

NATIONAL GUARD BUREAUPRIVATE

Historical Services Branch

Interview NGB-12

INTERVIEW OF

1SG JOSEPH RANAURO

HHC, 1st Battalion, 101st Cavalry

CONDUCTED BY

MAJ LES’ MELNYK

National Guard Bureau

Wednesday, September 19, 2001

Transcript reviewed by 1SG Ranauro and returned without comment, January 2002

TAPE TRANSCRIPTION

P R O C E E D I N G S

MAJ MELNYK: This is MAJ Les’ Melnyk, the Army National Guard Historian at the National Guard Bureau, and I am interviewing 1SG Joseph L. Ranauro. I spell R-a-n-a-u-r-o.

He is the first sergeant of HHC, 1st Battalion, 101st Cavalry, located in the armory on Slossen Avenue in Staten Island.

This interview is taking place on the 19th of September, on the steps of the U.S. Customs House, at the lower tip of Manhattan.

1SG Ranauro, you have read and signed the oral history access agreement and agreed that everything you say here can be used by the Army however they use.

1SG RANAURO: Yes, I do.

MAJ MELNYK: I'd like for you to start by briefly telling us what you do both in a military and civilian capacity, and maybe a brief synopsis of your military career.

1SG RANAURO: In the military, I'm currently the HHC First Sergeant for the 101st CAV. Prior to that, I was the Alpha Company First Sergeant for about three years.

Prior to that, I had the Mortar Platoon for two years. Prior to that, I was an E-8 and I was the Master Gunner for the CAV Squadron, and progression down from there was a platoon sergeant in a line company, tank commander, gunner.

Prior to that, I was in the New York Air National Guard. I came into the service in 1971.

My civilian job, I'm a senior court officer for the New York State Court System in the State of New York. I've been on the job for 32 years, 28 of them have been in the capacity as an officer in the lower courts.

All my time has been spent in the criminal term. My various assignments have been working in courtrooms. I'm also on the Judicial Protection Program, with guards all our judges with death threats and emergency service type of operations, and we currently have the anti-terrorist perimeter patrol around all the courthouses in lower Manhattan that are run by the State of New York.

MAJ MELNYK: If you would, 1SG Ranauro, go back to Tuesday, September 11. Where were you -- your situation is somewhat unique.

Describe your reactions when the attack occurred.

1SG RANAURO: We had just turned out for our day tour. We turn out at 08 in the morning. Myself, four other officers, are -- all our bosses were in Albany that -- had left for Albany that morning to -- as it happens, they were going up there for a briefing on weapons of mass destruction.

MAJ MELNYK: And you work where?

1SG RANAURO: I work at 100 Center Street. That's in lower Manhattan. The cross streets are West Street, Center, and we cover basically the family, civil, and the criminal court buildings are located down there. It's principally five buildings that we are assigned to patrol.

MAJ MELNYK: About how far from the World Trade Center is that?

1SG RANAURO: I would say it is about the distance of about eight to ten city blocks. It's about five to eight minutes walking distance from our building.

MAJ MELNYK: When did you become aware of the attack and what did you do?

1SG RANAURO: During -- during the week, every once a while, we hear military jets, they come down the Hudson, I guess, sightseeing or whatever, and we had heard a jet coming. We assumed from the sound of it it was a military type jet.

MAJ MELNYK: You were inside or outside?

1SG RANAURO: We were outside the building. My whole detail of -- the five of us at that point were outside on patrol.

We heard the jet approaching, and I'm a pilot myself, and one of the things I commented to one of my coworkers was the FAA is going to have this guy, because he was very, very low.

Then from behind one of the buildings on the west side, we had seen the airliner basically come up and slam into the side of the World Trade Center.

MAJ MELNYK: What direction was the airliner coming?

1SG RANAURO: He was going from north to south.

MAJ MELNYK: So down the Hudson River.

1SG RANAURO: Down -- right. Correct. Down the Hudson River. Initial reaction from most of us was that it was a pilot who probably had a mechanical failure and my reaction was it was probably trying to ditch the plane into the harbor and he wasn't able to make it.

Right after we saw the plane come in, my detail gathered up all our guys, which was a detail of ten men, ten officers, most paramedics and EMTs, we got all our equipment, our oxygen bottles, our trauma bags and everything else, threw them in the van and headed toward the World Trade Center.

About halfway there, we caught the very, very tail end of the second plane striking the building. He came up from the southerly direction, popped up almost in like an F-16 type maneuver, attack thing.

He tried -- it appeared that he tried to bank the aircraft sideways into the building, but he wasn't able to do that. He was in too much of a bank to keep it that way. The plane would have turned and missed it.

So he leveled the wings and went into the south tower from the south side.

We had, myself and my guys, along with all the firefighters and police officers that were down there had to back off because of all the debris coming off the building.

MAJ MELNYK: What was your reaction? Did your assessment change at that point?

1SG RANAURO: Yeah. Right after that, we figured it was some type of attack or something like that. It was too much of a coincidence that two planes would hit the same type of building at the same time.

And since we go through a lot of training for this stuff, that was our assessment right away.

We had to back off from the building. There was too much debris coming down. We helped civilians get out of the area, told them to just keep running north or towards the East River.

When the debris subsided a little bit, we moved towards the north tower, down on -- at that point, we were on -- we had just turned southbound on West Broadway and we were stationary there, waiting for a lot of debris to come down.

We were telling people to run north and east towards the river. Once the debris had stopped to a manageable level, we started down West Broadway, towards the buildings.

We met with members of New York Police Department, Fire Department, and EMS, and explained to them we have paramedics, we're all trained, where do you need help.

MAJ MELNYK: What was the scene like there at the plaza?

1SG RANAURO: The scene on West Broadway coming up onto Vesey Street, which is the north street on the northern side of the World Trade complex.

MAJ MELNYK: Northern side of the -- right.

1SG RANAURO: The scene was pieces of aircraft, one of the engines of one of the aircraft, glass, debris, hands, limbs, all types of body parts. As we got closer, it got worse and worse.

A lot of soot and smoke from the debris that had fallen and a lot of damage to the surrounding buildings, as we got closer to it.

About a block away from Vesey Street, when we were still going southbound toward the towers, people were jumping out of the building. Three people came out. The fourth came out and he was on fire and came down.

We found out later on that a couple of these people fell on firefighters and killed them as they were walking and responding.

We went around the west side of the towers, which would be on the Church Street side, and they were evacuating people next to the -- on the corner of Vesey and Church, which would be the northwest corner, there's Border's Book Store and there's a very large overhang from Border's.

Correction on the location of Border's. It's the northeast side of the -- I believe it's Six World Trade. The map is too small. I really can't read it.

MAJ MELNYK: Right. Definitely the northeast corner of the complex.

1SG RANAURO: Right. They were evacuating people from the sub-levels, the escalators had come up into the lobby behind Border's, they run adjacent behind the Border's Book Store, which is L-shaped. It runs right around to Vesey Street.

And the police department had a line of people, some -- a couple of the officers had bull horns, telling the people do not use cell phones, do not look up, and head to Broadway. That's where the triage is, and all the rest of the medical help was waiting for them up there.

So we helped -- so my ten guys helped get a lot of those people out. I would say probably about seven or eight hundred people, before the building started to come down.

At some point, maybe about ten minutes after, we got on the line near the doorway to help either carry people or rush them out of the building.

About eight officers from our academy, which is down here on Williams Street, had seen the incident and they came up to help. Some of them are EMTs, and they joined with us.

Probably after about ten minutes, EMS came out and said we need paramedics in the basement, that we have a lot of burn victims.

And my partner, Tommy Jergens, CPT Harry Thompson from the academy, Officer Tai Bacon from my building -- he doesn't work in my detail, but he's also a paramedic -- and one of the other officers who was off duty coming to work saw what happened, he's also a paramedic, he joined in, and he was only in our command about a week. I really didn't even know him.

I heard his name being mentioned. They responded to the EMS that was on Church Street and got the little folding chairs with wheels on it and headed down into the basement.

And we were all kind of looking at one another, not understanding why there would be so many burn victims. We found out later on that all the jet fuel went down the elevator shafts and flooded the lower levels with jet fuel.

MAJ MELNYK: That was my question, as well.

1SG RANAURO: So my four guys came out, along with my partner, Tommy Jergens, came out and they had four very bad burn victims. They were probably burned over 60 percent of their body.

They brought them to EMS and they were removed to the burn center, I believe, at Bellevue.

My guys went back down again. I gripped my partner, Tommy, I said, "Tommy, stay up here with us," and his last words to me, it turns out that he says, "Joe, there's people down needing help, plus we're all paramedics."

He was a combat medic. He was assigned to the 69th Infantry with the New York National Guard. Before that, he was with, I believe, the 82nd, but I'm not -- either the 82nd or the 101st.

MAJ MELNYK: Would he have served in the 69th?

1SG RANAURO: Yeah. Yes, he did. In fact, his enlistment had just ended and he was going to switch over to our unit. He had just gotten married four months ago and he was waiting to get settled in with his wife and everything else and he was going to reenlist with the 101st CAV.

They went back down into the basement. We were still continuing to get people out, and I would say it was maybe about -- and the time frames, I look them now in the newspapers, and it seemed like it was just slow motion.

So when I say maybe it was 20 minutes later, it may have been a half hour. The times were very blurry.

It seemed like about 20 minutes after they had gone back down to get another load of burn victims that were down here, we heard popping sounds that initially we didn't know what they were.

Maybe about a minute after we heard them, we thought there were explosions in the south tower and one of the guys I work with, Teddy Leosokis (phonetic,) says to me, "Joe," he says, "take a look at the building," and it was actually waving.

The whole building was waving all the way from, I would say, maybe about the tenth floor all the way up.

MAJ MELNYK: The outer skin.

1SG RANAURO: Right. The outer skin of the building had waves in it, like you see in the movie or something like that.

We looked across the plaza, looking towards -- looking eastward towards Church and up to Broadway, and there was a lot of people there and internally, I said to myself, I'm not going to be able to run and make it through that, because we assumed that the buildings were going to topple one way or the other.

And we chose to all pile into the lobby of the -- right behind the Border's. We got about 40 or 50 feet into the lobby. We turned the corner going -- we were going northbound behind Border's in the lobby.

Then we made the turn going westbound, and we got maybe up the second set -- there's a small, I think, six stairs in there.

I got to the first step and the rush of the wind and the debris blew us about ten feet further into the lobby and just -- we were just basically buried in there.

MAJ MELNYK: So the debris --

1SG RANAURO: Right. I made the first step. The gush of the air and the debris blew us in there, I guess, about ten or fifteen feet, and everything went black. Just tons of dust and nobody could breath for, I would say, a good three to four minutes. Nobody could catch their breath.

I mean, I was gasping to the point where I thought, well, I may not die getting crushed here, but I might wind up having a goddamn heart attack. And we were all laying down on the ground.

It was mostly firefighters, police officers, my guys, a part of my guys.

MAJ MELNYK: How many of your guys?

1SG RANAURO: That were actually in there, there was, I guess, about seven of us that were in that particular area.

MAJ MELNYK: Right.

1SG RANAURO: So we're laying, it's pitch black, you can't see anything. One of the guys I work with, Teddy, who I mentioned before, was about six inches from my face. When I finally got my breath, the first thing I yelled out was, "Teddy, where are you." He's yelling into my ear, "I'm right next to you."

Our eyes are covered, our ears had stuff in them, and basically everybody had their tee shirts up around their mouths and trying to block off all the stuff that we were ingesting at that point.

One of the female sergeants from the academy, Pat Manarano (phonetic,) was right behind me and, again, she yelled in my ear, and then we started -- it was like touching one another and we're alive at this point.

And then we started to -- the officers and the firefighters in there started to go in opposite directions to see which way we were able to get out, and it was blocked on both sides.

At some point, the Port Authority emergency service cop who was in there with us got his bearings and he was able to breath. He had a little bit of debris on his legs. They pulled him out.

But everybody -- as far as I know, everybody came out unscathed. And there was also probably, I guess, about ten or fifteen civilians in there with us.

He says, "Guys, everybody" -- you know, nobody was panicking or anything. We finally got all our flashlights on. He says, "I know where we are," and we managed to break -- we managed to break the north glass, rear glass of Border's into the book store itself.

Once the glass came down, we felt a little fresh air coming through. So we knew somewhere there was some type of opening, whether it was to the outside or into one of the other buildings.

Basically, everybody was hands on shoulders or hands on gun belts or whatever we could grab, and we started heading, and then there's people on the outside that started clearing debris from the north -- the Vesey Street entrance to Border's, which is on the north side of the building, and we were able to get out that way.

All of us were directed to Broadway, near city hall, I think it was Park Place, and EMS was there doing basically eye washes and getting our ears cleaned, because we were covered -- covered with dust and small pieces of -- it looked like snowflakes, of some type of insulation, and, with our luck, it's probably asbestos and we'll all be dead in ten years.

But -- so most of us headed -- most of the guys headed up towards Broadway and I think it was Park Place. We were cleaned out as much as we could get by emergency -- the EMS people up there.

We were all waiting up there and on our radios trying to account for everybody and little by little, all the guys from our detail were checking in, except for one of them, which is my partner, Tommy Jergens.

We found out later on he was either in the second or the third level, we're not sure. He's still down there, him, Harry Thompson, and one of our other personnel. So we don't think, as of this point, nobody has heard anything and I don't think they made it out.

So we're standing on Broadway near city hall and that's when the north tower came down. Again, time frame wise, I'm sure you could look it and it's, you know, it's documented, but everything was moving very slow for us.

At that point, we gathered up as many of our guys as we could. We went towards Canal Street, which is northbound on -- northbound on Broadway, because my son, who is also -- who was a copy, was stationed up there, I wanted to go check on him.

And then eventually we returned to our building. We counted heads and we realized we had missing personnel.

At some point, I think it was about 2:00 o'clock in the afternoon, my detail and another bunch, I guess about another 25 officers, went back down to help with the digging, but at that point it was chaos down there and they weren't allowing anybody in.

So we went back to the command. I went back into my building. I spent maybe about 15 minutes in my building, until I looked out the window, and I says, "I'm out of here, I ain't staying in this building." Washed my hair, got home, and I guess about 10:00 o'clock at night, I reported to the armory because the unit had been activated.

MAJ MELNYK: Where is home, again, for you?

1SG RANAURO: I live on Staten Island.

MAJ MELNYK: You live on Staten Island.

1SG RANAURO: Right.

MAJ MELNYK: When you reported to the armory, what situation did you find with your company? What orders were you given? Were you able to provide information that they didn't have?

1SG RANAURO: Yeah. I provided as to what we had seen and what we experienced. By then, most of the HHC and Alpha Company, which is also on Staten Island, were in. The other three line companies from upstate New York were on their way in at that point and basically everybody met up on Wednesday morning.

The people running it from Troop Command was the normal chaos from them. They told us to report to Battery Park City.

I had at least 30 soldiers from my medical platoon, transportation, and maintenance platoons working up on One Liberty Plaza at the makeshift morgue that was up there, and, also, quite a few of them got into the actual dig site.

The dig site was utterly chaos. Most of the experts that handle this type of thing from the fire department were killed in the building collapses.

So really there was -- all the smart guys at that point were gone and it was basically each section was doing things the way they wanted to do it.

However, when I was up there with our morgue personnel, speaking to the lieutenants and some of the people from the police and fire departments, when I told them we had a 100 soldiers down here to help, they were elated

But once it was pushed up through higher, I guess through the Mayor's office, they said no, no National Guardsmen will be in there digging. But some of our guys did get down into the site and actually did dig.

It was very frustrating for all the soldiers not to be able to get in and lend a hand, when you see civilians who are walking around the streets, in the site helping and this, that and the other, and we had over a 100 men that could have went in there to help and we were denied access to highers.

So what our guys did was just interface here on the ground. Most of my soldiers are police officers, firefighters, EMTs, and this, that and the other.

So they went to the low level, the guys actually doing work on the ground, and they were given missions right from there and we kind of like just stayed away from all the Troop Command and the Mayor's office and everything else, and that's the way we were able to help down there.

It was just really chaos in that area, until they got organized, which was about -- I guess about four days into it.

MAJ MELNYK: What was your primary function as the first sergeant? What were you -- what kept you busy? What were your challenges?

1SG RANAURO: My primary job, after getting all my people in, was deploying the assets of the HHC Company, which is mechanics, medics, scouts, mortars, which the scouts and the mortars were used primarily for security missions.

MAJ MELNYK: They're traditional jobs.

1SG RANAURO: Right. The Mortar Platoon was lumped in with the scouts, because they're ground type infantry guys.

MAJ MELNYK: Right.

1SG RANAURO: And they basically helped to provide security details. The maintenance guys had to get some equipment up here to support us.

The medics brought all our -- all our ambulances were brought up here and our transportation assets, we brought up three or four fueller Hemmets and they were both up.

At some point during the first three or four days, the fire department actually started running out of diesel in the pit and we supplied them with, I believe, two Hemmets to refuel a lot of their stuff.

And my one section was back in the armory taking care of the payrolls and everything else and basically the two-three shop ran on top, on site over here.

The biggest challenge I had was to motivate the men. All my soldiers were motivated to go out and work, but most of them that they were being denied the chance to do that and to actually get in there and help dig and this, that and the other, and that was the most frustrating thing, to keep the morale up and say, listen, we're doing other missions that are just as important, and they have the experts in there.

But when you see civilians in there who we know are not experts, it was very, very frustrating for myself and for --

MAJ MELNYK: Did -- I'm sure you felt the same way yourself, but with your friends and partners there.

1SG RANAURO: Yes. Yes, very much so.

MAJ MELNYK: How much did -- how busy were you? How much did that weigh on you and affect you personally, or were you so busy that you forgot about it?

1SG RANAURO: There was enough moving the company from Staten Island to Manhattan and all the support elements that we needed to do this with.

The initial plan to move is basically move a lot of our assets over here, assuming that they might be needed. So it was basically a sort out type of thing, saying yeah, we'll probably need our heavy Hemmets over there.

MAJ MELNYK: Right.

1SG RANAURO: As it turns out, they've moved a lot of food stocks for the volunteers that are cooking on site, this, that and the other, a lot of bottled water, et cetera, et cetera, and also moved troops from point A to B down here, and just tried to sort out and figure what possibly would be needed.

Naturally, a lot of generators and stuff like that. Home Depot, immediately, Tuesday night, after this has happened, donated $40,000 worth of generators and picks and shovels and everything else.

So that was probably the biggest thing, to put together a package to support what we needed to do up here.

MAJ MELNYK: Kept you very busy.

1SG RANAURO: Yes. That kept us busy. It was til like maybe a day or two later that I had some down time, that it really totally sunk in that my partner might -- there was a good possibility my partner and some of my friends might be gone, and, also, I had Tommy's wife, who just got married four months ago, calling me up saying, you know, "Have you heard from him, when was the last time you saw him," that kind of stuff.

MAJ MELNYK: And you had to explain that to her.

1SG RANAURO: Yeah. We had to sit down, speak to her over the phone, because I'm on active duty and I couldn't get over there. But other members of my unit have been in contact with her and I think at some point this week they are going out to see her.

MAJ MELNYK: What about your own family? How did you let them know that you were okay?

1SG RANAURO: Initially, right after the first plane hit, I got my cell phone and called my son, who works -- my younger son, who works uptown for a wine importer, and told him to immediately get out of the city.

My older guy, my older son, who is an officer in the 68 precinct, I had called him and he had seen it, because from Bay Ridge, you can see the towers. He had seen basically the whole thing.

And then I told my wife, I said don't even think about going to work, just stay home. And I checked on my mom and all this was in -- all these phone calls are made probably while all the guys were getting all the emergency bags out of the building down there.

MAJ MELNYK: But after the collapse, did you try and -- cell phone traffic was --

1SG RANAURO: Cell phone traffic was a nightmare. At that point, nobody in my family knew I had gone down there. I don't know if that was good or bad. But later on, I heard a ration of screaming and yelling from my sons and this, that and the other.

MAJ MELNYK: You were warning them out of the city and you were --

1SG RANAURO: Yeah, I was trying. Right. I knew my son, my oldest son, who was a police officer, would probably have to come in at some point, that's his job, and he's also a tank commander with Alpha Company with the 101st.

So he was with the police department down at the dig site for I think two days and then he got called up and he came in.

So he is here in the National Guard capacity right now.

MAJ MELNYK: How -- you've described some of the different things that all of your different headquarters soldiers have done.

How have they been performing? What is their morale like and how was the tragedy here affecting them?

1SG RANAURO: Their performance after the -- the initial -- the initial chaotic -- how can I put it -- atmosphere of the first four or five days, being frustrated, not getting up there to help and this, that and the other, has pretty much calmed down.

They know the professionals are in there doing it. They know the fire department basically cleaned house on the site up there and it's all professionals now in there.

And we have a defined mission of providing security in lower Manhattan. And once that mission came out and the guys basically knew what was going on and what their mission was going to be, they've gone out and done a superb job.

The guys and the female soldiers and the male soldiers who volunteered for the morgue details, these are, for the most part, a lot of young medics who are college students and they, without hesitation, went in there and started moving body parts, and helping various doctors try to make IDs of bodies and watch some of the proceedings that were going on in there and carried body parts and bodies in and out, going up to the morgue.

So there is a corps of about 30 people that were doing that for, I guess, about three days straight, and they did nothing short of a super human job of jumping into a situation and seeing these grotesque things, of a five year old kid, decapitated bodies, and body parts, and never flinched and went back for three days in a row and performed their duty in 12 hour shifts.

MAJ MELNYK: How are they holding up?

1SG RANAURO: Right now we're in the process of -- the 42nd has brought in counselors from -- I'm not sure which unit. In fact, just before you, I was speaking to the major over there. She talked to me for about an hour about what I went through and losing the people I lost.

And today, during the day, she was on Staten Island talking to some of our young medics that were there on the scene. And it's definitely going to have to be an ongoing -- well, I don't know if you call it treatment, but a continuing support thing for the soldiers who went through this.

They may not show it now, but I'm sure it's going to scar them for life, and right now it looks like one of the good things that Troop Command has done has gotten these counselors in here to help us.

We also have one of our senior NCOs on Staten Island who is affiliated with the American Red Cross and he has been nice enough, the doctors on Staten Island will do this, have been volunteering to come into the armory and talk to us, all this as a --

What we have planned is when we come off active duty, they are going to give us a one hour seminar type of thing on what the different symptoms are, which I probably have, I guess, about seven out of ten right now.

And then they will be available for individual counseling sessions, and the people from the Army said they will be coming to our armory every two or three months for the next year to speak to soldiers and --

MAJ MELNYK: To check up on them.

1SG RANAURO: Yeah. One of the big things is, you know, everybody's a big he man and this, that and the other. I'm no hero. I've been through a lot in my life, I've seen a lot, and it's affecting me. So.

MAJ MELNYK: You're in the phase now where things are starting to relax and get routine.

1SG RANAURO: Right. We're starting to get into some type of routine and other than I'm having a lot of problems sleeping, because I keep replaying things and this, that and the other.

So what I did was the local newspapers are putting out what to look for and what to do to help that. And so I've been trying to -- they say eat right and this, that and the other. The only problem is the sleep problem is -- you know, you only get X amount of days when you're off shift and you try to make the best of it.

MAJ MELNYK: Looking at this now, you're due to go off, the current plan is go back and return to your armory on Saturday; is that correct?

1SG RANAURO: Yeah. That's what I'm hearing right now.

MAJ MELNYK: When you start thinking about the after action review, what kind of comments are you going to make, both positive and negative, about this operation?

1SG RANAURO: Last night, we happened to be up at the JAG's office and we saw the DOD plan for evacuation in emergencies, this type of thing. And the date on it was from 1991. I think that needs to be revised.

I think parts of the plan are very good, just thumbing through it quick, but other parts do not have a contingency plan for this type or this magnitude of disaster.

Usually it's like tidal waves, tornadoes, that type of stuff. But there is no plan in place for this type of thing in a built up urban area like New York City.

The other recommendations, talking to myself, my NCOs and the officers, is they need to get a command structure in place that is more reactive and can interface better with the local authorities in New York City.

I have been through probably about eight activations with this unit, whether it be snow storms, hurricanes, tidal floods, and this, that and the other. The Troop Command that is run from upstate really has no idea how the civilian authorities work down here.

They send liaisons down. They do help, to a certain extent, but most of the guys in the units that are stationed down here, i.e., the 69th, my unit, 258, we work here every day.

Most of our members, most of the soldiers in our units are firefighters, police officers, court officers, ESU type people.

And we get a lot more done by interfacing on a very, very low level than you could ever imagine getting done coming from the Troop Command and the Mayor's office.

The other big part of the problem, and we've seen it a couple times already, is the political side of it, where the government says, yes, says to the Mayor, you will get troops in here, and the Mayor basically says okay, if I have to have them, let's just have them do menial things and that's the end of it, my fire department and my police department can handle anything, and a couple of times that's come back to bite him in the rear end, where units have been sent to support Long Island and then were brought back to support -- went in the five boroughs of the City of New York.

So I think there's a lot of political pulling back and forth over the Guard and the command structure needs to be probably brought down to a level to the units that are actually in the city and work for the city and pick up a phone and say to a deputy inspector from the police department I have a 100 people here, where do you need them now, rather than wait six hours to go to the Mayor's office, EOC and all the other bureaucratic stuff that really holds us up from doing a lot of missions that we could do within an hour's worth of reaction time.

Simple missions, like the ground zero would run out of water, the site on Staten Island, the Staten Island dump where they're taking all the debris to be sifted through, was running out of some supplies, and this, that and the other.

We went on a low level face to face with people who were actually in the trenches that need this stuff and we were able to get it done within one hour, where if we waited to go through EOC and Troop Command and the Aviation Brigade and everybody else who is in here, who really has no experience with dealing with these agencies, we would have waited six or eight hours, if they even let us do the mission.

So there's a lot of political mumbo jumbo going on. They bring brigades in here, like I said, that really don't have a good feel for what we can do in these type of situations.

I'm not saying we don't need a command and control structure, by no means. What we do need is a command and control structure that knows the workers in the city, that can pick up phones and call various people, and the National Guard is -- all the units in New York City and the units from upstate would be much more useful and will be much more productive.

And that's probably one of the biggest morale factors. We bring troops on site and we're told, well, the Mayor's office says you can't do this, and the EOC says you can't do that.

So what we do is we wind up on low level weasel deals and we get our own missions and we generate them and we go out and do them.

On the positive side, I think the reactions of the soldiers, and I can only speak for the downstate guys and maybe Rockland and some of the other places where we've gone to do disaster type of stuff, the attitude and the morale and the can-do part of the National Guard soldiers located in the City of New York is exemplary.

My people, we wound up with almost 400 people on the ground by, I believe it was around 10:00 o'clock on Wednesday, whether they were at the armory or on site over here, and that was within a 12 hour call up.

Of course, this is an extraordinary type of thing where everybody saw it on the news. They said the Guard is being called up. Everybody wanted to help, so everybody came running.

But even on the low level snow storm and disaster type things, we always get a good response. We get a lot of support from the community when we go do these missions.

But like I said before, the most frustrating thing is to be on ground here with all our equipment, ready to go, and we are told, well, we have to wait for Troop Command to make a decision, EOC, and this, that and the other.

So after many years of experience of doing these type of things, we know how to do the weasel deals, where a sergeant with the police department that's a National Guard soldier will go over to the command post and say, listen, what do you guys need, and they'll say, okay, we can use XYZ here, there, and we generate our own missions and really bypass all the bureaucratic stuff that goes on in these types of things.

And I also think they need to come up with a contingency plan for these types of disasters, especially -- you know, it may not be necessarily New York City, because of the assets of the fire and police departments, because of the size of them, but the smaller city, i.e., like Newark, New Jersey or some of the neighboring cities that don't have the civil assets, we may be asked to do a lot more.

I think a plan really needs to be put in place and I think you need people who are familiar with the area to be in command of these types of things not 400 miles away and not have really a clue of what's going on.

MAJ MELNYK: Do you want to address issues like force protection here or the --

1SG RANAURO: One of the things we ran into during the first one or two days, myself and one of my other soldiers, we had moved down to the ferry terminal down here. I think it was Thursday and it was really raining very bad and the marina and Aviation was nice enough to not only give us ferries to bring our equipment back and forth, but let us use the terminal up there to keep our soldiers dry and run a TOC out of.

I was just coming out of the building and one of my soldiers, an E-6, Doug Marcarcione (phonetic,) was also a police officer, was with the police detail down there and they had a description of some people running around that were terrorists, and this, that and the other, and we wound up chasing two people that turned out to have video films of all the disaster and all the response, I think it was $85,000 in cash, and both bore passports from the Mideast.

We didn't actually catch them. We kind of went around the building, around the water, and forced them into the police department's hands.

We are not allowed -- even the police officers and law enforcement people were in a serious threat posture down here.

We are not allowed to have any weapons or anything like that to even protect ourselves if something happened. And they have us working check points, working traffic control, you know, interfacing with motorists and this, that and the other, and it's not really a good thing to have.

And I'm not -- don't get me wrong. I'm not saying every soldier should have a weapon out here, but mostly people in law enforcement and carrying them day in and day out, there should be some kind of provision to either be a nine mil -- I'm not talking about bringing tanks and 50 cal machine guns up here, but there should be something for self-protection for the soldiers that are working these various details.

And like I said, we're unique, because a lot of our people are law enforcement. So I know most of the guys and I'll probably get busted for this, but most of our guys are carrying their personal weapons anyway, just for our own safety.

So that needs to be looked at a little bit, especially if we're going to be doing these types of check points and this, that and the other.

And it's also a little bit of a show of force and I don't think the civilian population would have a problem with that under these circumstances right here.

And, again, it goes back to each circumstances, what you -- what would be called for.

MAJ MELNYK: Do you want to address the civilian population? How have they been?

1SG RANAURO: I think as a whole, from everything we have seen, being staged, having our armory on Staten Island, naturally, there was a -- today we received, I guess, maybe about 200 posters from the kids on Staten Island, thanking us, and this, that and the other, and actually from all over the state.

The support from our people on Staten Island is great, as always. We have received countless donations of donuts and cakes and food, this, that and the other, to support the men while they're doing the mission, and the same thing in Manhattan.

The usual liberal population of Manhattan, who would be aghast at seeing a soldier in uniform on the street in lower Manhattan, has come over to us and say we'd like to thank you, your support and your presence here makes us feel safer, send you here, send you there, food.

So I think the people in Manhattan have taken to us, especially when they hear that most of the units down here are stationed within New York City itself.

MAJ MELNYK: Are there any last things you want to add?

1SG RANAURO: No. I think that --

MAJ MELNYK: You'll be glad to get home.

1SG RANAURO: Yeah. I'll be glad to get home. And I just want to pay tribute to my soldiers, that they've done a great job under the circumstances. They have responded very quickly.

They did a lot of work under harsh conditions, where you're dealing with dust.

And I forgot to mention one other thing. There's many unstable buildings up there and our soldiers were up there, and I'm not in the greatest of shape, but I ran from the World Trade Center to the East River when there was a threat of a couple other buildings collapsing, and our soldiers working in the lobbies of those buildings and working in the morgue.

So they ran a couple of times. Each time the alarms went off that a building looked like it was going to come down, and they were working under those conditions and dealing with, you know, body parts.

(End tape.)

(The interview was concluded.)

* * * * *

