON, ABBY C 105 STUDENT FT
 ZAUNER, CRYSTAL G 105 STUDENT FT
 BENJAMIN, FRANK W II 105 STUDENT FT
 PETZOLD, JUSTIN B 105 STUDENT FT
 GAMBLE, ALJAMIEN C 105 STUDENT FT
 ENCARNACION, LIAM R 105 STUDENT FT
 CASTELLANE, THERESA L 105 STUDENT FT
 GAMBLE, JASON L 105 STUDENT FT
 PACENZA, MICHAEL E JR 105 STUDENT FT

YATES, JASON T 105 STUDENT FT
 REBOTE, NENA E 105 STUDENT FT
 SIMES, KATHERINE M 106 STUDENT FT
 LIGON, TYRONE M 106 STUDENT FT
 KELLY, PAUL 106 STUDENT FT
 CULLEN, SHAUN R 106 STUDENT FT
 ALTAMIRANO, RICHARD M 106 STUDENT FT
 HELF, RYAN T 106 STUDENT FT
 GAVIRIA, MAURICIO A 106 STUDENT FT
 LAHRS, VALERIE A 107 SERVICES FT
 DOOLIN, SHANNON B 107 STUDENT FT
 MCKIBBEN, JONATHON C 107 STUDENT FT
 JAKES, JILL A 107 STUDENT FT
 KWIATKOWSKI, LAURA L 107 STUDENT FT
 SAYERS, KELLY A 107 STUDENT FT
 DEVILLE, THOMAS J JR 107 STUDENT FT
 CURLEY, ANTHONY K 107 STUDENT FT
 CASSICK, STEVEN R 107 STUDENT FT
 EDWARDS, PATRICIA A 109 STUDENT FT
 MENZIES, JOSHUA D 109 STUDENT FT
 TULIP, SLADE W II 109 STUDENT FT
 MADISON, ROBERT J 109 STUDENT FT
 MURDIE, DOUGLAS D 174 STUDENT FT
 COLE, JASON C 174 STUDENT FT
 REED, MEGAN G 174 STUDENT FT
 MONNIN, LUCAS M 174 STUDENT FT
 WOOD, SARAH A 174 STUDENT FT

AIRMAN

SPOTTISWOOD, M. A 106 STUDENT FT
 MILLER, TONIA M NEAD SCTY FORC FT FT

AIRMAN BASIC

ROBERTS, STEPHEN M 107 STUDENT FT
 WINTERSTEEN, ERIC D 174 STUDENT FT
 HAYNES, BRYAN L 174 STUDENT FT

NEW YORK AIR NATIONAL GUARD AWARDS

AERIAL ACHIEVEMENT AWARD

Lt. Col. LLOYD EAST 109 AW
 MAJ VANCE BATEMAN 109 AW
 MAJ PAUL DALLEMAGNE 109 AW
 MAJ CHRISTOPHER NILES 109 AW
 MAJ MAUREEN SILVER 109 AW
 Capt. ONEIL BARNES 109 AW
 Capt. MARC MCKEON 109 AW
 SMSGT WILLIAM NOLIN 109 AW
 MSGT CARL HILBERT 109 AW
 MSGT LANCE PECK 109 AW
 TSGT MICHAEL COUSINEAU 109 AW
 TSGT GLEN PREECE 109 AW
 Staff Sgt. JAMES BAKER 109 AW
 Staff Sgt. MATHEW LUCIER 109 AW

AIR FORCE COMMENDATION MEDAL

MAJ MARK BROWNELL 109 AW
 MAJ JAMES MUSCATELLO 109 AW
 MAJ PATRICK PERRETTA 109 AW
 Capt. PETER BOONE 109 AW
 Capt. ALEXANDRA ESPOSITO 109 AW
 SMSGT ALVIN LANIER 109 AW
 SMSGT ELLIOTT McGUIGAN 109 AW

AIR FORCE ACHIEVEMENT MEDAL

SMSGT MARK SCHAIBLE 109 AW
 MSGT FRED AGERTER 109 AW
 MSGT KELLY ARCHAMBEAULT 109 AW
 MSGT MICHELLE BRUNT 109 AW
 MSGT MARY ALCIE REBIS 109 AW
 MSGT NEIL WOOD 109 AW
 MSGT CARL YOUNG 109 AW
 TSGT TIMOTHY ANDERS 109 AW
 TSGT ROBERT GREGORY 109 AW
 Staff Sgt. ERIC CARLO 109 AW
 Staff Sgt. KAROLYN DEVITO 109 AW
 Staff Sgt. DANNIELLE FLANIGAN 109 AW
 Staff Sgt. MATTHEW PETERSON 109 AW
 Staff Sgt. JEREMY SHULTIS 109 AW
 Staff Sgt. JEREMY WESTERVLET 109 AW
 SRA JETHRO BYRON 109 AW
 SRA KRISTOPHER KAMBURELLIS 109 AW
 SRA SHAWN KEATING 109 AW
 SRA MARK SCHIESSER 109 AW
 A1C MATTHEW CHRISTMAN 109 AW

ANTARTICA SERVICE MEDAL

MSGT DANIEL SMITH 109 AW
 TSGT TIMOTHY BOUSKA 109 AW
 TSGT PATRICK GIFFORD 109 AW
 TSGT CRAIG JUNG 109 AW

TSGT WESLEY MIDDLETON 109 AW
 TSGT RAYMOND PALMER 109 AW
 Staff Sgt. JASON BAGNARDI 109 AW
 Staff Sgt. JAMES MCCAULEY 109 AW
 Staff Sgt. JASON OZGA 109 AW
 Staff Sgt. CHRISTOPHER WEBB 109 AW
 SRA DANIEL MAGDZIUK 109 AW
 SRA KEVIN RONCA 109 AW

COMBAT READINESS MEDAL

Lt. Col. TIMOTHY THOMSON 109 AW

NYS MERITORIOUS SERVICE MEDAL

MAJ SALLY ZOLLO 109 AW

AWARDS NEW YORK NAVAL MILITIA

NAVY/MARINE CORPS ACHIEVEMENT MEDAL

PO1 GUY PLUMBO NR RSU
 MA1 SONNY TANNENBAUM NR RSU

Guard Times staff is looking for your NY Air Guard Story

Call Air Guard Staff Sgt. Mike Smith, DSN 489-6150, or your Air National Guard PAO

42nd Readies for Iraq

Continued From Page 13

“General Douglas MacArthur once said, “No man is entitled to the blessings of freedom unless he be vigilant in its preservation,”” commented Maj. Gen. Taluto. “These fellow Rainbow Soldiers gave their lives not just for the ideal of peace and liberty for the people of Iraq, but to protect those same freedoms that are threatened here at home.”

“We shall never forget their sacrifice nor let it diminish our resolve to succeed,” he said.

As Soldiers continue their training tasks and focus their efforts and energies towards their mission in Iraq, recognitions are due for the families, employers and veterans’ groups whom all provided the support necessary for our success so far. Family Readiness Groups (FRGs) have come together in armories all across the many Rainbow Division states and we will continue to reinforce their success. Division Soldiers have long known that the “Guard is Family.” Our mission-focus overseas shall be matched only by our family-focus to support those at home who sacrifice so much for our Army and our nation.

Likewise, employers and communities have shown a tremendous outpouring of support and enthusiasm for our deployment, for it is they who make the citizen-soldier possible. Lastly, Soldier thanks go out to members of the Rainbow Division Veterans Memorial Foundation. Those veterans and family members of the 42nd Infantry Division who came before know and understand that in this coming mission, our Soldiers are confident in their leaders, their equipment and their mission ahead.

Army Guard names 'Best of the Best'

By Command Sgt. Maj. Robert Van Pelt
Joint Force Headquarters

LATHAM

2004 TRADITIONAL SOLDIER OF THE YEAR

Spc. James J. White
Co B 152nd Eng. Bn., 42nd Infantry Division

2004 TRADITIONAL NCO OF THE YEAR

Staff Sgt. Paul E. Huger
Co B 1-108th Infantry Bn., 27th Brigade

2004 AGR NCO OF THE YEAR

Staff Sgt. Micah S. Lyness
Co B 152nd Eng. Bn., 42nd Infantry Division

New York Army National Guard units from across the state sent their best representatives to the state headquarters this March to determine their top soldiers.

The 2004 New York Army National Guard held the selection board to choose the outstanding traditional, Active Guard Reserve soldiers and Non Commissioned Officer's (NCO) of the year.

New York State, Command Sgt. Maj. Bob Van Pelt, welcomed each of the candidates then the soldiers were administered a 90 question written test. While the test was going on, the NCO's reported to the drill shed and were tested on 5 predetermined Common Tasks Training (CTT).

Subject matter experts administered the CTT, from the state headquarters. The subjects included tasks on first aid, nuclear, biological and chemical, weapons and communications each candidate was evaluated to standard for each event.

Once the soldiers and NCO's finished their assignments, the NCO's were given a written test and the soldiers then performed CTT.

In the evening, the candidates, their guests and support personnel were hosted at the Ripe Tomato Restaurant in Wilton by the MACOM Command Sgt. Maj. for dinner. This gave the board members time to interact with the candidates and continue the evaluation process to better select the winners of the overall competition.

On Sunday, each candidate reported in their Class A Uniform for a 30-minute appearance board where each was asked a series of 70 questions. Once all candidates completed this process, the scores were tallied and the winners were announced.

Traditional Soldier – Spc James J. White, Co B, 152nd Eng Bn, 42nd Infantry Division; Traditional NCO – Staff Sgt Paul E. Huger, Co B, 1-108th In Bn., 27th SIB; AGR NCO – SSG Micah S. Lyness, Co B, 152nd Eng Bn., 42nd Infantry Division.

The members of the selection board were Command Sgt. Maj. Bob Van Pelt, Sgt. Maj., Command Sgt. Maj. Dick Fearnside, 42nd Infantry Division, Command Sgt. Maj. Jim Harter, 107th Corps Support Group and Command Sgt. Maj. Mike Gill, 427th Support Battalion.

In the First U.S. Army Competition, each state can only send one soldier and one NCO. The selection will make their announcement soon as to whom they have selected to represent New York State for the First Army's selection board.

The First Army selection board is expected to be held later this summer. Soldiers selected by the First Army will go on to the U.S. Army's Soldier of the Year selection competition to be held in the fall.

About Guard Times

The Guard Times is authorized under provisions of Army Regulation 360-1 and Air Force Regulation 190-1 and is a publication of the New York State Division of Military and Naval Affairs, and the New York Army and Air National Guard. Views which appear in this newspaper are not necessarily those of the Department of Defense.

The Guard Times has a circulation of 25,000 and is distributed free to members of the New York State Militia Force and employees of the Division of Military and Naval Affairs.

Articles, photos and letters are welcome. Please provide article submissions on a computer disk with a hard print out and a name and telephone number for a point of contact. We prefer stories saved in Microsoft Word or ASCII text. Submission deadlines are February 15, April 15, June 15, August 15, October 15 and December 15. Send your submissions to:

Guard Times
DMNA-MNPA
330 Old Niskayuna Road
Latham, New York 12110-2224
(518) 786-4581 FAX (518) 786-4649
or
Guard.Times@ny.ngb.army.mil

Gov. George E. Pataki Commander in Chief
Maj. Gen. Thomas P. Maguire, Jr. The Adjutant General
Scott Sandman Dir. of Public Affairs
Lt. Col. Paul A. Fanning, NYARNG Editor
Master Sgt. Jeannine Mannarino, NYARNG Editor

Guard Times Address Changes

Changed your address recently?
Is the Guard Times still coming to an old address?

If so, it may be time to check with your unit administrator. Chances are, the old address is still listed at the unit.

Computerized shipping labels are produced for Guard Times at state headquarters from the electronic data base. This information is updated through periodic submissions from the field. The unit, SIDPERS, the Personnel Services Branch and military pay all need to have a document supplied by the soldier to change the home address.

Before writing us at the Guard Times about your address change, start with your unit. It takes about two months before the change hits the system, but, guess what! The Guard Times comes out every two months. So if you have verified the unit has the correct information and the Guard Times still came to the old address, be patient. The next issue should come to the new address.

Reminder. It is the soldier's responsibility to submit address changes in a prompt manner.

Complimentary or Back Issues

Complimentary or back issues of the Guard Times are available. Contact us at the address above.