

Message from the Commander

Soldiers and families of the 53rd Troop Command,

I hope you had a great holiday and a Happy New Year! Sadly, our NYARNG family was struck with tragedy on 29 December with the loss of PFC Emmanuel Mensah.

PFC Mensah recently graduated from Basic Training and was due to be assigned to the 107th Military Police Company when he died leading people to safety from an apartment building fire in the Bronx. The conduct he exhibited is a testament to his bravery, and the strong turnout of support for he and his family is a testament to the fidelity and loyalty of our Soldiers for one another.

Readiness continues to be the priority for our Soldiers and formations. Military education and qualifications, APFT, height/weight, medical readiness and adherence to the Army Values are all things we are responsible for as individual Soldiers and are directly linked to readiness. Stay on top of it! We continue to be called for deployments - whether it be overseas or for state missions - and we need you to do your part in terms of readiness.

In the coming weeks, we will be sending the 101st Expeditionary Signal and 501st Explosive Ordnance Disposal Battalions overseas to support ongoing contingency operations. We wish them the best of luck and for a speedy and safe return to us and their families. We just welcomed back from a highly successful and safe overseas deployment the Soldiers of the 727th MPs!

Also, thanks go out to the Soldiers from across the 53rd Troop Command who responded for State Active Duty involving Puerto Rico and Virgin Islands recovery and donation missions. You continue to make us all proud!

Mission First!

Brigadier General Michel Natali Commander of the 53rd Troop Command

Inside this Issue:

Message from the Commander	1
PFC Emmanuel Mensah	2
Message from the CSM	3
SGT Matthew Mortensen	4
G1 Corner	5
G3 Corner	6
G4 Corner	7
SJA Corner	8
Soldier Spotlight	9
Unit Spotlight	10
Promotions	11

WINTER 2018

PFC Emmanuel Mensah

Rest in Peace, PFC Emmanuel Mensah

New York City fire officials credit Mensah with saving four lives during an apartment building fire Dec. 28, 2017, rescuing people three times before he returned to the building and did not come out. PFC Mensah completed Advanced Individual Training at Fort Lee, Va., in early Dec. 2017, and intended to serve as a wheeled vehicle mechanic and begin drilling with the New York Army National Guard's 107th Military Police Company in Jan. 2018 prior to his death.

Message from the CSM

Greetings 53rd Troop Command Warriors, NCOs and Officers,

Time continues to fly by but not without some significant accomplishments and achievements from our Soldiers. This winter we have seen quite a bit of storms and inclement weather, which has caused many of our Soldiers to be activated to help on different missions throughout the state. Our units responded to battle by helping communities deal with floods, power outages (caused by heavy winds), snowstorms and other emergency situations in the past three months. I always find it very admirable how we stay ready and react quickly to these emergencies being a part-time force. I want to say thank you to all the Soldiers and full-timers who worked around the clock making sure the citizens of New York were taken care of during these emergencies. Trust me, your work, dedication and duty does not go unnoticed.

Congratulations goes out to SPC Robert Marino (107th MP), SGT Caitlin Johnson (HHD 104th MP), SPC Nicole Raterman and Staff Sgt. Daniel Sorensen both from the 204th Engineers. These Soldiers competed and won the Best Warrior Competition for their respective brigades (369th and 153rd).

This competition consists of several events including the APFT, appearance board, warrior tasks and battle drills. These Soldiers distinguished themselves from all other competitors and will be moving forward to the state's Best Warrior Competition at Camp Smith (18 – 22 April). This competition will be twice as hard, but I have confidence that they will represent the Troop Command well and bring home the gold. Good luck, warriors, we are behind you.

Finally, I want to wish the 101st Signal Battalion and Soldiers of the 501st EOD good luck and Godspeed. Both units are at the mobilization station in Texas getting ready for their deployment downrange.

In the past two years, Troop Command has sent seven units down-

range on several different missions in support of our country. All of these units have represented the National Guard, New York, and our country with the utmost professionalism and duty. I am sure that these two units will continue that tradition. I'm proud to be part of such a professional organization.

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

WINTER 2018

SGT Matthew Mortensen, Winter Olympics Athlete

SGT Mortensen, age 32, joined the New York Army National Guard in February 2010, and is an electrician with the 1156th Engineer Company.

Mortensen, who is assigned to the Army World Class Athlete Program, has been competing in luge since 2009 and currently competes as part of a doubles team in which two riders share the sled.

His hometown is Huntington Station, N.Y., and he has competed in the last two Olympic games, placing 14th in 2014 and 10th at this year's games.

Career Highlights:

- Finished 14th at the 2014 XXII Olympic Winter Games in Sochi, Russia
- Silver medal in 2013 Lake Placid World Cup Team
- Fall 2012 Norton National Champion
- Third place in 2016-2017 World Cup standings
- World Cup silver and bronze medals in 2016-2017
- 2017 World Championship silver medal in team relay

The Army World Class Athlete Program is a military detachment run by the U.S. Army Installation Management Command. It was established by the Army to support Public Law 84-11, which allows the Army to provide Soldiers - including those in the National Guard and Reserves - an opportunity to train for and participate in the Pan American Games, World Championships, and Olympic and Paralympic competitions.

The World Class Athlete Program detachment was established in 1997 in Fort Carson, Colorado, near the U.S. Olympic Training Center in Colorado Springs. Most Soldiers in the program are assigned to the detachment and train on Fort Carson or at the U.S. Olympic Training Center. Others train with the U.S. national team for their specific sport. On average, there are between 40 and 60 Soldiers in the detachment.

Winter 2018 4

G1 Corner

HR Professionals and Leaders,

We've accomplished a lot in the last year throughout the GOCOM. Our key readiness indicators are improving steadily and we continue to increase our timeliness for evaluation processing. Keep up it and thanks for your commitment to Soldier care!

- MAJ John Harder, 53rd Troop Command G1

FY 2018 53rd Troop Command HR Recognition Program

The competition continues and we have a new league leader. In overall first place - and for the first time - is the 101st ESG! They surged from second place to winning the month of January with a record 84 points! The 102nd MPs dropped to second with 70 points. The 104th MPs remain in third, while the number one brigade is still the 153rd Troop Command. However, the 369th is now gaining ground, closing the spread to 12 points.

FY 2018 53rd Troop Command Strength Maintenance Plan

One of our CG's major priorities is retention. The recently published 53rd Troop Command Strength Maintenance Plan provides his vision for retention management as well as respective end-strength goals for our brigades. Effective Strength Management is both an art (quality) and science (quantity). This is a team effort and is most critical at the company level; company commanders and first sergeants must be coached and provided the support needed by senior leaders to meet the end-strength objective(s). Over the last decade, the art of getting to know our troops has been lost. Leaders need to talk with their Soldiers, recognize their service, build camaraderie, provide professional development and foster cohesive teams. Although this plan provides guidance for specific actions by unit personnel, timeliness, accuracy, creative thinking, and good judgment must be exercised in all our actions. Sometimes it can be just as simple as having a one-on-one conversation with a Soldier.

Reference: 53rd TC ITU 18-11

FY18 End-strength Mission Goals

53D Troop Command	3939
369 Sustainment Brigade	2221
153 Troop Command (Brigade)	1638
53D Troop Command (Battalion)	80

53rd Troop Command Evaluations Policy

Our new 53rd Troop Command evaluations policy has been signed by BG Natali and distributed in a recent 53rd Troop Command ITU. The 53rd Troop Command has a goal of ZERO late evaluations and brigades are required to not exceed a 5% late evaluations percentage for either OERs or NCOERs. The NYARNG Evaluations Application (https://ngnyorclweb.ng.ds.army.mil/evalapp.html) is the only tracking mechanism for evaluations and the system of record for rating schemes used throughout the GOCOM. Comment writing quality is the responsibility of the rating chain, not the HR professionals. Please become familiar with this policy as we streamline evaluation processing, and increase our timeliness. **Reference: 53rd ITU 18-14**

SGLI Online Enrollment System (SOES) LOI

SOES is an online self-service application launched 1 October 2017 that enabled Soldiers to enroll in SGLI, change their coverage or beneficiary elections, and certify their current SGLI coverage. SOES has replaced eMILPO as the system of record for all SGLI updates. eMILPO will remain the system of record for up-

dated DD Form 93s. Until a Soldier certifies their SGLI coverage in SOES, their current coverage and beneficiary elections remain as reflected on the most recent SGLV 8286 in iPERMS. Soldiers have self-service access to SOES through MILCONNECT using a CAC or DS LOGON here: https://www.dmdc.osd.mil/milconnect.

G3 Corner

53rd Troop Command answers the call during Operation March Noreaster

February 28, 2018, brought a winter nor'easter that piled snow and high winds across much of the region. This resulted in more than 40,000 homes without power, downed trees, and stranded citizens, all of which prevented emergency responders from accessing patients in need of care. For many people, being stranded in their home creates a life or death situation. This is especially true of those whom require medical interventions such as dialysis, daily medications or have high risk health conditions. In Sullivan County alone, more than 27,000 customers were without power. The Soldiers of the 53rd TC were again called to action to provide support to civil authorities and relieve human suffering while mitigating storm damage to critical infrastructure.

While travelling throughout Sullivan County during the storm response, I was frequently met by citizens who wanted to express their gratitude and appreciation for the work our service members were doing. Many of those who said thank you had not directly benefitted for the work our Guardsmen did, but that never stopped them from telling us how good it made them feel just to see men and women in uniform during their time of need. Many others who were medically dependent on electricity, required medications, or were in general dependent on outside assistance directly benefitted from the house-to-house wellness checks by our service members.

The 56 service members deployed to Sullivan County were a part of the statewide response that included more than 400 personnel at its peak. The 53rd TC worked alongside the 42nd Infantry Division, New York Air National Guard, New York Guard, and New York Naval Militia to provide a truly joint response.

The work of our Soldiers, Sailors and Airmen absolutely set the conditions to save lives and mitigate suffering of countless New York state residents who were without power in some cases for more than seven days. The work our team did was excellent, and I know all of our units stand ready for the next time we are called upon.

- LTC Jody Lupo, 53rd Troop Command G3

G4 Corner

Since 1985, the High-Mobility Multipurpose Wheeled Vehicle (HMMWV), or Humvee, originally designed and manufactured by AM General, has provided the U.S. Military with mobility for troop and equipment transport. The Humvee has seen changes over the years from its initial purpose as a logistics vehicle supporting missions behind the front lines, to a combat vehicle retrofitted with armored kits to protect troops in combat.

More than 30 years later, the Army is searching for its replacement.

Originally conceived in 2006, the Army awarded a contract to Oshkosh in 2015 to design and produce the first Joint Light Tactical Vehicle (JLTV) models. According to the Selected Acquisition Report published on March 22, 2016, the JLTV, like the Humvee, is poised to support military operations ranging from close combat to sustainment missions.

Some of the key features include:

Equipped with enhanced survivability, fuel efficiency and operational effectiveness, the JLTV could reduce costs while improving capability.

Some aspects of the Mine Resistant Ambush Protected All-Terrain Vehicle (M-ATV), manufactured for use in Iraq and Afghanistan, such as a V-shaped hull to deflect deadly blasts and ordnance from road side bombs.

Increased mean mileage before mission failure – current models are projected to provide up to 7,000 miles compared to approximately 3,000 for many of the up-armored HMMWV variants.

Projects a capability of traversing up to 5 feet of water, potentially reducing vehicle recovery missions.

Despite its heavier weight than the up-armored HMMWV (approximately 15,000 lbs. vs 13,000 lbs.), it is still capable of being sling loaded via CH-47 support.

As we apply lessons learned from the Global War on Terror to maximize flexibility and survivability while reducing the logistics burden, the JLTV could be the next vehicle to meet those challenges. The planning for procurement and fielding continues.

Army Equipment Program (February 2016)

SJA Corner

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

Keeping in line with our motto of "Always Ready, Always There," National Guardsmen are frequently activated and deployed domestically wherever help is needed. This, of course, can have effects on civilian employment situations.

The Uniformed Services Employment and Reemployment Rights Act (USERRA) protects civilian job rights and benefits when you're called to service by your state and country. This law mandates all Soldiers returning from official National Guard duty be promptly re-employed in the same position that they would have attained had they not been absent for military service, with the same seniority, status and pay, as well as other rights and benefits determined by seniority.

For the USERRA protections to apply, all the five criteria must be met:

- 1. Soldier must have been absent from a civilian job because of military service
- 2. Soldier must have given notice to the employer of the military order
- 3. Soldier must not have been released from service under a disqualifying discharge or under other than honorable conditions
- 4. Soldier must have reported back to the civilian job in a timely manner or have submitted a timely application for reemployment

5. The cumulative period of military service with that employer must not have exceeded five years

For more information about protect rights under USERRA, or to discuss a USERRA situation, please visit the

NY State USERRA information page:

https://esgr.mil/About-ESGR/Contact/Local-State-Pages/New-York

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

WINTER 2018

Soldier Spotlight SSG Danny Martinez

"I never thought I would make it this far. I'm glad I have great mentors who saw the potential in me to succeed."

This year, SSG Danny Martinez, a supply sergeant with the HHD, 53d Troop Command, is representing the New York Army National Guard while competing

for the Supply Excellence Award (SEA). Every year, logistics Soldiers from around the Army participate in this program to showcase commitment to readiness and supply effectiveness.

"I submitted for the SEA to challenge myself in the logistics field and to better myself in the MOS," Martinez said.

Conceived in 1984, the SEA program objectives are to: enhance readiness and the CSDP program, provide a structure for recognition, perpetuate group competition, and increase public awareness of supply excellence in the U.S. Army.

Martinez, who has 12 years of service with the NY Army National Guard, has advanced from the state level to regional, nationals phase 1 and just completed the national level phase 2: an onsite evaluation. He'll learn the results of the evaluation and his overall standing in the competition over the next few weeks.

Since it is Martinez's first time competing for the SEA, he wasn't sure what to expect or how it would go.

"Putting together the products was time consuming," Martinez said. "It was a lot of long days at work, but overall fun to accomplish."

Not only did the challenge of preparing and competing for the SEA teach him new ways to accomplish some supply tasks, but it also reinforced the skills he already had. "It's helped make me a better overall supply sergeant," Martinez said.

His advice to other Soldiers thinking of participating in the SEA is simple: time management! Understand what's expected from you, what you need to accomplish your tasks and how to get the job done.

For more information on the SEA program visit: http://www.quartermaster.army.mil/ltd/supply excellence award program.html

Unit Spotlight

101st Expeditionary SignalBattalion

Winter **2017** 10

Promotions

			ARIAS	STEPHANIE	
A			BABCOCK	COREY	ROBERT
PV	2		BAKAYOKO		KODEKI
	– EN NICHOLA	S MICHAEI	BARBER	DESMOND	JERMAINE LEON
	EN NICHOLA EMMANUE		BONCY	MATTHEW	CHRISTOPHER
BARILLARI			BRADY	RYAN	PAUL
BISHOP	GARY	JAMES DEAN	CLINTON		
BONAFEDE		ANTHONY		REBECCA	JEAN
			DIALLO	OUSMANE	IOCEDII
BONNER COONAN	DANIEL Robert	MARK	DYCHA	AUSTIN	JOSEPH
		JOHNATHAN	ERISCA	BRIAN	IAMEC
DUVERNEA		FRANCK	FETZER	CHARLES	JAMES
ELMAADAW		MAHER	GABRIEL	JERICH	KEDENI
FLORES	TEODORO	TEN (A DAZ	GARCIA	ARIAS	KEREN
GARCIA	PAZ ROSS		GIBEAU	TYLER	JOSEPH
GEIS	JASMINE	M	GIBSON	BROOKS	ELIJAH
GORDON	RAQUEL	A	GOINS	ROBERT	ISAAC
JONES	ANTHONY		GOSSERYAN		
KOROLEV	ILYA	A	HOSTEN	KESTER	CHADCLINT
MARSHALL		DELROY	HUANG	DAVID	
MCGILL	DEVIN	PATRICK	INIRIO	MICHAEL	ANTHONY
MORELAND		KASHIEF	JAMES	YASMEEN	CHARISMA
PEREZ	GABRIEL	FERNANDO	KARGBO	FENELLAH	
PERNIER	FABIOLA	GRACE	KEARNEY	HARLEY	ANN
PERRY	BRIEA	SHALEI	KELAFANT	TYLER	KENNETH
PYSHER	TIMOTHY	NATHANIEL	KNAPP	HUNTER	BRYANT
RAZA	SARMAD	MAE	KONG	VINCENT	
RIVERA	GOMEZ	ANGELA M	MARTE	ALL	RANDY
ROBISON	RICHARD	LOUIS	MCZORN	JATAI	LOVE
RUDENKO	KARYNA		MESSINA	DYLAN	THOMAS
SANTOS	DISNELLA	MARIE	MILLARD	BRYANNA	LYNN
SAUL JULIE	N ORVILLE	DONNAU	MORTON	NIGEL	MICAH
SAUNDERS	BADOU	DIMA	NOE	BEN	CHRISTOPHER
SIMONS	CHARLIE	MITCHELL	NUNEZ	JORDY	
SMITH	CHRISTOPH	ER MICHAEL	OLIVARES	JURADO	EDSON E
TURTON	STEPHEN	E	PATTERSON	COLEMAN	KAYLONNIE
WAGNER	GRETCHEN	CATHERINE	PEREZ	JOSHUA	MAURICIO
WESOLOWS	KI ASHLEY	NICOLE	POHRTE	DYLAN	ANTHONY
WU	KENNY		REECET	AMBER	KWESI
YNOA	ORLANDO	ARIEL	REID	SHAVAUN	KENROY
ZORRILLA	HUMBERTO		RIVERA	MARIO	ALBERTO
			ROMERO	YANIER	ALEXIS
			ROSARIO	VELEZ	LUIS AMIL
PFO			SAMERSON	VIDAL	
ABRAM	TERAH	LOUIS	SANTIAGO	DIAZ	KRISTIAN CARL
ADESANYA	FATIMAT	ADEBUSOLA	SAUNDERS	CHRISTOPH	ER CALVIN
ALVES	CODY	JAMES	SENAT	MAX	EMANUEL
ANDERSON		ANTHONY	SKLAR	SETH	ANTHONY GEORGE
AQUINO	MARCUS	SHAWN	SMITH	NATHAN	ROBERT
11401110	2,1111000				

Promoti	ons				
SUHR	KYLE	BRENT	OLDHAM	COLIN	DONOVANALBERT
TANNER	ANTHONY	LUIS	PARK	JEONGSOO	
TARKOVSKY	MICHAEL	YURI	PICHARDO	PATRICK	
TAVERAS	BRANDON		PURSCELL	TREVOR	ALLEN
TURNER	MICHAEL	ANTHONY	QUILESKAC	KI EDDIE	JOEL
WHIPPLE	ANDREW	ROBERT	REYES	ELIAS	MICHEAL
ZHANG	HONGYUN		REYESCRUC	ETA JOEL	RAFAEL
			RICHARDS	DIMITRE	R
CD C	_		RITTER	CHARLES	JAY
SPC	٠		RIVERABAC	A MANUEL	ANDRES
ALLEN	AUSTIN	JAMES	RIVERS	KHALIL	TYLEEK
ARMAS	CARLOS	ALBERTO	RODRIGUEZ	Z ASHLEY	MARIE
BARAHONA	ISAIASNOE		ROMERO	LILLIANA	
BARBERAN	TATYANA	KASANDRA	SANCHEZ	JOSELYN	DENISE
BENITEZ	ISRAEL		SANTIAGO	CHRISTOPH	ER ARMAND
BROWN	ISAAC	HUMPHREY	SAUNDERS	OVANDO	OKEL
BRUECKNEF	R LAUREN	NICOLE	SIDOTI	RYAN	NICHOLAS
CACERES	YIRA	LIZBETH	SOMERVILL	E JOHN	PATRICK
CEPEDARIV	ERA DANIEL	ANDRES	SOTO	WARDROPE	JOSE
CHEONG	CHEEKAY		SPRING	DANIEL	PATRICK
DACRUZ	AMIR	MALCOLM	SUMNER	ROBERT	DANIEL
DELEON	CYNTHIA	FRANCES	TANKSLEY	JOSEPH	FRANKLIN
DELVALLE	KEVIN STE	PHONDAVID	TIRADO	SHARON	NICOLE
DUENO	CARRIE	AILENE	TORRES	JUSTIN	BENJAMIN
ELIS	TODD	ANDREW	VALDOVINO	OS KELVYN	ARMANDO
ERDLEY	TYLER	JAMES	VANHOVEN	CHRISTIAN	THOMAS
FUNG	WILSON		WALKER	TRAVIS	ANTHONY
GALLAGHE	R RYAN	JOSEPH	WANG	ВО	
GAY	BRANDON	LEE	WILSON	DERICK	LEE
GOODELL	DANIEL	DAVID	WOLCOTT	SCOTT	A
HONG	WILLIAM		WOODSTOC	CK LEON	DAVION
JEANBAPTIS	TE FRESNA		YARD	NEVOR	MALCOLM
JOHNSON	BRIAN	DAVID	YORK	AUSTIN	LEE
JOHNSON	JALEN	ERNEST			
JOHNSON	TRE	AUSTYN			
JONES	JANAYA	NADYA			
KALANCHA	GEORGI			LIGER OSHA	
KANG	NARI		ADELEYE	OMOLADE	A
LANGENBAG	CH NICHOLA		ALLEN	FRANCOIS	PIETRO
LUNA	SARAH	ROSE	BENSON	ROBERT	A
MALVO	ROMARIO	SHAQUILLE	BROWN	COREY	CURTIS
MANSON	STEVEN	COREY	DAGOSTINO	•	ANTHONY
MARQUEZ		LUIS	DIAZCRUZ	LUIS	A
MCDONALD	*	STEPHEN	DOENIAS	SEAN	DONOHUE
MENG	FANJING		FRANCIS	GERALDINE	
MUJOVIC	GEMA		HAN	CHEN	TD D 117 5055
NIEVES	RAUL	JOEL	HANSEN		ER RAYMOND
NUNEZ	TAVERAS	JOEL	IRSKENS	JOEL	THOMAS

Promotions

KENNERLY KEVINA MARIE

KUANG WILLIAM

MCGLYNN CHRISTOPHER JOHN

MENG FAN

MOSER BENJAMIN ROSS NDIMKORA JOEL OBINNA

NDUNDA MARTIN KITHOME
PEE MARLISA JENNIFER
SANZO JOSHUA DAVID
WHITE BRANDON MARQUI

WOODRUFF SAMANTHA JADE

SSG

BALCAZAR CESAR ENRIQUE MERIWETHER JOSHUA RYAN

NARVAEZ LENIN ALEXANDER PERRY IOSHUA WARREN

PINEDA JENNIFER

PRESSLEY ABDUL MUMIYN

RIOS PATRICIA ANN

RODRIGUEZ CHRISTOPHER NICHO ROSSI CURTIS ANDREW WILLIAMS DWIGHT DOMINIC

SFC

CLARKE NEKETA ONICA GALL ORIN NKOSI

GRAHAM KEVIN

RAMOS RAPHEAL

SEIB DOUGLAS MICHAEL YEN MING YONG

MSG

BARR TIMOTHY ALLEN
CLEVELAND STEPHEN JEREMY
PALMER KEVIN MICHAEL

CW4

HAYS GEORGE WILFRED

2LT

BURLOW MACKENZIE JAIMESON

CPT

BEHRENDT MICHAEL DAVID BELOUSOV **TATYANA** CARDIELLO NICHOLAS **THOMAS ANTHONY CHON** VALENTINE CRONIN **ANDREW FERRIS** DEPASQUALE NICHOLAS EDWARD GONCH **RYAN PATRICK** LOMBARDO DENIS MANSFIELD MATTHEW WILE POON **CALVIN ROBERT** SMITH SHAWN

PADLEY HENRY ROBERT SEAGRIFF IAN JOSEPH

WASHINGTON WILLIAM ROBERT

*For this issue of The Minuteman, 21 Dec. - 28 Mar. promotion information was used.

53rd TC

Quarterly Newsletter Commanding General Brig. Gen. Michel Natali

Command Sergeant Major Command Sgt. Maj. Corey Cush

Public Affairs Officer
Capt. Phyonne Reynolds

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

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

michael.j.davis445.mil@mail.mil

Thank you!