

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

http://www.dmna.state.ny.us

Volume 16, Number 1 January-February 2007

Digging Out in Central NY

Members of the NY National Guard assist residents of Oswego, story begins on page twelve

From the leadership

A swe step off into 2007, our men and women in New York's military forces can be immensely proud of their relevance and critical role we play in protecting our nation here at home while supporting the warfight overseas.

The New Year brings a renewed emphasis on meeting these two challenges head on. So far I'd say the New York National Guard continues to meet every mission, overcome every obstacle and all the while continue to grow our family with new men and women who commit to serve their state and nation in a time of tremendous need.

In all my years of military service, this opportunity to serve our New York National Guard is the most fulfilling and most demanding time I've known. As a military force, we have moved away from the traditional strategic reserve and the weekend warrior to a real operational reserve, with Citizen Soldiers and Airmen regularly training and fighting alongside our active component partners at home and overseas.

No one will say that these times were easy on our Citizen Soldiers. What they will say is that our Guardsmen and women delivered. When our state and our nation called, we answered and we answered in strength.

The state of our Guard is strong.

We see this in our rapid response here at home, whether the call is for engineer support to snow-stricken regions of central New York or providing reconnaissance troops to support the U.S. Customs and Border Enforcement Agency along the Arizona border with Mexico. Our Soldiers, Airmen, Sailors and Marines continue to respond in a crisis and continue to keep the New York National Guard in the lead for domestic emergency response. When the Guard arrives, our neighbors know that help is on hand.

This strength is also visible in our continuing support to the warfight. The long war, as our leaders have often stated, require global efforts to take initiative away from those who would attack us again. From Expeditionary Air Force deployments to current mobilizations of Army Guardsmen now serving in Iraq and Afghanistan, the New York National Guard has made a strong impression on our fellow servicemen and women and our nation's military leaders. We get the job done.

Across the state, we've also turned a corner in restructuring our force and bringing in new members. Our National Guard entering 2007 is better organized and better manned to meet the challenges ahead. Equipment fielding, one of the National Guard Bureau's top priorities, continues to arrive here in New York, helping to refit our redeployed units and improve the training and capabilities of all. I continue to challenge our leaders, officers and NCOs alike, to develop innovative training plans to adapt to equipment shortages and meet training objectives. Over time, equipment will continue to arrive. But our Soldiers and Airmen must constantly be ready for the next challenge, at home or abroad.

Service in our state's military forces has never been more necessary, more demanding and more rewarding for our members. As we complete our refit and reorganization of units, we also see the upward trend in new members and current members choosing to stay with the National Guard. I believe a large part of that is the belief throughout our Guard family that our service is important and rewarding. Whether responding to disaster here in New York or supporting the fight overseas, we make a difference.

Thanks to the Guard Recruiting Assistance Program

our Soldiers received more than halfamillion dollars in incentive payments while helping to recruit more than 300 new members of our force. The concept is sound and worthwhile. There was a favorite

Maj. Gen. Joseph J. Taluto The Adjutant General

saying nearly 100 years ago encouraging New Yorkers to join the Guard and serve with your friends and family. I believe that concept is as true today as it was then.

Our units and Citizen Soldiers and Airmen can benefit from G-RAP simply by sharing their enthusiasm for our work with their friends, classmates and neighbors who share our beliefs in serving others, in keeping our nation strong and making a difference in our community, in our state and in our world.

You can find more information and enroll in the G-RAP program at www.guardrecruitingassistant.com or ask your chain of command about the incentive program.

GUARD NOTES

Military Channel Wants Your Stories

WASHINGTON (Army News Service)-The Military Channel is asking servicemembers across the armed forces to submit videotaped stories about their service in the global war on terrorism for broadcast on television, company officials said.

"We want to give a voice to the troops to allow them to tell their stories," Jill Bondurant, Military Channel publicist, said during an interview with American Forces Press Service Friday.

The Military Channel plans to use servicemember-submitted video for broadcast during nightly one-hour blocks of programming starting in early February, Bondurant said. The dates and times haven't been specified yet, she said.

Video can be in digital or taped format, Bondurant said, and can be submitted via the following methods:

- Online: www.mywardiary.com;
- E-mail: mywardiary@discovery.com; or
- Mail: Military Videos, care of Discovery Productions, 8045 Kennett Street, Silver Spring, Md. 20910.

All submitted video will be screened for appropriate content, Bondurant noted.

The initiative seeks to illustrate personal stories of military service during wartime, Military Channel spokesman and former Soldier Pat Lafferty told the Pentagon Channel in a recent interview. Most evening news programming on the military these days shies away from the personal and focuses on "big picture" events, he said.

"There's only so much that the 'normal media' can get out as far as the stories (and) what's going on," Lafferty said. "And, oftentimes, that really isn't the story about individual servicemembers and what they're doing on a day-to-day basis."

A component of Discovery Communications, the Silver Spring, Md.-based Military Channel was the first television media outlet to partner with America Supports You, a Department of Defense program connecting public and corporate support for the troops to servicemembers and their families.

Army Personnel Eligible for Home Copy of Microsoft Office

WASHINGTON (Army News Service) - All Army Soldiers and civilian personnel are now eligible for a licensed copy of Microsoft Office desktop applications to use on a home computer.

The only cost is for packaging, shipping and program administration. An Army Knowledge Online account is required.

"In an information-based Army, this tremendous benefit helps our personnel be better trained in applications they use daily in units and offices," said Vernon M. Bettencourt Jr., deputy chief information officer for G-6.

Applications include Office for Windows and Mac, Visio, Project and OneNote.

Soldier and civilians will pay approximately \$20 for what is typically several hundred dollars, Bettencourt said. The benefit stems from the Army Microsoft Enterprise License Agreement.

For more information, visit the Army Small Computer Program Web site at https://ascp.monmouth.army.mil.scp/software/hup.jsp.

Education Notes for Deploying Troops

LATHAM (Joint Force HQ) - If you are planning on attending the Fall 07 Semester and you know that you are being deployed keep in mind that you will be missing a lot of the semester (classroom time) due to pre-mobilization requirements. It will be your responsibility to coordinate with your school about making up missed course work.

Soldiers that are currently attending school and mobilize/deployed within a semester, and know that they will not be able to complete the semester must remember to bring a copy of their Mobilization/deployment orders to the School/University so that they can withdraw from the semester without liability.

Once deployed, Soldiers that are planning on taking on-line courses must apply for Federal Tuition Assistance (FTA) at www.goarmyed.com . GoArmyEd is your one-stop location for managing your college education and using TA benefits. GoArmyEd gives you access to many regionally accredited colleges and universities and over 1,000 available degree plans.

Guard welcomes new governor

By Lt. Col. Richard Goldenberg Guard Times Staff

STATE CAPITAL, ALBANY – Members of the New York National Guard welcomed their new state commander-in-chief with ruffles and flourishes during the inaugural ceremonies for Governor Eliot Spitzer here on New Year's Day.

The ceremony was delayed one hour to 1 p.m. due to wintry weather that gave way to overcast but chilly winter skies.

Soldiers, Airmen, Sailors and Marines of the Division of Military and Naval Affairs Joint Military Forces Honor Guard provided the colors for the inauguration as Field Artillerymen of the 1st Battalion, 258th Field Artillery provided salute battery honors to the state's new governor.

Members of the 105th and 109th Airlift Wings along with Soldiers from the 42nd Division and 53rd Troop Command provided nearly thirty military escorts for the Governor and senior officials from across the state.

Leading the assembled officials, dignitaries and audience in the Pledge of Allegiance at the beginning of the ceremony was Army National Guard Spc. Daniel Swift from Yonkers. Swift, an emergency medical technician with the New York City Fire Department, deployed to Iraq with the 1^{st} Battalion, 69^{th} Infantry, New York's own "Fighting 69^{th} ."

Swift was wounded in Iraq and received a Bronze Star Medal for Valor and Purple Heart for his efforts to treat wounded comrades under fire.

With Swift remaining alongside the governor's party of dignitaries, Governor Spitzer, Lt. Governor David Paterson and N.Y.S. Attorney General Andrew Cuomo were sworn in to their official duties.

"As we step outside on this first January morning of 2007, the light of a new day shines down on the Empire State once again," Spitzer remarked in his inaugural speech.

The new administration referred to the ceremony as the "people's inauguration." The

Army National Guard Spc. Dan Swift stands at the podium during the inauguration ceremony for New York State Governor Eliot Spitzer. Swift, a veteran from Operation Iraqi Freedom with Task Force Wolfhound and the "Fighting 69th" and Purple Heart recipient, led the delegation in the Pledge of Allegiance. At left, members of the New York State Joint Forces Military Honor Guard present the colors at the beginning of the ceremony.

swearing in for Spitzer marked the first outdoor ceremony for a new Governor in state history. Albany police estimated the attendance at the event at some 8,000.

"As New York's former Governor Theodore Roosevelt once remarked, there can be no great progress without first entering the arena," Spitzer said.

"My fellow New Yorkers, join me in that arena." \square

DoD Changes Guard Mobilization Policy

WASHINGTON -- The Secretary of Defense announced January 11th a policy change in the way the department will manage reserve component forces.

The new mobilization limits are designed to reduce stress on the force and keep Guard and Reserve servicemembers from leaving the military, Thomas F. Hall, assistant secretary of defense for reserve affairs, said.

Hall said Defense Secretary Robert M. Gates' policy recognizes that the 18- to 24-month mobilizations many Guard members faced were creating too heavy a burden.

The first aspect of the policy change will involve the way Guardsmen mobilize. Currently, reserve deployments are managed on an individual Soldier basis. In the future deployments will be managed on a unit basis, allowing for greater unit cohesion and predictability for training and deployments. The plan calls for eliminating "cross-leveling," a practice used to fill manpower slots in deploying units.

"So, when your unit is called, if you are serving in that unit, you will go, even if you might have mobilized before," Hall said

The second aspect of the policy change addresses the maximum mobilization time for members of the reserve forces. Currently, the policy is for a maximum mobilization time of 18 months. The department will reduce the maximum

mobilization timeframe to one year.

Third, the policy objective for involuntary mobilization of Guard/ Reserve units will remain a one-year mobilized to five-year demobilized ratio. However, today's global demands will require a number of selected Guard/ Reserve units to be remobilized sooner than the current policy goal. That deployment to demobilization ratio remains the goal of the department, as does the active component's ratio goal of one year of deployment to two years at home station.

"The goal of the recent changes is to distribute more fairly, and more effectively, the burdens of war among our active and reserve components, while providing a more predictable schedule of mobilizations and deployments for troops and their Families," said David Chu, the Under Secretary of Defense for Personnel and Readiness.

"Up until now, the deployment of a Guardsman or Reservist for one year in Iraq or Afghanistan—the standard tour length for the Army—would usually entail up to 18 months on active duty, including time for pre-deployment training and post-deployment recovery. Starting immediately, all Reserve Component units, including the Army, will be mobilized, or called to active duty, for a maximum of 12 months at a time, with the goal of five years at home before the next mobilization."

The fourth aspect of the policy change will establish a new program to compensate individuals that are required to mobilize or deploy earlier than established policy goals of deployment to home station ratio times. It will also involve those service members who are required to extend beyond established rotation policy goals.

"This is a historic and long-anticipated policy change that has been directed by our secretary of defense," said Lt. Gen. H. Steven Blum, the Chief of National Guard Bureau.

"It is clear evidence that he has listened, heard and considered our input, and has made courageous and tough adjustments that have been long-requested by governors, adjutants general, members of Congress and the reserve components' senior leaders."

"The intent of these changes is to establish a predictable cycle for Reserve and Guard units of one year on active duty followed by five years at home," said Under Secretary Chu. "But we are not there yet. Because of the demands on our military today, some Reservists and Guardsmen will have to deploy sooner than they had expected or wanted. Others will serve longer than they anticipated or would like."

These policy changes will better allow the department to posture itself for success in the uncertain environment in which it currently operates, and well into the future. □

AT in AZ

Orion scouts support Operation Jump Start

By Sgt. First Class Peter Towse HQ, 42nd Infantry Division

NOGALES, ARIZ. -- As the border mission continues, the New York National Guard maintains an ever vigilant watch on our security in Arizona with the deployment of 300 Soldiers from the 2nd Squadron, 101st Cavalry to form Task Force Sabre in support of Operation Jump Start.

The Soldiers in Task Force Sabre deployed on their annual training from January 6-26th to answer the nation's call for additional support to the Department of Homeland Security Customs and Border Protection Agency. When the President directed that the Border Patrol would increase in size, he called upon the National Guard to augment their agents to leverage Border Patrol agents to better control illegal immigration and narcotics trafficking along the Southwest Border of the United States.

Troops from the 1st Battalion, 69th Infantry and 2nd Battalion, 108th Infantry Scout sections joined the 2-101 Cavalry deployment and conducted Entry Identification Team training under the command and control of the Arizona Army National Guard.

executed," said Maj. David Powell, the squadron operations officer. "The paint ball exercise as part of the EIT lanes training was both fun for Soldiers and a useful training aid," he said in an after-action review.

Deployed across more than two dozen sites in the Sasabe, Nogales and Ajo Border Patrol sectors, Soldiers manned Entry Identification Teams (EITs) to observe activity along the border and report possible items of interest to the Border Patrol.

Much like the traditional cavalry scouts, the members of Task Force Sabre passed their observations and reports for action to the Border Patrol.

Combined, the task force reported more than 750 unidentified aliens along the border, resulting in Border Patrol actions to detain 181 aliens and turn back an additional 46 across the border. Additionally, activity reports by the National Guard troops provided tips towards the seizure of more than 6,000 pounds of marijuana, automatic weapons and ammunition and freed up numerous Border Patrol agents to focus their own operations at other sites. \square

Images from the 2nd Squadron, 101st Cavalry annual training in Arizona as part of the National Guard's Operation Jump Start. More than 300 Soldiers from across the 27th Brigade Combat Team operated more than two dozen Entry Identification Teams to report illegal activities along the U.S. Southwestern Border with Mexico. The task force included infantry scouts from both the 2nd Battalion, 108th Infantry and the 1st Battalion, 69th Infantry for the training. Known as Task Force Sabre, the deployment to Arizona provided support to members of the U.S. Customs and Border Protection Agency as the Border Patrol expands through 2008. Photos by Sgt. Ed Balaban.

BROOKLYN BRIDGE, MANHATTAN-

- The lights were set, the cameras rolled and the director gave the signal. On cue, hundreds of costumed civilians rushed forward against a chain link fence guarded by armed Soldiers who strained to hold the surging crowd back.

Hollywood movie-makers had come east to the Big Apple to produce a new science fiction drama starring actor Will Smith. Actually, it's a re-make of a 1971 Charlton Heston film entitled "Omega Man."

"I am Legend" is expected to be released around Thanksgiving and is based on the 1954 Richard Matheson novel of the same name. The story line follows the lone survivor of a world wide epidemic that wipes out mankind. It will be the most expensive film ever produced in New York City and members of the New York Army National Guard are featured in a dramatic night-time evacuation scene in Manhattan from a wharf on the Hudson River close to the Brooklyn Bridge.

Nearly 150 members of the "Fighting 69th Infantry," 258th Field Artillery and other New York City-based units served as extras and a

UH-60 Blackhawk helicopter and flight crew from the Ronkonkoma-based 3rd Battalion, 142nd Aviation got to perform as extras and prominent players in a big action scene. Six 69th humvees were also included.

Army Stryker vehicles and technical staff were brought in from the Pennsylvania Guard and a U.S. Coast Guard helicopter, cutter and patrol craft rounded out the military participation.

The Department of Defense and Department of the Army approved defense participation and support to the film and New York's National Guard was specifically sought out for the role. The movie company has to reimburse the government according to set lease rates for the use of the Guard's UH-60 Blackhawk and six humvees.

Soldiers participating as extras during ther seven days of filming were paid a set union rate of \$150 a day and one Soldier, Sergeant First Class Pedro Mojica from Headquarters Company, 1-69th Infantry got a speaking role and earned quite a bit more. The overwhelming majority of participating troops were Operation Iraqi Freedom veterans.

"The casting crew from "I am Legend" expressed to my Battalion Commander that they were also lookingforaSoldier for a speaking role in the movie," Mojica explained. "The character they were looking for was somebody physically big, a Drill Instructor type who had a loud commanding voice. M y commander selected the five best candidates'

he thought fit the profile," he described

"I was notified to report for the casting call, said my lines and took two pictures. Sam Glen, the military coordinator, got in touch with my battalion commander to let him know they chose me for the part," said Mojica.

"What a great job they did," said Lt. Col. Paul Sinor, Department of the Army Public Affairs office, Hollywood Branch Office. "They were super professional, extremely cooperative, always on time and ready to go. The production team was very happy with the Guard team," he said.

"All the members of the 69th had a great time," said Mojica. "They made some good money, rubbed elbows with some stars and displayed the professionalism that we are known for. I had a great time and wait for the role that will nominate me for a Oscar," he joked.□

Images from the Hollywood production "I am Legend" filming in New York this winter. Above, actor Will Smith poses with members of the NY Army National Guard, some of whom wore police uniforms for the scene. At top right, Smith greets Cmd. Sgt. Maj. Jorge Vasquez presents a battalion coin to the movie's star. At right, another 69th Soldier awaits his turn during the movie shoot. He wears the brassard of a fictitous military medical command, responding to a crisis in NYC. Photos by Sgt.

Sgt. First Class Eric McEnroe, a heavy weapons NCO preparing to deploy as part of the Afghan National Army Embedded Training Team demonstrates the assembly of the .50 caliber machine gun to Maj. Christopher Guziec (I.) and Sgt. Maj. Edward Lake at the 27th BCT Headquarters in Syracuse, N.Y. on February 9. The team mobilized for Afghanistan with the South Carolina Guard's 218th Brigade Combat Team.

NY readies Embedded Training Team for Afghan deployment

Soldiers to deploy with Guard's 218th Brigade Combat Team

By Sgt. First Class Peter Towse

HQ, 42nd Infantry Division Public Affairs

SYRACUSE – Soldiers from across the New York Army National Guard mobilized this winter as part of the 27th Brigade Combat Team's next Afghanistan National Army Embedded Training Team (ANA-ETT) support for Operation Enduring Freedom. Approximately 16 Citizen Soldiers mobilized on February 11 for up to 12 months of active duty

"The ETT is an embedded training team that goes and lives with an Afghanistan National Army (ANA) Kandak, or Battalion, to assist in their training and act as subject matter experts for their training," said Major Christopher Guziec, the senior mentor of the ETT. "We are their advisors. If they have a question, they come to us."

Mobilizing with the 218th Brigade Combat Team out of South Carolina, the team mobilized for federal active duty on February 11, 2007 and departed the following day for Fort Riley, Kansas for further processing and pre-deployment training.

Upon arriving at Fort Riley, the team will advance through the preparation and training cycles together and, as training progresses, will become a more cohesive combat team. They will receive weapons training, advanced combat lifesaving techniques, physical fitness training, language and culture awareness, team building activities and leadership training and many other critical skills needed to deploy to a combat zone.

"This team is mainly comprised of volunteers," said Sgt. Major Edward Lake, the team NCOIC. "The primary skill is infantry, but we have a wide variety of logistical and administrative personnel...a good mix of skill."

It is not uncommon that ETTs have never previously worked with each other. The weekend of February 10 was when this team was first together at the Syracuse armory to train on weapons and take courses in the distant learning center to augment the limited time spent at Ft. Riley.

Upon completion of the 60 day required training, each Soldier is validated and returns home for a time with their families before leaving for Afghanistan.

"It's going to be tough, but I think it is an important mission," said Sgt. First Class Jeff Bailey, a member of the mentor team within the ETT. "I think there is a glimmer of hope in Afghanistan for us. It is really about stepping up to the plate and doing our duty. Other Soldiers have done it...now it is our mission."

New intel organization, same Citizen Soldiers

By Sgt. 1st Class Peter Towse

HQ, 42nd Infantry Division

TROY –As reorganization of the New York Army National Guard moves forward, Soldiers of the 642nd Military Intelligence Battalion find a new home in the 42nd Infantry Division's G2 section with a casing of colors ceremony January 5, 2007.

"The work of the intelligence analysts and staff of the 642nd Military Intelligence Battalion has been to see first, understand first and act first," said Brig. Gen. Paul C. Genereux, the 42nd Infantry Division Commander in Troy. "The accomplishments of these Soldiers during the unit's deployment to Iraq in 2005 proved their value in targeting insurgents and terrorists and supervising the detention of those captured on the battlefields of North Central Iraq."

With the deactivation of the 642nd Military Intelligence Battalion, the only real change for the Soldiers in the New York National Guard is the loss of their battalion colors and its history. The mission, function and value of the intelligence mission continue as part of the larger and more capable 42nd Infantry Division Headquarters Company.

"This is not a sad day, just a transformation into a new organization," said Maj. Andrew Young, the former battalion headquarters company commander. "Now the Soldiers will serve in a unit that is more modern and lethal and better suited to fight in the new Contemporary Operating Environment."

In May, 1995 the 642nd Military Intelligence Battalion was formed as the first military intelligence battalion in direct support of the 42nd Infantry Division. The intelligence battalion provided signal, communications, imagery, counterintelligence and human intelligence support to

the 42nd Infantry Division commander

"The unit has transferred into a larger, more robust division Intel section and serves as the primary intelligence organization for the 42nd Infantry Division commander," Young said.

Between 1995 and 2004, the 642nd conducted numerous warfighter exercises, established a robust and viable contributory intelligence program in support of federal intelligence agencies and

supported operations at ground zero during 9/11.

In May, 2004, the 642nd was mobilized for Operation Iraqi Freedom III with the 42nd Infantry Division; the first Army National Guard division and intelligence battalion since World War II.

The 642^{nd} , under the command of Lt. Col. David Martinez, assembled and completed home station mobilization tasks in Troy, New York and continued the mobilization process at Fort Drum, New York.

From May to December 2004, the unit filled its ranks with new Soldiers from both the Army Reserve and active component and successfully completed all theater specific individual readiness training.

The 642nd was validated and deployed to Camp Buehring,

Kuwait in January, 2005.

In February 2005, the 642nd conducted a transfer of authority with the 101st Military Intelligence Battalion and began to provide continuous military intelligence support to Task Force Liberty in Tikrit, Iraq.

The 642nd distinguished itself by providing collection, analysis, production, dissemination and targeting support to the 42nd Infantry Division commander during the deployment in Iraq.

On June 1, 2006, the 642^{nd} Military Intelligence Battalion transformed into the Intelligence Surveillance and Reconnaissance section and the Special Troops Battalion for the 42^{nd} Infantry Division.

The reorganization will provide a far more robust and streamlined source of intelligence materials for the commander.

"The intelligence mission has not changed with the unit's transformation," Genereux said, "What the Rainbow Division gains is increased efficiency and effectiveness of turning these Soldiers' analysis into action."

"The 642^{nd} Military Intelligence Battalion is proud of its legacy and accomplishments," Young said. "We anxiously await our new challenges in the future." \square

CAMP BLANDING, FLA. -- Soldiers of the 2nd Battalion, 108th Infantry traveled to Camp Blanding, Florida over two long weekends in late January and early February to conduct routine infantry task training away from the harsh winter weather.

Approximately 175 Soldiers deployed over two weekends from Fort Drum to Camp Blanding where they could don combat gear and head to the field for small unit training. The troops conducted a simulated deployment to conduct field operations and missions in a tactical environment.

"[This is] an opportunity for the unit to have a weekend drill with a clear focus just on Infantry tasks," said Capt. Christopher Jensen, the personnel officer on the battalion staff. "Infantry Soldiers are best prepared by spending time in the field. You can only rock drill and talk through tasks so many times before you just need to be in the wood line and doing it."

"Blanding was key because of the relative short flight, the weather, accommodations, and well-kept training areas, said Sgt. Benjamin Munn of Charlie Company. "This...helped the morale of (our) lower enlisted and made the senior enlisted feel better about the training their Soldiers were receiving."

By flying on military aircraft to the training site in Florida, Soldiers in the battalion also could rehearse their unit movement plans to better prepare the companies and battalion for future tactical missions. The unit loadout at Fort Drum was met with wintry snow and freezing temperatures, a sharp contrast to the temperate climate in Florida.

"Could we have done this training at Ft. Drum? Yes, but the weather would have been such a training distracter at this crawl/walk phase that it would have at least halved the training value we received," noted Jensen in his after-action comments. "When we are back up to doing these tasks at combat speed, then you can add the distracter / challenge of two feet of snow," he noted.

Soldiers from the 2nd Battalion, 108th Infantry conduct small unit training at Camp Blanding, Florida over consecutive weekend drills in January and early February. Above, Soldiers conduct casualty evacuation procedures to assist a wounded comrade during simulated training. Soldiers operated in urban terrain during the training to refine small unit tactics and squad and platoon standard operating procedures. Courtesy photos.

"The use of military air added to the simulation," said Munn, commander of Company C. "For many, this was their first time on a military flight and I believe it was key to the overall mind set," he noted. "The only thing I would change is the amount of time on the ground (at Camp Blanding)."

"The Soldiers joined this unit to do Infantry tasks, and these drills provided the training they were seeking," said Jensen. "While other missions the unit is tasked with are vitally important, these drills and others like it will allow me to retain Soldiers that I might have lost due to ETS."

Examples of the training task included hand and arm signals, crossing a linear danger area, squad attack, react to contact, occupy a patrol base and other small unit tasks. The time in the field was spent teaching new Soldiers these tasks and refreshing the old Soldiers and NCOs.

Additionally, members of the unit's forward support company conducted logistical missions to supply and support the infantrymen in the field.

"We only have one weekend a month to prepare for annual training and hone those combat skills," said Staff Sgt. Miguel Orabona, a squad leader in the battalion's Company C. "Giving us the opportunity to train as we did, platoon level operations and squad level training, helped iron out my platoon's basic SOPs (Standard Operating Procedures).

"Things can always be better, but this, hands down, was the most worthwhile month of training I participated in," Orabona summarized in his after-action review.

"The training was excellent," said Lt. Col. Dennis Deeley, the battalion commander. "For all the coordination challenges for leaders and the staff, this was worth all the effort."

"The camaraderie and esprit de corps of the unit working together in a field environment cannot be over looked," remarked Jensen. "Both are important to re-enlistment. The Soldiers joined this unit to do Infantry tasks, and these drills provided the training they were seeking."□

PRETORIA, SOUTH AFRICA – Imitation is said to be the highest form of flattery. If that is true, the deployment of a single New York Army National Guard infantryman here to train alongside members of the South African Defense Forces in February provided the South African military with a role model complete with U.S. Army standards, tactics, techniques and procedures for marksmanship and sniper tactics.

Sgt. Pedro H. Mojica, a sniper team leader with the Army Guard's 1st Battalion, 69th Infantry in New York City took on the challenge of observing and partnering with South African military members to develop a Sniper Qualification Program for their military service. Spending a week overseas from February 17th to the 25th, Mojica met with representatives from the South African Special Forces to work on their sniper program.

"Unlike our Army or Marine Sniper schools, Special Forces status is a prerequisite for sniper training in the South African forces," Mojica said. "We (in the U.S.) recruit from the line. They select through their Special Forces community, so they felt that they were already up to the standard. But shooting and field skills are two very different things."

A key difference is the techniques that the South African Special Forces employ in sniper operations. Where many Soldier and Marine snipers now operating in Iraq or Afghanistan confront targets in urban or other restricted terrain, the South African military trains for much longer target ranges.

"Due to their terrain, they regularly look at 1,000 meter shots. That was very different from what we did in Iraq with buildings," Mojica said of the different perspectives in training. "We looked at 500 meter shots. I think the longest shot in Iraq was no more than 800 meters for a sniper. The South Africans, they shoot far."

"We were able to provide references, guidance and procedures to the South African Special Forces for use in developing doctrines and policies for their (own) programs," Mojica commented. "Their Special Forces are going to streamline and redefine their sniper course to emphasize teamwork, confidence and efficiency."

The South African sniper team members were keenly interested in Mojica's real-world sniper operations, especially as a veteran of Operation Iraqi Freedom. Mojica deployed with the 1st Battalion, 69th Infantry and performed sniper duties for the 256th Brigade Combat Team.

"I had recent experience, so they were interested in not just the shooting and marksmanship but how I prepared to go out on a mission," said Mojica. "The battlefield that we train for is changing and they really liked having me around to share my experiences."

Mojica hopes the program will continue and even expand in the future. One of the concepts he proposed for future training is providing a sniper team to demonstrate techniques and observe the South African forces in training. "The South African Special Forces could observe our teamwork in action much better if we were to send a small team instead of a single representative," he noted.

The South African Defense Forces invest considerable time and effort in developing their snipers. Snipers will visit manufacturers to see how munitions and scopes are made and provide a better understanding of how their equipment comes together. "I was like, that's great," said Mojica, "I'd really like to get my guys to do that."

Mojica was impressed that the State Partnership Program could provide so much influence on a partner nation's training and sees the long term benefit in the training relationship.

"You lay down good pavement, you build a good road for years to come," he said of the trip.

Mojica and his Soldiers from the Fighting 69th sniper team will take the lessons and observations from the State Partnership Program and better prepare themselves for two key marksmanship competitions this year.

In the spring, Mojica expects to lead eight Soldiers at The Adjutant General's Marksmanship Competition at Camp Smith in mid-April. There, the sniper team will compete with the best shooters from around the N.Y. National Guard.

In October of this year, select members of the sniper

Images from the NY National Guard State Partnership Program Sniper training in Pretoria, South Africa. At top, Sgt. First Class Pedro Mojica spots for South African Special Forces snipers during marksmanship training. Above, snipers don their field gear for tactical training. At far left, Mojica conducts weapons familiarization training with the M107 .50 cal. Barrett long range sniper rifle. Mojica, a NY National Guard Sniper Team leader with the 1st Battalion, 69th Infantry, provided training input to the South African sniper training program. Courtesy photos.

team will partner with the 69th Regiment's Veterans' Corps to field a competition team against a shooting team from Massachusetts Army National Guard's 101st Infantry. The marksmanship match is known as the Logan Duffy Rifle Match and the winning team holds onto the prized marksmanship cup until the next match. The two infantry regiments, steeped in Irish heritage, originally met during the Civil War and formed an organizational friendship that led to the competitive rifle match established in 1936.

"Our Veteran's Corps fielded the last team while the battalion was deployed to Iraq," noted Mojica. "They brought the Logan Duffy trophy bowl back here to New York and my commander has told me over and over again that he wants to keep it in his office."

"When it comes to shooting, it's something you have to have inside." Mojica summarized of his experience. "When it's time to go live, you have got to express that confidence with the first bullet downrange." \square

Making Strong Chaplains

State Partnership Program brings two services, faiths together for training

Story and photos by Maj. Patrick J. Chaisson JFHQ-NY State Partnership Program

SWAZILAND -- In the New York National Guard it is easy to take military chaplains for granted. Every Air Wing has them, as do most Army National Guard combat battalions. It seems our chaplains are always there, providing religious support to Soldiers and Airmen whenever needed.

But not all military forces have such a strong chaplaincy. Two New York National Guard chaplains learned this when they accepted an invitation from the Kingdom of Swaziland to participate in a chaplain policy training event there in February. Chaplain (Lt. Col.) Eric Olsen of the 42nd Infantry Division and Chaplain (Maj.) Todd Luce of the 109th Airlift Wing visited that small African nation in February as part of New York's State Partnership Program.

What these two chaplains discovered was a small country (Swaziland is about the size of New Jersey) proud of its rich spiritual heritage but also a nation faced with many challenges. Swaziland, bordered by South Africa and Mozambique, suffers not only from poverty and pollution but also has the highest AIDS rate in the world.

Yet the leadership of Swaziland's 3,500-member defense force has committed itself to making positive change. Their first step, with the help of the New York

National Guard, was to revitalize the Swazi chaplaincy service.

Chaplain Olsen explained: "In America there is a long tradition of military chaplaincy. Our Chaplain Corps has been around since 1775. In Swaziland we found that not to be the case." Olsen said the Swazi military has one assigned chaplain and ten "extra-duty chaplains," enlisted soldiers with some theological training who provide religious support

in addition to their normal duties.

The visiting New York chaplains helped their Swazi hosts develop a policy designed to formally establish the Umbutfo Swaziland Defence Force (USDF) chaplaincy service. Working with USDF Chief Chaplain Sabelo Maseko and USDF Chief of Personnel Colonel G.G. Dlamini, the team spent the better part of a week crafting this document.

"We thought we would be showing the Swazis how American chaplains do business," Chaplain Luce observed. "Instead, we helped them create a chaplain service almost from scratch. It was very exciting to be a part of that."

Turning this concept into a formal policy meant some hard work. The New York chaplains first

listened to Swazi officers, then suggested ways to build the program. At all times they took care to coach and connect without forcing American doctrine on the USDF.

Finally the policy was written. All that remained was to get the commander's

approval. That came when the Swazi officers presented a decision briefing on the new USDF chaplain policy to Brigadier General T.L. Similane, ground forces commander of the Swazi military, and his staff.

Chaplain Olsen admitted he was nervous as

the briefing started. "Everyone worked so hard on this. We chaplains knew it was a historic document, but would the commander accept it as his policy?" The New Yorkers stood by as their Swazi colleagues began the presentation.

Within an hour it was complete - and a complete success. With one signaturetheUSDF chaplaincy service was born. Yet all present recognized that much effort remained ahead.

For their part, Chaplain Olsen and Chaplain Luce each emphasized the need for training -- both in the religious and the military sense. The New York National Guard chaplains offered to help bring that training to the Swazis.

Chaplains Olsen and Luce left Swaziland proud of their contributions. "It's not often you get to help give birth to a nation's chaplaincy," Luce observed. "We did the Lord's work today."

The Swazi soldiers who now have assigned chaplains in their units would agree. With the assistance of some dedicated New York National Guard chaplains, religious support has come to the military forces of Swaziland - and no one there takes it for granted.□

Chaplain (Maj.) Todd Luce of the 109th Airlift Wing, New York Air National Guard, makes notes while Swaziland Defence Force Chief Chaplain (Captain) Sabelo Maseko (right) discusses a key issue. Two NY National Guard chaplains attended a State Partnership Program event in Swaziland in February 2007 to help establish chaplaincy doctrine and policy. At top right, a formation of soldiers pass in review bearing the colors of the Swazi armed forces during a military salute at the end of the training.

Chaplains leave their mark in Swaziland with uniform insignia

By Maj. Patrick J. Chaisson

JFHQ-NY State Partnership Program

SWAZILAND -- Creating a nation's chaplaincy service from almost nothing is no easy task. The details are many: What qualifications must a military chaplain possess? What duties will he or she have? Can a chaplain serve both God and the military chain of command?

When the Kingdom of Swaziland decided to create their own military chaplaincy program, they sought help from the New York National Guard. A team of Guard chaplains visited this tiny African nation for a week in February 2007 to mentor and advise the Swazis on chaplaincy service policies.

One New Yorker on this team was Chaplain (Major) Todd Luce of the 109th Airlift Wing, NYANG. A mechanical engineer as well as a chaplain, Luce lent some unique talents to the project.

The Swazis wanted a distinctive insignia for their new chaplain's corps, one that kept the symbols of traditional Swaziland culture but which also reflected the nation's Christian heritage. It also had to be clear to anyone that this was a chaplain's badge.

Chaplain Luce listened to his hosts' comments and then asked detailed questions. What is the Swazi royal crest? What symbol represents the military in your country? How do the Swazis use religious imagery? He then began sketching.

Soon a design took shape. First came the three red feathers symbolizing King Mswati III, Ruler of Swaziland. Next, Luce drew the lehao, or traditional Swazi warrior's shield. On top of the Swazi shield came another type of shield, the Bible. Finally, Chaplain Luce placed a Christian cross on the insignia.

In ten minutes it was done – with a nod from Colonel G.G. Dlamini, Chief of Personnel for the Swazi military, the new chaplains' insignia was approved.

Chaplain Luce then arranged to take his sketch back to New York, where professional graphic artists will render the design on computer. The final product shall be turned into an insignia worn proudly by the first corps of chaplains to serve in the Swaziland Defense Force.

It's not often that a National Guard chaplain from New York has the chance to help bring to life another nation's chaplaincy service. Fortunately, Chaplain Todd Luce has both a careful ear and a talent for drawing. His contributions in Swaziland will be worn by that nation's

174th Airmen return Blabber Bear home to families

Guard Times Staff

SYRACUSE -- Shortly after midnight on January 20th, during the first "real" snowstorm in Syracuse, N.Y., Airman Blabber Bear arrived home safe and sound with over two hundred and twenty 174th Fighter Wing members. Staff Sgt. Kirsten Downs assisted Blabber on his return trip. He had a nice comfortable ride stuffed away in Downs' pillowcase. She said he traveled well and was no problem at all. He boasted about his new uniform, complete with a 332nd Air Expeditionary Wing patch sewed on his hat and a subdued flag patch sewed on his shirt sleeve.

Blabber's story will be completed in the next couple weeks, so please check the website for the summary of his adventures. Blabber will be hibernating in the Wing Family Program Office for the rest of the winter. Blabber sends many thanks to those who helped in his adventure, especially Senior Airman Abby Priolo, Staff Sgt. Kirsten Downs and Master Sgt. Rita Scheirer.

He was proud to be the mascot of the members of the 174^{th} Fighter Wing (see Guard Times coverage in Nov-Dec 2006 issue). Most importantly, he was pleased to be able to help the children understand the mission of the deployed members. \square

Staff Sgt. Kirsten Downs (left) returns Airman Blabber Bear to Ms. Terri Scanlin, Family Program Coordinator for the 174th Fighter Wing. Blabber Bear redeployed home on January 20, 2007 with members of the wing serving overseas with the 332nd Air Expeditionary Wing. Courtesy photo.

Black Knight receives Purple Heart

Story and photo by Sr. Airman Philip Grom Headquarters, 174th FW

SYRACUSE -- A member of Hancock Field was awarded the distinctive honor of the Purple Heart on December 2nd, 2006

Major A. J. Gaston, U.S. Air Force Special Ops Pilot, Air Liaison Officer is a member of the 274th Air Support Operations Squadron (ASOS), and has been for the past six months.

He received the Purple Heart due to injuries his received while in serving in Operation Iraqi Freedom during the timeframe of February through May 2006.

This mission enabled him to serve as a Joint Terminal Attack Controller (JTAC) as part of his duties as an ALO. On April 28th, while manning an observation post as a JTAC on a rooftop in Al An bar province in Iraq, Gaston incurred injuries from grenade fragments to his lower right leg. It wasn't until after the smoke cleared from the grenade detonation that Gaston realized he had been injured.

In his first week of deployment an Army Sergeant patrolling with him was seriously wounded by a sniper while assisting a reporter who had also been hit twice by the sniper. "This was a humbling experience because I had personal friends injured in far more significant ways then myself," Gaston said. He cited one of his toughest moments was witnessing a young Army spec named Mike Stanley, who lost his right leg and several fingers of his right hand as a direct result of an IED attack on his 21st birthday.

Gaston effectively conveyed his sense of pride and humility towards those he served with, and those presently serving overseas. He went onto say out of his 17 year military career "this mission was the most intense and far more rewarding

than any other mission I have been assigned".

After speaking with him for the first five minutes it was extremely easy to witness the energy and determination Gaston has towards his job. It was easy to get the feeling he felt honored and extremely humble over what he had witnessed and been put through while fulfilling his duty as a JTAC. "My heart goes out to them," Gaston said in regards to all the men and women who are still serving overseas and abroad.

"This is an award that as a Commander I would rather not present because it is very often given posthumously, fortunately that is not the case with this event. I am extremely proud of Maj. Gaston for his heroic actions and grateful that he has safely returned to his family and friends." said Col. Tony Basile 174th Fighter Wing Commander

Lt. Col. Richard Smith, 274th ASOS Commander states that his dedication and commitment to the military is an example for others to follow. "He is an outstanding role model for the other unit members; all of whom have served in Operation Iraqi Freedom" and "while all have served, some

have gotten into combat with the Anti-Iraqi forces. I am grateful that Maj. Gaston's injuries were minor enough that he was able to continue his service to his country and the New York Air National Guard."

The Purple Heart is a U.S. military decoration awarded in the name of the President of the United States to those who have been wounded or killed while serving on or

Maj. Gen. Robert Knauff, New York's Deputy Adjutant General presents the Purple Heart to Maj. A.J. Gaston at Hancock Field on Dec. 2, 2006.

after 5 April 1917. It was established by General George Washington at Newburgh, New York, on 7 August 1782, during the Revolutionary War. It was then reestablished by the President of the United States per War Department General Orders 3, 1932.

Major Gaston continues to serve as a full-time Air Liaison officer with the 274th ASOS at Hancock Field, Syracuse, N Y Π

Air Guard names top NCO

By Sr. Airman Philip Grom 174th FW Public Affairs

SYRACUSE -- A member of the 174th Fighter Wing was awarded New York State's prestigious Senior Non-Commissioned Officer of the year award.

Senior Master Sgt. John Ditro who is the senior Noncommissioned Officer of the 174th Financial Management Flight was awarded this honor on February 1st, 2007. He has served in the Navy and Air National Guard a combined 18 years.

He has a total of 27 years total experience working for the government in some form. "Doing a good job and having people notice is very satisfying" said Ditro. He says his main drive has been "caring for the people around him and in his office". For the past four years he has been the NCOIC of the Financial Management Flight.

In that time he has had time to streamline and improve policies. He points to being able to "change people's previous perceptions of our job and at same time gain positive feedback for the first time in years". In the end Ditro has his sights aimed at making Chief before retiring.

He entered the service back in 1982 with the hopes of making E-7, and then calling it a career. "I have to adjust my sites now that the bar has been raised" said Ditro. In the end Ditro credited his leadership for giving him the opportunities he has been given, and being put into a position to win the 2006 Senior NCO of the year award.

"I'm not surprised John has been recognized. He's an all-round great guy.....excellent team leader, technically competent Finance NCO, volunteered to deploy to the AOR, and works hard in his community. What we realized about three months after he started with us is that he likes others to depend on him. That really shows." said Maj. Chuck Hutson, 174th FW Comptroller.

"He was the most instrumental in bringing the office together as a team", said Chief Master Sgt. Judy L. Van Wie, Budget Office NCOIC. She went onto say his experience as a soccer coach outside of work helped him in applying a teamwork attitude to the office. \square

NEADS members garner top-level awards

By Brooke Davis

NEADS Public Affairs

ROME -- Members from the Northeast Air Defense Sector garnered top-level awards from both New York Air National Guard and First Air Force annual awards.

Two NEADS members received NYANG awards - Tech. Sgt. Thomas Whiteman was awarded Honor Guard Program Manager of the Year for 2007 and Senior Airman Traci Reeves was awarded Outstanding Airmen of the Year for 2007. Senior Master Sgt. Paul Dubay was awarded the First Air Force First Sergeant of the Year for 2007.

"These award winners really capture the dedication and excellence of the people working here," said Col. Clark Speicher, NEADS commander. "I want to congratulate all the winners for receiving these honors and encourage them and everyone here to continue pushing the envelope in performing at their best."

When asked about being selected as the Honor Guard Program Manager of the Year, Sergeant Whiteman said, "I was surprised, but very excited to win this award for the second time. I was also thankful to the rest of the NEADS Honor Guard team - we wouldn't accomplish what we do or receive the recognition that we do without them."

Sergeant Whiteman, who received the 2005 Honor Guard Program Manager of the Year. and the 24-person Honor Guard team here performed more than 72 Honor Guard details in 2006. Notable accomplishments for 2006 include being selected as the lead Color Guard of the entire Rochester International Marine Tattoo event. This was only the second time an Air Force Color Guard performed at the event, and the NEADS Color Guard generated top praises from military

As a Communication

Systems Craftsman at NEADS, Sergeant Whiteman is planning on attending Utica College, N.Y., in the fall to pursue a baccalaureate degree in Cybersecurity and Information Assurance. He has been a member of the Air Force since 1993, joining the NEADS team in 1998.

Airman Reeves, an Aerospace Control and Warning Systems Journeyman, enlisted in the Air Force after being motivated by the tragic events of Sept. 11, 2001 to serve her country. She deployed in 2003 for seven months in support of Operation Noble Eagle, providing detection and

surveillance support in the defense of the northeast area of operations.

"I was born and raised in a very small town and deciding to join the military was an adventurous step," she said. "It is very gratifying to serve, travel and then return home to visit and feel proud that my experiences have taken me beyond Eagleville, California, which has a population of 32."

"I am proud of our mission; it gives me great feelings of patriotism and pride in our accomplishments here," she added.

As the lead Tracking Technician in her flight, she distinguished herself as being skillful at detecting, monitoring and providing continuity on air tracks in the NEADS' area of operation. Additionally, Airman Reeves volunteered time toward fund raising, planning morale-boosting events for her

flight and community-based organizations like the Rome Red Cross and the City of Rome 2006 Great American Clean-up Efforts.

Currently, Airman Reeves is nearing the completion of a Bachelor of Arts in Psychology and is attending Airman Leadership School at McGhee Tyson ANGB, Tenn. She hopes to be a traditional Guardsman contributing to the NEADS' mission, and is thinking about becoming a High School Guidance Counselor mentoring students.

As the First Air Force First Sergeant of the Year for 2007, Sergeant Dubay coordinated the smooth integration of 50 Aerospace ExpeditionaryForceAirmen into NEADS operations from three active duty Air Force bases during four rotations. He is described by NEADS leadership as being the, "most effective enlisted leader able to provide guidance, mentoring and professional development for enlisted personnel here " Also a member of the

for 2007. Courtesy photo.

Honor Guard team here,
Sergeant Dubay performed
more than 14 funerals honoring New York military veterans

and is an active board member on the Rome chapter of the American Red Cross. His contributions to the local community include coordinating the first-ever Rome Red Cross 10k Chili Run & fundraiser, raising more than \$10,000.

He is currently the Security Forces Superintendent, but was pulling double-duty as the superintendent and First Shirt until his replacement was assigned into the First Sergeant position. \square

Tech. Sgt. Thomas Whiteman, Northeast Air Defense Sector Communication Systems Craftsman, performs Color Guard duties during the September 2006 Rochester International Marine Tattoo event. Sergeant Whiteman was awarded the New York Air National Guard Honor Guard Program Manager of the Year for 2007. Courtesy photo.

Guard engineers hel

Story and photos by Sgt. First Class Peter Towse

HQ, 42nd Infantry Division

OSWEGO COUNTY – While New Yorkers dug themselves out of one of the worst snow falls on record, Soldiers of the New York Army National Guard rolled out of armories from across the state in dump trucks, humvees and front-end loaders in a joint operation to remove snow build up from towns that were hit the hardest from the lake effect snow fall of February, 2007.

Governor Eliot Spitzer activated more than 100 Soldiers from the 42nd Infantry Division, 27th Brigade Combat Team, 174th Fighter Wing, 204th Engineer Battalion and 827th Engineer Company to form Joint Task Force 5 (JTF-5) for snow removal in the towns of Mexico, Oswego and Orwell.

Whole towns were trapped in a deluge of over 140 inches of snow in only ten days. Emergency and public transportation vehicles in hospital and school parking lots were lost in fields of snow and ice as citizens fought to keep them open. With the Nor'Easter on its way, the Guard was called and placed ahead of the storm in key locations. Emergency Operation Centers were quickly established in Syracuse and Fulton and over forty vehicles were moved in place prior to the storm's forecasted additional two feet of snowfall.

"While the county and local highway departments and the State Department of Transportation have done an outstanding job keeping the roads open and clear in Oswego County, they will need additional help in combating the additional snow," Governor Spitzer said. "With additional lake-effect snows in the immediate forecast, New York State Department of Transportation and National Guard personnel and equipment continue to assist local governments in this monumental snow removal operation. The New York Army National Guard will be a tremendous resource as the State deals with the affects of the storm. With this storm quickly approaching, it is critical that we have the personnel and equipment in place to assist as needed."

Heavy equipment was moved in from across the state and staged at the North Syracuse Department of Transportation before moving out to the sites.

"Support to our community and our fellow citizens [has been] the Guard mission for the last few hundred years," said Cpt. Chris Guilmette, the Officer in Charge of the engineer team for JTF-5. "As engineers, we come out quite often in time of natural disaster and in times of emergency."

Soldiers were selected based on their expertise in driving heavy equipment such as dump trucks and front end loaders for the operation in Oswego County.

Battling high winds and seemingly endless snowfall, Soldiers worked quickly to remove snow from town buildings and municipalities to ensure the county's infrastructure continued to operate.

"It is an honor and privilege to help our state," said Staff Sgt. Thomas Daniels, the Assistant Team Leader for the 204^{th} Engineers. "We are very motivated to be here." \square

p dig out Upstate NY

The New York National Guard responds to blizzard conditions in Oswego, N.Y. Clockwise from top left, Spc. John Zalesski, a dump truck driver for the 204th Engineer Battalion, verifies the position of his truck for the next load of snow in the Town of Oswego, N.Y. during Operation Empire Response February 16, 2007. Center, engineers move vast piles of snow using heavy equipment. Above, Soldiers of the 827th Engineer Company out of Walton and Horseheads, N.Y. position a HEMTT (High Extended Mobility Tactical Truck) near the Town of Mexico, N.Y. in order to prepare two front-end loaders for snow removal. Below, Soldiers from the 827th begin snow removal in Mexico. Bottom center images: Pvt. Joshua DeCirce, a dump truck driver for the 204th Engineer Battalion, hauls another load of snow from the Town of Oswego, N.Y. as bucket loaders prepare for additional snow removal. Lastly, Pvt. Robert Cody from the 204th Engineers directs traffic at the Oswego Fire Department building as Soldiers continue to battle the elements to remove snow during Operation Empire Response.

NY Guard heats up Operation Deep Freeze '07

Story and photo by Spc. Richard Pummell HQ, 56th Brigade, NY Guard

CAMP SMITH TRAINING SITE, CORTLANDT MANOR -- On Saturday, February 10th, 2007 the New York Guard's 56th Brigade and many other New York Guard units throughout the state participated in Operation Deep Freeze. This exercise tested the ability of various agencies and states across the northeast to communicate with each other in case of an emergency where normal communications were disabled. Such a disaster is referred to as an ECOM or emergency communications scenario.

The exercise was sponsored and organized by the USAF Military Affiliate Radio System (MARS) in the northeast, referred to as Region 1. The primary goal of the exercise

was to activate MARS, a communications system shared by all the military services and components throughout the Department of Defense. Other organizations that participated alongside the New

Other organizations that participated alongside the New York Guard included the New York Air National Guard, the American Red Cross, NY State Police, Amateur Radio Emergency Service and eight regional hospitals. Additionally, two members of the US Coast Guard Auxiliary were on hand with the 56th Brigade personnel as observers.

Staff Sgt. Paul White served as the senior NCOIC for the exercise and spent most of his time setting up and tweaking the communication equipment. He was assisted by the

NY Guard's Pfc. Gary Maynard. Both men are licensed HAM operators and participated previously in dozens of disaster drills.

Soldiers and officers of the 56th Brigade had the opportunity to work on their radio communication skills as part of the Military Emergency Radio Network (MERN). Soldiers practiced installing the radios and antennas, using standard terminology Staff Sgt. Paul White (left) and First Sgt. Lou Digiannantonio from the NY Guard's 56th Brigade set up the Mmilitary Affiliate Radio System during the NYS Operation Deep Freeze emergency communication exercise.at Camp Smith, N.Y. on February 10. Members of the NY Guard conducted training on the emergency communication system alongside other state, regional and

when communicating, and maintaining various radio logs. Those NY Guard members not actively working the radio participated as observers and picked up much valuable experience. There was a fixed station with a team at Camp Smith, and one man pack portable radio was sent on the road to various armories within the 56th's area of operations to assess remote communications abilities.

As with any training event, there were unanticipated glitches that arose in the system. High-frequency (HF) radio communications require certain atmospheric conditions to achieve maximum communications ability; however, those conditions proved to be somewhat challenging on the day of the exercise. Additionally, the base station required troubleshooting – despite having been pre-tested earlier in the week

True to the spirit of the 56th Brigade, these issues were taken in stride and addressed appropriately. Additionally, they demonstrated the ability for the members of the brigade to be creative and resourceful - particularly in the use of HAM radio equipment being used as a backup in the field.

Participation in Operation Deep Freeze provided yet another opportunity for the 56th Brigade to demonstrate the ability of the NY Guard to provide additional and unique skills and resources to a needed mission. Soldiers received an opportunity to participate in a multi-agency event, and received ongoing training in radio operations and communication.

"The training and experience exceeded all my expectations," said Staff Sgt. White in his summary of the event. "The 56^{th} has taken a giant step forward in this area of priority, the MERN mission." \square

Naval Militia Sailor presents 10th Mountain with FDNY gift

Story and photos by Sgt. Nina J. Ramon 345th Mobile Public Affairs Detachment

BAGRAM AIRFIELD, AFGHANISTAN – One New York City firefighter's journey came full circle from September 2001 at Ground Zero to the war on terrorism in Afghanistan when he presented a special gift to the U.S. Army's 10th Mountain Division (LI) here Jan. 20.

Cmdr. John Gormley, a Navy Reservist and New York City Fire Department captain, presented 10th Mountain Division with an FDNY flag and patch on behalf of the FDNY during a Combined Joint Task Force-76 award ceremony.

"This flag draped the casket of every New York

City firefighter who gave his life on Sept. 11th," Gormley said as he handed it to Maj. Gen. Benjamin C. Freakley, 10th Mountain Division (LI) commander. "Also, this is the patch I wore on my uniform as I searched through the debris of the World Trade Center in the days following the attack."

Gormley and the FDNY were among the first to respond to the Sept. 11, 2001, terrorist attacks. As Gormley and the FDNY responded to initial attacks at Ground Zero, Soldiers at Fort Drum prepared to take

the fight to terrorists in Afghanistan as the first Army division to be deployed as part of Operation Enduring Freedom.

During the past year, Gormley was activated to serve in Afghanistan with the 10th Mountain Division, which is currently serving on its third, one-year tour here.

"My friends, my family and myself count on the service members here to take care of business, defending our country," Gormley said. "I am grateful to have the opportunity to thank them myself for the personal sacrifices they have made."

Maj. Gen. Benjamin C. Freakley, 10th Mountain Division (LI) commander, thanks Navy Cmdr. John Gormley after Gormley presented a New York Fire Department flag and patch, on behalf of the FDNY to the division during a Combined Joint Task Force-76 award ceremony at Bagram Airfield, Afghanistan.

Navy Cmdr. John Gormley presented a New York Fire Department flag and patch, on behalf of the FDNY to 10th Mountain Division (LI) during a Combined Joint Task Force-76 award ceremony.□

Lessons Learned set to fix National Guard resource woes

By Fred W. Baker III

American Forces Press Service

WASHINGTON – The Defense Department has learned from its mistakes in resourcing the National Guard and now has systems in place to prevent those mistakes from happening again, the nation's top military officer said here February 1st, 2007.

Despite problems in the past, Joint Chiefs Chairman Marine Gen. Peter Pace told the Commission on the National Guard and Reserves that he is confident defense leaders are considering the Guard's unique resourcing needs.

"I think the performance of the Guard and reserve has clearly indicated to all of us that we would ignore their needs to the national defense's peril and to the disrespect of the great Americans and their families who serve in the Guard and reserve," Pace said. "We need to do this right. I am comfortable that we have recognized what we have done wrong in the past and that we have systems in place now to make that work."

Much of the National Guard's resourcing woes came to light in recent years as the force was moved from a strategic

reserve to an operational reserve. Officials agreed, though, that deployed Guard units are equipped and trained to the level of their active-component counterparts. Primarily at issue are the equipment and funding the Guard needs to handle its many other missions in the United States.

National Guard Bureau Chief Army Lt. Gen. H Steven Blum told the commission that 88 percent of the National Guard units in the U.S. are "poorly equipped."

Pace said three things are now happening to prevent reserve-component forces' needs from being overlooked in resourcing talks.

First, the Department of Homeland Security is identifying gaps in resources needed to respond to homeland emergencies. Once gaps are identified, the department will determine which agency is best suited to respond and what resources are needed, Pace said.

Second, a new force generation model will ensure National Guard units are resourced similar to their active-duty counterparts on a cyclical basis. The model ensures that a specific number of brigade combat teams are available to

deploy within a specific timeframe. Under the plan, four to five brigade combat teams will be available to deploy each year in a six-year cycle.

"Then we will be able to look at the unit and its equipment and personnel status and training status and do all the things that you need to do, ... just like we do on the active-duty side," Pace said.

Finally, lessons learned in the budgeting process were applied in developing the 2008 defense budget to ensure Guard and reserve input, Pace said.

"We did not do a good enough job getting the Guard and reserve into the process early enough (in 2006) so that not only were they properly resourced but they knew they were going to be properly resourced," Pace said.

The departments of the Army and Air Force learned those lessons in the 2007 budgeting process and applied them well in the 2008 process, Pace said.

"This year, to the best of my knowledge, ... everyone is saying, 'We did learn our lessons, and we are paying attention to that," Pace said. \Box

NEW YORK ARMY NATIONAL GUARD PROMOTIONS

LIEUTENANT COLONEL

COTE RICHARD ALLEN

MCGURTY MICHAEL SCOTT 53D HQ AR LIAISON (ARFOR)

MAJOR

KELLER JAMES ALAN KELLERMAN CHRIS M. KRUG JOSHUA BENJAMIN PANZER CHRISTOPHER M SCHREINER CURTIS J WALLACE JOHN C. JR

GOLDEN SCOTT DAVID HUBERT JAMES E. JR KEYES MICHAEL S LAIOSA JOSEPH JASON MASTEN JOSEPH ERIC RICHARDSON ADAM D. SPILMAN CHAIM

CARRIS MICHELE LEE EVANS DONALD EDGAR HUGHEY BRIAN KEITH HUJER PAUL EUGENE JOHANNESSEN THOR A. II KLIMES JOHN FRANCIS LASOTA BRIDGET LYNN MURPHY JOSHUA JOHN STETZKO MARK ROBERT TWITCHELL SCOTT

ALGOZZINO SALVATORE

SKODA STEVEN F

CABRERA FELIX CASEY TIMOTHY P CLEMONS CHARLES JR GRAWE RICHARD E MARTINEZ JACQUELINE REYES ARNOLD GROSPE SALCEDO MARCO A SAYWARD ROY C. JR

WEISE MAUREEN A.

MALKOWSKI STEVEN RUDOLF

FERNANDEZ NESTOR JOSE FUSANI ROBERT LEE HUDSON MICHAEL DEAN MCCLAM PAMELA DENISE MORALES RAYMOND A. PINNOCK FEDERICO V RAVERT ROBERT HUGH RENTAS JOHN

STRUNKEY CLIFFORD E. WRIGHT THANE C ZERILLO EMANUEL P.

ALBRIGHT THEODORE L. ANZALONE TODD A BIGNESS PAUL J. BYNUM PAUL M COIA JEFFERY ALAN COMER STEPHEN E. JR CULLINAN CHRISTINE M. DRAKE JAIME ROBERT FANCHER KELLY LYNN FELICIANO EDWIN FERNANDEZ DAVID FERNANDEZ JOHN HIGGINS CHARLES L. KEATING MICHAEL J. KELLY WILLIAM D. KYLE SCOTT DAVID LINO JAIME W. JR LOOR AARON PAUL NETHAWAY SHAWN J. ODOM DARREN EUGENE POLULECH THOMAS JOHN SANSOCIE DAVID CARL SANTANA ANDRES SIMON LUKE NATHANIEL STARR MATTHEW JAMES SWANSON STEVEN M. TRZASKA ROBERT E, WATERS ROBERT E, WHITE IAMES I WOLF ANTHONY MICHAEL TROOP B 2-101 CAV (RSTA)

727TH MP DET LAW AND ORDER

NYARNG JOINT FORCE HO NYARNG JOINT FORCE HO CO A(-) 42D SPECIAL TROOPS BN

NYARNG JOINT FORCE HO 56TH PERSONNEL SER BN HHD 501ST ORDNANCE BN EOD

CAPTAIN

CO C (MED) 427TH BSB CO B 3-142D AVIATION 2ND CIVIL SPT TEAM (WMD) HHC (-) 2-108 INFANTRY HHC(-) 42D SPECIAL TROOPS BN CO B (MAINT) 427TH BSB NYARNG JOINT FORCE HQ

1st LIEUTENANT

RECRUITING & RETENTION CMD DET 1 HHC BSTB BCT **DET 1 105 MP CO** HHC (-) BSTB 27 BCT HHC 1-69TH INFANTRY RECRUITING & RETENTION CMD 29TH PERSONNEL SERVICE DET HHD 501ST ORDNANCE BN EOD HHD 501ST ORDNANCE BN EOD TROOP C 2-101 CAV (RSTA)

CHIEF WARRANT OFFICER 5

NYARNG JOINT FORCE HQ **CHIEF WARRANT OFFICER 3**

249TH MED CO AIR AMB (-)

MASTER SERGEANT

HHB 1-258TH FIELD ARTILLERY HEADOUARTERS (-) 42D ID RECRUITING & RETENTION CMD HHD 501ST ORDNANCE BN EOD HHC 369TH SUSTAINMENT BDE HQS 106TH REGIMENT (RTI) 727TH MP DET LAW AND ORDER HEADQUARTERS (-) 42D ID HHC 369TH SUSTAINMENT BDE

1st SERGEANT

HHC (-) BSTB 27TH BCT

SERGEANT 1st CLASS

RECRUITING & RETENTION CMD HHC (-) BSTB 27TH IN BDE (BCT) HHC 1-69TH INFANTRY HHC 369TH SUSTAINMENT BDE RECRUITING & RETENTION CMD EARLY ENTRY ELMT 369 SUST BDE HHC COMBAT AVN BDE 42 ID 466TH MED CO AREA SUPPORT EARLY ENTRY ELMT 369 SUST BDE 105TH MP CO

HHD 104TH MP BN STAFF SERGEANT

FSC 204TH ENGINEER BN 42D TAC CMD POST TAC 1 HEADQUARTERS (-) 42D ID 29TH PERSONNEL SERVICE DET HHT 2-101 CAV (RSTA) NYARNG JOINT FORCE HQ 27TH INF (BCT) 102 MAINT CO HEADQUARTERS (-) 42D ID CO A 1-69TH INFANTRY CO G (FSC FA) 427TH BSB

BATTERY B 1-258TH FA 152ND ENGINEER SPT CO CO A 2-108TH INFANTRY CO B (MAINT) 427TH BSB DET 1 CO A 2-108TH INFANTRY HHC 369TH SUSTAINMENT BDE CO G (FSC FA) 427TH BSB HHD 501ST ORDNANCE BN EOD 2ND CIVIL SPT TEAM (WMD) DET 1 827TH ENGR CO HORIZ HSC 642D SUPPORT BN CO A 1-69TH INFANTRY TROOP B 2-101 CAV (RSTA) NYARNG JOINT FORCE HQ TROOP B 2-101 CAV (RSTA)

HHT 2-101 CAV (RSTA)

HHT 2-101 CAV (RSTA)

HHC (-) BSTB 27TH IN BDE (BCT)

SERGEANT

FSC 204TH ENGINEER BN

CO B (MAINT) 427TH BSB

CO A 2-108TH INFANTRY

HHC (-) 2-108 INFANTRY

222D MILITARY POLICE CO (-)

CO B 3-142D AVIATION

222D MP CO (FWD)

102 MAINT CO

RECRUITING & RETENTION CMD

ANTONI JOHN A

AZZOLINA TIM

CHIU AARON I.

CLARK GARY M

COOLEY ROSS A

DAY PETER JAMES

DELVALLE JOSEPH A

CLAUDIO ADAM E.

BAKER RONALD EQUAN

BARKER MICHAEL JOHN

BARNER FRANK EARL IV

BURT JOHN THOMAS

CARNRIGHT RANDY D.

COMITO GILBERT DANTE

COOGAN DANIEL SCOTT

CUNNINGHAM DAVID A.

DELORENZO MATTHEW B.

DINKINS JESSICA MARIE

DRIESSEN ERIN VIRGINIA

FERNANDEZ JOHN JASON

FERNANDEZ ROBERTO III

FISCHER AMANDA JO LEE

GOLDSBERRY BRANDON J.

GUADAGNINO ANTHONY J.

FOSTER TROY MILFORD

GIRARD JESSICA LYNN

GRIFFIN JAMAR DAWAN

GILL PAUL SINGH

HARTLEY JASON C

HIBBARD JASON P.

HUELLE JAMES M

KOVACS JUSTIN B

HORNBECK SCOTT H

HUNT MARTY GEORGE

JANISZEWSKI OLIVIA A.

KAINA MARA MAHEALANI

LAUER CONRAD ARTHUR

MACQUEEN DOUGLAS M.

MADSEN TRACEY ANNE

MARCIANO CHRISTOPHER

PISA BENJAMIN MATTHEW

LUKASIK PAUL JAMES

MANCUSO JESSICA M.

MARBLE ROBERT F. JR

MCNAMARA SEAN R.

MURPHY JOHN CARL

PAULOMOLINA AIDA

PENG KUANG YUAN

POWELL RONALD C.

PROCTOR IEFFREY I.

RAAB JONATHAN PAUL

SALMON BRYAN JACOB

SMITH OTIS DANIEL JR

SMITH WILLIS WESLEY

STEVENS CRAIG ALAN

TAFT JUSTIN TYLER

THOMPSON LUKE M.

WALKER WENDY ANN

VAZQUEZ DENNY

WALLS BRYAN LEE

BAUTISTA JOSE A.

BOYLE JAMES G. JR

BROWN RUSSELL J.

BRIGHTMAN WILLIAM V.

BURNHAM CHRISTOPHER

COVINGTON ELMALIK S

DAVIS MATTHEW JOHN

FARFAN ELVIS DAMIAN

GAUTHIER JUSTIN RYAN

GORDON KENNETH E III

GURLEY ROBERT JACOB

GAUNAY MICHAELA

JACKSON RICHARD

LATOURETTE PETER J

LOPEZ DEL VALLE M.

LUCKETT DONALD C.

MORALES JOHNATHON M.

MCNEIL LATONYA C.

MOSES DWAYNE C.

DAVIS STAFFORD M.

DEJESUS VICTOR

FRATI MICHAEL

SUCHIT CLIFFORD HIRAM

TEZENO ELIJAH KARRIEM

MOWER KEVIN JOSEPH

NICHOLAS MICHAEL B.

CO C 101ST SIGNAL BN 249TH MED CO AIR AMB (-) 222D MP CO (FWD) 152ND ENGINEER SUPPORT CO CO G (FSC FA) 427TH BSB 222D MP CO (FWD) A CO(ENG)BSTB 27TH BCT RECRUITING & RETENTION CMD DET 1 827TH ENGR CO HORIZ MEDICAL COMMAND EBEL JACOB CHRISTOPHER HHC (-) 2-108 INFANTRY CO A 1-69TH INFANTRY RECRUITING & RETENTION CMD RECRUITING & RETENTION CMD TROOP B 2-101 CAV (RSTA) CO A 1-69TH INFANTRY RECRUITING & RETENTION CMD 222D MP CO (FWD) HHB 1-258TH FIELD ARTILLERY RECRUITING & RETENTION CMD CO A 1-69TH INFANTRY FSC 204TH ENGINEER BN HHD 104TH MP BN CO D 3-142D AVIATION DET 1 HHC 2-108TH INFANTRY HHC(-) 3-142D AVIATION 1569TH TRANSPORTATION CO CO A 2-108TH INFANTRY DET 1 CO A 2-108TH INFANTRY LEISTER DONALD HOWARD 152ND ENGINEER SUPPORT CO CO B 3-142D AVIATION H & S CO 204 ENGR BN 466TH MEDICAL CO AREA SPT MEDICAL COMMAND CO A 2-108TH INFANTRY CO A 2-108TH INFANTRY CO A 2-108TH INFANTRY 107TH MP COMPANY NYARNG JFHQ FWD 42 TROOP B 2-101 CAV (RSTA) HHD 27TH FINANCE BN CO A 1-69TH INFANTRY DET 1 CO A 2-108TH INFANTRY 27TH INF (BCT) HEADQUARTERS (-) 42D ID CO A 2-108TH INFANTRY 222D MP CO (FWD) CO B (MAINT) 427TH BSB DET 1 827TH ENGR CO HORIZ 222D MP CO (FWD) CO B 3-142D AVIATION 222D MP CO (FWD) 102 MAINT CO 222D MP CO (FWD) HHC 1-69TH INFANTRY 222D MP CO (FWD) 222D MP CO (FWD)

SPECIALIST ARCHIBALD NICHOLAS D.

HHC (-) BSTB 27TH BCT HHC(-) 3-142D AVIATION HHD 104TH MP BN CO D (FSC RSTA) 427TH BSB COB(-)1-69TH INFANTRY 102 MAINT CO 133RD QUARTERMASTER CO (-) HHC (-) BSTB 27TH IN BDE (BCT) 206TH MP COMPANY 442D MILITARY POLICE CO DET 1 1156TH ENG CO VERTICAL 206TH MP COMPANY 206TH MP COMPANY DET 2 CO B 2-108TH INFANTRY DET 1 CO A 642D SUPPORT BN 206TH MP COMPANY 56TH PERSONNEL SER BN HHC 1-69TH INFANTRY CO A (DISTRO) 427TH BSB HHB 1-258TH FIELD ARTILLERY CO A (DISTRO) 427TH BSB 727TH MP DET LAW AND ORDER

102 MAINT CO

MYERS BRANDON J NICHOLS AARON M PAGAN VICTOR A. PALANSKY PAVOL PEREZ JOSE FELIPE PHILLIPS JENNIFER D. RESSLER DAVID J. SAAD SAMIR SANCHEZ SAMANTHA SINGER JEREMY H. SMITH DAVID C. STICKLE JOSHUA R. STJUSTE RICHARD P. SWAIDNER BRIAN P. VENGAL AURA B. VERRELLI MICHAEL D. WOODSON LADON F.

PRIVATE FIRST CLASS

ZAYAS JOHN WAYNE JR ABDALLAH ADAM ADAMO CHRISTINA G ARIZAGA JEANETTE BARRACK DYLAN T. BECKER CHRISTINA A. **BEGUM POPI** CARDOZA CLAUDIA M. CARROLL ZACHARY L. CAVINESS TINA M COE BRYAN MATTHEW COLBY KEVIN P COLEMAN MICHAEL I. COLLINS ROSEMARIE L. CORNELL BRADLEY J. DAVIS CHRISTIAN EAN DERITTER JESSICA L. DORING JEFFREY M. DUNCAN REID ALAN FEARS CHRISTIAN E FEISS JULIAN WILLIAM II GLADDEN SEAN K GUINUP DEEDRA L HALL ATHENA MARIE HALL MARK LEON HANSON RONALD DANIEL HERSCHA JOSHUA ALLEN JOHNSON KIERON E II JOHNSTON COURTNEY A JOZWIAK MICHAEL T JURKOWSKI JACOB D. KARAGIC MIRELA KELLY COREY LEE KOLBE STEPHEN ARTHUR KRUSZKA CLANCY P LANNON JEFFREY S LAUREANO OMAR MAHNKE BRADLEY M MALDONADO DAVID W MARCOTTE GREGORY J MASSARO CHRISTINA L. MATHEWS MELODY A MAY MEGAN TERESA MAYNARD BRANDON C. MCLAUGHLIN ADRIAN D. NELSON JOY ANGELIQUE PATTON IAN MAURICE POIRIER TIMOTHY LEE POWELL TRAVIS N. SR PRESSLER TODD A RAPP ANDREW S REYNOLDS ALFRED W. II RIANO OLARTE FRANCY Y. RODRIGUEZ ADRIEL RODRIGUEZ SONYA P. SCHUE KYLE FRANKLYN SCHWARTZ MATTHEW B. SELLIER KRISTIN SHELBOURN TRICIA JANN SKINNER ADAM CHARLES SPENCER DANIEL PATRICK SUTFIN JEREMY PAUL TIPA JONATHAN TRAVERS THOMAS VORIS WALLIN JAMES P JR WEEKES TEKARA NIKITA WICKHAM AARON T. WILDER JOSHUA A WOODS ADAM SCOTT ZWINGE MATTHEW E DET 1 CO C 2-108TH INFANTRY

ALBERT ALEX ALLEN DUSTIN EDWARD DET 1 CO B 3-126TH AVIATION 827TH ENGR CO(-) HORIZ 4TH PERSONNEL SVC DET REAR HHC 1-69TH INFANTRY HHC(-) 42D SPECIAL TROOPS BN HHC 427 BSB 27TH INF (BCT) HSC 642D SUPPORT BN 7TH FINANCE DET 27TH INF (BCT) 27TH INF (BCT) DET 1 HQ 42D ID HHC 1-69TH INFANTRY TROOP C 2-101 CAV (RSTA) EARLY ENTRY ELMT 369 SUST BDE DET 1 CO C 2-108TH INFANTRY HHC(-) 42D SPECIAL TROOPS BN 107TH MP COMPANY

HHD 27TH FINANCE BN CO B(-) 642D SUPPORT BN SIG NTWK SPT DET 369 SUST BDE 206TH MP COMPANY CO B 101ST SIGNAL BN 1156TH ENGR CO (-) VERTICAL CO B 101ST SIGNAL BN CO B(-) 642D SUPPORT BN 29TH PERSONNEL SERVICE DET CO D 2-108TH INFANTRY CO B 3-142D AVIATION 727TH MP DET LAW AND ORDER 222D MP CO (FWD) 222D MP CO (FWD) 133RD QUARTERMASTER CO (-) 222D MP CO (FWD) CO D 3-142D AVIATION 1156TH ENGR CO (-) VERTICAL DET 1 105 MP CO HHC 1-69TH INFANTRY 102 MAINT CO 222D MILITARY POLICE CO (-) 222D MILITARY POLICE CO (-) HHD 104TH MP BN CO B (-) 2-108TH INFANTRY CO D 2-108TH INFANTRY 442D MILITARY POLICE CO CO D (FSC RSTA) 427TH BSB C CO(SIG)BSTB 27TH BCT 206TH MP COMPANY CO E (FSC INF) 427TH BSB DET 2 HHC 42D STB 206TH MP COMPANY A CO(ENG)BSTB 27TH BCT 222D MP CO (FWD) CO B 101ST SIGNAL BN A CO(ENG)BSTB 27TH BCT CO A 1-69TH INFANTRY CO C (-) 2-108TH INFANTRY HHD 104TH MP BN HHC (-) BSTB 27TH IN BDE (BCT) HSC 642D SUPPORT BN HHC (-) BSTB 27TH IN BDE (BCT) DET 1 1156TH ENG CO VERTICAL CO F (FSC INF) 427TH BSB 152ND ENGINEER SUPPORT CO DET 1 HHC 2-108TH INFANTRY 37TH FINANCE DET HHC 1-69TH INFANTRY CO D 2-108TH INFANTRY TROOP B 2-101 CAV (RSTA) 466TH MED CO AREA SPT REAR HHC 369TH SUSTAINMENT BDE DET 1 CO A 642D SUPPORT BN 152ND ENGINEER SUPPORT CO 827TH ENGR CO(-) HORIZ 133RD QUARTERMASTER CO (-) HHD 104TH MP BN 827TH ENGR CO(-) HORIZ CO A (DISTRO) 427TH BSB 222D MP CO (FWD) CO C (-) 1-69TH INFANTRY CO B (-) 2-108TH INFANTRY CO B(-) 642D SUPPORT BN 133RD OUARTERMASTER CO (-) HHC (-) 2-108 INFANTRY 222D MP CO (FWD) DET 1 105 MP CO

PRIVATE

CO F (FSC INF) 427TH BSB TROOP B 2-101 CAV (RSTA)

APLINTE SIMON ROBERT ARCENTALES ROY H. BERRY THOMAS JOHN JR BIEN AIME JOSUE BIRK CORY MICHAEL BOROWSKI JOSHUA D. BRITT JARROD M. BROOKS SHATARA V. **BRUNO ALEXIS** CAMACHO LESTER M. CAPUTO DEVON J. CARDONA VICTOR JR CASALE JASON G. CASTRO RAMON JR CHANITZ KYLE ROBERT CHECHAK JAMES BRYAN COLLADO EMMANUEL A. CONLEY BRENDAN D. CREE STEVEN PETER CRILL PETER MICHAEL DEERING LEEANN MARIE DIAZ EDGARDO DOLAN MICHAEL P. DONNELLY BRANDON J. DORR DARIN ROBERT DOWEN CODIE LEE DOXSTADER DALE JR DRUM PAUL SIANGA EARLY MICHELLE DEE EPPRECHT KURTIS J. ESTEVES ERIK MANUEL FADDEN THOMAS P. IV FELICIANO ADRIEL FOSTER CARL REGINALD FRIEDMAN SETH MILES GENTILE JUSTIN ROBERT GONZALEZ THOMAS M. GORDON LORIANN T. GRAHAM JAMAAL A. HAAS CHARLES LOUIS HAMILTON JORDAN D.

206TH MILITARY POLICE CO. CO A 1-69TH INFANTRY HHC (-) BSTB 27TH IN BDE (BCT) 133RD OUARTERMASTER CO (-) 727TH MP DET LAND O REAR CO D (FSC RSTA) 427TH BSB CO B (-) 2-108TH INFANTRY HHC (-) BSTB 27TH IN BDE (BCT) DET 1 CO C 1-69TH INFANTRY HHC 1-69TH INFANTRY DET 1 CO C 2-108TH INFANTRY CO B 101ST SIGNAL BN 107TH MP COMPANY 145TH MAINTENANCE CO CO D 2-108TH INFANTRY DET 1 105 MP CO HHC 1-69TH INFANTRY 102 MAINT CO DET 1 CO B 2-108TH INFANTRY CO C (-) 1-69TH INFANTRY CO D (FSC RSTA) 427TH BSB HHC 369TH SUSTAINMENT BDE HHC 1-69TH INFANTRY 206TH MILITARY POLICE CO TROOP C 2-101 CAV (RSTA) 56TH PERSONNEL SER BN DET 1 827TH ENGR CO HORIZ 4TH FINANCE DET 1427TH TRANS CO (-) DET 1 CO B 2-108TH INFANTRY CO D 1-69TH INFANTRY H & S CO 204 ENGR BN HHC 101ST SIGNAL BN 133RD QUARTERMASTER CO (-) SIG NTWK SPT DET 369 SUST BDE CO E (FSC INF) 427TH BSB 206TH MILITARY POLICE CO CO C (MED) 427TH BSB 4TH PERSONNEL SVC DET REAR HHC (-) 2-108 INFANTRY

HALICK ANDREW JOHN HENRY CHARLES E. JR HOLDEN TYESHAWN LEE HOLMES JOSHUA ALAN HOLMES JUSTIN W HORNER NATHAN M. HSU WELAN HULSIZER BRYON D. HURTADO PABLO N. HUSHINMUGNO KATLIN JANK GERALD JAMES JR KAMPS LANDON THOMAS KELLY DANIEL CASEY KEMAK CASEY ANN KEUCK JOSEPH ALBERT KOZILSKY JASON AARON KREMER NAZARATH L. LAFRENIERE JOSEPH D. LAMAY BRANDAN A. LIGHTHALL HARRY J. IV LINKOWSKI-MUNN C. LOCKE MATTHEW T. LOYSTER ADAM J. LUGO ARGELIS A. LUGO JOHANNA LUTGEN JONATHAN LEE MACWHINNIE AMANDA R. MADRIZ ARNOLDO JOSE MARINO BRENDAN A MOORE JEFFREY C. MORAN SEAN M NAPIER ERIN VIRGINIA NATAL ALEXANDER NESFIELD JAMMALL A. NICHOLAS ZAKIYYA K. NICHOLSON CHRISTOPHER ORTEGA HENRY ANTHONY OTERO CARLOS JR PAWEZKA MARCIN PIOTR PERRY DANIEL ALAN PERU MERLE DEVERE

DET 1 CO B 3-126TH AVIATION CO D 2-108TH INFANTRY CO D 2-108TH INFANTRY 827TH ENGR CO(-) HORIZ DET 1 CO A 642D SUPPORT BN DET 1 HHC BSTB 27TH BCT HHD 27TH FINANCE BN CO D 2-108TH INFANTRY 466TH MED CO AREA SPT REAR CO E 3-142D AVIATION HHC (-) BSTB 27TH IN BDE (BCT) 152ND ENGINEER SUPPORT CO CO C (-) 1-69TH INFANTRY 222D MILITARY POLICE CO (-) C CO(SIG)BSTB 27TH BCT CO A(-) 42D SPECIAL TROOPS BN CO D (FSC RSTA) 427TH BSB HHC (-) BSTB 27TH IN BDE (BCT) CO E (FSC INF) 427TH BSB DET 1 HHC 2-108TH INFANTRY CO C (MED) 427TH BSB DET 1 827TH ENGR CO HORIZ 102 MAINT CO CO D (FSC RSTA) 427TH BSB CO G (FSC FA) 427TH BSB TROOP B 2-101 CAV (RSTA) NYARNG JOINT FORCE HO CO A 1-69TH INFANTRY CO C (-) 1-69TH INFANTRY TROOP C 2-101 CAV (RSTA) CO B (MAINT) 427TH BSB CO A (DISTRO) 427TH BSB 249TH MED CO AIR AMB (-) 442D MILITARY POLICE CO 37TH FINANCE DET HHT 2-101 CAV (RSTA) CO A 1-69TH INFANTRY 133RD QUARTERMASTER CO (-) CO B (-) 1-69TH INFANTRY CO E (FSC INF) 427TH BSB TROOP B 2-101 CAV (RSTA)

PHILLIPS PETER JOHN PLEUS DEVON TYLER POGGIOLI ALEXANDER POWELL NECOLE S PRAYAG DONALD V PRESTON WILLIAM J. OUILES JONA JEREMY M. RICHARDS ROBERT B. RINALDI THOMAS J. JR RIVERA ANTONIO RIVERA SEBASTIAN A ROBINSON KRISTOFFER G. ROBLES MICHAEL A. SR RODRIGUEZ STEVAN ROSADO FRANKIE ROSE STEVEN C. ROSS STEPHEN WALTER RUCKH ALEXANDER P. RUSCHAK STEPHEN W. II SANTIAGO JESUS C. SAUVE CONOR JOSEPH G. SCOTT JONATHAN R. SEYMOUR JONATHAN L. SMANIA AMANDA ELISA SMITH DIANA MARIE SOTO XAVIER SPENCE STEVEN PAUL II SPINKS TOBIAS JACOB STEDGE JAY RAMON STILES DAMIEN ANDREW SUTTON JONATHAN W. THOMAS BRETT F. TOMPKINS DANA L TRAN PHUONG THUY TUCKER MICHAEL WAYNE VALENTINE CRISTYAN VANBUSKIRK DAVID E. VOLLMER JEREMY R. WALLS ROBERT LEE WARE SHAQUANA P. WATSON JESSE MICHAEL

CO B (MAINT) 427TH BSB **ESC 204TH ENGINEER BN** CO A 2-108TH INFANTRY HHC(-) 42D SPECIAL TROOPS BN HHC 101ST SIGNAL BN 102 MAINT CO 107TH MP COMPANY DET 1 827TH ENGR CO HORIZ DET 1 CO C 2-108TH INFANTRY CO A 1-69TH INFANTRY CO C (-) 1-69TH INFANTRY H & S CO 204 ENGR BN CO B 101ST SIGNAL BN CO A 1-69TH INFANTRY HHC 1-69TH INFANTRY DET 1 CO C 1-69TH INFANTRY HHC (-) 2-108 INFANTRY HHC (-) BSTB 27TH IN BDE (BCT) DET 1 CO C 1-69TH INFANTRY HHC 1-69TH INFANTRY FSC 204TH ENGINEER BN BATTERY B 1-258TH FA TROOP B 2-101 CAV (RSTA) 206TH MILITARY POLICE CO 827TH ENGR CO(-) HORIZ CO A 101ST SIGNAL BN DET 2 CO B 2-108TH INFANTRY DET 1 CO A 642D SUPPORT BN H & S CO 204 ENGR BN CO D 2-108TH INFANTRY 102 MAINT CO DET 1 CO C 2-108TH INFANTRY DET 1 827TH ENGR CO HORIZ CO A (DISTRO) 427TH BSB HHC 1-69TH INFANTRY HHC 1-69TH INFANTRY 102 MAINT CO HHC (-) 2-108 INFANTRY B CO(MI)BSTB 27TH BCT CO F (FSC INF) 427TH BSB TROOP A 2-101 CAV (RSTA)

Guardsman recognized for life-saving actions

Story and photo by Private Mark Siegelman HQ, 42nd Infantry Division

NEW WINDSOR, N.Y. -- Two Army National Guard Soldiers, one a former member and another still serving, recently received honors for their actions saving the life of a local resident here last

Mr. Brian Schuyler was out for a movie with his sons in this Hudson Valley town near Newburgh on May 27th, 2006. While in line for popcorn he suddenly dropped to the floor.

Ms. Dawn Marshall, theater manager and herself a retired member of the Army National Guard immediately went to Mr. Schuyler's aid. She quickly administered oxygen and began CPR as the request call went out to the members of the New Windsor Volunteer Ambulance Corps.

Assistant Chief Michael Bigg III was only a few blocks away and responded second on the scene. Assistant Chief Bigg had a brand new defibrillator with him in his truck. Just as the Assistant Chief arrived he was joined by emergency medical first responder Master Sgt.

Phillip Giordano, a serving Guardsmen with the 1st Battalion, 258 Field Artillery. The defibrillator was used multiple times on Mr. Schuyler with no success of reviving him. The team was able to sustain Mr. Schuyler's continued breathing but could not fully revive him. Together the three ambulance corps members maintained resuscitation

doctors induced a coma in hopes of gaining more time

Approximately five days later, Mr. Schuyler unexpectedly and randomly came out of the

average health.

Doctors attribute the lack of any long-term brain damage for Mr. Schuyler to the prompt response of quality care to the quick response

efforts on Mr. Schuyler until their arrival at the city hospital. Once in the emergency room doctors continued to try and bring Mr. Schuyler back with no success. Finally the

induced coma. Afterwards, doctors could not find any one cause for Mr. Schuyler's problems. Just days before the incident he passed his annual physical with above Heroes of New Windsor from left, Assistant Fire Chief Michael Bigg, N.Y. Army National Guard Master Sqt. Phillip Giordano and Ms. Dawn Marshall receive the Top Responser Award from the New Windsor Volunteer Ambulance Corps at their annual Installation Dinner here on January 19, 2007. Standing alongside the group is Mr. and Mrs. Brian Schuyler. Schuyler collapsed while attending a film at a Newburgh theater and lost consciousness on May 27, 2006. All three responders worked together to sustain Mr. Schuyler's breathing until he could receive additional medical care at the city hospital in Newburgh. Schuyler recovered from a medically induced coma five days later. Giordano serves in New Windsor as an emergency medical technician.

 $from\,Ms.\,Marshall\,and\,the\,ambulance\,corps\,members.$

For their actions in saving Mr. Schuyler's life, Marshall, Assistant Chief Bigg and Master Sgt. Giordano

all received the Top Responder Award from the New Windsor Volunteer Ambulance Corps at their annual Installation Dinner here on January 19, 2007.□

NEW YORK ARMY NATIONAL GUARD REENLISTMENTS

102 MAINT CO

1SG DELANEY MICHAEL D SGT HONEY EUGENE JEROME SGT ODONNELL DALE LLOYD SFC SCANLON HUBERT LEO SGT SMOOT RICHARD ALLEN

105TH MP CO

SFC CHATTEN DEAN ANDREW SGT MILLIGAN SCOTT ADAM SGT PALMER RICHARD ALLEN II SFC WRIGHT THANE CLARENCE

107TH MP COMPANY

SGT ALBERT KEITH MICHAEL SPC BRENNAN JAMES RUSSELL SPC HENDERSON MILES JACOB SGT HERRINGSHAW CINDY LOU SSG HOLCOMB DAVID SPC PATTERSON CHARLES EUGENE

1156TH ENGR CO (-) VERTICAL

SSG COMAS RAFAEL N SGT DEGROTE TIMOTHY ALLEN SFC HANDSCHUH ROBERT JOSEPH SGT NIEVES ERIK DENNISON

133RD QUARTERMASTER SP CO (-) SPC CAPERS BRIAN SCOTT SPC JIMENEZ RICHARD SGT PADMORE COSNELL KENUTH

145TH MAINTENANCE CO

SPC CARRASOUILLO ANGEL MANUEL SGT GARCIA DANIEL ALBERTO JR SPC ILLESCAS ERICKSON

14TH FINANCE DET

SPC PINNEY CRAIG MCLEVERN 152ND ENGINEER SUPPORT CO SPC GEMBOYS JAMES WILLIAM SSG HIGGINS CHARLES LAVERNE

Army opens "Wounded Soldier & Family Hotline"

Army News Service

WASHINGTON -- The Acting Secretary of the Army and the Chief of Staff, Army announced a toll-free number "Wounded Soldier and Family Hotline" at 1-800-984-8523. The hotline has two purposes:

* To provide Soldiers wounded and injured in support of the Global War on Terror and their families with a resource to obtain outpatient-related assistance regarding issues they have not been able to resolve through their own chain of command or medical treatment facility (MTF).

*To capture timely and accurate information from Soldiers and their families on the quality of outpatient care in order to ensure prompt and thorough response to concerns and to increase the reality and perception of Soldiers receiving timely, quality care.

The Wounded Soldier and Family Hotline goes live on Monday, March 19, and will be initially staffed 7 a.m. to 7 p.m. (EDT) Monday through Friday with personnel who will relay Soldier's concerns to senior Army leaders so that resources can be properly allocated

The hotline hours of operation will expand to 24 hours a day, seven days a week as additional personnel are trained to receive calls and refer them to the proper organization or agency for resolution.□

1SG KALINOWSKI MICHAEL FRANK SPC KESTEL BENJAMIN LLOYD SSG TARABULA RICHARD LOUIS JR

1569TH TRANSPORTATION CO

SSG BONNER ERNEST SFC BROWN CHARLES V SPC ESPADA JOSE JR

204TH ENGINEER DETACHMENT SGT ROBINSON PETER JOHN

206TH MILITARY POLICE COMPANY SGT ANDOLINA ALLISON LYNNE SPC BORNT JAMES ANSON SPC HEPLER RUSSELL ANTHONY SFC MCCRACKEN MARK MICHAEL

222D MILITARY POLICE CO (-)

SGT CLARK GARY MICHAEL SPC MURRAY CHRISTOPHER ANTHONY SSG SMITH ALAN R

222D MILITARY POLICE CO (FWD)

SFC DREW ALAN DALE SPC LONG ROBERT DANIEL SGT MCGARRIGLE KENNETH ROBERT SPC MOSES ANTHONY D SGT STEVENS CRAIG ALAN

27TH INF (BCT)

SSG GROW KRISTOPHER MATTHEW SSG WALTERS RICHARD CHRISTOPHER

29TH PERSONNEL SERVICE DET SSG MAIURI MICHAEL R

2ND BN 106TH REG (RTB)

SSG MURRAY CASEAN

42D INFANTRY DIV BAND (-)

SGT GONZALEZ DANIEL

SSG LUCAS RYAN RICHARD

42D TAC CMD POST TAC 2

SPC CEPEDARODRIGUEZ ALVIN D MSG MARRA JOSEPH SSG PLATT JOHN EDWARD SFC SIMON WILLIAM C SFC ZAJONC DAVID J

442D MILITARY POLICE CO

SPC DELGADO ANTHONY CARMELO SPC RODRIGUEZ DAVID SGT SALES SANTOS W

466TH MEDICAL CO AREA SUPPORT SGT DEPALMA STANLEY MICHAEL

4TH PERSONNEL SVC DET SPC HUTCHINS MICHAEL KATRELL SPC MEDRANOSALAMANCA DELIA SGT SHEAR JAMES JACOB

56TH PERSONNEL SER BN

SPC CLEMENT RAYA DORAL

719 TRANS CO (MDM TRK CGO) SSG ALAVA MARIO EDGAR SPC BUTLER THOMAS LUTHER SGT CARRASQUILLO JOSUE

SSG PAULINO TOMAS F 827TH ENGR CO(-) HORIZ

SFC LOPEZ ARMANDO JR SSG MAZZARESE PHILIP CHARLES SGT STONE ROGER LEE

A CO(ENG)BSTB 27TH IN BDE(BCT) SGT DELORENZO MATTHEW BENJAMIN SGT RIVAS JERRY ORLANDO

AFGHAN NTL ARMY (ANA) BN JFHQ SFC BAILEY JEFFREY EDWARD SSG WILSON DANIEL PATRICK

B CO(MI)BSTB 27TH IN BDE (BCT) SGT SHERRICK DAVID DRYER

BATTERY A 1-258TH FA

SPC BLOODGOOD JOHN EUGENE JR SPC CHATFIELD CHRISTOPHER HOHN

BATTERY B 1-258TH FA

SGT CLARKE DELROY A SPC MORTON DARRELL LELAND SPC RODRIGUEZ ANTHONY TONY

C CO(SIG)BSTB 27TH IN BDE(BCT) SGT HARTMAN DEAN TIMOTHY

CAMP SMITH TRAINING SITE SPC GRATE KENNETH

MSG GUIDOTTI VICTOR A SGT STILWELL RAYMOND E SGT WOODTON DAVID G

CO A (-) 642D SUPPORT BN SPC HUSTED VICTOR LEE

CO A (DISTRO) 427TH BSB

SPC ADKINS IVAN EUGENE SGT BROWN OWEN ROBERT SPC EISMAN RONALD E SFC KELLY JOHN THOMAS SSG KUCZYNSKI DENNIS PAUL SGT MISNER WILLIAM DAVID SPC NOLAN SEAN PATRICK SPC SCHOENHEIT MATTHEW D

CO A 1-69TH INFANTRY

SSG FELICIANO EDWIN

SGT HARTLEY JASON CHRISTOPHER

CO A 101ST SIGNAL BN

SFC PRUITT RICHARD DEAN CO A 2-108TH INFANTRY

SGT LAFAYE GREGORY ALAN

CO A 3-142D AVIATION SGT AMBROSIO LOGAN VINCENT

SFC BOULERIS TODD FRANCIS SPC SHAW ANDREW DEAN

CO B (-) 1-69TH INFANTRY SPC CAVALIER JOSHUA STEPHEN

SPC CULPEPPER NICHOLAS AARON SGT MARTE NARCISO DANIEL SPC TABALES FELIPE JR

CO B (-) 2-108TH INFANTRY SSG GOLOVACH MATTHEW JOHN SGT STJOHN TODD ANTHONY

SGT TURNER ANTHONY EDWARD CO B (MAINT) 427TH BSB

SSG FAVO DANIEL PAUL SPC KOWALSKI TODD THOMAS SGT PUFFER JOHN WAYNE SPC SHELEY MICHAEL ROBERT SGT SMITH OTIS DANIEL JR

CO B 101ST SIGNAL BN SPC BURROUGHS CHARLES AMOS JR

SSG OROSZ ALLEN JUDE **CO B 3-142D AVIATION**

SGT BONURA MATTHEW MICHAEL SGT SUCHIT CLIFFORD HIRAM

CO C (-) 1-69TH INFANTRY

CPL MALDONADO RAYMOND FRANK SPC MCGOVERN PATRICK JOHN SPC PABON NELSON JOSEPH

CO C (-) 2-108TH INFANTRY SPC HUESTIS JOSHUA VERNON

SGT JENKINS JAMES RUSSELL CO C (MED) 427TH BSB

SSG DOWREY JEANETTE FRANCES

SSG PEARSON ANN MARIE SSG PEARSON WILLIAM LOREN SGT REIDY MICHAEL TIMOTHY

CO C 101ST SIGNAL BN

SSG CERQUEIRA JOSEPH ESTEVES CO C 642D SUPPORT BN

SPC DOMINGUEZ MICHAEL

SGT MARSHALL CHRISTOPHER W SSG SANCHEZ JOSEIAS NEALE

CO D (FSC RSTA) 427TH BSB PFC BARRETT WILLIAM PATRICK

SPC BRIGHTMAN WILLIAM VANDYKE SSG CASSICK THOMAS LIR SSG CRUZ RICHARD

SGT KRAMER SCOTT JOSEPH SSG MUELLER CHRISTOPER PETER

CO D 1-69TH INFANTRY

SPC BANNON PETER CHARLES 1SG MCLEAN ANTHONY VICTOR SPC STRITTMATTER JOSEPH MICHAEL

CO D 2-108TH INFANTRY

SGT HICKOX WILLIAM DONALD SPC POGORZELSKI DOUGLAS B

CO D 3-142D AVIATION SGT BENSON ROBERT THOMAS

SSG CASEY MARK DANIEL 1SG IMBARRATO CHRISTOPH SPC MATHIASEN JAMES RICHARD SEC NICOL RICHARD MARK

CO E (FSC INF) 427TH BSB SGT ARMSTRONG ALFRED EDWARD

PV2 BRASSARD BENJAMIN JOSEPH SPC CHASE MATTHEW WARREN SGT CHASE RODNEY L

SSG PEAT STEVEN WILLIAM SPC RILEY DAVID EDWARD SGT WIT JOEL ARNOLD

CO F (FSC INF) 427TH BSB SGT DOHERTY PATRICK JOSEPH

CO G (FSC FA) 427TH BSB

SGT FOULKES GEORGE L SPC GOLDHECHT DAVID YEHOSHUA SGT HA HYONJIN

SGT JONES PAUL M

SPC MATTHEWS KENNETH JOEL

SPC MELHADO MICHAEL

SGT PIERRE MAXIME FRED

SPC RIVERA ALBERTO

SGT SANCHEZ MILTON SPC SPARKS ROBERT LEE

DET 1 1156TH ENGR CO VERTICAL

SPC FARFAN ELVIS DAMIAN SGT MALIN BENJAMIN URRIAH SPC MARTINEZ JAMES MICHAEL

DET 1 1427 TRANS CO

SPC ALLEN DANIEL NORMAN **DET 1 827TH ENGR CO HORIZ**

SPC DERTINGER JOHN THOMAS JR

DET 1 CO A 42D STB

SPC BENJAMIN TAMIKA LYNN **DET 1 CO A 642D SUPPORT BN**

SSG WATERMAN MICHAEL EDWARD

DET 1 CO B 1-69TH INFANTRY SSG MEEHAN RICHARD MAURICE

DET 1 CO B 2-108TH INFANTRY

SGT AMES MICHAEL PATRICK SPC DIAZCASTRO DAVID OMAR

SGT TODD JOSHUA NATHAN

DET 1 CO B 3-126TH AVIATION SGT AQUILINA MICHAEL JOHN SGT ARUCK CARMEL RAYMOND JR SSG BERARDICURTI TODD SCOTT

SPC BREEMES CARROLL JAMES SEC CHECK PAUL N

SSG CUMMINGS DARIN JAMES

SPC DESAIN PHILIP ANTHONY SPC ERB RYAN ALEXANDER

SGT FARMER GRANT JAMES SGT FUHRY STEVEN RICHARD

PFC GILSEY ANDREW AUGUST

SPC GUTSCHOW NATHAN WILLIAM SGT HERLEY DANIEL JAMES

SPC HOPKINS THOMAS BRIAN

SFC HYATT ROBERT N

SGT ISLER NICKOLAS PETER SGT LINKE ERIC SIEGFRIED

SGT MAIN STEVEN DALE

SPC MILLER NICHOLAS HUGH

SSG SIMMONS AVERY YARNELL SFC SMALLEY ROBERT BRUCE

SFC SNYDER ROGER SHANE

DET 1 CO C 1-69TH INFANTRY SGT GONZALEZ KARL ERIC SGT LEARNIHAN JAMES MICHAEL

SGT PONTARI ANTONIO MICHAEL DET 1 CO C 2-108TH INFANTRY SPC BRANN JAMES CHANDLER PFC HAMMOND ROY CHRISTOPHER

SPC WILLSEY JAMES MICHAEL **DET 1 HHC 2-108TH INFANTRY**

SPC WHEELER JOSHUA PERRY **DET 1 HHC 42D STB**

SGT CAPUTI DAVID SAMUEL SPC LEWIS ROBERT EUGENE SPC ZALIKOWSKI ANDREW MICHAEL

Heroes Turn Out for Exhibit at Army Women's Museum

Story and photo by Staff Sgt. Jon Soucy American Forces Press Service

FORT LEE, Va. – The first woman to win the Silver Star Medal for direct actions against an enemy force turned out for the opening of the Global War on Terrorism exhibit Feb. 3 at the U.S. Army Women's Museum here.

The exhibit showcases contributions women have made during the war.

Sgt. Leigh Ann Hester made history when she earned the medal during actions March 20, 2005, while reacting to an insurgent ambush near Baghdad. She is also the first woman to earn the award since World War II.

Hester and most of the other members of her squad from the Kentucky Army National Guard's 617th Military Police Company, to which she was assigned when the action occurred, were present for the exhibit's opening. It was the first time they had all been together in more than a year, Hester said.

The exhibit's centerpiece is a life-size diorama of the squad's actions.

Others in the unit also received the Silver Star, including Staff Sgt. Timothy Nein, the squad leader, whose award has recently been upgraded to a Distinguished Service Cross, the second-highest award for valor.

The Distinguished Service Cross ranks second only to the Medal of Honor.

While the exhibit focuses on the actions of Hester and Nein, both Soldiers emphasized that the entire squad worked together to succeed.

"It wasn't one person's actions that day," Hester said. "It was us as a team. You know, I wouldn't be standing here today without these guys having had my back that day."

The squad, call sign Raven 42, was escorting a convoy near the town of Salman Pak, south of Baghdad, when the convoy came under heavy fire. Acting without hesitation, the

Sgt. Leighann Hester, of the Kentucky Army National Guard's 617th Military Police Company, reads the information panels of the Global War on Terrorism exhibit at the Army Women's Museum at Fort Lee, Va., during the exhibition's opening Feb. 3, 2007. The exhibit showcases the contributions women have made in the GWOT and features as the centerpiece a life-size diorama of the actions of Hester and her squad-mates during a March 20, 2005 ambush by insurgents near Baghdad. For her actions Hester was awarded the Silver Star Medal, becoming the first woman to receive the medal since World War II.

Guard Soldiers drove their vehicles between the insurgents and the convoy. Hester and Nein dismounted from their armored Humvees and led the counterattack against the ambush. Twenty-seven insurgents were killed, and seven were captured.

Two Soldiers in the squad were wounded during the engagement, which lasted roughly 30 minutes. But it could have been far worse, because the insurgents had getaway vehicles pre-positioned with open doors and trunks. They also had handcuffs, perhaps indicating they intended to take prisoners.

The fact that Hester is a woman who has served in a

combat zone, and in direct combat action, has been highlighted by many people. But it wasn't anything out of the ordinary to her. It was just another aspect of life in the squad, she said.

"I believe everybody in my squad changed a lot of minds," she said. "Not just me. We're a blend of several different cultures, and being a woman, to me, is just one of those cultures. It makes no difference. If you can do the job, you can do the job. Some people can, and some people can't."

Others in the squad agreed.

"A hundred years ago, I guarantee our forefathers would never have thought a squad that was as successful as we were that day could come from so many different backgrounds and look so different physically," said Sgt. Jason L. Mike, an African-American medic assigned to the unit who also was awarded the Silver Star for his actions that day.

While many in attendance expressed awe at the actions of Hester, Nein, Mike and the others in Raven 42, the squad members stood in awe of the exhibit that depicts their

"They did an outstanding job," said Hester. "It's amazing what they did. I believe it captures the actions of March 20, 2005, very well."

But, for Hester, it still comes down to just the squad's Soldiers doing their jobs that day.

"There's a lot of Soldiers that are doing this job right now," she said. "Right this minute, right now, they're doing now what we were doing then, and they're not getting the credit they deserve. Look at the big picture. We did great one day, but there are people doing that every day. Don't lose sight of that." □

DET 1 HHC BSTB 27TH IN BDE BCT SPC BETHONEY PAUL ERNEST

DET 1 HQ 42D ID

MSG POWER PATRICIA H E

DET 2 CO B 2-108TH INFANTRY

SSG WEAKLEY JONATHAN EDWARD

DET 2 HHC 42D STB

SFC PONCE EDGAR ALEX EARLY ENTRY ELMT 369 SUST BDE

SGT INGRAM ANDREA DENISE

SFC PEREZ JUAN

SFC PESSO ANN PATRICIA

SFC PINNOCK FEDERICO V

SPC SANTIAGO JUAN JR

FSC 204TH ENGINEER BATTALION

SSG ALBRIGHT THEODORE LAWRENCE

SPC EMERY NORMAN DEAN SPC MAHON DAVID LLOYD

SPC PADDLEFORD JASON RAYMOND

H & S CO 204 ENGR BN

SPC LOEFFLER JEFFREY SCOTT SGT MACQUEEN DOUGLAS MORGAN

HEADQUARTERS (-) 42D ID

SPC ALBRECHT WILLIAM ANTHONY

HHB 1-258TH FIELD ARTILLERY MSG CABRERA FELIX

SGT FRAZIER MARIANO EDWARD

SGT GRIFFIN JAMAR DAWAN

HHC (-) BSTB 27TH IN BDE (BCT) SPC HOOKS JOHN WESLEY JR 1SG MALKOWSKI STEVEN RUDOLF

SPC RIOS ARAMIS TIO

SPC SHELVAY CHRISTOPHER MICHAEL

HHC 1-69TH INFANTRY

SPC CASTILLO EDWIN SGT CODDINGTON TOBY JAMES

SPC DAISLEY GEORGE N JR

SFC HUDSON MICHAEL DEAN

SPC LEBRON MARIO MIGUEL

SGT SAWTELL EDWARD RUSSELL

SGT VAZQUEZ DENNY

SGT WARREN DZHANTAM TESONDRO SPC WETHERINGTON JAMES A

HHC 369TH SUSTAINMENT BRIGADE

SSG AGOSTO CASILDO

SGT BROOKS GARNET TYRONE

SGT CALDERON WILSON

SSG DIAZDELOSSANTOS ABEDNEGO

SPC FRAZIER KENNETH LEE

SPC GREENE MARTHA

SSG LOPEZ MARIO

SPC LOUIS JAMES ANDREW SFC ROBINSON CARL WALFORD

SGT SMITH LUIS ALBERTO

SGT THOMPSON SANDRA M

SGT TUFFOUR ALLAN AFRIFA

SSG VARGAS MARTIN B

HHC 427 BSB

SGT EGERER NEIL WILLIAM SSG HAIRSTON THADDEUS URON SPC PHILLIPS JENNIFER DAWN

SPC SKELLINGTON ROLLIN JAMES

HHC COMBAT AVN BDE 42D IN DIV

SFC BICKNESE AUGUST JOSEPH SPC HAYES JONATHAN DAVID SGT MULDOWNEY JOHN RICHARD SSG SMITH MICHAEL JOSEPH

SPC SOTO VENESSA EMILY

HHC(-) 42D SPECIAL TROOPS BN SPC DAS ANDREW ANATOLY SPC TOWNE TANYA LYNN

HHD 104TH MILITARY POLICE BN

SGT MINER JACOB ANDREW PFC SHEEHY PATRICK ANTHONY

SSG TEJADA FRANK HHD 27TH FINANCE BN

SSG METZ KENNETH F

SPC PACHECO JOSE ALBERTO

HHD 501ST ORDNANCE BN EOD

SSG CONKLIN KEVIN LEE

SPC HALEY ROBERT JAMES JR MSG LANDY JOSEPH A

SSG NETHAWAY SHAWN JOSEPH

HHT 2-101 CAV (RSTA)

PFC ANDREWS CURTIS RYAN CSM PIWOWARSKI DAVID ANTHONY

HQ 153RD TRP CMD (BDE)

SGT ESTEP DAVID E

SFC HOLMES CHRISTOPHER JOHN

HQ 53D TRP CMD

SGT PORTER TRINA MARIE

HQS 106TH REGIMENT (RTI) SFC KILLOUGH WILLIAM EDGAR

SFC LEWIS SCOTT ALLAN MSG REYES ARNOLD GROSPE

HSC 642D SUPPORT BN

SPC MALONEY JOSEPH ADAM

1SG ROUNDS EDWARD A

SPC STRAND JASON PAUL

NYARNG ELEMENT JOINT FORCE HQ

SFC BARSALLO LUIS ENRIQUE SGT CASTILLO JEAN CAROLINE

SGT FREDERICKS ROBERT RICKER SGM LAMOURET DAVID GEORGE

SFC PALASZ RICHARD JOSEPH

SSG YIP ERIK WAH

RECRUITING AND RETENTION CMD SFC CONWAY JINEEN S

SFC EDWARDS IVOR L

SGT FERNANDEZ ROBERTO III

SGT FRANCISCO KARL

 ${\sf MSG\ HERNANDEZ\ RENE\ O}$

SGT MARTIN ERIN MICHELLE MSG SANCHEZ JOSEPH

TROOP A 2-101 CAV (RSTA) 1SG CZARNECKI CHRISTOPHER J

SFC STARK MATTHEW JAMES TROOP B 2-101 CAV (RSTA)

SGT NICHOLAS MICHAEL BRANDON

SSG PARTLOW BRIAN MICHAEL

SSG PAYNE JAMES PATRICK SFC VANZILE JACK LAVERNE JR

TROOP C 2-101 CAV (RSTA)

SGT ROBERTS CHRISTOPHER LAMONT

om Cyber Patriol

HERE AT THE WEB RISK ASSESSMENT CELL, OUR JOB IS TO LOOK FOR POSSIBLE SECURITY SLIP-UPS.

As covered or mandated by AR 25-2 RATS! THEY CHANGED THE PAGE. THOSE ADDRESSES AND PHONE NUMBERS AREN'T THERE NOW, OH WELL, THERE ARE PLENTY OF OTHER IDENTITIES TO STEAL

Cyber Patrol: Beware of What You Post

By William J. Buzinski Army News Service

WASHINGTON -- Every day a dedicated group of Army experts search the Internet looking at official and unofficial Army Web sites and blogs.

They look for potential operational security violations that enemies can use to cause physical harm to Soldiers and their families, and personal information that could help criminals conduct identity theft. Each day they discover OPSEC violations and instances of personal data being posted in a public space. They immediately contact the owner of the information, explain why it should not be posted on a public site, and work with the owner to correct the problem.

With the sophisticated search capabilities now available, any unsecured site - no matter how small and obscure - is available to the entire world.

These experts belong to the Army's Web Risk Assessment Cell and their work has been very effective. In 2006, AWRAC reviewed more than 1,200 known Army Web sites, plus 500 blogs and unofficial sites. AWRAC officials worked with Soldiers who did not realize the security ramifications of the data they posted, resulting in the removal of such sensitive information as biological, chemical and missile weapon systems on public sites. They also worked to remove information that would have enabled the theft of Soldiers Social Security numbers, dates of birth and home addresses.

The Internet is an incredible forum that allows worldwide exchange of news, opinion and information. It gives people around the world the opportunity to take advantage of the freedom of speech that is so important here in the States and in other free nations. Yet even with the right to free speech, people normally would not tell the world the combination to the family's safe, where the extra house key is hidden or the route a child takes home from school. Following that same logic, talk of troop movements, weapon systems, upcoming deployments and tactical operations are best kept secret. The same is true for personal information that could result in identity theft. We must discipline ourselves to think before we post information.

Like most information assurance activities, keeping useful information out of the hands of criminals and

enemies requires nothing more than common sense. With the sophisticated search capabilities now available, any unsecured site - no matter how small and obscure - is available to the entire world. Thinking twice before posting

potentially harmful information is all it takes to help keep Army personnel and their families a little more secure.

(William J. Buzinski works for the Office of the Army Chief Information Officer, G-6.)

American Idol, Iraq style

ALI BASE, IRAQ -- Tech. Sgt. Edwin Kuhl recently met with Carrie Underwood, an American Idol winner who performed a benefit concert December 14th, 2006 at Ali Base in Iraq. Kuhl deployed to Ali Base as part of the 109th Airlift Wing support to Air Expeditionary Forces from September 2006 to January 2007 with the base fire department. With Kuhl celebrating a birthday on the date of the American Idol concert, he met with Carrie Underwood following the performance. Courtesy photo.

State Capital exhibits celebrate legacy of freedom

Two Exhibits Commemorate New York's Military Heritage and Lincoln's Connections

Guard Times Staff

ALBANY -- Governor Eliot Spitzer announced the opening of two new exhibits at the State Capitol February 19,2007 to celebrate both the recognition of the President's Day holiday and Black History Month.

The first, "United Under The Flag," features an exhibit of ten Civil War battle flags from the collection of the New York State Division of Military and Naval Affairs (DMNA) that were carried into battle by ethnic regiments from throughout the State. The exhibit provides a silent testimonial to the more than 120,000 foreign-born immigrants, free African-Americans and Iroquois who selflessly defended our liberties and preserved the Union during the Civil War.

The second exhibit, "Lincoln in New York," celebrates Lincoln's impact on New York and is part of the commemoration organized by the New York State Abraham Lincoln Bicentennial Commission in recognition of the approaching 200th anniversary of Lincoln's birth in 1809.

"These two exhibitions in the State Capitol will help us to celebrate the great President who led our Nation through four terrible years of Civil War, and help us remember the debt we New Yorkers and our Nation owe the men of all nationalities and backgrounds who fought to preserve both freedom and the Union," said Governor Spitzer.

The battle flag exhibit is located on the second floor of the State Capitol and features ten original Civil War battle flags that are part of a collection of more than 1,800 flags that were entrusted to the New York State Division of Military and Naval Affairs after the war. A joint project of DMNA and the New York State Office of Parks and Recreation (OPRHP) to conserve the flags was initiated in 2000. Since then, five different, theme-based, exhibitions of the flags have been organized in the State Capitol and hundreds more have been conserved.

The most recent exhibition, "United Under The Flag," includes the flags of the 37th New York Infantry, an Irish regiment, the flag of the 39th New York Infantry, a unit comprised of Italian immigrants and nicknamed, "The Garibaldi Guard," flags carried by German-American units, as well as two rare flags that were carried by African-American units, the 20th and 26th United States Colored Troops regiments. One of the latter flags was presented to the regiment by the "Ladies of New York" on March 27, 1864.

In accepting the colors on behalf of his African-American regiment, Col. William Silliman said, "I cannot tell you how dear to us will be this banner, the gift of loyal women of the North. We love it, not chiefly for its rare and costly beauty, but for what is beyond all price and more glorious than beauty."

The Adjutant General Major General Joseph Taluto, Jr., said: "These flags, torn

and tattered, sometimes bearing the painted honors of the battles they were carried through, or often the bloodstains of those brave men who carried them, are symbols of the fight to preserve freedom. It is a fight and a responsibility that New Yorkers have willingly and selflessly accepted since the earliest days of the Revolution."

The exhibition will remain in the Capitol until October 2007 and is open to the public free of charge.

The "Lincoln in New York" exhibit is part of the State's first efforts to commemorate the approaching 200th anniversary of Abraham Lincoln's birth in 1809. The exhibit, consisting of four impressive panels and two display cases of Lincoln memorabilia, including a bust sculpture, "Meet Mr. Lincoln" by artist Robert Berks, is located

on the first floor of the State Capitol at the foot of the staircase in the southeast corner of the Capitol building. It will remain on display through the celebration of Lincoln's bicentennial in February 2009.

New York State helped to launch Abraham Lincoln onto the national stage. It was Lincoln's landmark Cooper Union address in New York City in 1860 that transformed the Midwestern lawyer into a national candidate for president.

Traveling by train, Lincoln made a crossstate journey to introduce himself to New Yorkers on the way to his inauguration in 1861.

From whistle stops to major speaking events, New Yorkers cheered Lincoln onward to Washington. In 1865, after his assassination, a funeral train transported

his remains across New York, retracing his inaugural route of four years earlier. Tens of thousands of New Yorkers lined the tracks and the streets of the New York's cities to pay final respects to this great man.

Harold Holzer, Co-Chair of both the National Abraham Lincoln Bicentennial Commission as well as the State Commission, and the author of twenty-seven books on Lincoln said: "New York played a key role in Lincoln's, and America's transformation. This is the state that gave him the forum to win Eastern support, the votes to win the presidency, and the opportunity to reassure the country that he would preserve the Union and the idea of majority rule. There is no better way to understand what we are today than to recall what Lincoln and New York did to save the country 150 years ago."

New leadership for skies over LI

RONKONKOMA -- Soldiers of the 3-142nd Aviation Battalion welcomed their new commander January 20, 2007 in a change of command ceremony at the Ronkonkoma Army Aviation Flight Facility.

Lt. Col. Albert J. Ricci (at left) assumed command of the battalion from outgoing commander Lt. Col. James P. Coan (right). Col. Mark Burke, the 42nd Combat Aviation Brigade Commander, was the reviewing officer.

The battalion headquarters provides command and control for more than 350 assigned Citizen Soldiers in armories in Ronkonkoma, Brooklyn and Latham.

Soldiers from the 142nd Aviation provided support to the National Guard's response and recovery in lower Manhattan following the terror attacks of September 11th, 2001. The

unit deployed a task force to Bosnia as part of the NATO Stabilization Force in June, 2002 and crews and aircraft to the Gulf Coast in September, 2005 as part of the National Guard's response to Hurricanes Katrina and Rita.

Aircraft and crews deployed for missions supporting engineer work in Honduras in the spring of 2006. Aircrews of the battalion also provided critical support during numerous state emergencies, including the early summer flooding along New York's Southern Tier in June 2006.

Other elements of the unit deployed to Arizona in July, 2006 to support Operation Jump Start, the National Guard's support to the Department of Customs and Border Enforcement.

Photo by Pfc. Mark Siegelman.

The Day the GIs Lost A Buddy

Commentary by Jim Ferrell

The Army of World War II never had a poet laureate. It never needed one.

It had Ernie Pvle.

Everyone who lived during World War II had their share of war reporters to read in the newspapers. Despite the fine reportorial quality of many of them, no one understood and recorded the sentiments of the individual "GI" like

Actually, it was probably easy for Ernie to so eloquently describe the daily routine of the "GI" at war. He was one of them. When the Americans launched "Operation Torch" to win in North Africa, Ernie went with them. Subsequently, $he\,remained\,with\,them\,throughout\,their\,defeats\,and\,victories$ in North Africa, Sicily, Italy, France and the Pacific.

During this time, Ernie reported from almost everywhere, except maybe Bastogne. If he had had the chance to be at Bastogne, he probably would have taken it. Danger and privation were as common to him as they were to the "GIs." And, there wasn't a Nazi alive anywhere that could have scared him away.

A talented and prodigious reporter, Ernie filed his share of "big stories." Of course, there was an unlimited number of "big stories" to report during the war. Before he left Europe, all he needed to complete his collection of "big stories" was something like an interview with Hitler.

Since the 1940s were the days before television and instant live satellite news transmission, Ernie would have had to visit the Fuehrer in his basement in Berlin and rely upon his usual tools of the trade- pencil and pad. If Ernie had interviewed Hitler, he would have certainly asked him the one question in everyone's mind.

"What do you plan to do after the Allies retire you?"

No doubt, Hitler's answer would have made great "copy." Most likely, Ernie would never have bothered to record his specific choice of words. Instead, he would have saved his editor some effort, and noted the Fuehrer's colorful speech with a long line of symbols everyone would have easily understood- asterisks and dashes punctuated with an exclamation point in bold black print.

Then, he would have concluded the interview with a traditional American handshake and a not too well-intentioned "Good luck!"

In January of 1945, Ernie "shipped out" to the Pacific where he made $some new \ buddies-the \ Marines. \ Those \ guys \ with the \ three-day \ old \ beards,$

dirty fatigues, and "We mean business" look on their faces all of the time. Not surprisingly,

he wrote as eloquently about them as he did the "GIs" elsewhere. "In a moment all hell cut loose from the beach," he wrote in "War Sounds" on April 12, 1945. "Our entire fleet and the guns ashore started throwing stuff into the sky. I've never seen a thicker batch of ack-ack. As one of the Marines said, there were more bullets than there was sky."

Honoring a wartime war correspondent Ernie Pyle, members of the Army's 77th Infantry Division, known as the Statue of LIberty Division for its large number of New Yorkers, at top mark the spot where they lost an honored friend, killed on Okinawa in April, 1945. Above, Pyle talks with Soldiers in the field for his dispatches. Pyle was renown for his effort to describe the difficulties, stress and burdens of war on the average Soldier. Below, Ernie Pyle as most Soldiers would remember him: typing away on a field typewriter for his story submissions. Ernie Pyle is the author of "Here is your war," a compilation of his stories during his embed in the European Theater, first published in April. 1943. Courtesy photos.

After Ernie arrived in the Pacific, he might have liked to interview Tojo. If he had, he would have had no reason to ask Tojo about his post-war retirement plans. Instead, Ernie could have just asked him, "Have you heard of a place called Nuremberg?"

The Army of World War II never had a poet laureate. It never needed one. It had Ernie Pyle.

Ultimately, as happened with a lot of his buddies, Ernie did not escape the danger of war. He did not live to see the end of the war that he so eloquently reported for almost four years on three continents.

Death found Ernie Pyle. A sniper's bullet took his life on Ie Shima Island off Okinawa. He fell with those "Brave Men" he immortalized in his book of that title.

Afterwards, his "GI" and Marine buddies erected a sign that- in a brief eloquence of their own that he would have admired -simply read, "At this spot the 77th Infantry Division lost a buddy- ERNIE PYLE -18 April 1945."□

Editor's Note: Ernie Pyle was killed in action serving alongside the Army's 77th Infantry Division, known as the Statue of Liberty Division for its New York roots. The organization still serves today at Fort Totten, N.Y. as an Army Reserve Reinforcement Training Unit (RTU).

Baghdad poetry reminds all to honor the troops

Dear Guard Times:

My son Michael is currently stationed in Baghdad, Iraq. His unit, the Army National Guard's 727th Law and Order Detachment, is from Poughkeepsie, N.Y.

Recently my son sent me the enclosed letter and I was wondering if you could publish it and let your readers know how some Soldiers feel about the talk they hear coming

Thank you for your time.

Sincerely yours, Ethel Coleman

The Crying Soldier

Crying. People ask why. They don't understand why. Why a nineteen year old would cry. But they never ask. They just think that he is a wimp. But what they don't see is that he's a Soldier. A Soldier fighting for them. And he can't tell them. He hears them talking. Talking about those who died Those who died in the war. And hears them say that they died for no good reason. But what they don't know is that those who died Were once their neighbor, Their friend,

Their co-worker But they didn't know. Because of the stuff you said. The Soldier is crying inside. Wondering why you don't support him today. Like you once did on September 11th, When you cried for blood and revenge.

You call upon the Soldier, But when he starts to do what you asked of him, He's stabbed in the back by those he swore to protect. But now he knows why.

You don't want him to do what you asked of him. He waited three years to answer the call.

But when he answered there was no one there to answer back.

So now he's off at war Fighting for your liberties, But what do you care. He's not your son, Your father, Your husband,

But if he were, would you feel the same way you do now.

Or would you understand

That the Soldier needs your support. He would rather be there with you today.

But he's off to make sure your safe tonight.

But you don't notice him. Until he comes back in a wooden box

With that flag draped across.

Then you fight to get the Soldier home, Buts it's a little too late

For this one. You would never have met.

But he fought for you.

So you can grow old free.

But this Soldier can't do that now.

He gave the ultimate sacrifice for you, So pay your respects now.

Maybe you'll feel better.

But now you know why this Soldier cries.

He cries for all those forgotten Soldiers who gave their life. He hasn't forgotten about them.

He will fight for his country. And have the enemy die for theirs. But this Soldier is coming home.

And it won't be in a wooden box. It will be on that plane. In the seat

That he earned for the past year. But will he be in uniform

Will he be in uniform for you to welcome him home? Or is he wearing a target here at home as well. It's sad today

That the ones who fight are not safe at home.

The only place he was safe.

Was with his family of Soldiers.

Why do you think he wants to go back?

Why do you think he volunteers?

It's because they welcome him there.

They pat him on the back.

They tell him that he's doing a good job.

They support him in what he does.

Maybe one day

When he comes home again.

He'll be in that wooden box with the flag draped over it.

Then you will acknowledge him then.

But it'll be a little too late.

Like it was before

You pushed him to war.

Away from his family and friends.

Now you have disrupted many lives.

Like those terrorists did on September 11th.

So how does it feel to be a terrorist?

Your Soldier went to fight the terrorists.

But they were at home the whole time.

So when you see that Soldier's grave.

Take a piece of joy.

Because in the end.

Terrorists didn't kill this Soldier.

By Pfc. Michael I. Coleman

Air Guard also watches border

Members of a congressional delegation scan the hills into Mexico from an Entry Identification Team site east of Nogales, Ariz. Master Sqt. Alan Barker, from the New York Air National Guard's 107th Air Refueling Wing from Niagara Falls, N.Y., at right, watches vigilantly. The delegation, one of several, visited Arizona in February. While Army Guard Soldiers provide the vast majority of New York's support the nation's Southwest Border for Operation Jump Start, Airmen like Master Sgt. Baker from Buffalo, also volunteeredtoprovideunique skill sets and capabilities to the Department of Homeland Security and Customs and Border Protection Agency. Photo by Sgt. Ed Balaban.

NOGALES, ARIZ. --

County Vets office works on your behalf

Dear Guard Times readers and our nation's Global War on Terror veterans,

My name is Jerry Donnellan and I am the Director of the Rockland County Veterans Service Agency. This office will work to make sure that our veterans get whatever benefits they are entitled to and provide with any other service that we can help you with. If we can't help you then we will get you to someone who can. Please do not short change yourself, you are entitled to veterans benefits and the sooner you contact us, the sooner we can help you.

Sincerely,

Jerry Donnellan Director Rockland County Veterans Service Agency 20 Squadron Boulevard, Suite 480 New City, New York 10956 (845) 638-5244

Editor's Correction. Our story on Trees for Troops in Nov-Dec 2006 incorrectly identified First Sgt. Tony Coluccio as a veteran of the 1st Battalion, 69th Infantry. Coluccio points out to our staff that he deployed as a member of the 2nd Battalion, 108th Infantry serving in OIF 2 in North Central Iraq.

Guardsmen help NASCAR racers compete in Bobsled Challenge

Guard Times Staff

LAKE PLACID – Members of the New York Army National Guard supported NASCAR fundraising here as part of the Second Annual Geoff Bodine Bobsled Challenge.

The event, put on by NASCAR driver Geoff Bodine, helps raise money for the development and manufacturing of new bobsled designs to benefit the men's and women's bobsled teams.

Bodine, voted one of the top 50 drivers in NASCAR history, has been involved with bobsledding since watching the 1992 Winter Olympics on television and noticing the U.S. teams competed with European-made sleds. He created the Bo-Dyn Bobsled Project Inc. to help make sure U.S. sleds would be made in America, and his efforts have since helped provide the U.S. Bobsled and Skeleton Federation with sleds designed involving NASCAR technology.

This year, members of the New York Army National Guard participated in the event as the brakemen for all the drivers. Sgt. William Tavares, a member of Company B, 2nd Battalion, 108th Infantry from Saranac Lake and a member of the World Class Athlete Program as one of the Women's Olympic Bobsled Coaches coordinated the event with Mr. Bodine to get New York Army National Guard Soldiers involved in the event.

In the Bodine Challenge, drivers from the world of auto racing pilot modified bobsleds on the same, yet slightly shorter course as the world's top bobsledders. The auto racers and their Guard brakemen negotiated a 17-turn, three-fourths of a mile track with speeds exceeding 60 miles per hour.

The top finishes in the bobsled challenge included Boris Said with Maj. David Palmieri of the Guard's Recruiting and Retention Command, Watervliet in first place.

Said's late father competed at the 1968 and 1972 Winter

Olympics as a bobsled athlete, giving Said a hereditary edge over his race car competitors on the ice at Mount Van Hoevenberg in Lake Placid, N.Y.

Said won his first Geoff Bodine Bobsled Challenge in January 2006, and collected two gold medals at this year's race in January 2007, which was held in conjunction with the U.S. Bobsled National Championships.

"Idon'tknow.Ijustkind of took to it right awaylike a duck to water," Said commented.

NASCAR driver Geoff Bodine prepares for a run start (above) at the Lake Placid 2007 Bobsled Challenge and completes a different run below. Bodine gathers fellow race care drivers from across the sport to compete as a fundraiser for the U.S. Olympic Bobsled team. Partnered with this year's team of drivers were members of the New York Army National Guard. Courtesy photos.

"Both Boris' and my size worked to our advantage," said

Second place run with only one-quarter of a second difference from the winner was Morgan Lucas with Sgt James Bills, the recruiting NCO from Morrisonville and Randy LaJoie with Private Steven Spence from Detachment 2, Company B, 2-108 Infantry finishing third. The third place run finished less than one second from the leader.

"I've got a whole lot more respect for the Olympic guys that do it for a living," said J.R. Todd, a drag racer and newcomer to the bobsled challenge who finished the day in eighth place, 3 seconds from the lead. "You've got to be on your toes and be in control of these things at all times. The driving we do, we're not steering. There's a lot of steering

definitely a big adrenaline rush,

Guard Recruiters also participating intheeventincludedrecruitingNCOs Sgt. 1st Class David Girard, Matthew Infantry included Staff Sgt. Jonathan Weakly, Sgt. Richard Dumais, Sgt. William Tavares, Spc. David Gates, Spc. Bernard Roberts, Spc. David Ballard and Spc. Aaron Allen.

Maj. David Palmieri, the Army Guard brakeman in the leading bobsled. "By having to pack ourselves in, leaving no wiggle room, the unexpected effect was no weight shifting room. With our bodies and weight not shifting around within the sled, Boris' driving controlled the sled, rather than the weight shifting wanting to influence the sled."

going on in this. It feels like you're doing 100 miles an hour on ice. It's

Cryer and Ishmaiel Mohammed. Soldiers from Company B, 2-108th

"Boris told me to maintain my weight, check in with him at Watkins Glen, and we would knock-out Lake Placid again next January," said Palmieri. "It was a once in a life time experience for myself and my family."□

About Guard Times

The Guard Times is published bimonthly using federal funds authorized under provisions of AR 360-1 and AFI 35-101 by the New York State Division of Military and Naval Affairs and the New York Army and Air National Guard Public Affairs Office. Views which appear in this publication are not necessarily those of the Department of Defense, the Army, the Air Force or the National Guard Bureau.

The Guard Times has a circulation of 22,000 and is distributed free to members of the New York State Military Forces and employees of the Division of Military and Naval Affairs.

Governor Eliot Spitzer Commander in Chief Maj. Gen. Joseph J. Taluto The Adjutant General Scott Sandman Director of Public Affairs Lt. Col. Paul A. Fanning, NYARNG State PAO Lt. Col.Richard Goldenberg, NYARNG Editor

Articles, photos and letters are welcome. Please provide article submissions via email saved in Microsoft Word or rich text (rtf) format along with digital (jpg) photos. Submission deadlines are February 15, April 15, June 15, August 15, October 15 and December 15. Send submissions

Guard Times DMNA-MNPA 330 Old Niskayuna Road Latham, New York 12110-3514 (518) 786-4581 FAX (518) 786-4649 richard.goldenberg@ny.ngb.army.mil

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 joint force 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.