

Message from the Commander

Soldiers and families of the 53rd Troop Command, I'd like to thank the 138th Public Affairs Detachment for assembling and publishing this newsletter.

Every single day, the Soldiers that make up our great organization are doing outstanding work for

the New York Army National Guard.

Whether deployed overseas, participating in a training event, or supporting domestic operations, the Soldiers of the 53rd represent the very best of our State and Nation. All too often their efforts and accomplishments don't get the recognition they deserve. This newsletter will tell our story and highlight some of the experiences and achievements of our Soldiers. I highly encourage you as Soldiers and leaders to share what your units are doing with the rest of the organization and welcome stories and input from the field.

In the recent months, we assembled and deployed in response to Winter Storm Stella, and we mobilized and deployed the 727th MPs to join the Soldiers from the 369th SB, 1156th Engineer Co. and 7th Finance overseas. Our missions continue and we are always ready.

As we bring the month of May to a close and head

toward Memorial Day, take the time to remember those who died in the service of our Nation. Our freedoms and way of life are direct results of their sacrifices and we can never express our gratitude enough. Thank you for all you and your families do every day for the New York Army National Guard!

Mission First!

Brigadier General Michel Natali Commander of the 53rd Troop Command

Inside this Issue:

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

Message from the CSM

Greetings, Soldiers and NCOs. As I circulate throughout the state and talk to Soldiers, the number one question that is always posed to me is "CSM how do I get promoted?" The second most popular question is "why am I not promoted?" Unfortunately, Soldiers still believe that there is some secret sauce behind getting promoted or it's the good ol' boy system. Not true! Believe it or not, each Soldier controls his or her own destiny while in uniform and has control over their promotion. Once a year, a group of senior NCOs gets together and reviews Soldiers' records at each rank. The first thing we look at before conducting an evaluation of any Soldiers' packet is to ensure they have completed Structured Self Development (SSD). If you do not have SSD completed, you will NEVER be considered for promotion to the next rank/grade.

Once SSD has been verified as complete, we look at the Soldier's history of NCOERs, APFTs, height and weight, military and civilian schools, DA Photo,

weapons qualification and a few other basic Soldiering categories. A minimum of five senior NCOs and officers will look at a packet and assign a score to the Soldier using a predetermined baseline. For example, SSG John Doe's packet is looked over by CSM Cush who gives the Soldier a five (out of a possible six), CSM Piwowarski gives a five, CSM Lenz gives a four, CSM Lugo gives a five, and CSM Santiago gives a four. These scores are then added and establish the Soldiers ranking on the Order of Merit List. Every Soldier from the rank of E5 - E9 is graded the same way.

So, when Soldiers ask me how to get promoted, my answer is "always try to be the best Soldier (strive to exceed the standard) you can be every day and the rest will take care of itself." Always remember you are not only competing against Soldiers in your unit but you are competing with approximately 6,000+ enlisted Soldiers who are also seeking promotion. If you are still not clear on how to get promoted, challenge your chain of command to better elaborate on it for you and if the answer they give still does not resonate, feel free to contact me directly: corey.k.cush.mil@mail.mil.

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

A Quick Guide to **Promotions** in the **NYARNG**

What is "The Board"

- Promotion Boards are convened annually (semiannually for E6). This is a non-appearance board.
- For promotion from **SPC to SGT**, Soldiers' records do not appear before the board. Their promotions are calculated based on submitted packets alone.
- For **SSG** and above, soldiers records appear before a formal promotion board.
- Board members are experienced NCOs in good standing from each GOCOM who represent the diversity in the NYARNG and are senior to the Soldiers being boarded. M-day, AGR and Technicians are represented.
- The board evaluates Soldiers based on established Army Standards. It creates a consistent scoring method to ensure equality. The sum of each Soldier's qualities and qualifications, matters of record, past performance with the heaviest weight given to the recent past, and the Soldier's potential to serve in positions of greater responsibility will be considered objectively. Then the board develops the Order of Merit list (OML).
- Per Army Regulation 600-8-19, Enlisted Promotions and Reductions, Para 7-32, Soldiers may write to the president of the promotion board and are encouraged to do so, with factual information, only when something is not provided or if the Soldier feels will effect the board deliberation. ie you were on a temporary profile and did not take an APFT during your last rating period.
- "Selection" Boards for CSM and First Sergeant are done differently.

October is the unofficial start of the **Promotion Cycle**

The most up to date information is published every October through a Letter of Instruction (LOI) and NGB 4100.

Soldier, leader and full-timer responsibilities are outlined in the LOI & NYARNG 600-2.

iPerms

https://iperms.hrc.army.mil/rms/

https://arngg1.ngb.army.mil/SelfService/Careercenter/RBMain.aspx

Prepare for the Board

Soldier & Unit ensure the following are completed/current during annual records review:

- NGB 4100 (Enlisted Promotion Point Worksheet)
- The Enlisted Records Brief (ERB)
- ❖ APFT
- Weapons Qualification
- Updates to SIDPERS
- Updates to iPERMS (it's important to keep good records)
- No missing NCOERs
- Security Clearance is current if required
- DA Photo is current (E6 and above)
- DA Photo matches the ERB

Your Order of Merit List (OML) ranking is based on:

- NCOER performance
- NCOER potential
- Assignment history
- MOS proficiency
- Leadership assignments
- SSD/NCOES level
- School Performance from 1059s, including Exceeded • Height & weight Course Standards & **Superior Ratings**
- Military education other than NCOES
- Civilian education
- Appearance, DA photo (E6) & above)
- Weapons qualification
 - Physical fitness (APFT)

 - Awards

Bottom Line:

Do your best in all of these and you will do well on the promotion board!

S-T-E-P

Select - Train - Educate - Promote

To be SELECTED for the rank of:	Time In Grade (TIG):	Time In Service (TIS):	Completed:	To be <u>PROMOTED</u> and pin on the stripes you must first complete:
SGT	12 Months	N/A	SSD 1	(Stay a Corporal until) Basic Leader Course (BLC)
SSG	18 Months	N/A	SSD 2	Advanced Leader Course (ALC)
SFC	36 Months	9 Years	SSD 3	Senior Leader Course (SLC)
MSG	36 Months	13 Years	SSD 4	Master Leader Course (MLC) once it's implemented 2017
SGM	36 Months	16 Years	SSD 5	Enrollment in Sergeants Major Academy – completion required to keep the rank

SELECTION; Once the above requirements are met Soldiers are ranked on an Order of Merit List (OML). Soldiers are then eligible to be selected. If selected they are moved into the position and perform there.

PROMOTION; Soldiers can be promoted (Pinned) only when the required NCOES is completed.

G1 Corner

The 53rd Troop Command G-1 section exists to serve the Soldiers and the leadership of this command by providing human resources (HR) support in accordance with FM 1-0. I ask all HR professionals throughout our GOCOM to continue upholding the enduring HR principles of integration, anticipation, responsiveness, synchronization, timeliness and accuracy. The goal is to always provide assistance to our Soldiers and to provide our leadership with accurate HR advice.

We have seen many changes in recent months, and the Military Personnel Directorate has fielded new tools such the electronic Transmittal Letter (eTL), which provides top-down visibility on all personnel actions and requests. This has decreased processing time for actions, such as separations and awards processing. These, along with many upcoming changes, have the potential to revolutionize the way HR support is provided to our most treasured resource—Soldiers.

<u>Integrated Personnel & Pay System-Army (IPPS-A)</u> At the end of May 2018, IPPS-A will go online for the NYARNG. This is a major undertaking, as it will eventually subsume all functionality of SIDPERS and RCAS. We have done a commendable job in the past decade of automating forms, but IPPS-A will elim-

inate the REQUIREMENT for the document in the first place. As a case study, look at transfer orders, which are done using RCAS MILPO Orders and still produces the order. A transfer approved by the appropriate levels in IPPS-A will simply move the Soldier and will be audit compliant. Be on the lookout for the training packages in the end of May 2017!

Blended Retirement System (BRS) Training Requirements

Soldiers with less than 4,320 retirement points as of December 31st, 2017 will have the option to opt-in to BRS. If

they choose to not opt-in, they will keep their current retirement plan. Soldiers with more than 4,320 retirement points on December 31, 2017 will be grandfathered in to the current High-3 retirement plan. Soldiers entering the military after January 1, 2018 will automatically be enrolled in BRS. Soldiers eligible to opt-in must complete the mandatory JKO training, available at: https://ikodirect.jten.mil; course number 1332.

This training should be completed before December 31st, 2017. For quick reference those Soldiers requiring training as opt-in eligible are listed in the NYARNG PRIME application ("On-Board" Tab). MNP will monitor completion status working in conjunction with JKO. This policy is located on the MILPO Gateway (https://ngnyorclweb.ng.ds.army.mil/mnp/gateway.html).

Keep up the terrific work, and never forget the reason why we have the best job in the Army—the Soldier!

- CPT John Harder, Assistant Chief of Staff, G1

G3 Corner

By now all of our Soldiers should be familiar with the Structured Self-Development (SSD) requirements of the Noncommissioned Officer Education System. This training delivers high quality professional development across an e-learning platform. Soldiers can be paid up to 12 UTAs for completing an SSD module outside of drill or annual training. Readiness NCOs should request details through their chain of command on how to process these UTAs using Code 41 funds. Soldiers who have begun or completed SSD modules since January 2017 can be retroactively paid via this program.

The <u>SSD level I</u> course teaches initial term Soldiers to communicate ideas and thoughts clearly, recognize the need for strong character and values, demonstrate tactical and technical competence, and take initiative to become a lifelong learner by exploring interests and pursuing a civilian education. SSD level I is a prerequisite for the Basic Leader Course.

The <u>SSD level II</u> course prepares sergeants to react to cultural dynamics in the joint, interagency, intergovernmental, and multinational (JIIM) environment; develop self and subordinates to use sound and ethical judgement; be an agile and a multi-skilled leader even when information is ambiguous and uncertain. SSD level II is a prerequisite for the Advanced Leader Course.

The <u>SSD level III</u> course prepares staff sergeants by providing an opportunity to acquire the be-know-do model skills needed to lead a platoon-size element. Students will analyze and apply leadership development, mission command, cognitive dominance, and Army programs. SSD level III is a prerequisite for the Senior Leader Course.

The <u>SSD level IV</u> course prepares staff sergeants and sergeants first class for the <u>Master Leader Course</u>. Soldiers will study organizational leadership, functions of a joint staff, principles of sustainment, the exercise of mission command, and the problem solving process. SSD level IV is a prerequisite for the Master Leader Course.

The <u>SSD level V</u> course prepares master sergeants for the Sergeants Major Course. Students will analyze leading change in an organization, receive an introduction to contracting and funding, understand the capabilities of multinational and inter-governmental agencies, and study contemporary legal issues. SSD level V is a prerequisite for the Sergeants Major Course.

Operational Camouflage Pattern Army Combat Uniform (ACU)

- Soldiers are authorized to wear the Operational Camouflage Pattern ACU starting May 2016. Sales will begin July 2015. Centralized issue for incoming Soldiers will begin January 2016 (2QFY16). Mandatory possession date is 1 October 2019.
- Soldiers are authorized to wear the sand or the Tan 499 T-shirt, sand or Tan 499 belt, and tan or Coyote Brown boots during the transition period which ends 30 SEP 2019.
- Tan 499 belt color: Available starting May 2016.
- Coyote Brown boot color: -Available starting May 2016.

NOTE: Soldiers may wear OEF-CP or Operational Camouflage Pattern headgear with both OEF-CP Flame Resistant Army Combat Uniform and Operational Camouflage Pattern Army Combat Uniform.

Duty Uniforms

There are currently three uniforms that are authorized for wear by the Army: the Army Combat Uniform (ACU), the Operation Enduring Freedom Camouflage Pattern (OEF-CP), and the Operational Camouflage Pattern (OCP). The ACU, also known as Universal Camouflage Pattern (UCP), has been the primary duty uniform for the past decade. The Operation Enduring Freedom Camouflage Pattern (OEF-CP), also known as multi-cams, has been the primary uniform for those deployed to Afghanistan. And finally, the new uniform is the Operational Camouflage Pattern (OCP). All three are authorized for wear until September 30, 2019. After that date, only the OCP uniform will be authorized.

The 53rd Troop Command G-4 has pushed funding to our subordinate units to order the new OCP pattern. The fielding of this uniform is supposed to take place over the three years, so do not expect four full sets of uniforms right away. At this stage, all Soldiers should have received at least one set of uniforms. Please get with your unit's supply sergeant for the fielding plan.

Organizational Clothing and Individual Equipment (OCIE) Also known as TA-50 or wet and cold weather gear, ruck suck, etc. There is no fielding date set for

the new OCP OCIE. Expect to be mismatched between ACU OCIE and OCP uniforms for the foreseeable future.

Individual Duty Training (IDT) Lodging

This program, which was previously suspended, is now available to our Soldiers who live far from their home station armories. All E-7s and below who live more than 50 miles OR one hour (in the NYC area) from their armory are eligible for a hotel room during drill weekends. Please check with your unit if you are eligible and meet the requirements to utilize the program.

Photo by SGT Harley K. Jelis

Achievement:

U.S. Army Military Photographer of the Year

SGT Jelis was named the 2016 Army Military Photographer of the Year. Leading up to that award, SGT Jelis was named the NY Army National Guard Army Photographer of the Year and won several other state and national awards for photography. You can read more about his accomplishments on Army.mil, DoD.mil, NGB.mil, and various other sites.

Unit:

138th Public Affairs Detachment

Military Occupational Specialty:

46Q (current), 13F

Time in Service:

8 years

From an interview with SGT Jelis...

"What matters most is getting the subjects to know you," said Jelis. "The best thing has been the times I have been able to go out for a day and plug myself into an infantry squad, to go in and get to know the people I am shooting and get them to trust me, because I am willing to walk across the field or help the crew chiefs clean up."

His advice to other photographers: "Don't be afraid to mess up." Photographers should try new camera settings and try new angles to find out what works for them.

"Every single event, every single exercise is another practice for the next one," Jelis said. "Never be afraid to try something a bit different. Never let yourself get comfortable."

Who they are:

The Military Police Detachment provides specially trained staff and Soldiers to operate law enforcement operations in a deployed enviornment.

<u>Unit history:</u>

Previous deployments to:
-Afghanistan 2011-2012

Spring 2017

-Iraq 2006-2007

Spotlight:

Twenty two Soldiers from the 727th Military Police Law & Order Detachment deployed in March 2017 in support of Operation Freedom's Sentinel. The unit will be providing Military Police Support to ongoing operations.

PV1		RIDGEWAY KENDALL BRIAN SMITH SHATARA CHANYE	PV2 PV2
ALLEN KAYLA MARIE	PV1	SMITH SHATARA CHANTE	PVZ
ALVARADO MICHAEL JR	PV1		
PICHARDO HECTOR JULIO	PV1	DEC	
JIMERSON PAIGSHA ANN	PV1	PFC	
DINGEE SHAWN VINCENT JR	PV1	WISNER STEPHEN FOSTER	PFC
ELBEJJANI ZIAD JOSEPH	PV1	ARIAS ALFREDITO	PFC
EEDEJJIMM EIND JOSEI II	1 1 1	LAMA SAMBIDHAN	PFC
		MATUTE EMIL JONATHAN	PFC
		QUILESKACKI EDDIE JOEL	PFC
PV2		FORREST RACQUEL SHANALEE	PFC
MURRAY MICHAEL EDWARD II	PV2	BENITEZ ISRAEL	PFC
REVELO VERONICA NEE REVELO	PV2	VASQUEZ MICHAEL A	PFC
LEBRON PETER ANTHONY	PV2	GOODELL DANIEL DAVID JR	PFC
STEWART SCOTT HAROLDWILLIAM	PV2	TORRES JUSTIN BENJAMIN	PFC
CUI YUQING	PV2	ZANATI OMAR NASER	PFC
SANABRIA STEVEN	PV2	BELTRAN KENNETH JOSHUA	PFC
RODRIGUEZ ETHAN GILBERTOLEE	PV2	RIVERS KHALIL TYLEEK	PFC
GOODING MONICA CHANEL	PV2	PAIK DAVID SUNG	PFC
CREELMAN SCOTTY J	PV2	BURROWS HARLEY DAVID	PFC
CASH TRELAND T	PV2	GEORGE IAN A	PFC
DUDLEY TYLER DAVID	PV2	LOPEZCONTRERAS MARLON RAFAE	PFC
JOHNSON BRIAN DAVID	PV2	GRAMBLE MICHAEL RAYMOND JR	PFC
WOLCOTT SCOTT A	PV2	MILLAN JEFFREY ALONSO	PFC
BROWN ISAAC HUMPHREY	PV2	BROWN KEVIN D	PFC
PAREDESTENECELA KAYLA VALEN	PV2	WOODMANSEE DOMINIC KENNETH	PFC
TACURIGUZMAN JACKELINE MIRE	PV2	HAKE ERNEST LEROY JR	PFC
BARAHONA ISAIAS NOE	PV2	USHER LYHANNA DIHANN	PFC
MYERS ANTHONY AKEN	PV2	BERCHOU MATTHEW WILLIAM	PFC
YANATOS MATTHEW THOMAS	PV2	FOSTER TEAVON VINCENTGLENRO	PFC
THOMAS NKEMO MICHAEL	PV2	CLARKE JERVIS NALBERTA JR	PFC
CAMPBELL KAVON TYREE	PV2	ZOFFRANIERI ROCCO ANTONIO	PFC
RUGGIERO ZACHARY THOMAS	PV2	MENARD STEVEN MOSES	PFC
ALLEN KEVON BERNARD	PV2	WELLS CODY RYAN	PFC
WALKER KEVIN RYHS	PV2	YOUNG AHRON WILLIAM	PFC
WELCH SHERISE NICOLE	PV2	COLANGELO MATTHEW ALAN	PFC
DOW JONATHAN BAILY	PV2	SHIELDS BLAKE WILSON	PFC
CLARKKEANE SHELBY FRANCES	PV2	MOON BRIAN NICHOLAS	PFC
GILLETTE DRUE HOWARDDELOS	PV2	HEREDIA PETER EUFFRY	PFC
WOLCOTT JORDAN TIMOTHYGILSO	PV2	WALKER TRAVIS ANTHONY	PFC
ABDULLAH ZACHARY BRADFORD	PV2	SHANAHAN BRENDAN EDWARD	PFC
PAULDINE DONALD DAMIAN	PV2	SIDOTI RYAN NICHOLAS	PFC
GARCIA NICHOLAS WYATT	PV2	NAZAR CAROLINA LINDALING	PFC
MARRO JOHN DOUGLAS	PV2	DELEON CYNTHIA FRANCES AHUMADA HAYLEY	PFC
GOULD STACI LYNN ALLEN AUSTIN JAMES	PV2 PV2	TURCIOS DAVID MCDANIEL	PFC PFC
ALLEN AUSTIN JAMES	r v Z	I UNCIUS DAVID MICDANIEL	JTT

SPRING 2017 9

YOSCO MELANIE ROSE VAZQUEZ DANIEL ANGEL

VIZQUEZ DITTILE ITTOLE	110	MORALLS LIMINOLL	51 C
ORTIZ CHRISTIAN JOSHUA	PFC	PATINO DAIRO	SPC
PAUCAR MARCOS ANDRE	PFC	CETOUTEJOLY STALYN MARLA	SPC
PHYARS GERSHOM NIGEL	PFC	UKPABIA ROYCE NWAWUNZE	SPC
MERCADO JAMES LOUIS JR	PFC	ALBINO ALEJANDRO ARMANDO	SPC
STOCKWELL DYLAN W	PFC	HENDERSON LAUREN STEPHANIE	SPC
FRANCIS ROBERT BRIAN	PFC	SCULLY CHRISTOPHER ALDAN	SPC
CIMORELLI RYAN ANTHONY	PFC	ORUE EDUARDO F L	SPC
JACKSON BRYAN J	PFC	WOLFERT DEAN DOUGLAS	SPC
HERNANDEZ JAMES GREGORY	PFC	SALIHOUNOUHOUM DJOUMHATH	SPC
BASILE ANTHONY CARLO	PFC	AMARO CARLOS JR	SPC
MILLARD DAVID WILLIAM	PFC	ERRICO MAXIMILIAN EUGENE	SPC
VIERA CHRISTIAN FELIX	PFC	UMBER PAULA	SPC
LOGEL EDWARD ROLAND	PFC	BANEY EVYNN MITCHELL	SPC
ERDLEY TYLER JAMES	PFC	HARRISON KENDALL ALEXANDER	SPC
PROCTOR PEARSON DOMINIC	PFC	BURROWS NATHAN JOSEPH	SPC
FAJARDOACOSTA ANA E	PFC	DIAZ DANIEL A	SPC
NAGY KATHERINE DAPHNE	PFC	MARSHALL DANIEL TIMOTHY	SPC
RICHARDSON PAIGE COURTNEY	PFC	BROWN CONNOR JAY	SPC
PURSCELL TREVOR ALLEN	PFC	FLEMING LOGAN MICHAEL	SPC
NIEVES RAUL JOEL	PFC	JEAN WITCHELL	SPC
MUJOVIC GEMA	PFC	CORDERO BRITTANNY MERCEDES	SPC
		MURPHY JONATHAN HENRY	SPC
		VROMAN MATTHEW RICHARD	SPC
CDC		SUSSO ANSUMANA	SPC
SPC		SAIDYKHAN LAMIN	SPC
HEREDIA ANDRES A	SPC	NIEVES JONATHAN MICHAEL	SPC
WEATHERSPOON PRESTON RASHIE	SPC	TAVAREZ KARINA	SPC
RAMOS RODOLFO	SPC	MARTIN DION HANI	SPC
CANCEL MARC ANTHONY	SPC	GREGG TAKARA CHELSEA	SPC
MORALESRIVERA ERIK O	SPC	MCLEAN JEVAUN SHAQUILE	SPC
ISAAC CARL H	SPC	DEON DARION PATRICK	SPC
MORGAN ROBERT ALLEN	SPC	SEARLES AARON REINALDO	SPC
HOWARD KAITLYNNE SIERRA	SPC	PARKINS NASHEKIA S	SPC
SMITH RUSSELL SCOTT	SPC	STUDD TYLER P	SPC
CECCE LUCAS WILLIAM	SPC	SHEAR ANDREW EVAN	SPC
CUATLACUATL MARCO ANTONIO	SPC	GIBSON SHAMEK DWAYNE	SPC
GERMANO ALYSSA ANN	SPC	MCKOY DAVADO A	SPC
REDMOND JUSTINE JEACHELLE	SPC	VALK DANIEL JAMES	SPC
WU LESLIE	SPC	DEGROFF DARYL HUNTERWARREN	SPC
COLONGIL EDUARDO ANTONIO	SPC	FORE ROBERT DESHAWN	SPC
HUSSEIN AHMED ATEF	SPC	MOORE PAULINE NIKETA	SPC
HOPKINS MALACHI JAHILATEEF	SPC	BASTARDO STEVEN DANIEL	SPC
GUZMAN JEFFREY II	SPC	MENDOZA JOANNA NOHEMY	SPC
WHITE FLOWER ALLAH	SPC	FARIAS IGNACIO	SPC
RESTITUYO ASHLEY S	SPC	HENRY KEITHO RICARDO	SPC

PFC

PFC

BENNEH AUGUSTINE Y

MORALES EMANUEL

SPC

SPC

DELGADO JOHANA	SPC	CARY EMILY PAGE	CPL
GOMEZ MARCIA	SPC	SANTIAGO MARISA	CPL
BASILEPICCA JESSE THOMAS	SPC	KASPRZAK MATTHEW LUCAS	CPL
NAJAFI DENISE CYNTHIA	SPC	CALDARULO THOMAS DANIEL	CPL
PINSON TREVOR JOHN	SPC	WEINSTEIN RYAN JACK	CPL
PRINGLE WILLIAM JAMES III	SPC	GBAYA KYLE PATRICE	CPL
SORIANO GERMAIN A	SPC	ALLIE ALEXANDER	CPL
FIGUEROA TYLER PAUL	SPC	VOORHIS THOMAS GERALD	CPL
ROSAGONZALEZ RUFO M	SPC	MORGAN WADE T	CPL
AMAYA CORDARO R	SPC		
VANSLYKE JOHN A	SPC		
CRAWLEY PRINCESSRANASIA ZAK	SPC	COT	
BURCH BRIDGET LORRENA	SPC	SGT	
COMPERE ALEX	SPC	RIVERA SEBASTIAN	SGT
EPPS STEVEN	SPC	ROSA ORQUIDEA	SGT
DURANT NIKKI TAYLOR	SPC	KIM INHA SEONG	SGT
RUDNER NOAH B	SPC	ROMERO RAYMEL R	SGT
SANTOSPOLANCO ASHLEY	SPC	GILBERT JAMIE LEE	SGT
ANGULOPACHECO VANESSA	SPC	SMITH CRAIG STEVEN	SGT
WRIGHT RANDY LEE	SPC	BERKE COREY NATHANIEL	SGT
HADSALL ALEXANDER RONALD	SPC	RODRIGUEZ RAMON JOSE V	SGT
HARMON ANDREW MICHAEL	SPC	MATTOLA MARGARYTA	SGT
MARX DANIEL CHRISTOPHER	SPC	TORRES CARLOS MANUEL	SGT
TROUGHT ANTONEKA SASHIEKA	SPC	TORRES CARLOS ANTONIO	SGT
DEMANINCOR STEFANIE AUTUMN	SPC	GOTTRON THERESA ROSE	SGT
OLMOSRODRIGUEZ JOSE L L	SPC	CHAPMAN DEJA ANN	SGT
AVILA LINDA SANDY	SPC	ROBINSON THOMAS WILLIAM	SGT
MEISE CHAD ARTHUR JR	SPC	HANSFORD CHARLES MATTHEW	SGT
CONNELLY MATTHEW M	SPC	DIDONATO KRISTIN N	SGT
SCHIMMENTI GIANCARLO MARCEL	SPC	MITCHELL JACOB SCOTT	SGT
EMMONS ZACHARY ETHAN	SPC	MEPPEN PETER JAMES	SGT
		MIKHAYLOVA VALERIYA	SGT
		KLIMENKO ALEXANDER	SGT
CDI		LEWELLYN MATTHEW ROBERT	SGT
CPL		TORIBIOGARCIA BRIAN LEONEL	SGT
WILLIAMS ROBERT JR	CPL		
MARIN LUKE RANIER	CPL	200	
JOHNSON KAYLA R	CPL	SSG	
SVIDENYUK ALEKSEY	CPL	330	
LOWE BRON CEMAL	CPL	FINDLEY ROHAN ANTHONEY	SSG
BENNETT GARY ANTHONY	CPL	CHONG ARCHANA DEEPIKA	SSG
CHAN MING	CPL	IGLOPAS DANICABLANCA CARBON	SSG
DELFAUS MATTHEW JOHN	CPL	VELEZ ALEXIS ANTONIO	SSG
GBADAMASSI ASANI	CPL	HIGGINS CRAIG PAUL	SSG
PETERSON JUSTINE HUNTER	CPL	TERAN CERAR	SSG
BROOKS TAYSIA TANEZE	CPL	RUIZ FREDDY DAVID	SSG
MILLINGTON CHANTAL PATRICIA	CPL	REGESTER BENJAMIN MICHAEL	SSG
MEZA JONNATHAN ANSELMO	CPL		

SPRING **2017** 11

SFC

ANCI ELIZABETH P SFC

金

1SG

HILDERBRANDT THORANCE MICHA	1SG
STEPHAN ANDREW WADE	1SG
BRIGGS EDWARD R	1SG
KAIER JUSTIN PAUL	1SG

CW3

FERNANDEZ CHRISTOPHER EMILI	CW3
SALVI WILLIAM MARSHALL	CW3
COKER CHRISTOPHER	CW3
LYNESS JEFFREY MAYO	CW3

CW4

YOUNG THOMAS GREGORY CW4

CPT

WATKINS DAVID ALLAN CPT

MAJ

GREENE JAMES NAPOLEON III MAJ

53rd TC Quarterly Newsletter

Commanding General Brig. Gen. Michel Natali

Command Sergeant Major

Command Sgt. Maj. Corey Cush

Public Affairs Officer

Cpt. Phyonne Reynoldsfolkes

Layout and Design

SSG Michael J Davis 138th PAD

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

michael.j.davis445.mil@mail.mil

Thank you!