

GUARD NOTES

Nyack College offers new military degree program to New York guardmembers

Nyack College, Nyack, N.Y., is offering assistance for Military Personnel to complete their bachelor's degree in Organizational Management through an accelerated Adult Degree Completion Program.

The program offers students the opportunity to earn their bachelor's degree in as little as 14 months by attending class only one night a week.

Students must have earned at least 60 transferable college credits from an accredited college or university.

Tuition Assistance is available through the college. Military experience may be used to earn college credit. Visit Nyack College online at www.nyackadulted.org.

Some prepaid phone cards better than others

Loved ones who purchase prepaid phone cards may think they're sending deployed troops a big stockpile of calling minutes, but that's often not the case.

Many cards are for stateside use only, according to Judd Anstey, public affairs specialist, Army and Air Force Exchange Service.

In contrast, the Military Exchange Global Prepaid 550- and 200-unit phone cards, part of the "Help Our Troops Call Home" program, offer lower per-minute rates than other prepaid cards, including AT&T prepaid cards sold by other retailers, Anstey said. "It's the best value out there," he noted.

More information about the Military Exchange Global Prepaid Calling Card is available by calling (800) 527-2345.

DoD announces new health care benefit

A new health care plan, with coverage comparable to that enjoyed by federal employees, became available on April 25 to eligible members of the National Guard and Reserve and their families, Defense Department officials announced at the Pentagon.

The new plan, called Tricare Reserve Select, serves as a bridge for reserve component members entering or leaving active duty who are not covered by civilian employer or other health insurance plans. It applies to all reserve component personnel who have been activated since 9/11 and who agree to continued service in the Selected Reserve. The coverage will be applied retroactively, officials said.

Reserve component personnel and their family members are eligible for benefits 90 days prior to activation and for up to six months after demobilization, DoD officials said. For every 90 days of active duty service, Guard and Reserve personnel are eligible for one year of Tricare coverage for a modest fee.

This change offers a more comprehensive benefit for transition back to private life, and, importantly, the it provides opportunity for those who have served in contingency operations to obtain Tricare coverage on a longer term, at very attractive rates.

More information on Tricare Reserve Select is online at www.tricare.osd.mil/ reserve/reserveselect. If you can't find your answer there, then call Sgt. 1st Class Erin Connell, N.Y. Division of Military and Naval Affairs, 518-786-4807.

Freedom Team Salute to recognize Army's extended family of supporters and veterans

In a recent Pentagon ceremony, the Army kicked off its Freedom Team Salute campaign designed to recognize those who support Soldiers' service and veterans who have served. The FTS package includes an "Army of One" lapel pin, an official Army decal, a letter of appreciation signed by the Army chief of staff and the secretary of the Army, and a letter of thanks signed by the chief of staff and the secretary.

Francis Harvey, secretary of the Army, said the goal of the campaign is to recognize those who make Soldiers' service possible.

"Our Soldiers could not answer their noble calling without the support of spouses, parents, relatives, teachers friends and employers," Harvey said.

Soldiers wishing to recognize someone can visit:

www.freedomteamsalute.army.mil.

A Soldier comes home

Commentary by Staff Sgt. Greg Moore 2nd Battalion, 108th Infantry

SARANAC LAKE—There are no longer generators running, armored vehicles rumbling or mortars exploding, and the roar of the silence is deafening to me. What I hear at night now is the gentle breaths released from the perfect lips of my sons, the same lips that I cannot kiss enough. The lips that make my eyes fill with tears every time they touch my cheeks.

My release from Fort Drum came earlier than expected, so, when I pulled into my driveway at noon, the house was empty. I dropped my bags inside and walked alone through the rooms, soaking in the images and smells that had been only a memory during 10 months in Iraq.

My oldest son's first-grade teacher had been wonderful to me while I was away. She e-mailed school updates and pictures almost weekly. So, when I popped my head into her classroom, she came running and gave me a welcome-home hug.

"Easton is practicing a song. Why don't you surprise him?"

My heart was racing. I followed the sound of the piano and the little voices singing, then stood and watched. Trickles of love and pride started involuntarily down my cheeks as I listened to my son. He had gotten so big. The anticipation built as I waited for him to see me.

The little girl next to him was the first to notice the uniformed man standing in the doorway. Her eyes grew wide and her mouth fell open.

"Easton! Easton ... your daddy's here," she said in an electrified whisper.

My son's head snapped around. The excitement and disbelief on his face is something I will never forget. I motioned him to me and he ran into my open arms. There was no hiding my tears, and I didn't care to. This was the day I had waited for.

I choked out my words of love and hung on to this boy who had cried so many nights, who said he didn't care if he got any other presents for Christmas—he only wanted his Daddy to come home. This boy who had used all his wishes on me. He kept pulling his head back from my shoulder to look at my face. Cheers rose from the other kids and teachers.

Hand-in-hand, Easton and I stepped outside and drove to the other side of town. I had another little boy to catch up with. When I went inside he was napping. "Marshal, wake up. I have a surprise for you," I heard his day-care provider say.

He came out with his head on her shoulder. When he looked up his eyes grew wide and all signs of sleepiness disappeared. "Daddy," he exclaimed in pure excitement as he fell forward into my arms. My heart ached with love.

I was complete again. I had my boys. And there have never been more perfect words spoken to me than, "I love you, Dad."

It may take my wife and children a long time to realize that, while I look the same, I am not the same person who said good-bye to them many months ago. I will never be the same again—thankfully so.

Each day, I am acutely aware of what makes me happy, and what it is I do that makes other people happy. Walking "point" through the volatile streets in Iraq helped me see this much more clearly, and I will make every effort to preserve that awareness for the rest of my days.

When I look through my photo album I think about the men I served with, and learned to count on, who are no longer by my side. The men who had their bodies pierced by the hatred of terrorists, men who left their last breaths in a place far away. Great men doing a job that allows this noble country the freedoms it deserves.

I have seen the dark side of humanity and it has forever changed me. As I sit here in my house, with the sun streaming through the windows, I look out and see the boughs of the evergreens blowing in the breeze.

There are no armed guards on the roof. No sandbags. I don't call in grid coordinates of my whereabouts any more. Mission briefs have been replaced by wonderful communication between two parents. As I drive through town, I am alone; with no turret and no gunner above me. I don't have to scrutinize every pile of dirt, every plastic bag to check whether it may explode. Amazingly, I am safe.

New York reflections on OIF second anniversary

A legacy of courage, service and sacrifice

Commentary by Lt. Col. Paul Fanning Guard Times Staff

JOINT FORCE HEADQUARTERS,

Latham – America sent its forces to war out of concern for additional attacks on the homeland, including the possible use of weapons of mass destruction. A post Cold War Army, which was still engaged in Operation Enduring Freedom, in Afghanistan, could not accomplish the mission without reserve component combat elements. In the vanguard of the force were NYNG members-the very citizen Soldiers and Airmen who, for years, responded to emergencies at home, prior to 9/11. And who, from the very first moment, and throughout the weeks and months of our national nightmare, had gone to Ground Zero, had gone to the state's airports and nuclear power plants and had guarded New York City's bridges and tunnels and train stations in fulfillment of their oath and the National Guard mission. This full-circle of duty, from Ground Zero recovery support at home to combat action abroad, is without precedent or equal in our nation's history.

The second anniversary of the launch of Operation Iraqi Freedom, in March 2003, went almost unnoticed by the New York National Guard this year.

OIF has brought historic challenges, accomplishments and sacrifice not experienced by the state's forces since World War II.

Instead, the focus was on units returning from theater, a plethora of Freedom Salute ceremonies and at least one more memorial service for a Soldier who had given his life for his nation.

For NYNG, Operation Iraqi Freedom has brought historic challenges, accomplishments and sacrifice not experienced by the state's forces since World War II.

The first in a series of activations of thousands of NYNG Soldiers and Airmen for wartime service began in January 2003, in the wake of monumental levels of state active duty following 9/11 and federal activations of hundreds of NYNG troops for Operation Noble Eagle's homeland defense missions. Having successfully performed unprecedented recovery and security operations at home, NYNG went to war in Iraq along with active duty, Guard and Reserve forces of other states. They performed brilliantly.

From Ground Zero to the Sunni Triangle

Two military police companies, a truck company, a transportation detachment and a rear area operations center were the first units called up. Several company-level infantry platoon leaders from the 27th Brigade voluntarily transferred to the Florida Army National Guard's 53rd Infantry Brigade to deploy as part of their initial assault teams.

By the summer of 2003, other elements were receiving their call-up warnings. The first of two NYNG infantry battalions was mobilized in the fall, and soon a steady flow of warning orders, readiness weekends and call-ups swept the state.

Two field artillery batteries were called up, augmented with armor units and converted into military police to deploy to theater. Maintenance and other support units were called up, as well as a second infantry battalion with support elements. But the biggest was yet to come.

In May 2004, for the first time since the Korean War, a National Guard division headquarters was called up, mobilized and deployed to a war zone. It was something no one expected would ever happen again. NYNG's 42nd Infantry "Rainbow" Division was sent to the front lines in the cause of freedom.

Historic Sacrifice and Effort

At press time, 16 members of the New York Army National Guard had fallen in the line of duty. Dozens of Soldiers had been wounded. For the Guard, conducting casualty affairs operations was something no one had done in generations. Now, National Guard members were learning the difference between casualty notification and casualty assistance. Flag-draped coffins were coming home. Military honors were being rendered at emotionally charged memorial services and funerals across the state. The pain was shared. The youngest Soldier to fall was age 20, and the oldest Soldier was 49. In their honor-roll ranks was a Ground Zero fireman and at least three immigrant Soldiers, including New York's first Guard Muslim casualty.

At home, military family members gathered in unit support groups to assist one another and try to cope with the new realities that separation and war had brought them. The community responded in heartfelt and often kindled ways to reach out to their hometown warriors and their families. The National Guard was bringing America into the fight with them, one community at a time.

Spc. Kristen Potter, 642nd Military Intelligence Battalion, New York Army National Guard, guards the bridge to the Iraqi Army and Police training base at Forward Operating Base Danger, Tikrit, Iraq. The battalion is part of Task Force Liberty, which is conducting security and stability operations in North-Central Iraq. Potter is from Lexington, N.Y. Photo by Staff Sgt. Raymond Drumsta.

Thousands of Soldier care packages were mailed. Yellow magnetic ribbons decorated cars, trucks and mini-vans. Veterans and civic groups held rallies. The media focused coverage and attention to the war efforts, both at home and abroad.

Operational issues, presented to the chain of command, were monumental and included personnel, training and logistics. After years of serving and training primarily as the nation's strategic reserve, in the words of Lt. Gen. Stephen H. Blum, Chief, National Guard Bureau, the Guard had become "a full operational force," where "homeland defense was job one and overseas deployment was homeland defense, in depth."

Supporting deployed units, supporting units being called up, welcoming units home, ensuring that other units stood ready for possible activation was all part of the challenge. This included keeping track and taking care of each and every Soldier for federal service or for response to the next state emergency. For Soldiers asked to bear the burden of fighting and suffering, no amount of training would ever prepare them for what they faced.

Accomplishments

The list of contributions and accomplishments of deployed NYNG personnel grows daily. From convoy escort and area security to combat action; from training Iraqi police and Iraqi National Guard to rebuilding villages, schools and hospitals, and, evacuating sick or injured Iraqi children stateside for medical care, NYNG Soldiers and Airmen have earned, and

Supporting deployed units, supporting units being called up, welcoming units home, ensuring that other units stood ready...was all part of the challenge.

continue to build on merit a tremendous record of achievement.

These National Guard Soldiers and Airmen return home as a whole new generation of veterans, members of America's all-volunteer military. They bear right-shoulder combat patches, Combat Infantryman's Badges, Purple Heart Medals, Bronze Star Medals and combat zone stress. They are returning to families, jobs and communities that honor and thank them. Unlike previous generations of veterans, these returning warriors are treated very differently. Surely, America's 9/11 experience and these troops' Ground Zero service is a contributing factor. But along with that, these veterans are benefiting from what our previous veterans taught the community-to support their troops regardless of politics, to be grateful to them and honor their service, which was freely given on behalf of all.

As the Global War on Terror continues to unfold, communities are once again examining the role of the warrior in our culture, and, in the process, sorting out fact from popular fiction. For many, a Hollywood image is giving way to the icon of a citizen Soldier, a hometown figure, one who takes personal responsibility and places the safety, security and defense of the nation, state and community ahead of everything else. The ultimate history of Operation Iraqi

Assistance programs continue for guardmembers

By Staff Sgt. Mike R. Smith Guard Times Staff

JOINT FORCE HEADQUARTERS, Latham—New York National Guard members should know about the multitude of assistance programs, benefits and funds entitled to them and their families, said Charles Phillips, DMNA special assistant here recently.

They need to be aware of relief or "help" agencies that families can contact if they need assistance, said Phillips.

In addition to Patriot Plans I, II and the recently released Patriot Plan III, which provides numerous benefits to NYNG and Reserve members, there are many public and private agencies that offer services and funds. Family Readiness and Support Offices across New York are a prime sources of information. Some, including the Naval Militia Relief Society, may even help pay for car repairs, heating bills and food bills.

Some programs and funds come and go, so, regular contact with local family support offices is beneficial, said Patricia Jensen, State family program assistant here.

Family Readiness Groups & State Family Program Office www.dmna.state.ny.us/dmna/family/family.html 1-877-715-7817 or 518-786-4774

Family Readiness Groups are officially sanctioned National Guard volunteer organizations, which provide information and education to military families. The Unit Family Readiness Group provides a support network for all families—especially during periods of separation. The State Family Program Office oversees more than 90 New York Army National Guard readiness groups and six Air National Guard readiness offices. The State Family Program Office can refer you a local group.

Patriot Plan II www.dmna.state.ny.us/members/patriot2.htm/

There are numerous benefits and protections through the Patriot Plan. The Patriot Plan was created to provide a broad array of benefits and enhanced protections to New York's military personnel, including military reservists and National Guard members. The Plan is designed to assist troops and their families who face potential hardships as a result of their active duty service. The majority of the provisions apply only to residents of the State of New York.

New York Division of Veterans Affairs 1-888-VETSNYS www.veterans.state.ny.us

The New York State Division of Veterans' Affairs along with county and city veterans' service agencies are ready to assist and help determine specific benefits. Some benefits include compensation for service-connected injuries or diseases, health care, education benefits and home loans.

Naval Militia Relief Society 518-786-4774 or 1-877-715-7817

For more information call the State Family Program Office.

Military One Source www.militaryonesource.com

Military One Source is an information and referral Service. It is designed to help deal with "life's issues." Their consultants are available 24 hours a day, 7 days a week and 365 days a year. You can call in and speak to a consultant stateside: 800-342-9647, overseas: 800-3429-6477 or overseas collect: 1-484-530-5908. Their customizable website has a variety of helpful information including:

• Online articles, worksheets and suggested reading lists

• Educational materials: booklets, CDs and audiotapes (no cost to you)

• Locators (summer camp, child care, etc.)

• Interactive tools

Their website allows you to personalize a homepage, bookmark favorite pages, articles and resources and sign up for monthly newsletters.

USA Cares www.usacares.us 1-800-773-0387

USA Cares helps servicemembers and their families deployed across America and around the globe. They provide financial assistance to families who have a Soldier, Sailor, Airman, Marine, Coastguardsmen or Merchant Marine on active duty or mobilized. Their assistance center has English, Spanish and German speaking operators who are available to share questions, including questions about the military. If you are requesting financial assistance, they have an application page on their website.

Veterans of Foreign Wars & American Legions www.unmetneeds.com 1-866-789-6333

All Veterans of Foreign Wars Posts and American Legions offer assistance to all military families. Since 2003, the Veterans of Foreign Wars, through the VFW Foundation, has provided millions of dollars of support to Americans serving in harm's way. Helping ease the financial burdens of our military families in need is the mission of their Unmet Needs Program.

The Salvation Army, Home Front Assistance 518-786-4774 or 1-877-715-7817

Please contact the State Family Program Office for current programs.

Elks Army of Hope www.operationhomefront.org/Help/help_volunteer_hope.shtml (866)-ELK-VETS (355-8387)

The Benevolent and Protective Order of Elks of the U.S.A. assist families who have had a father or mother called to active duty with the military reserve or National Guard. The Elks alumni, comprised of carpenters, electricians, mechanics, plumbers, attorneys, doctors, accountants, teachers and professional people and tradesmen of every type are at the ready to help families of those called to serve our nation.

United Way www.national.unitedway.org/ 518-786-4774 or 1-877-715-7817

Your local United Way Offices offer assistance to military families through their Military Family Assistance Centers–please contact the State Family Program Office for the closest center to you.

Red Cross www.redcross.org, or www.redcrossneny.org 518-458-8111

The Red Cross provides emergency communications that link both active duty and community-based military with families, access to financial assistance, counseling and assistance to veterans. Red Cross Armed Forces Emergency Services personnel work in nearly 900 chapters in the United States, on 74 military installations around the world and with our troops in Kuwait, Afghanistan and Iraq.

Air Force Aid Society (Active Duty Status Required) www.afas.org 1-877-715-7817 or 518-786-4774

The Air Force Aid Society (AFAS) is the official charity of the U.S. Air Force. It promotes the Air Force mission by helping to relieve distress of Air Force members and their families and assisting them to finance their education. It is rooted in the original Army Air Corps and the World War II Army Air Forces, whose members wanted to "take care of their own." Through the years, AFAS has become increasingly effective in helping individuals with personal emergencies— as well as extremely useful when used by commanders to help solve personnel problems in their units.

NYARNG awards its top enlisted personnel for 2004

By Staff Sgt. Mike R. Smith Guard Times Staff

JOINT FORCES HEADQUARTERS, Latham—Being "all that you can be" can have its challenges, especially when competing against the best Soldiers in the New York Army National Guard. For seven Soldiers here, being New York's best meant rising one step closer to the best in the Nation.

The New York Army National Guard recently picked its top three enlisted Soldiers of 2004.

A five-member board selected the Soldiers from representatives across the state. Candidates underwent a series of tests, including an exam, a physical fitness test and an appearance board. Two Soldiers were sent on to the First Army's Northeastern Regional competition, from there, one Soldier was selected to compete at the First Army Regional in July.

"I am proud and honored to serve with these Soldiers and applaud their achievements."

---Command Sgt. Maj. Robert VanPelt NYARNG Command Sergeant Major

"In every organization there are a few individuals who are truly outstanding, said Command Sgt. Maj. Robert VanPelt, who

Traditional Soldier of the Year Spc. Anthony J. Lechanski, II Bravo Company 152nd Engineer Battalion

holds NYARNG's top enlisted position. "I am proud and honored to serve with these Soldiers and applaud their achievements." The Soldiers are: Traditional Soldier of the Year, Spc. Anthony J. Lechanski, 152nd Engineer Battalion; Traditional Noncommissioned Officer of the Year, Sgt. Travis C. Muhlnickel, 108th Infantry; Active Guard Reserve NCO of the Year, Staff Sgt. Kevin L. Conklin, 105th Infantry.

Muhlnickel, a human resource specialist, is from Auburn. He has six years military service, all with the 108th. He works fulltime as the infantry's career counselor.

"The written portion was very tough," said Muhlnickel. He encouraged all Soldiers to

Traditional NCO of the Year Sgt. Travis C. Muhlnickel Headquarters Company, 1st Battalion, 108th Infantry

take on the challenge of the competition if offered the opportunity.

Conklin, a infantryman, has more than eight years military service, which includes six years active duty in Korea and Fort Brag, N.C., and more than two years with Delta company, 1st Battalion of the 105th. His hometown is Chemung. He is a full-time training NCO for the 105th.

"It was a great experience," said Conklin. Conklin and Lechanski moved on to compete at the First Army's Northeast Regional in Warwick, R.I., this spring. There, Lechanski was chosen as a top Soldier in the Northeast.

Conklin said that, although he was not

AGR NCO of the Year Staff Sgt. Kevin L. Conklin Delta Company, 1st Battalion 105th Infantry

chosen there, he enjoyed meeting his peers. Lechanski, a combat engineer lives in Buffalo, and he is currently pursuing an electrical engineer degree at the University of Buffalo.

"It was challenging," said Lechanski about the selection process. He contributes his success to the 152nd's mentoring and training. Lechanski will compete at the First Army Board in Fort Stewart, Ga., on August 7,

Board in Fort Stewart, Ga., on August 7, which encompasses Soldiers from all states east of the Mississippi including active duty Army bases.

"The competition gets tough there," said VanPelt. "But no matter what happens at First Army, they are all already winners."

Best of the best: New York Army National Guard's 2004 Soldier of the Year candidates and board members, from right, Command Sgt. Maj. Justin Cappon, Command Sgt. Maj. Mark Tynan, Spc. Randy Greene, Sgt. William Cody, Spc. Billy Jo Bush, Staff Sgt. Kevin Conklin, Spc. Anthony Lechanski, Sgt. Travis Muhlnickel, Sgt. Neil Rhinevault, NYS Command Sgt. Maj. Robert VanPelt, Command Sgt. Maj. Dave Piwowaski. Photo courtesy of NYS Command Sgt. Maj. Robert VanPelt.

Page 5

Guard Times

2004's best in New York Air National Guard announced

By Staff Sgt. Mike R. Smith Guard Times Staff

JOINT FORCE HEADQUARTERS,

Latham—The New York Air National Guard recently announced its outstanding Airmen of 2004.

"These six Airmen represent the finest of our enlisted personnel in New York," said State Command Chief Master Sergeant Hardy Pierce, Jr.

Pierce visited and thanked each Airman at their respective commands this Spring. He said that they were recognized as

Senior Noncommissioned Officer of the Year Master Sgt. Mark J. Mann 109th Airlift Wing, Scotia

outstanding Airmen through their leadership, commitment to excellence, initiative, professional competency and devotion to their missions.

"These Airmen are the best of the best in NYANG," he said. "They are inspirational, to say the least."

Additionally, the Enlisted Association of the National Guard recognized the Airmen at an annual State banquet in Saratoga Springs on April 30. There, the Airmen were invited to attend EANG's national conference at Orlando, Fla., this August. The Airmen are:

Airman of the Year Senior Airman Rebecca A. Chamberlain 107th Air Refueling Wing, Niagara Falls

Noncommissioned Officer of the Year Master Sgt. Danny Doucette 105th Airlift Wing, Newburgh

First Sergeant of the Year Senior Master Sgt. David W. Kolb 109th Airlift Wing, Scotia

Honor Guard Member of the Year Senior Airman Christopher G. Nickel 106th Rescue Wing, Westhampton Beach

Honor Guard Program Manager of the Year Tech. Sgt. Thomas L. Whiteman Northeast Air Defense Sector, Rome

New York Naval Militia hails Militiamen of the Year

By Guard Times Staff

JOINT FORCE HEADQUARTERS, Latham-Rear

Adm. Robert A. Rosen, Commander, New York Naval Militia, recently announced the recipients of the 2004 Josephthal Awards here. The militiamen received their awards at April ceremonies.

The Josephthal Awards are presented annually to NYNM members who made exemplary contributions to the Militia and are therefore "Militiamen of the Year." The awards are presented under the provisions of the late Rear Adm. Louis M. Josephthal, NYNM. The awardees are:

A member serving, or has served, with the Navy Reserve

Chief Petty Officer Bachorz served with distinction as the newest editor of the Naval Militia News. Bachorz provided his personal time to accomplish the editing, formatting, production and delivery of the Naval Militia News, a quarterly publication. During the Republican National Convention, Bachorz additionally served as a recorder for the Joint Task Force Operational Command Center here. Bachorz makes himself available to the Joint Operations Center here and recently completed training to become a liaison officer at the State Emergency Management Office. Bachorz has been a NYNM member for 24 years.

A member serving, or has served with, the Marine Corps Reserve

Master Gunnery Sgt. Cioppa serves with USMCR Marine Air Group 49, Bravo Detachment, Newburgh. There, he serves as an instructor and advisor in weapons of mass destruction, counter terrorism and hazardous material programs, which benefit both Marine Corps and Militia training. Cioppa regularly volunteers his personal time, travel and expertise to the Militia.

A member serving, or has served with, the Coast Guard Reserve

Chief Walker has been a NYNM member for six years. Walker is assigned to the Naval Militia's Initiatives Staff, where he helps promote the image of the NYNM and the naval service. Over a span of many years, Walker has conscientiously organized, and participated in, a number of recruiting activities, military ceremonies and patriotic events. Walker is an active volunteer at the Destroyer Escort Museum, aboard the USS Slater in Albany.

A member serving with the military emergency boat service

Lt. Kalisz distinguished himself while serving as Assistant Officer-in-Charge of the Military Emergency Boat Service.

Marine Corps Militiaman of the Year Master Gunnery Sgt. Christopher Cioppa

He has been a NYNM member for 37 years. He demonstrates personal leadership, administrative capabilities, technological expertise and devotion to duty in major projects, which heightens MEBS mission capabilities.

NOTE: Naval Militia staff contributed to this article.

Two Fighting 69th Soldiers killed in Iraq patrol

Immigrant Soldiers' American spirit celebrated at home and abroad

By Spc. Brian Schroeder Task Force Baghdad Maj. Cathy Sweeney Guard Times Staff

JOINT FORCES HEADQUARTERS, Latham-

Soldiers gathered here March 8 to celebrate the life of two fallen brothers in arms. Spc. Wai Lwin and Spc. Azhar Ali, 1st Battalion, 69th Infantry Regiment Headquarters Company scouts gave their lives in support of bringing democracy and peace to Iraq.

Lwin and Ali were both immigrants to the United States. Lwin, a Buddhist from Burma and Ali, a Muslim from Pakistan both loved being Soldiers and both felt that serving in the Army was the best way they could show they were Americans, said Capt. Christopher Daniels commander, 69th Headquarters Company.

"They knew what the absence of freedom was like because of the lack of freedom from their childhoods," said Daniels.

Lwin, 27, and Ali, 27, were killed by an improvised explosive device that detonated close to their Humvee while on patrol.

Other members of their platoon said the Soldiers were inseparable, always seen together, whether they were eating, relaxing or preparing for their next mission.

"These guys were best friends," said Sgt. Jason Olmo, squad leader. "You could not separate them."

Spc. Wai P. Lwin Age 27, Queens Headquarters Company

1st Battalion, 69th Infantry Regiment

Killed when an improvised explosive device detonated near his military vehicle in Baghdad, Iraq on March 2, 2005.

Lt. Col. Geoffrey Slack, commander, 69th Infantry Regiment, said Lwin and Ali's bravery and courage exemplified the tradition of the Fighting 69th. In Baghdad, on March 8, Slack read the Rouge Bouquet; a poem written by Joyce Kilmer after the 69th suffered its first, multiple combat deaths during World War I:

Comrades true, borne anew, peace to you! Your souls shall be where the heroes are And your memory shine like the morning star. Brave and dear, Shield us here. Farewell!

On March 4, Governor George Pataki said in a statement: "All New Yorkers join in mourning the losses of Spc. Azhar Ali and Spc. Wai Lwin, who were killed in action while serving in Iraq. These two courageous Soldiers were immigrants who came to New York to embrace freedom and opportunity here. Ali emigrated from Pakistan to make Flushing his home, and Lwin's family emigrated from Burma to settle in Queens. Ali and Lwin not only embraced freedom, they were willing to put their lives on the line to defend it. Their bravery and selfless service to our State and our nation are in keeping with the finest traditions of the National Guard, and they will always be remembered."

"On behalf of all New Yorkers, we extend our deepest sympathy to their families, their friends and their fellow Soldiers of the Fighting 69th during this difficult time," concluded the Governor.

Spc. Azhar Ali Age 27, Flushing Headquarters Company 1st Battalion, 69th Infantry Regiment

Killed when an improvised explosive device detonated near his military

Lwin's parents, Thein and May Lwin and his brother, Khant Phylo, and his sister, YuYu Wai, survive him. He was buried at Long Island National Cemetery with full military honors.

"We have given our son to the military, and our son did his duty and gave his life to the military. Whatever memories we have of him, we wanted him to be near us, in our hometown," said Lwin's father, who continued his reflection saying his son died doing what he loved the most.

Lwin's medals include the Purple Heart Medal, Bronze Star Medal, Combat Infantry Badge, Good Conduct Medal, Armed Forces Reserve Medal, Global War on Terrorism Service Medal, Global War on Terrorism Expeditionary Medal, Army Service Medal, National Defense Service Medal, N.Y. Medal of Valor and the N.Y. Distinguished Medal of Service.

Lwin was posthumously awarded citizenship to the United States.

Ali was a resident of Flushing. He attended John Bowne high school before joining the 69th Infantry Regiment in 1998. He is buried at a Muslim cemetery in Long Island.

Ali's medals include the Purple Heart Medal, Bronze Star Medal, Combat Infantry Badge, Good Conduct Medal, Armed Forces Reserve Medal, Global War on Terrorism Service Medal, Global War on Terrorism Expeditionary Medal, National Defense Service Medal, Korea Defense Service Medal, Army Reserve Component Achievement Medal, N.Y. Medal of Valor, N.Y. Defense of Liberty Medal, N.Y. Distinguished Medal of Service, N.Y. Conspicuous Service Cross, Army Service Ribbon and the Army Overseas Service Ribbon.

New York National Guard Airman earns Bronze Star Medal

By 1st Lt. Anthony Bucci and Capt. Sandi Van Wormer 174th Fighter Wing

SYRACUSE-Staff Sgt. Celio Castiblanco drew a standing ovation on Feb. 13 after pinning on a Bronze Star Medal for meritorious service while engaged in ground combat in Afghanistan.

Castiblanco received his medal from Brig. Gen. Robert A. Knauff, Vice Commander, New York Air National Guard at a ceremony here.

In Afghanistan, Castiblanco and his team, Special Forces Operational Detachment Alpha, came under hostile fire during a 2003 assault on an enemy headquarters.

Castiblanco said the three-hour fight came after five months of little enemy resistance.

"I just knew something was going to happen. I can't explain it, I could just feel it," said Castiblanco.

Just prior to their attack, Castiblanco's vehicle crashed into a large ditch tossing its four members out. As bullets began to fly, they took cover, but Castiblanco realized that he had to get back to the vehicle's radio to coordinate air support. The Humvee was nose-first in the ditch, and Castiblanco noticed that the radio antenna was separated from the unit, making it unusable. Still under fire, he realized he must repair the antenna. He began to strip away the wire casing to reconnect it.

It was pitch dark, but "somehow I could see what I was doing, there was a light. I don't know where it was coming from," said Castiblanco.

He was able to repair the antenna, and called in air support. He moved to an observation point to locate enemy positions, direct aircraft to target and call in mortar fire. He then moved to a position formerly occupied by enemy troops, receiving machine gun and sniper fire. Engaging the enemy with his assault rifle, his team flanked enemy positions. He then coordinated a medical evacuation for a wounded team member.

Continuing to coordinate air support, Castiblanco directed helicopters and A-10 Thunderbolts to enemy locations, which fired rockets, five-hundred pound bombs and thirtymillimeter strafing fire. Later that evening, he directed an AC-130 Hercules Gunship to hostile positions.

Special Operations Team Alpha confirmed more than fifty enemy troops unaccounted for and presumed killed.

"It was the first time I was in a situation like this, but I knew what I had to do and did it," said Castiblanco.

Back in Syracuse, Staff Sgt. Castiblanco is the Non-Commissioned Officer in Charge of Weapons and Tactics for the 274th Air Support Operations Squadron here. He has deployed for two overseas combat tours-the one that earned him the Bronze Star Medal and a second tour from July-November 2004.

Staff Sgt. Celio Castiblanco, 174th Fighter Wing, receives the Bronze Star Medal from Brig. Gen Robert A. Knauff, Vice Commander, New York Air National Guard on Feb. 13.

Army Engineers home from Operation Iraqi Freedom

By 2nd Lt. Amy Fires Guard Times Staff

WALTON-The community lined the streets here in a welcome home parade for about 30 Soldiers of the 204th Engineer Battalion on March 5. It was a cold, wintry Saturday, but a large crowd was on hand to welcome home their Soldiers

A quick formation was called, excitement lingered and families looked eager to embrace loved ones. 1st Lt. Geraldo Sinscalchi, 204th Platoon Leader, called the Soldiers to attention and handed unit authority over to Rear Detachment Commander, Capt. David Humphrey, which completed the transfer from federal to state authority.

The Soldiers deployed to support Operation Iraqi Freedom. They were attached to the 133rd Engineer Battalion, Maine Army National Guard, where they were stationed in Mosul, Iraq. Their jobs involved civil engineer projects including road and building construction. In the town of Diyanah, the engineers built a new road for local, Iraqi citizens. Three culverts were additionally constructed to divert water for the city

Speaking of the deployment, Sinscalchi, said the best part was, "making different friends through the various civil engineer missions."

"I am really proud of these Soldiers, they have accomplished a lot during their deployment," said Col. Randy Lambrecht, Director of Operations, N.Y. Joint Force Headquarters and former 204th Commander. "They will take a much needed break with their loved ones," said Lambrecht.

Lambrecht boasted that, true to National Guard culture, the strong loyalties of these Soldiers would bring their return to drill and begin unit reconstitution.

These Soldiers will prepare the unit for it's continuing commitment to take care of America, said Lambrecht.

Task Force Liberty Soldiers roll on with up-armored vehicles

By Master Sgt. Corine Lombardo 42nd Infantry Division Public Affairs

FORWARD OPERATING BASE DANGER, Tikrit, Iraq—Soldiers of Task Force Liberty deployed into Iraq better prepared for the mission than their predecessors, and they continue to strengthen their capabilities each day.

In addition to a full complement of individual body armor, which includes

Kevlar helmets and eye protection far greater in capability and numbers than any prior troop rotation into theater, Task Force Liberty Soldiers' greatest strength is its armor protection for its fleet of Humvees. Humvees transport the vast majority of Soldiers on the roads of Iraq.

The greater majority of all Humvees in North Central Iraq have either level-one, two or three armor protection.

Level-one armor for Humvees are those

A specialist with the 204th Engineer Battalion is welcomed home from Operation Iraqi Freedom II on March 5. Photo by Sgt. Matthew Johnson. vehicles produced at the factory with all the protective measures installed. These continue to arrive in theater and are issued to units as rapidly as they are received. Since arriving in Iraq, Task Force Liberty has added over 200 level-one Humvees, an

almost 25 percent increase in capabilities over the preceding division. Level-two armor is provided as an addon-armor kit in the Army supply chain. Task Force Liberty logistics and maintenance Soldiers in North Central Iraq continue every day to add these kits to the balance of their vehicles.

Level-three armor, depicted so frequently as welded metal plates, is designed to protect Soldiers against improvised explosive

devices (IEDs), the most lethal weapon used against troops here. While less effective against direct fire attacks, the armor protects Soldiers against IED shrapnel and fragmentation.

Currently, Task Force Liberty holds more than 70 percent level-one or level-two Humvees for combat patrols and combat logistics patrols. As the availability of levelone and level-two armored vehicles increases fewer level-three vehicles are employed.

While staging in Kuwait, Task Force Liberty Soldiers installed much of their addon-armor. All vehicles received necessary armor installations before moving into Iraq.

Once they get up north, their commanders designate which vehicles will be out on the road, all the time, doing patrols," said Sgt. First Class Kenney, platoon sergeant and chief of the 699th's Service and Recovery section. He said armor levels depend on the mission

Task Force Liberty Soldiers helped to weld level-three armor to their vehicles, Kenney said. He sees the armor installation as another example of Soldiers adapting in order to accomplish their missions.

The posture for armored vehicles is equally impressive for the fleet of heavier trucks; those used for logistics movements throughout the area of operations. Although no level-one protection is available for the Army's heavy trucks, level-two add-onarmor kits currently supplement the armor being used. These kits are now in the supply system and are being installed.

"I could not be more pleased with the performance of our logisticians in providing the men and women of Task Force Liberty the best possible force protection of the fleet," said Maj. Gen. Joesph J. Taluto, Task Force Liberty Commander, adding "even before this add-on-armor program achieves its pinnacle, 80 percent of our fleet provide level-two or level-three protection ."

Task force Liberty Soldiers on patrol in Iraq with up-armored Humvees. Photo courtesy of the 42nd Infantry Division.

The daughter of Staff Sqt. Roland Wells awaits the arrival of her father. Photos by Staff Sgt. Mike R. Smith

Iraq mail handlers return to senders demobilization work seems minuscule to the amount of work

> they did overseas. The Soldiers were deployed on December 2003 and spent 2004 receiving and distributing mail throughout Iraq; they moved over 60 million pounds of mail for Soldiers and civilian contractors.

> "They did it 25 percent faster than the group before them," said Lt. Col. Ed Passineau, Battalion Commander.

> Additionally, the Soldiers volunteered as armed guards for the civilian trucks that kept their mail moving.

Passineau said the Battalion flew more mail than it trucked, which allowed them to increase delivery.

The 56th worked from two Iraq worksites: their main location at Baghdad International Airport and a secondary worksite in Balad.

"Everyone got along and worked very well together," said Sgt. Jeffrey O'Rourke, who worked at the Balad worksite.

All Soldiers returned home safe. And once the Soldiers arrived here, all bets were off, and their family members and friends surrounded them before a formal welcome home ceremony could be given.

Spc. Theresa R. Young and Master Sqt. Joseph R. Cioffi arrive to awaiting families and friends

Field artillery troops come marching home from Sunni Triangle, OIF II

By 2nd Lt. Amy Fires

HEADOUARTERS, Latham-

Family and friends sprang from the

drill floor here on Feb. 10 when 25

Soldiers of the 56th Personnel

Services Battalion came home after a yearlong tour in Iraq supporting

One Soldier walked quickly over

to his wife's side. Other members

unpacked duffel bags and

deployment items from their bus,

which brought them from Fort

Drum. Their unpacking and

Operation Iraqi Freedom II.

Guard Times Staff

JOINT FORCE

By Guard Times Staff

NEW YORK CITY, NEWBURGH, BUFFALO-More than 300 Soldiers assigned to the New York Army National Guard's 1st Battalion, 258th Field Artillery triumphantly returned home in March following months of active duty in Iraq.

Soldiers of Bravo and Charlie batteries were called up in January 2004 and given the mission to retrain as military police and deploy to the combat zone in Iraq for nearly a year of service. Since military police companies are larger than field artillery batteries, dozens of Soldiers from the Western New York-based 1st Battalion, 127th Armor were mobilized with the New York City and Newburgh-based Soldiers to fill the teams.

These valiant Soldiers completed an odyssey of both State and Federal active duty that began, for most, on the morning of 9/11. Many of have the distinction of being among the only military personnel to have

Spc. Christopher H. Chatfield returns home in Newburgh on March 18. Photo by Spc. Dennis Gravell.

served both at Ground Zero and in the Sunni Triangle as part of Operation Iraqi Freedom. Family members, relatives and friends were at the armories to welcome them home from a 15-month active duty tour, including more than nine months on the ground in Iraq. The Soldiers traveled by commercial bus from Fort Dix following nearly a week of outprocessing.

During their tour of duty the Soldiers helped train more than 10,000 Iraqi policemen. They provided security at the Baghdad Police Headquarters and also performed more than 250 reconnaissance and surveillance patrols there.

During the period of August through October 2004, the Soldiers received incoming rocket and mortar fire daily and, during a firefight with insurgent forces, unit Soldiers helped rescue three Iraqi student policemen who were seriously wounded. During one twoweek period, the Soldiers were involved in three separate firefights, were attacked by improvised explosive devices on three occasions, captured significant weapons caches and captured and detained more than two-dozen insurgents

One Soldier of Charlie Battery, Sgt. Joseph Behnke from Brooklyn was lost on Dec. 4, 2004 as a result of a vehicle accident. \Box

Myers Tells National Guard generals total-force concept working

By Jim Garamone

American Forces Press Service

SCOTT AIR FORCE BASE, III. - The experiences in the war on terrorism, especially in Iraq and Afghanistan, show that "the total-force (concept) is working," the chairman of the Joint Chiefs of Staff said to a meeting of state adjutants general here Apr. 1.

Air Force Gen. Richard B. Myers told the gathering that the concept especially "works overseas, where the rubber meets the road."

Myers said it was important he attend the meeting, first to thank the state adjutants general for their leadership, but mostly to hear their concerns. The chairman said he

can only fight for the needs of the adjutants general in the Pentagon if he knows their concerns and is armed with facts.

An adjutant general is the top official in each state's National Guard. Representatives from 45 adjutant general offices attended the conference, sponsored by Air Force Gen. John Handy, the commander of U.S. Transportation Command. Representatives from U.S. Army Forces Command and the U.S. Coast Guard also attended.

Myers told the generals that while changes have been made, more lie ahead. He said DoD must look for more creative ways to mobilize and use the reserve components and that this year's Quadrennial Defense Review will point the way to even more change And this is important, he added. "We have got to come out of this as robust as we went in," Myers said. "Innovation will become

the coin of the realm." The adjutants general appeared to be worried about recruiting. One told the chairman the numbers he is seeing are like a "fire light" in the cockpit. Another general told the chairman that the good economy is affecting recruiting in his state.

All, however, seemed pleased with the retention picture. After the meeting, one adjutant general said the retention situation in units that had deployed to Afghanistan was better than that of the units that had not deployed.

"Some of that is financial - the reenlistment bonus is tax-free if you do it in a combat zone - but most of it is because these soldiers flat enjoyed serving together," the officer said. He added that other AGs noticed the same tendency.

The generals asked Myers about mobilization notification time, medical and dental reserve readiness, and the political situation in Iraq and how that affects force levels needed in the country.

Myers thanked the generals for their observations and questions. He said the reserve components are important to America, not only for their combat power, but because with every armory and airfield, they help tie Americans to their military.

Page 9

Warrant Officer careers available

By Staff Sgt. Mike R. Smith Guard Times Staff

JOINT FORCE HEADQUARTERS, Latham—It's a unique rank and tradition, which dates back to 1896, and Soldiers are increasingly looking at the perks of joining the long line of technical experts called Army chief warrant officers.

The New York Army National Guard (NYARNG) is currently calling throughout New York for applicants into its warrant officer program.

Commissioning warrant officers and retaining warrant officers is needed to meet the Army's ongoing need for highly specialized experts and trainers, said Chief Warrant Officer 3 Jacqueline O'Keefe, Warrant Officer Recruiter.

A recent Army News Service report says that transformation, along with retirement, creates an Army-wide need for candidates in 45 chief warrant officer specialties.

"The New York Army National Guard is always looking for quality Soldiers," said O'Keefe.

O'Keefe says that a proactive approach to appointing chief warrant officers is taken to support both operation tempos and an ageing warrant officer force.

"To earn a warrant officer appointment takes many months," said O'Keefe. Each candidate's qualifications and military occupational specialty is unique to each vacancy applied for.

Interested candidates are encouraged to visit the NYARNG chief warrant officer website, at www.dmna.state.ny.us, and read the current vacancy list under WOPM.

"If they can't find what they're looking for there, call 518-786-4889, or e-mail jacqueline.okeefe@ny.ngb.army.mil, and I can let them know if we have what they're looking for," said O'Keefe, who added, drill location depends upon the specialty and vacancy filled.

"They will know the unit they join before they begin the (appointment) process." She recommends that Soldiers discuss specific qualifications and vacancies with her before they start the process.

In some instances, an affiliation bonus of \$6000 is available to warrant officers leaving active duty and signing up with the New York National Guard. There is also an accession bonus available to newly appointed warrant officers in the same amount.

Terror response unit airlifts, State joins in response exercise

By Staff Sgt. Mike R. Smith Guard Times Staff

STRATTON ANGB, Scotia—Soldiers and Airmen from across New York demonstrated a key response capability of the State's civil support team when they airlifted an entire response unit and its equipment from Scotia to Niagara Falls.

The 2nd Civil Support Team airlifted from Stratton Air National Guard Base on a 105th Airlift Wing C-5 Galaxy to the Niagara Falls Air Force Reserve Station on March 7.

The airlift and exercise tested the CST's mobility and response to a radiological attack in Western New York.

There, the CST trained with local civilian and air-base emergency response personnel through classroom training and briefings on March 8 including a March 9 scenario-based WMD exercise. Their basic mission was to support first responders during the suspected radiological event.

"We have the ability to deploy the entire unit and its capability anywhere in the nation in a matter of hours," said Capt. Richard Nunziato, CST Deputy Commander, who has been on the team since June 1999.

Nunziato explained that deploying the entire unit by air is an annual requirement for all of the nation's 32 CST teams. This was the first time since 1999 that the CST airlifted in a C-5 Galaxy.

Stewart Air National Guard Base, the

CST Commander, Maj. Matthew Cooper, speaks with civilian responders in Niagara Falls.

only Air National Guard Mobility Wing with the C-5 Galaxy, the nation's largest military aircraft, flew the mission. It's aircrew coordinated with base operations and aerial port flights of the 109th Airlift Wing and the 914th Airlift Wing to ensure proper loading of response-team equipment, which included seven vehicles and two trailers.

"Cooperation between the 105th Airlift Wing, the 109th Airlift Wing and the 914th Airlift Wing was key," said Nunziato. It was a joint training event, he said.

Their unmarked, dark-blue vehicles and trailers had to be weighed before loading. Once guided into the cavernous cargo compartment of the C-5 Galaxy, Stewart ANGB loadmasters prepared the aircraft for flight.

"We have flown several other times, on the C-130 Hercules, for training and to pre-deploy for high profile events including the 2004 U.S. Open in Long Island," said Nunziato, who says prior coordination and pre-planning is the key to successful training and operations.

The CST is a federally funded New York National Guard unit. It was designed to augment local and regional terrorism response capabilities in events known, or suspected to involve, the hostile use of chemicals, biological or radiological agents.

CST and their equipment responded from Stratton Air National Guard Base, Scotia, and were prepared for airlift by the 109th Airlift Wing Aerial Port Flight there. They airlifted from Scotia on a 105th Airlift Wing C-5 Galaxy, landed and off-loaded at the Niagara Falls Air Reserve Station (above). Additionally, photo and video support was provided by the 107th Air Refueling Wing's Multimedia Flight.

Guard Times

Armored vehicles undergo repair and maintenance work at the recently refurbished Maneuver Area Training and Equipment Site, Fort Drum. Photos by Sgt. Dennis Gravell.

Rebuilt combat maintenance site running like a well oiled machine

By 2nd Lt. Amy Fires Guard Times Staff

FORT DRUM—Tracked vehicles drive into work-bays, mechanics and technicians move about locating parts and searching through computerized manuals. This is the average scene at the Maneuver Area Training and Equipment Site, here. Soldiers who work at MATES account for, maintain, repair and issue selected equipment from M1 Abrams tanks to Bradley fighting vehicles and armored personnel carriers for Army National Guard units. It's the largest MATES facility in New York, and it serves a fivestate region: New York, Pennsylvania, Vermont, New Jersey and Massachusetts.

Sgt. Charles E. Hardy, MATES technician, works on an M1 A1 Abrams tank at Fort Drum.

MATES maintains communication equipment, crew-served weapons and basic service-issue items using an 18 building facility. It additionally maintains more than 1,100 combat track vehicles, and its technicians have received numerous accolades and support from the major Army commands it serves.

Recently, the facility was rebuilt. State of the art equipment is now in place and is mission ready. The facilities' 130 Federal technicians had a functional say in the layout and ergonomics here.

Compared to the old facility, there is more workspace. Forklift wings have been added where hallways were previously "worked around." The Carpentry Shop is updated along with the Canvas and Repair Shop and the Machine and Body Shops. There is also an updated physical fitness room.

"This is where our future is going," said Col. Peter V. Ingalsbe, MATES Director. Ingalsbe explained that, with better facilities, new and increased missions are expected.

And they are open for business, preparing a steady stream of Soldiers and equipment for deployment and annual training. Tanks are rolled into work-bays where technicians can access computer manuals and the Internet. Lubricants and compressed air hoses are conveniently located at each work-bay. Work-bay floors are heated, and air circulation is specialized.

Page11

"This is the first time where we've had something nice," said Sgt. 1st Class Wilfrid Ashlaw, technician.

After moving into the new facility, the Pennsylvania Army National Guard called upon MATES to support a fleet of 16 M2 Bradley Armored Fighting Vehicles, 16 M1A1 Abrams tanks and 12 Command Post Carriers, on a tight deadline for a scheduled PAARNG deployment. The equipment filled 18 out of 20 work-bays here, and the job required more than 70 percent of the site's workforce.

"It is truly the Soldiers who make this mission a success," said Chief Warrant Officer Richard Friess, Deputy Director of Logistics here.

NYARNG technicians put the rebuilt facility to the test, working extended days and weekends to complete the mission on schedule, all the while tending to local repair and maintenance work. They got the job done, still repairing equipment as it rolled away from the work-bays.

"This is another success story for the National Guard," said Ingalsbe.

Ceremonies applaud Soldiers, families, employers for service

Freedom Salute events held for New York Army National Guard units

By Staff Sgt. Mike R. Smith Guard Times Staff

BUFFALO, GLENS FALLS, ROME, UTICA, CAMP

SMITH—More than 650 New York National Guard Soldiers, along with their families, friends and employers, were honored for their service in five separate Freedom Salutes this spring.

Since the terrorist attacks of 9/11, the Soldiers were heavily deployed in either state or federal active duty for Operation Iraqi Freedom and homeland defense, including service at Ground Zero and protecting airports and nuclear power facilities.

Their sacrifices and accomplishments are monumental. Of their group, three were killed in action and nearly 30 were awarded the Purple Heart Medal. Of no lesser regard, numerous Bronze Star Medals, Army Commendation Medals, Global War on Terror Medals and New York State Meritorious Service Medals were awarded for Iraqi service and homeland defense.

The Freedom Salute Campaign is one of the largest Army National Guard recognition endeavors in history. The National Guard Bureau in Washington, D.C., launched the campaign nationwide as a way to recognize members of the Army National Guard for service during Operations Noble Eagle, Enduring Freedom, and Iraqi Freedom and to thank their spouses, children, and employers for the support they have shown to their Soldiers.

Each Soldier received an encased American flag, a lapel insignia, a commemorative coin and certificate of appreciation.

"This is a well deserved tribute to Soldiers who gave so much to this great nation and to their families and employers who have supported them," said the Army's second highest in command, Gen. Richard A Cody, Vice Chief of Staff of the Army. Cody attended the Freedom Salute ceremony of Charlie Company, 2nd Battalion, 108th Infantry Division in Glens Falls on May 1. He awarded medals and shook hands with all 104 Soldiers in attendance. Cody told a crowd of Soldiers, families and friends that they had reconnected America with its Army in a way not seen since World War II and that they were "shining examples of America's patriotism."

"In the face of great adversity, these Soldiers never quit and they never accepted defeat," said Cody.

Freedom Salutes were also held for Delta Company, 2-108th on April 17 in Rome, for 1st Battalion, 127th Armor Regiment on April 23 in Buffalo, for Headquarters and Headquarters Company, 2-108th on April 24 in Utica and for Alpha Company, 2-108th on April 30 at Camp Smith. Soldiers' spouses were presented with a National Guard honoree lapel insignia.

A HHC 2nd Battalion, 108th Infantry Division Soldier stands on stage during a Freedom Salute ceremony on April 24 in Utica.

Political and public figures from surrounding communities and outside New York participated in the ceremonies including Thomas Hamill, a civilian contractor, taken captive in Iraq, whose rescue was aided by Charlie Company Soldiers.

Each Soldier was provided a medallion and a commemorative lapel insignia to recognize one person who provided outstanding support, to them and their family, during their mobilization. In addition, all units presented framed American flag prints to select community groups in support of their mobilizations. Another special award, a 17-inch Minuteman statuette, was presented to each unit's "Key Center of Influence," which acknowledged their outstanding support to Soldiers and families.

Vicky Buchanan, mother of Spc. Anthony M. Buchanan, was presented the statuette as Delta Company's KCI.

"When I found out, I was shocked," said Buchanan. Buchanan supported Delta Company Soldiers during their Iraq deployment. She shipped care packages and raised funds through their family readiness group. "It means a lot to me," she said.

Additional Freedom Salute ceremonies are scheduled throughout this year for NYARG units.

A Soldier of Delta Company, 2nd Battalion, 108th Infantry Division receives the Global War on Terrorism Expeditionary Medal from Lt. Col. Mark Warnecke, Commander, 2-108th, on April 17 in Rome.

Vicky Buchanan, mother of Spc. Anthony M. Buchanan, Delta Company, 2nd Battalion, 108th Infantry Division, is presented a 17 inch minuteman statuette for recognition as Charlie Company's "Key Center of Influence." Mrs. Buchanan provided outstanding support to Charlie Company Soldier's during their Operation Iraqi Freedom II deployment . Photos by Sgt. 1st Class Steve Petibone.

Guard Times

Page 13

1st Battalion, 127th Armor Regiment Soldiers sit with awards received at their Freedom Salute ceremony in Buffalo on April 23. Photos by Sgt. Dennis Gravelle.

1st Sgt. Michael J. Hammann receives the Bronze Star Medal at his Freedom Salute ceremony.

This is a well deserved tribute to Soldiers who gave so much...and their families and employers who supported them."

-Gen. Richard A. Cody Vice Chief of Staff, U.S. Army

Families and friends of 1st Battalion, 127th Armor Regiment Soldiers applaud.

Soldiers sing the Army song at their Freedom Salute ceremony in Buffalo.

Gen. Richard A. Cody, Vice Chief of Staff, U.S. Army, awards medals to Soldiers of Charlie Company, 2nd Battalion, 108th Infantry Division at a Freedom Salute ceremony on May1 in Glens Falls.

Charlie Company, 2nd Battalion, 108th Infantry Division's Freedom Salute (above) on May 1 in Glens Falls. A Charlie Company Soldier (right) shakes hands with the Adjutant General, Maj. Gen. Thomas P. Maguire, Jr. Each Soldier received an encased American flag (below). Photos by Staff Sgt. Mike R. Smith.

Army Promotions

COLONEL

BOBECK, MICHAEL, E, NYARNG ELEMENT JOINT FORCE HQ BRESNAHAN, MICHAEL, R, HQ 53D TRP CMD BURKE, MARK, F, HHC AVN BDE 42 IN DIV COSTAGLIOLA, MARIO T, HHC 42 IN DIV(-)

LIENTENANT COLONEL

BURCH, ROGER, L, HHC 3RD BDE 42ND ID (M) CLEAVELAND, DENNIS, S, NYARNG ELEMENT JOINT HQ DEELEY, DENNIS, C, HHC (-) 27TH IN BDE GRIMSLEY, BERNARD, NYARNG ELEMENT JOINT FORCE HQ MALLIN, MICHAEL, W, HHC 1-101STCAVALRY NATALI, MICHEL, A, 42 HHC HVY DIV FWD 2 OLSEN, ERIC, W, HHC (-) 27TH IN BDE STEWART, MALCOLM, M, DET 1 HHB 42 DIVARTY

MAJOR

DIEHL, ROY, M, 42 HHC HVY DIV FWD 2 FANOSCHULTZE, JOHN, NYARNG ELEMENT JOINT FORCE HQ GONYO, JAMES, C, HQ 53D TRP CMD HUTZ, ANDREW, G, HHC 42 IN DIV (-) SWEENEY, KATHY, M, DET 2 NYARNG ELEMENT JF HQ

CAPTAIN

ALAM, SAMSUL, NYARNG ELEMENT JOINT FORCE HQ ERAZO, JANET R, DET 1 HHC 107TH SUPPORT GROUP GOURLAY, WILLIAM, M, HHC (-) 1-127TH ARMOR GREEN, JEFFREY, A, HHC 27TH INF BDE INF OPS AUG KENNIFF, THOMAS, A, HHC 42 IN DIV (-) KNOWLES, DENNIS, H, CO D 1-127TH ARMOR MILLER, BRYAN, E, HHC 642D MI BATTALION

FIRST LIEUTENANT

GAYNOR, HOLLIS C, CO D 1-127TH ARMOR KETCHUM, DARREN J, CO A 101ST SIGNAL BN MASTEN, JOSEPH E, HHC 642D MI BATTALION

CHIEF WARRANT OFFICER 4

HUMPHRIES, NEAL, L, CO B 3-142D AVIATION

CHIEF WARRANT OFFICER 3

FIORILLI, JAMES, W, 427TH MAINTENANCE CO (DS) PARSELS, DAVID, A, HHC (-) 1-127TH ARMOR

MASTER SERGEANT

ARBOLEDA, AMABLE, DET 1 HHC 107TH SUPPORT GROUP CONROY, WILLIAM, T, DET 1 105 MP CO GARRIS, EDWIN, L, 258 FA BN 1 BTRY C 155 SP HEROLD, HUGO, DET 1 HHC 107TH SUPPORT GROUP NIEVES, LUIS, R, 258 FA BN 1 BTRY B 155 SP OQUENDO, MANUEL, A, 258 FA BN 1 BTRY C 155 SP

SERGEANT FIRST CLASS

CARRERAS, JULIO, JR, 258 FA BN 01 BTRY B REAR NY COVEY, ASA, D, HHD 342D FWD SPT BN

TH MILITARY POLICE CO A 101ST SIGNAL BN 58 FA BN 1 BTRY C 155 SP 105TH MP CO COD 1-101ST CAVALRY BN 1 BTRY C 155 SP JTARY POLICE CO DRPS SPT BN 01 AR BN 01 DET 1 HHC 1ST SIGNAL BN HHC 42 IN DIV(-) 7TH MAINTENANCE CO (DS) HC 42 IN DIV(-) DOPE 101ST CAVALRY TH MAINTENANCE CO (DS) ARNG ELEMENT JOINT FORCE HQ FANTRY DIV BAND (-)

STAFF SERGEANT

BELTON, ARCHIE, B, HHC (-) 27TH IN BDE BROWN, CHAD, E, 107TH MILITARY POLICE CO BRYANT, ALICIA, A, HHC 642D MI BATTALION DOLPH, JAMES, D, CO B 1-69TH INFANTRY(M) DUARTE, KRISTIN, W, 42D INFANTRY DIV BAND (-) FITZGERALD, GERALD, J, 42D INFANTRY DIV BAND (-) FLOREZ, EDWIN, A. 145TH MAINTENANCE CO FROHLICH, RICHARD, A. DET 1 105 MP CO GILLERAN, KIMBERLY, L, 42D INFANTRY DIV BAND (-) GRODNICK, WILLIAM, F, 27TH SPT CTR (CORPS RAOC) HEERAN, MATTHEW, J, HHC 42 IN DIV(-) HERNANDEZ, STEVE, A, 222D MILITARY POLICE CO JONES, BETHANY, L, NYARNG ELEMENT JOINT FORCE HQ KING, RICHARD, W, 1108TH ORDNANCE CO EOD LONGO, KIMBERLEY, A, 29 AG HHD PSC FWD LUCAS, RYAN, R, 42D INFANTRY DIV BAND (-) MESHENBERG, WALTER, N, HHC AVN BDE 42 IN DIV MONTROIS, JAMES, F, CO B(-) 642D SUPPORT BN PALMER, STEPHEN, F, 466TH MEDICAL CO AREA SPT PIZARRO, ALVIN, COD 1-101ST CAVALRY POTTS, DOMINICK, M, HHC 3RD BDE 42ND ID (M) ROGERS, TIMOTHY, J, CAMP SMITH TRAINING SITE SMITH, JAMES, E, TROOP E 101ST CAVALRY SWAIN, JERRY, J, HHD ENGINEER BDE 42 ID TAYLOR, LASHANA, M. 102D MAINTENANCE CO TRAYLOR, ROXANNE, 105TH MP CO TUPPER, KEVIN, J, CO A 1-69TH INFANTRY (M) VANWIE, THOMAS, M, 105TH MP CO VEGA HECTOR 442D MILITARY POLICE CO VILARDO, KEVIN, D, 2ND CIVIL SUPPORT TEAM (WMD) WOODWORTH, ROGER, A, HHC 642D MI BATTALION

SERGEANT

ADAMS, JARROD, P, CO B 152D ENGINEER BN ALBRIGHT, THEODORE, L, H & S CO 204 ENGR BN ARROYO, MIGUEL, CO A 1-69TH INFANTRY (M) BATISTA, KELVI, HHC(-) 1-69 INF (M) BERARDI, PETER, J, CO A 1-69TH INFANTRY (M) BLAKE, ANDRE, G, HHC(-) 1-69 INF (M) BORTLE, ADAM, J. 107TH MILITARY POLICE CO BOURNE, ANDREW, T, 258 FA BN 1 BTRY C 155 SP BRADSHAW, BRIAN, S, 258 FA BN 1 BTRY B 155 SP BRATTEN, TROY, D. CO A 1-69TH INFANTRY (M) BRODERICK, PATRICK, L, 258 FA BN 1 BTRY B 155 SP CADY MORGAN, P. 107TH MILITARY POLICE CO CAHOLO, ORLANDO, 258 FA BN 1 BTRY B 155 SP CASTLE, JENNIFER, L, 42D INFANTRY DIV BAND (-) CEVALLOSGOMEZ, ALEX, R, HHC(-) 1-69 INF (M) COLLIER, JOI, K, HHC 42 IN DIV(-) COOK, BRENT, JEREMY, 258 FA BN 1 BTRY B 155 SP COTRICH, THALIA, 107TH MILITARY POLICE CO CRABTREE, LINDSAY, M, 107TH MILITARY POLICE CO

CRYSLER, CHRISTOPHER, R, HHC 642D MI BATTALION DANDREA, JOHN, CO B 152D ENGINEER BN

MILITARY POLICE CO CO C (-) 204TH ENGR BN AS, D, COD 1-101ST CAVALRY R, 719 TRANS CO (MDM TRK CGO) S, 258 FA BN 1 BTRY B 155 SP 27TH MAINTENANCE CO (DS) 1156TH ENGR CO PORT OPENING MES, A, RECRUITING AND RETENTION CMD 9TH INFANTRY (M) 107TH MILITARY POLICE CO 258 FA BN 1 BTRY B 155 SP D, COB 1-69TH INFANTRY(M) W, HHC (-) 1-127TH ARMOR S, R, 138TH PUBLIC AFFAIRS DETACHMET N. A. CO B 342D FWD SPT BN E, CO B 342D FWD SPT BN D. B. 258 FA BN 1 BTRY C 155 SP , P, 258 FA BN 1 BTRY C 155 SP T, CO B 1-127TH ARMOR H, NYARNG ELEMENT JOINT FORCE HQ D. 427TH MAINTENANCE CO (DS) W, HHC (-) 1-127TH ARMOR N, L, HHC 1-101ST CAVALRY

LASTELLA, JOHN, T. 42D INFANTRY DIV BAND (-) LECLAIR, PERRY, W. CO B 342D FWD SPT BN LESLIE, SCOTT, C, RECRUITING AND RETENTION CMD LEWIS, TRAYON, R, 1569 TC CO MED TRK FWD LUDWIG, ROBERT, T, COC(-) 204TH ENGR BN LYONS, RICHARD, G, HHC (-) 1-127TH ARMOR MACY, WILLIAM, C, 69 IN BN 01 HHC FWD MAIELLA, DANIEL, P. 69 IN BN 01 HHC REAR MAIOLO, DAVID, J. CO B 1-69TH INFANTRY(M) MARCANO, PEDRO, E, DET 1 107TH MILITARY POLICE CO MCGHIE, JASON, M, DET 1 HHC 1-69TH INF (M) MCKIRCHY, SHAWN, P, DET 20 OPER SPT ALFT CMD MCMILLAN, JEFFREY, C, CO B 152D ENGINEER BN MCRAVIN, FABIAN, B, HHC(-) 1-69 INF (M) MELENCIANO, MIGUEL, A, 1569 TC CO MED TRK FWD MELLGREN, ALY, C, 466TH MEDICAL CO AREA SPT MITCHELL, REGINALD, 258 FA BN 1 BTRY C 155 SP MURRAY, FREDERICK, G, 107TH MILITARY POLICE CO NELSON, DAVID, J. 258 FA BN 1 BTRY B 155 SP OLES, JOHN, W, 1156TH ENGR CO PORT OPENING ORTIZ, AMICAR, O, 107TH MILITARY POLICE CO PAPP, MICHAEL, A, 442D MILITARY POLICE CO PARDY, ERIC, M. COB 1-69TH INFANTRY(M) PERKINS, KRISTEN, L, 442D MILITARY POLICE CO PIECZYKOLAN, MARIUSZ, CAMP SMITH TRAINING SITE POGACNIK, ANDREW, W. CO B 1-69TH INFANTRY(M) PRINCE, WESLEY, H, CO C (-) 204TH ENGR BN PRYOR, TROYE, A, 642 CS BN CO B REAR REBOY, MARK, W, HHC (-) 1-127TH ARMOR REPSHER, MILTON, H. COB (-) 204 ENGR BN RIVERA, MARCOS, A, DET 1 107TH MILITARY POLICE CO ROBLES, EDWIN, 133 OD CO MAINT NONDIV DS RODRIGUEZ, JESUS, M. 258 FA BN 1 BTRY B 155 SP RODRIGUEZ, OSCAR, G, 249TH MED CO AIR AMBULANCE (-) ROGERS, JOHN, V, DET 1 HHC 1-69TH INF (M) ROST, DAVID, W, HHC 42 IN DIV(-) SANCHEZ, MILTON, 258 FA BN 1 BTRY C 155 SP SANDS, JASON, E, 107TH MILITARY POLICE CO SANTIAGO, ROBERT, 133 OD CO MAINT NONDIV DS SANTOS, JOSE, A, 442D MILITARY POLICE CO SCHNEIDER, DAVID, D. HHD ENGINEER BDE 42 ID STABLER, SEAN, M, COB1-69TH INFANTRY(M) STROJIL, RICHARD, V, H & S CO 204 ENGR BN THEIS, KELLY, L, 1156TH ENGR CO PORT OPENING THOMPSON, CHRISTOPHER, J, RECRUITING AND RETENTION TORRES, RADAMES, HHC 642D MI BATTALION VASQUEZPEREZ, WILLIAM, J, 258 FA BN 01 BTRY C REAR NY VAZOUEZ, FRANCISCO, NYARNG ELEMENT JOINT FORCE HO VEIHDEFFER, MICHAEL, S, HHC AVN BDE 42 IN DIV WAI, ELEANOR, DET 1 HHC 107TH SUPPORT GROUP WHITE, JAMES, J. CO B 152D ENGINEER BN WILSON, JACOB, T, DET 1 107TH MILITARY POLICE CO

SPECIALIST

AGUILAR, MARIA, M, HHC 42 IN DIV(-) AISEL, JOHNATHAN, W, HHC (-) 1-108TH INF ALEGRE, EMEL, L, 258 FA BN 1 BTRY B 155 SP ALSTON, JOSHUA, CO B 342D FWD SPT BN AUSTIN, JUSTIN, T, 29TH PERSONNEL SERVICE DET AVILES, TOMAS, A, HHC(-) 1-69 INF (M) BRAUN, MICHAEL, J, CO C (-) 1-108TH INF CHEETHAM, JARROD, L, HSC 642D SUPPORT BN COLEMAN, GARY, 427TH MAINTENANCE CO (DS) CONWAY, HEATHER, M, MEDICAL COMMAND COUNTRYMAN, DAVID, W, CO B(-) 642D SUPPORT BN COX, ASHLEY, M, CO B 342D FWD SPT BN CRUZ, ALEXIS, 1569TH TRANSPORTATION CO CRUZ, ERICK, J, CO B 1-108TH INF CURTISS, MICHAEL, B. COD 1-101ST CAVALRY DELOSH, JOHN, P. 427TH MAINTENANCE CO (DS) DEUTSCHMAN, STEPHEN, R, HHC (-) 27TH IN BDE DILLARD, STARTASHA, M, DET 1 HHC 107TH SUPPORT GROUP DINKINS, SHAHNAZ, C, 206 CS HHD CSB FWD DUDZIAK, COLIN, J, HHC (-) 1-108TH INF FARQUHARSON, RICARDO, F, CO C 1-69TH INF (M) FREDRIKSEN, DANIEL, E, COB 1-69TH INFANTRY(M) GARRISI, JAMES, M, HHC 642D MI BATTALION GORMAN, MORGAN, J, CO B(-) 642D SUPPORT BN

HALL, JAMES, M. DET 1 HHC 1-69TH INF (M) HUMPHREY, SCOTT, D. CO C 101ST SIGNAL BN HUTCHINS, MICHAEL, K, 29TH PERSONNEL SERVICE DET JASKOWIAK, JEREMY, J, CO B 1-108TH INF JOHNSON, CLINT, M, DET 1 HHC 1-69TH INF (M) KANG, BYUNG, G. 37 FI DET REAR NY KIM, GEONG, U, HHC 42 IN DIV(-) KULIKOWSKI, ANDREW, L, 258 FA BN 1 BTRY C 155 SP LAFFOSE, ANNETTE, N, CO C 101ST SIGNAL BN LEQUE, JOHN, J, HHC(-) 1-69 INF (M) LOVELESS, JOSIAH, M, HSC 642D SUPPORT BN MAPHIRI, BAHOLO, COB 1-69TH INFANTRY(M) MCDONALD, SEAN, R, CO B 1-108TH INF MCGHIE, ROHAN, A, CAMP SMITH TRAINING SITE MENDEZ, OSCAR, E, HHB 1-258TH FIELD ARTILLERY MERIWETHER, JOSHUA, R, CO D 1-105 INF MONGERSON, RIENER, J, CO B 1-108TH INF MOORE, GREGORY, L, 69 IN BN 01 DET 1 HHC REAR PAGE, DELBERT, CO C 1-69TH INF (M) PARKS, JASON, M, 108 IN BN 02 HHC REAR NY PINEDA, JENNIFER, HHD 27TH FINANCE BN QUE, JESSA, 1427TH TRANS CO MEDIUM TRUCK REGOLINO, ANTHONY, R. CO C 1-105 INF REILLY, JOSPH, A, CO C 1-69TH INF (M) RICHARDSON, NATALYA, COB 101ST SIGNAL BN RICKARD, AMANDA, D. 145 OD CO MAINT FWD RIVERA, PABLO, A, HHB 1-258TH FIELD ARTILLERY RIVERA, PETER, G, 258 FA BN 01 BTRY C REAR NY ROBERTS, JAMAL, N, CO A 1-69TH INFANTRY (M) RODRIGUEZ RAMIREZ N COB 1-108TH INF SACCHITELLA, DANIEL, A, 1427TH TRANS COMEDIUM TRUCK SANCHEZ, BRIAN, CO B 101ST SIGNAL BN SARAFIN, NICHOLAS, HHC(-) 1-69 INF (M) SHREVE, RICHARD, I, COA(-) 427TH SPT BN SMITH, EBONY, C, DET 1 CO C 204TH EN BN SPENCE, NICHOLAS, G, 69 IN BN 01 CO A REAR SPICCI SARAH B 29 AG HHD PSC FWD STILSON, MARK, E, HHC 42 IN DIV(-) SYKES, RONALD, R, CO B 1-69TH INFANTRY(M) TAYLOR, WILLIAM, E, HHC(-) 1-69 INF (M) TIRADO, ADAM, 145 OD CO MAINT DS REAR VALDES, ANTHONY, CO B 342D FWD SPT BN VENDITTOULI, MARCUS, P, 427TH MAINTENANCE CO (DS) VULTAGGIO, CARL, M, HHC AVN BDE 42 IN DIV WALKER, JONATHAN, R, 107TH MILITARY POLICE CO WATSON, TERICA, P, CO C 101ST SIGNAL BN WELLS, MONICA, M, HSC 642D SUPPORT BN WETZEL, MICHAEL, T. 145TH MAINTENANCE CO WONG, YUEN, H, CO A 1-69TH INFANTRY (M) ZERVOS, DAMIEN, J, CO A 1-69TH INFANTRY (M)

PRIVATE FIRST CLASS

AIKEN, STEVEN, K, DET 1 HHC 1-69TH INF (M) ARACENA, GILBERTO, J, 69 IN BN 01 HHC REAR BAGGATTA, STEVEN, P. COD 1-101ST CAVALRY BLONCOURT, JOSEPH, L, CO A 1-69TH INFANTRY (M) BOLDEN, KEVEN, L, HHC AVN BDE 42 IN DIV BRISEE, JOHN, J, HHC 1-105TH INF BRODERICK, JERMAINE, O, HHC 42 IN DIV(-) BROWN, JOSEPH, M, CO B 101ST SIGNAL BN CHAVARRIA, CHRISTIAN, J, CO C 1-69TH INF (M) DESTEVENS, JOSHUA, M, HHC (-) 1-108TH INF DEVOID, MICHAEL, E, CO C 101ST SIGNAL BN DUBOIS, JOSEPH, R, 1156TH ENGR CO PORT OPENING DURNEY, JESSE, D, 427TH MAINTENANCE CO (DS) EDWARDS, RYAN, T, CO A 1-69TH INFANTRY (M) ELLIOTT, JERRY, A. CO A 1-69TH INFANTRY (M) FITZGERALD, SCOTT, HHC 42 IN DIV(-) GARNER, CHRISTOPHER, J, HHB 1-258TH FIELD ARTILLERY GENTILE, THEODORE, W, CO C 1-69TH INF (M) GEORGOPOULOS, DIONYSIA, HHD 27TH FINANCE BN GONSALVES, KAI, A. HHB 1-258TH FIELD ARTILLERY GRAAP, JOSHUA, R, HHC 152D ENGINEER BN HASENSTAB, JOSEPH, M, CO B 1-69TH INFANTRY(M) HATLEE, SHANE, J. 42 IN CTR REAR HURLEY, JOSEPH, J, CO B 1-108TH INF JAYNE, ROBERT, E, H & S CO 204 ENGR BN JONES, TABITHA, L, CO A 101ST SIGNAL BN

Happiness is coming home: Sgt. James C. Parks, 1st Battalion, 108th Infantry Division, is welcomed home by friends and family on March 25 at the Masten Avenue Armory, Buffalo. Nearly 60 soldiers of Detachment 1, Bravo Company completed more than 14 months of federal active duty and nearly a full year "Boots on the Ground " in Operation Iraqi Freedom. The Soldiers moved into the U.S. Central Command Area of Operations thus beginning nearly a year of intense duty near Baghdad, Iraq with the Army's 1st Cavalry Division. They participated in numerous combat patrols, engaged the enemy on many occasions, captured insurgents and seized weapons caches. Five Soldiers were wounded and Sgt. David Roustum, West Seneca, was killed in action during an attack by enemy forces in November 2004. Photo by Sgt. Matthew Johnson.

KHAMURZOV, RUSLAN, M, CO A 1-69TH INFANTRY (M) KRUG, SALVATORE, C, CO C(-) 638 SPT BN KUMAR, AVINISH, HHC 107TH SUPPORT GROUP (-) LEON, JUAN, C, 69 IN BN 01 CO B REAR LOPEZ, DEL VALLE, M. HHC (-) 1-108TH INF LORA, MIGUEL, A, 1569TH TRANSPORTATION CO MCCANN, CHRISTOPHER, K, CO C 642ND MI BN MCGEEVER, AMANDA, M, 204TH ENGINEER DETACHMENT MCGURN, JAMES, J, DET 4 42D MP CO MCPHEE, JAMES, L, CO A 101ST SIGNAL BN MORRIS, JOHN, W, CO C (-) 1-108TH INF MULLER, JOSEPH, L, HHC(-) 1-69 INF (M) NIELSEN, KRISTIN, N. CO C(-) 638 SPT BN PANTANO, JAMIE, L, CO C (-) 342D FWD SPT BN PRATT, CODY, J, CO C (-) 1-108TH INF REYNOLDS, ASHLEY, D, 427TH MAINTENANCE CO (DS) RIOS, HERNANDO, HHC(-) 1-69 INF (M) RIVERA, ANTHONY, HHB 1-258TH FIELD ARTILLERY RIVERA, FRANK, JR, CO C 1-105 INF RUBINO, JOSEPH, A, AV HHC DIV AV BDE REAR RUSSETT, JACOB, C. CO C (-) 1-108TH INF SANDERS, FRANK, L, 1427TH TRANS CO MEDIUM TRUCK SCHOEHEIT, MATTHEW, D, 427TH MAINTENANCE CO (DS) SENGER, CHRISTOPHER, R, COC 3-142D AVIATION SIDDIQUE, AMMAD, A, 29TH PERSONNEL SERVICE DET SINDONE, LISA, M. CO A 101ST SIGNAL BN SLAYTON, SHANE, W, 1427TH TRANS CO MEDIUM TRUCK SUAZO, ELVIS, R, HHC(-) 1-69 INF (M) SWAIDNER, BRIAN, P. CO B 1-108TH INF TAISEY, COLIN, P, CO C (-) 1-108TH INF TAVARES, JOSHUA, P, AV HHC DIV AV BDE REAR TEZENO, ELIJAH, K, 427TH MAINTENANCE CO (DS) TORRES, ORLANDO, CO B 101ST SIGNAL BN TSUTSUMISHITA, TOMOHITO, CO C (-) 1-108TH INF WILLIAMS, BAMBI, 1427TH TRANS COMEDIUM TRUCK WILLIAMS, MARCUS, K, 642 CS BN HSC REAR ZHU, SHARON, HHD 27TH FINANCE BN

PRIVATE

ACOSTA, PABLO, HHC(-) 1-69 INF (M) ADAMS, PATRICK, M, CO A 1-69TH INFANTRY (M) AGUAYZA, DIANA, G, 642 CS BN CO B REAR

ALLEN, LANCE, R, HHC(-) 3-142D AVIATION BENJAMIN, THOMAS, P, CO C 1-127TH ARMOR BRINDOU, YOVAN, J, CO A 342D FWD SPT BN BRISTOL, BRENT, M. CO B 101ST SIGNAL BN CARD, JOSHUA, D, DET 1 HHC 1-127TH ARMOR CHAPMAN, QUENTIN, T, 204TH ENGINEER DETACHMENT CHRISTIAN, CHRISTOPHER, DET 1 CO C 342D FWD SPT BN CLEMENT, JONATHAN, R. SERVICE BATTERY 1-258TH FA DANIELS, JASON, A, CO C 3-142D AVIATION DAVID, SCOTT, A, HHC (-) 1-108TH INF DESILVA, LEOPOLDO, A, 642 CS BN CO B REAR EDMONDS, BRUCE, L, AV HHC DIV AV BDE REAR FARMER, JOSHUA, R, 222D MILITARY POLICE CO FERNANDEZ, CHARLES, A, CO C 1-105 INF FRANZ, DIANA, C, CO C (-) 342D FWD SPT BN GILLMORE, JOHN, M. CO C (-) 1-108TH INF GRUMAN, FELIX, HHB 1-258TH FIELD ARTILLERY HENNING, KEITH, 222D MILITARY POLICE CO HYLTON, GERALD, A, CO C 1-69TH INF (M) JARRELL, ANTON, L. 1569TH TRANSPORTATION CO JONES, MARCUS, A, CO B 101ST SIGNAL BN LARAWAY, CHARLES, A, HHC 1-105TH INF LAURENT, PATRICIA, CO C (-) 342D FWD SPT BN LEGGETT, DARREN, M. CO C 1-69TH INF (M) LLAMAS, BIENVENIDO, HHD 342D FWD SPT BN MEEK, MICHELLE, M, DET 1 CO C 342D FWD SPT BN NAVARRO, NADINE, E, AV HHC DIV AV BDE REAR PALANSKY, PAVOL, COB 1-69TH INFANTRY(M) PORTERFIELD, ZACHARY, K, DET 1 HHC 1-127TH ARMOR RAMOS, ERIC, J, CO E 1-69TH INFANTRY (M) RANDEL, AMANDA, L, HHC 101ST SIGNAL BN REBMANN CANDY L. HHC 152D ENGINEER BN ROBERTUCCI, NICHOLAS, P, COD 1-101ST CAVALRY RODRIGUEZ, EDWARD, COE 1-69TH INFANTRY (M) RODRIGUEZ, JOSE, L, CO C 1-105 INF RUIZ, JOSEPH, B, CO E 1-69TH INFANTRY (M) SCELIA, MICHAEL, P, CO D 1-101ST CAVALRY STEIN, CHARLES, E, CO A 1-127TH ARMOR TITKA, AARON, J, CO A 101ST SIGNAL BN VANDISH, PAUL, A, CO C (-) 1-108TH INF VELAZQUEZ, MORALES, J, COB1-69TH INFANTRY(M) WOOD, ROBERT, J, CO C 101ST SIGNAL BN

101 AR BN 01 CO D REAR SSG NOVOA, BERNIE 102 OD CO MAINT FWD 2 SPC BROWN, ANIYAH SPC KNIGHT, HAWKINS SPC LLOYD, PETER SPC MORGAN, KEITH SANDIFORD, REGINALDO SPC SPC SCOTT, LEAH TORO, LUIS SGT TUMMINGS, CHARLES SFC SPC VASQUEZ, HERICK SSG LONDON, TOM **102D MAINTENANCE CO** SFC MICKENS, ALLEN 105TH MP CO SGT FRAY, ROBERT SPC IMBURGIA. STEPHEN SPC LANGE, KEVIN **107TH MILITARY POLICE CO** SSG BREWER, JAMES SSG BROADBENT GALE SGT HERRINGSHAW, CINDY SFC JANDZIO, THEODORE MCKINNEY, JAMES SGT WHITTAKER, BRADLEY SGT 107TH SUPPORT GROUP SGT CORDERO, LINO 108 IN BN 01 AASLT A CO SPC HEWITT, BRANDON 108 IN BN 01 AASLT D CO FWD SFC MCENROE, ERIC SPC WHITTINGTON, RICKY 108 IN BN 01 CO B FWD 2 SPC BAKER JOHN SPC GROMLOVITS, BRIAN SGT PARRIS, KEITH SPC WILSON, CHARLES 108 IN BN 02 AASLT CO A SGT ANDREWS, PATRICK ARLEQUIN, JOSE SGT BELL. RICHARD. SPC ESTERGUARD, ZACHARY SPC SFC GROSS, JEFFREY HOOVLER, PAUL SPC SPC KASTANIS, JAMES SPC KIRKMAN, JASON SGT MACHULSKI, JOSEPH MEDINA, EDGAR SGT MORRISON, MICHAEL SPC SPC MORSE, GEOFFREY SFC OBRIEN, MICHAEL SGT REALE, GIUSEPPE SPC REID, DOUGLAS SSG SERRANO, ANGEL SPC STERN, PHILLIP WARNER, KYLE SGT

SSG TAVERNIA, WILLIAM SPC WILLIAMS, BRIAN 108 IN BN 02 AASLT CO C SGT AMEZQUITA, ALVIN SGT CONYNE, PETER SPC GEISLER, SHADRACH SGT JENKINS, BILLY SGT LORESTO, BASIL SGT LYNCH, MICHAEL MCGILLIS, TIMOTHY SPC SPC MIRVIS, ALEXANDER CPL MITCHELL BRAD SSG MOORE, GREGORY SPC PLERCHEE, JOHN SPC PRITCHARD, TIMOTHY SPC REIDJANHOI SPC RODRIGUEZ, RAMON SPC ROOT, WILLIAM SERAFIN, DAVID SSG SGT SPRINGER. JASON SSG WARD, KEITH SPC WILSON, RORY SPC YEAGER. STEVEN 108 IN BN 02 AASLT CO D SSG BENNETT, RONALD SPC LAMB. AARON SPC PEZZULA, MICHAEL SPC SUITS, GORMAN SGT SWANCOTT, RICKY SSG WALKER, JOHN 108 IN BN 02 AASLT HHC SSG AIKEN, JOHN SPC ALVORD, MARC SGT ASCHENBRENNER, LAWRENCE BAI BEN PHILIP SPC CPL BENNETT, RICHARD SGT BYRNE, JOHN SPC CORYEA, JOHN SPC DANN, JESSE SPC DAVIS, BRYAN CPL DUNKLEY, JARED SPC FELIO MARC, JAMES SPC FRANKLIN, GREGORY SGT GUARNO, PHILIP HARWOOD, CHARLES SFC SPC HUMPHREYS, JOHN SGT INGERSON, FRANK SPC MAZAL, LAWRENCE SFC NEVINS, CHRISTOPHER NICHOLS, ERIK SFC SPC OLEARY, JOSHUA SGT PERSON, EDWARD SPC RENADETTE, JASON SPC RENADETTE, TREVOR SSG RICHARDSON, RICHARD SGT ROBERTS, WESLEY SECOR, KENNETH MSG SPC SUAREZ, FRANKIE VANNOSTRAND, ERIC SGT

SSG WEIMER, DANIEL **10TH MOUNTAIN DIVISION DET** SPC HASKINS, LANDON 1156TH ENGR CO PORT OPENING SPC FAUST, NICOLAS SPC HRONCICH, CHRISTOPHER SPC PROVONCHA, CHRISTIAN SINCLAIR, GREGORY SSG SPC WHITNEY, ARNOLD SSG WORKMAN, STEVEN SGT ALEXANDER. JUNIOR SGT BROWN, ELIZABETH SGT SPC CORREA, JUAN SGT SPC SPC SPC HAMILTON ASTON

133 OD CO MAINT NONDIV DS CONCEPCION, RAFAEL CRUICKSHANK, URIAH EUSEBIO, EDUARDO GONZALEZ, ALEXANDER SGT HAYDAK, DOUGLAS SSG LUCCHESE, BENEDETTO SPC MCCLEAN, LEROY SPC MENESES JOSEPH SPC REYES, JOSE SPC TAPPER, OMAR SGT TRAVIS. SCOTT SPC UCETA FRANKLIN SGT WASHINGTON, EDITH SGT WHITE, ADOLPHUS **138TH PUBLIC AFFAIRS DET** SGT WHEELER. THOMAS 1427TH TRANS CO MED TRUCK SPC BROWN, BRIAN SFC MAYNARD, MARC WHEELER, TIMOTHY SGT SPC HORN, DANIEL 145 OD CO MAINT DS REAR MSG MACK. HENRY SPC RAMOS, LUIS 145 OD CO MAINT FWD CALDERON, JUAN SPC SPC COLON. CECILIO SPC MARTINEZ, JOSEPH **1569TH TRANSPORTATION CO** SFC BELL, GREGORY SPC LIAUTAUD, LINDA SSG MITCHELL, DARLENE 199TH ARMY BAND (-) SSG CONTINI DEBORAH **1ST BATTALION 142D AVIATION** SSG BEARDSLEY, JOEL SFC BROWN, PERRY SFC HYATT, ROBERT SPC MARINACCIO, NICHOLE SPC SPENCER, CHRISTINE 204 EN BN CO A DET 2 FWD SSG BROCCOLO, MICHAEL

258 FA BN 01 BTRY B REAR SSG RAMDASS, CHETRAM SPC GARDNER, EARL 258 FA BN 01 BTRY C REAR SPC BORGELLA, LUDWIG SGT JOHNSON, MARK SSG NIBBS, GARTH PANORAPANORA, SEGUNDO SPC SPC PEREZ, ROBERTO CPL WRIGHT, JOHN SPC BARRASS. JOHN JACKSON, FRANKLIN SPC CPL SINGH, DEO SFC WEEKES, NIGEL 258 FA BN 1 BTRY B 155 SP SGT ARVELO, IVAN CPL BOND, FRANK SPC DAMATO, JOH FERTIG. JAY. SPC SGT JIMENEZ, WELLINGTON SGT JOHNSON, ERIC SSG LAIRD, DERREL SPC MCGUIRE, PHILIP SPC MELHADO MICHAEL SGT OTWAY, IAN PHILLIPS. KENTON SGT REEVES, STEVEN CPI SPC RENTAS. MICHAEL SPC RICHARDS, DANIEL SPC RIVERA, LUIS SGT RODRIGUEZ. MELVIN SGT SCOTT, TIMOTHY SGT SOTO, RAYMOND SSG STOKES, PAUL TIERNEY, LARRY 1SG SGT TORRES WILLIAM 258 FA BN 1 BTRY C 155 SP SPC BENDETTI, DANIEL CPL BYNOE, TERENCE CPL DELGADO, ROBERT CPL DORSAINVIL, PETERSON DOUGLAS, PATRICK SGT FERNANDEZ, JULIO SGT SPC FERNANDEZ, RAFAEL FORDLEY, MICHAEL SPC SSG GUTIERREZ, GEORGE MCKAY, JOSEPH SSG SGT MITCHELL, REGINALD SSG MITHU, JAGGAN MSG OQUENDO, MANUEL SGT RICHARDS, ALLEN CPL ROCKE, JASON 27TH SUPPLY AND SERVICES BN MSG GANDINO, WILLIAM 2ND BN 106TH REG (RTB) SSG STEED, DAVID 37TH FINANCE DET

Army Reenlistments

SPC CACERES, MELVIN GALLAGHER, DAVID SSG SPC WILLIAMS, ANDRE CO B 1-108TH INF SPC MCCLAIN, ASHUNTI CO B 1-127TH ARMOR SPC DIETZ, JOHN CO B 152D ENGINEER BN 1SG FOOS, MARTIN SGT MCMILLAN, JEFFREY CO B 1-69TH INFANTRY(M) ATHANS, PETER SGT SPC KLOTZBACH, STEVEN SPC MAPHIRI, BAHOLO SPC MARRERO, LUIS SPC MILES, DONNELL SGT MUNRO, JAMES SSG NICHOLS, WALTER SPC SCAPPATICCIO, JOHN SFC SEIFERT. THOMAS SGT SHARP, PATRICK SSG SMITH, DAVID SSG VANOSDEL, KRISTOPHER CO B 3-142D AVIATION SGT MUNZ. CHRISTOPHER CO B(-) 642D SUPPORT BN SSG NASSAR, FARAH SPC PARKER, KEVIN CO C (-) 1-108TH INF SSG OJEDA, RICHARD CO C (-) 204TH ENGR BN SPC CARMONA, ANDY SGT DELGADO, MARIO SPC FERNANDEZ MIGUEL JONES, BRAD SEC SPC RAMIREZ, JOVANNY SGT WEEKES, DANIEL CO C 1-101ST CAVALRY SGT WILLSEY, SCOTT CO C 1-105 INF BARAHONAGOMEZ, CARLOS SPC SSG GOODRIDGE. SEAN SPC MATOS, HECTOR SGT MCALOON, WILLIAM SPC RAMPERSAD, KRIS CO C 1-127TH ARMOR SGT GREENE, CHAD CO C 1-69TH INF (M) SGT OLSON DUSTY CO C(-) 638 SPT BN SPC MARQUEZBONUSO, LISA SPC PENA, PABLO SGT RAMNARINE, KUMAR SPC SULLIVAN, EVE CO D 1-101ST CAVALRY CPL SMITH, MICHAEL CO D 1-105 INF SFC PALASZ, RICHARD SPC TANNER, RAYMOND CO D 1-127TH ARMOR **IETH** Y (M) RFII F BN MARJORI

KT GP

HAEL

DET 1 HHC 27TH IN BDE SGT CALORDINO, SCOTT DET 2 CO B 638 SPT BN SGT LIANG, SI CHUAN H & S CO 204 ENGR BN SGT HEGGIE.PETER SGT MCMURRAY, JEREMIAH RAMIREZ, RAFAEL SPC SGT RILEY, WILLIAM SPC SMITH, DALE SPC STONE, KRISTEN HHC (-) 1-108TH INF SPC FAIRBANKS, SCOTT SPC HERBIG, BRIAN SPC KOVACH, JOHN MUHLNICKE, TRAVIS SGT SPC PERRY, CLYDE HHC (-) 1-127TH ARMOR SGT COIA. JEFFERY SGT CORREA, RADAMES SSG CRUZ, RICHARD SGT GORDNIER, JOHN MEINCKE, MATTHEW SGT SPC PAYNE, WILLIAM SGT REBOY, MARK RUSSO, JOHN SFC HHC (-) 27TH IN BDE SGT DUERR, KENNETH SPC JEWELL, SCOTT SGT SMITH, LAURA TAYLOR, ANGELIA SPC HHC 1-101ST CAVALRY SGT BALDWIN, EDWARD SPC HICKS, ROBERT SGT PERALTA, SAMUE HHC 1-105TH INF SFC ADRIAN, MICHAEL SFC BRISEEJOHN GP

CSM VANPELT, ROBERT RECRUITING AND RETENTION CMD SFC EVOY. WILLIAM FERNANDEZ, NESTOR SSG SGT FLEISCHHAUER, JAMES RISTOPHER 8TH FA kγ URT TEVEN AS kт HFR RD Ή

SGT WESTERLUND, STEWART HHC AVN BDE 42 IN DIV SGT MORENO, NELSON HHC(-) 1-69 INF (M) SGT CHARLES, LENON SSG CHIARENZA, MELCHIORRE DUNN, CHRISTOPHER SSG SPC LEQUE, JOHN SSG LUO, QIYU MOLINA, ARTEMIO SPC SGT MURRELL, JERIEME SGT OLMO, JASON SGT RIVERA, BENAVIDES SSG RIVERA, FELIBERTO SANDERS, ANTHONY SPC SERRANO, DAMASO SSG CPL WILKINS, MICHAEL HHC(-) 3-142D AVIATION SPC BETHEA, SHAWN SFC ZUPAN, NICHOLAS, HHD 104TH MILITARY POLICE BN SGT MORRISSEY, CHRISTOPHER SPC RODDY, NATHAN HHD 206 CORPS SPT BN SSG ODUSANYA. OLA HHD 27TH FINANCE BN SSG UTSEY, JOHN HHD 342D FWD SPT BN SPC CEPEDARODRIGUEZ, ALVIN HHD 369TH CORPS SPT BN SGT ARROYO, RAYMOND SGT FERNANDEZ, JOSE SSG PABON, ALEXANDER MSG STILLWELL.ARTHUR HHD 369TH WATER SUPPLY BN SPC THOMAS. JACQUELINE HQ 53D TRP CMD SGT CRUZRAMOS, CYNTHIA HQS 106TH REGIMENT (RTI) SFC HAWKER, NATHAN HERNANDEZ, STACEY SGT SFC MENDEZJAIME MSG SPISSO, JOHN HSC 642D SUPPORT BN SGT KNISELY, MARK MEDICAL COMMAND PFC BROWN, JONATHAN NYARNG ELEMENT J FHQ SSG FREDERICKS, SEAN SSG BEL, KATHLEEN SSG COLE, LAURA SSG HARRELL, MELISSA SFC TREMBLAY, MARK

SGT

SGT

SPC

SGT

SSG

SSG

SGT

SGT

SPC

SGT

SGT

SPC

SGT

DET 1 HHC 1-127TH ARMOR

MSG TREVERTON, PATRICK

WATERS, ROBERT

SFC ANDRYSIAK, THEODORE

BAILEY, CHARLES

BROWN, MATTHEW

BURRIS, VINCENT

KERSHAW, BRYAN

KINSEDAHL, JOHN

MULVEY, RICHARD

SITANGGANG, JASON

LEE, DAVID

ME. DEREK

RIOS, MIGUEL

RUSSO, JON,

SGT CASE, STEPHEN

SGT WIECHEC, JASON

DET 1 HHC 1-69TH INF (M)

Fagero	
COLONEL	
DESKINS, DAWNE I	174 MSF
DESKINS, DAWNE L HOWARD, GORDON W	174 MSF
MAJOR	
ROY, MUKESH N	105 MSF
	105 MSF
BRATHWAITE, KEVIN O CAMPO, JOHN J	105 MSF 107 MSF
COLE, MARCIA L	174 MSF
FAULK, THOMAS J	106 MSF
FOTHERINGHAM, RICHARD J	174 MSF
MARVEL, JACOB G	109 MSF
PETTIT, DANIELLE M	106 MSF
SUSI, DUANE A	105 MSF
VALLIMONT, LYNN S WEINLEIN, SHARON M	105 MSF 109 MSF
	107 1001
FIRST LIEUTENANT	
JUDGE, JOHN J	107 MSF
NOWAK, PETER A	107 MSF
SHAD, BRIAN C	109 MSF
CECOND LIEUTENIANT	
SECOND LIEUTENANT CULLEN, SHAUN R	106 MSF
PICCOLO, MARGARET	106 MSF
WULFFERT, MARK T	105 MSF
CHIEF MASTER SERGEANT	
BOSWELL, JAMES B	174 MSF
CHICO, THOMAS W	109 MSF
DISILVESTRO, JOHN E FIX, ROBERT A	105 MSF 107 MSF
JOHNSON, CRAIG C	107 MSF 106 MSF
JORDAN, JOHN C	105 MSF
TERPENING, PAUL R	109 MSF
SENIOR MASTER SERGEANT	
CERBONE, JOSEPH L	105 MSF
DAVIES, JOHN C DICK, EDWARD J	106 MSF 105 MSF
GILETTE, JAMES W	105 MSF 105 MSF
GRAHAM, JOEL R	174 MSF
HAYES, WILLIAM C	105 MSF
KENNEDY, ANDREW B	109 MSF
KOLB, DAVID W	109 MSF
KREIDLER, CHARLES W	106 MSF
PARKER, CHARLES D	106 MSF
RICKERT, CHRIS J	109 MSF 109 MSF
SHEEDY, TIMOTHY J	109 W3F
MASTER SERGEANT	
AYERS, CLINTON O JR	174 MSF
BELL, RONALD J	105 MSF
BOYEA, RAYMOND V	109 MSF
CECCHINI, THEODORE J	106 MSF
CURRAN, THOMAS M	105 MSF
RALD D	105 MSF 174 MSF
IARC J	174 MSF 174 MSF
DONNA Y	105 MSF
ASHE K	109 MSF
RIAN E	174 MSF
PATRICK O	174 MSF
OTHY M	174 MSF
HAEL C N, JOHN E	105 MSF 105 MSF
A, THOMAS S	105 MSF 109 MSF
INDA M	174 MSF
AMES F JR	174 MSF
DBERT L JR	105 MSF
MICHAEL JR	106 MSF
I, EDGAR C	105 MSF
BRUCE H HIKENA L	174 MSF
DBERT K JR	174 MSF 106 MSF
	105 MSF
	106 MSF
	109 MSF
	106 MSF
В	109 MSF
	105 MSF

Air Guard Promotions

TECHNICAL SERGEANT	105 MCF
ALVARADO, WILLIAM BARCOMB, ELEANOR S	105 MSF 109 MSF
BARRETT, TIMOTHY J	105 MSF
BETTI, DAVID NMI	174 MSF
BOOTH, JOHN E	174 MSF
BREWER, BRIAN P CORTI, DARRELL F	109 MSF 105 MSF
CRUMP OWENS, SHANNA I	105 MSF 107 MSF
DEBYSINGH, VISHWATTIE	106 MSF
DENNEE, GREGORY G	174 MSF
DEVITO, KAROLYN A	109 MSF
DEWEY, ANDREW G DODGE, DOUGLAS A	105 MSF 107 MSF
DORTONO, ANTHONY G	105 MSF
FITZGERALD, PATRICK J	109 MSF
FRACALOSSI, DOMENIC A	105 MSF
FUSCO, ANTHONY L III HEFFNER, ROBERTA E	109 MSF 174 MSF
JOHNSON, DUANE S	106 MSF
KURZDORFER, MICHAEL V	107 MSF
LANGENFELD, NICKOLAS P	107 MSF
MEHLROSE, MATTHEW J MENEC, NICHOLAS J	105 MSF 174 MSF
OGBURN, BENJAMIN P	109 MSF
OHAGAN, MICHAEL P JR	106 MSF
PANIS, JESSICA M	109 MSF
POWELL, JOHN M	174 MSF
RICKS, DAVID R II ROMO, PHILLIP M	109 MSF 174 MSF
SCHALLER, DAVID G	107 MSF
SNYDER, DUSTIN E	109 MSF
SOMMERS, MARC A	105 MSF
STONE, SUEANN TIFFANY, ADAM R	109 MSF 107 MSF
TORRES, JUSTO E JR	105 MSF
TORRES, MARITZA	105 MSF
WIGGINS, DARRELL L	174 MSF
ZELIPH, COLLEEN T	109 MSF
STAFF SERGEANT	
AYMAT, DAVID	109 MSF
BADMAN, SHAWN S	174 MSF
BARNES, CYNTHIA A BAROUD, AYSHAH J	105 MSF 105 MSF
BENINTENDE, PAUL B	109 MSF
CAMPBELL, JENNIFER L	107 MSF
CARDINEAU, DANIEL P CARLSON, KERRIE L	106 MSF 107 MSF
CARROLL, AUSTIN P	107 MSF 105 MSF
CECCHINI, JUSTIN S	107 MSF
COYNE, ERIC J	106 MSF
CUCCHI, MELISSA A DAVIS, CHARLES B	109 MSF
DILIBERTO, JAMES A	105 MSF 105 MSF
DUTCHER, CHRISTOPHER P	174 MSF
ENDRES, JESSE J	109 MSF
FINKLE, EUGENE A	106 MSF
	106 MSF 174 MSF
	174 MSF
PH	107 MSF
	174 MSF
	109 MSF 105 MSF
·	174 MSF
	174 MSF
	105 MSF
	109 MSF 174 MSF
	106 MSF
	106 MSF
	106 MSF
	105 MSF 109 MSF
	109 MSF 105 MSF
	174 MSF
n	107 MSF
	174 MSF 105 MSF
	174 MSF
	174 MSF
	174 MSF

SENIOR AIRMAN	
ALTAMIRANO, RICHARD M	106 MSF
ARMSTRONG, BRADLEY C	109 MSF
BENCOSME, SHEILA N	106 MSF
BENJAMIN, FRANK W II	105 MSF
BIGELOW, CORY C	107 MSF
BOYER, JEFFERY J	107 MSF
BROWN, SCOTT L	174 MSF
CALLIHAN, JOSIAH E	174 MSF
COLE, JASON C	174 MSF
CORROW, KELLY MARIE	174 MSF
CULLIPHER, TIMOTHY C JR	174 MSF
DAMON, PATRICIA M	174 MSF
DRAGOTTI, MICHELE M	105 MSF
FISHER, JOSHUA M	109 MSF
FLYNN, JOSHUA J	106 MSF
GRANGER, MATTHEW T	106 MSF
GROM, CHRISTOPHER VERNON	174 MSF
HAFFNER, DAVID H	105 MSF
HAYNES, BRYAN L	174 MSF
HUDSON, TRAVIS S	109 MSF
JOHNSON, FRANCIS M III	107 MSF
KABAT, MICHAEL W	106 MSF
KNUTSON, PETER B	109 MSF
LAHRS, VALERIE A	107 MSF
LEE, BRADLEY JAMES	174 MSF
LIN, ENOCH H	105 MSF
MANOY, ANNE M	105 MSF
MARTIN, MICHAEL J III	105 MSF
MCDONALD, HEATHER R	105 MSF
MCKIBBEN, JONATHAN C	107 MSF
MILLER, TONIA M MURPHY, KEVIN M	174 MSF
	109 MSF 174 MSF
PASSAGE, KRISTOPHER K PERGOLA, ROCCO J	106 MSF
POLZELLA, RACHEL A SCHENCK, ERIC W	107 MSF 174 MSF
STANHOPE, BRANDY L	109 MSF
SWANICK, KATIE M	109 MSF 107 MSF
TOMLINSON, JESSICA L	107 MSF
WALKER, SCOTT A	109 MSF 174 MSF
WEEKES, MARK ELLIOT	174 MSF 174 MSF
WHIPPLE, BRYAN DAVID	174 MSF 174 MSF
WILCOX, TRAVIS W	174 MSF
WIECOX, HIGHIS W	174 1031
AIRMAN FIRST CLASS	
CACCIATORE, ANDREW NMI	105 MSF
COLA, DANIEL M	105 MSF
COTY, JENNIFER L	174 MSF
DIAZ, BRANDON J	105 MSF
FLANAGAN, BRIAN J	105 MSF
FLATEAU, STEPHEN J	107 MSF
FROST, JAMIE L	107 MSF
LEISER, KELLIE N	107 MSF
MACDONALD, JAMES D III	174 MSF
<u>MALAMAS, DANIEL</u> S J	105 MSF
J	105 MSF
E	174 MSF
	105 MSF
	107 MSF
С	106 MSF
М	105 MSF
D	174 MSF
DSEPH A	106 MSF
J	109 MSF
S	109 MSF
HER M	107 MSF
V W	107 MSF
D	174 MSF
P	109 MSF
AM D III	174 MSF
AYRA	109 MSF
HAEL	174 MSF
	106 MSF
SH M	105 MSF
M	107 MSF
DA K	105 MSF

Guard Times

Hercules gets a Nose Job in Scotia

109th Airlift Wing C-130 Hercules tattooed with unique Polar mission nose-art

By Staff Sgt. Mike R. Smith Guard Times Staff

STRATTON ANGB. Scotia-The 109th Airlift Wing's C-130 Hercules are noted for their good looks. In fact, they win top international honors.

"This is the best looking aircraft I have ever seen," remarked a competition judge in 2000, just before the Wing won its third of four "Best Kept Aircraft in Show" titles at the Royal International Air Tattoo in England, beating out more then 150 aircraft, from over 30 countries.

Now, adding style to looks, the Aircraft Maintenance Squadron and the Multimedia Flight here started personalizing the Wing's aircraft with nose-art in November 2004.

They recently decorated their eighth aircraft. On aircraft #493, winner of the 2004 Concours D'Elegance, the noseart is a duck, in flight cap and goggles with assisted takeoff rockets attached to its back, its face straining as the rockets propel it. On another aircraft, the Twin Towers rise behind an American flag and ghostly bald eagle.

"The Air Force allows commanders to personalize their aircraft in this way," said Senior Master Sgt. Fredrick Bochenek, flight chief.

Bochenek took on much of the artwork, sketching the designs in his spare time. He said that the Wing's crew chiefs, 14 in all, provided the main ideas and themes. The group reviewed a few preliminary sketches to keep the artwork simple and focused.

"You try not to get too detailed, that makes it complicated," said Bochenek.

To bring each crew chief's concept to finished nose-art, Bochenek started by penciling a light outline, which he filled and shaded with color. An average sketch

took three to four hours to finish. The sketches were then forwarded to the Wing's commanders for approval.

"Not everyone will know what each sketch means," said Bochenek. He said the collection is similar in size and style, but the individual sketches are unique to each aircraft's mission and history. The Wing's central mission is Polar airlift in Greenland and Antarctica

"Most [sketches] have an Antarctic theme; some have titles like 'Extreme Altitude' or 'Raven Gang,'" said Bochenek, who added that six aircraft remain.

In the nose-art titled "Raven Gang," an animated raven-the historical trademark of the 139th Air Squadron here, which received the name from it's early ski-bird missions to Greenland-hovers above the Antarctic ice fields with skis, ski poles, tattered cap and scarf. He has a proud yet comically anxious look to his red-eyed and gold-toothed face.

Themed nose-art has been added to the Wing's aircraft before.

In 2003, a special 9/11 nose-art was added nationwide to select Air Force aircraft and removed after a limited time. But unlike the 9/11 noseart, the project here is a permanent personalization, much like an aircraft's identification number or city name.

"It's part of [the aircraft's] heritage," said Col. Max Della Pia, wing commander. "It gives each [aircraft] a bit of uniqueness, almost like a personality." Della Pia said that adding the nose-art allows crew chiefs,

whom are assigned personal responsibility for aircraft upkeep and maintenance, to display pride in their planes.

Senior Master Sqt. Fredrick Bochenek

sketches aircraft nose-art from his office

on Stratton Air National Guard Base. Photo

by Staff Sgt. Mike R. Smith.

"Hopefully it enhances the spirit of the Wing and its mission," Della Pia said. He went on to say that he enjoys watching the imagination and creativity of the entire nose-art team. "It's fun to see those using their gifts to share with the Wing."

Once the commanders approved a finished sketch, the Multimedia Flight

Nose-art for 109th Airlift Wing, LC-130 Hercules aircraft # 491. By SMSGT Fredrick Bochenek

"Most [sketches] have an Antarctic theme; some have titles like 'Extreme Altitude' or 'Raven Gang.'"

-Senior Master Sgt. Fredrick Bochenek Flight Chief, 109th Airlift Wing

scanned it into an electronic document. Senior Airman Brett Bouchard, the Wing's graphic specialist, used desktop publishing software to add borders and backgrounds and enhance as needed. Then, the finished nose-art was printed onto a large, vinyl sticker, which was applied on each C-130 Hercules' nose, aft of the aircrew door.

react to the extreme temperatures of Antarctica," said Bochenek, who

"held up real well," even when exposed to temperatures as low as 50 degrees below zero.

"They are part of our aircraft's history now," he said.

The nose-art team hopes to complete all aircraft this summer.

Nose-art for 109th Airlift Wing, LC-130 Hercules aircraft # 493. By SMSGT Fredrick Bochenek

Page 19

106th Rescue Wing Airmen stay atop rescue mission

By Kathleen Fitzpatrick Courtesy of Southampton Press

WESTHAMPTONBEACH—Two Pave Hawk helicopters from the Air National Guard at Gabreski Airport here were flying through the Appalachian Mountains in a snow squall Sunday morning. The windshield wipers were broken, and they were flying too slowly to keep ice from forming on the windshield; they had virtually no visibility. The team was forced to turn around and find another route.

"Unfortunately, I've never been involved in a rescue on a balmy July afternoon," said Director of Operations Lt. Col. Gene Sengstacken of Bethpage, who has been with the Air National Guard for 23 years. "We would have been of no use to anyone if we were forced to land because of that storm."

Lt. Col. Sengstacken, a pilot, was one of 12 airmen of the 106th Rescue Wing called in to rescue people stranded by flooding after torrential rains flooded the only road leading to Mashipacong Island and surrounding areas near the Delaware Water Gap in New Jersey. As river waters continued to rise, nearly covering some of the houses in the area, the two teams airlifted out six people, two dogs, and a cat.

The 106th's mission is to provide air rescue support for civilian humanitarian rescues and combat search and rescue duties. This was the unit's 302nd save.

Governor George Pataki was among the many who congratulated the 106 Rescue Wing on a job well done.

"I want to commend members of the 106th Rescue Wing and State Police for the critical role they have played in this weekend's rescue operations," Governor Pataki said.

Congressman Timothy Bishop also expressed his gratitude. "The 106th has once again proven itself to be a tremendous asset to this nation," he said.

The guardsmen were on their last day of a four-day training program, and were flying out to Gardiners Island for drills when they were called back to base. A call had come in from the Air Force Rescue Coordination Center at Langley Air Force Base, Virginia at about 9:30 a.m., requesting assistance. They headed back to Gabreski to refuel and gear up. With the engines still running, they loaded up the aircraft, and were briefed about the situation: A family of five was trapped at their house on a peninsula by the rapidly rising Neversink River. The 106th Rescue Wing had been specifically requested for the mission by Sussex County Sheriff E.S. Danielson.

An HC-130 Hercules was dispatched to the area to act as an airborne command and control vehicle, along with two HH-60 Pave Hawk helicopters staffed with pararescue jumpers known as PJs. PJs are highly trained combat medics and can provide emergency medical care if required.

A 106th Rescue Wing HH-60 Pave Hawk helicopter hovers over a flooded home. Photo courtesy of 106th Rescue Wing.

Although New Jersey State Police and Cape May Coast Guard were also requested, trouble with radio transmission prevented them from hearing the call, said Lt. Col. Sengstacken.

The helicopter crews stopped in New Jersey to pick up Sheriff Danielson and a New Jersey State Trooper, who knew exactly where the people were, and helped guide the 106th through inclement weather to the rescue sites.

Sengstacken said that communicating over the radio, while always a struggle, was particularly challenging during this rescue.

"There were so many people on the same frequency that it was difficult to hear what we needed to hear," he said.

As they travelled to the site, the weather worsened quickly, and they had to abandon their charted course and turn around.

"As we passed the city and came to the mountains, we started to run into severe weather conditions," said Sengstacken. "We tried to find a valley, but there were several snow squalls."

The pilot admitted to being a bit nervous-and losing sight

of the other helicopter was a concern as well.

"It's like driving on an expressway with the fog rolling in, except that on an expressway you don't have to worry about mountains," he said. "You don't know where there are wires or if somebody has built a tower-and you're flying in formation with another aircraft. You don't want to lose each other."

Once they turned around, they located an airport, landed, and contacted their base at Gabreski for an update on the situation. It had not improved; the water was still rising and people were still trapped.

They flew south and then west around the mountains to circumvent the storm. "We followed a road up towards Port Jervis," he said. "That allowed us to land."

Sengstacken estimates that they lost about 40 minutes attempting to get around the weather. By the time they picked up Sheriff Danielson and the State Trooper, the river was rising on both sides of the family's property, but there was enough room to land the helicopters—between corn fields and a small orchard—and have the PJs escort the family on board the two Pave Hawks, pets and all.

Although they were overwhelmed and frightened, the family of five, their two dogs and their cat, were all okay, and did not need medical attention.

"They were wet, cold and tired," said Sengstacken.

The Pave Hawks brought them to the Montague Town Hall, which was being used as the center for rescue operations. Their next stop was to answer a call from firefighters who were having difficulty reaching a man trapped on his deck by flood currents and rising waters. One of the Pave Hawks lowered a PJ for a rescue hoist. The PJ put the man in a harness, clipped the man's harness to his own, and held onto him as they were both pulled back up.

"We thought we may have to rescue the firefighters as well, but they signaled to us that they were okay," he said.

They dropped the man off at a nearby school on higher ground and returned to town hall.

After refueling, they returned to town hall and stand at alert until dusk. But after about 40 minutes of waiting around, the team decided to patrol the river, in case people were trapped who were unable to get to a phone. After searching for a few hours and not finding anyone, they returned to base at dusk in order to be ready to go at first light.

They were asked to stand down on Monday morning, and headed back to Gabreski, said Sengstacken. They were happy to return home, and very tired, he said.

"It felt good to be back," he said, but admitted he loves being part of the rescue unit.

"It's an exciting role," he said. "We're such a unique rescue unit. We work with so many different variables that you will never see in any other profession." \Box

Remembering Earth Day 2005

By 2nd Lt. Amy Fires Guard Times Staff

JOINT FORCE HEADQUARTERS, Latham—International Earth Day 2005 was celebrated on April 22.

An "earth-wide" event, Earth Day focuses concern and mobilizes support for the environment. It can showcase the U.S. Military's daily commitment towards environmental stewardship and can serve as an annual focus on environmental issues. The Army's message this year was "Sustaining the Environment for a Secure Future."

Earth Day "reflects our commitment to meet the current and future needs of Soldiers, their families and the Nation through the sound stewardship of environmental resources," said Chief of Staff, Gen. Peter Schoomaker and Secretary of the Army, Francis Harvey in their 2005 Earth Day message.

"The American Soldier stands at the centerpiece of this effort. All military service members deserve a healthy environment in which they and their families can live safely," they said.

The focus of Earth Day should include education and awareness, said Schoomaker and Harvey. Every installation has something unique to offer by utilizing environmental awareness, energy conservation, natural resource conservation, pollution prevention, waste management and restoration. This is how the National Guard integrates environmental compliance into its daily missions.

We must nurture the environment, with an eye toward partnerships, so our neighbors understand and support our mission, said Schoomaker and Harvey. Earth Day is an opportunity to rededicate the Army's partnership with the community, sustaining and securing the future environment. "Success requires that we all do our part."

The Army should lead the way in organizing and implementing environmental programs, Army Environmental Center officials say. This means programs should enhance training and operations while protecting the environment.

The Army website, at http://aec.army.mil/ usaec/, provides household recommendations on improving the environment and its Earth Day Message.

Citizen Soldiers bring unique skill to Iraq

National Guardmembers, Reservists, who make up 13,000 of the 23,000 Soldiers in Task Force Liberty, bring diplomatic and other real-life skills to the war

By Charlie Coon Stars and Stripes Mideast Edition

BAQOUBA, Iraq—Most do not wear camouflage for a living. But they're not inexperienced.

"That's what makes the Guard unique," said Sgt. 1st Class Robert Hawkins. "You've got a pool to draw from. We've got mechanics, engineers, plumbers, cops, construction workers."

Most of the 42nd Infantry Division's Task Force Liberty are not full-time soldiers, but rather members of the Army National Guard or Army Reserve. In February, the 42nd ID took responsibility for control of northcentral Iraq from the 1st Infantry Division, which had served there for a year. Its commander, Maj. Gen. Joseph J. Taluto, has overall command of activities and of activeduty units deployed to the area.

The guardsmen and reservists say they've got what it takes to make progress in a country where 8 million people voted on Jan. 30 but attacks by insurgents continue to test the resolve of the new Iraq.

"There is irreversible momentum; this isn't going backward," Taluto said in a February interview with Stars and Stripes. "There is a small percentage of people who make life miserable for a lot of people. The only way to stop them is to kill them. There's no other way about it. They are hard-line extremists and are not going to give up their cause."

The citizen soldiers might be the perfect fit for the current stage of the U.S. occupation. Two years after toppling Saddam Hussein's regime, the goals for Task Force Liberty are decidedly grass-roots: tamping down a stubborn insurgency while training Iraqi soldiers and police to do the job themselves; molding dysfunctional local governments into responsive and productive entities; and enabling elections scheduled for October (to ratify the new Iraqi constitution) and December (to choose a national congress).

The guardsmen and reservists, who make up 13,000 of the 23,000 soldiers in Task Force Liberty, bring diplomatic and other real-life skills to the game.

"Back in the '90s, it would have been an issue," said Maj. Teresa Wolfgang, a reservist and company commander with the 411th Civil Affairs Battalion, assigned to 3rd Brigade Combat Team. "The first Gulf war changed that. A lot of the reservists and guards here have prior active duty. We now have a smaller active-duty force, especially in my field — civil affairs. We have people who have been deployed two or three times.

"If you lined them up, could you really tell?" she asked, referring to active and Reserve soldiers. "We all have our combat patches. We all have to go to the same schools." \Box

Used with permission from Stars and Stripes, a DoD publication. Copyright 2005 Stars and Stripes. Do not reprint without express permission.

Global war on terror creates paradigm for Guard, Reserve

By Terri Lukach American Forces Press Service

WASHINGTON—The global war on terror has created a new paradigm for the nation's National Guard and Army Reserve warriors, the Defense Department's senior reserve official said here today.

No longer a strategic reserve, today's Guard and Reserve are "true operational forces" that are making a critical difference in Iraq and other places around the world, Assistant Secretary of Defense for Reserve Affairs Thomas Hall said during an interview with the Pentagon Channel and American Forces Press Service.

Hall recently returned from a tour of U.S. forces and facilities in Qatar and Kuwait, where he met with more than 2,000 personnel in nine locations.

Of the total 1.4 million active duty forces, Hall said, 1.2 million—or 46 percent of the total force—are Guard or Reserve personnel. Today, 178,000 are currently serving in some capacity in the global war on terror. About 400,000 have been mobilized since 9/11.

"That tells you we are using the Guard and Reserve in unprecedented ways," Hall said. But while the number is large, he said, it represents only 35 percent of the Guard and Reserve, which means 65 percent are not being used. Stress on the force, he said, is primarily a result of "low density, high-use" career fields. "We are not out of people, but out of balance," he said. "So we are rebalancing."

The Army is adding more military police and civil affairs personnel and converting other personnel, such as artillery, into more needed skill sets, he explained.

Hall said the military also must ensure that the Guard and Reserve are integrated into the overall force, with the same training, the same pay, and the same personnel system.

He also praised Congress for authorizing expanded Tricare health coverage last year for Guard and Reserve personnel. He explained that service personnel and their families now are eligible for benefits 90 days prior to activation as well as for up to six months after demobilization.

As for recent reports that the services are unable to meet their recruitment targets, Hall said it was important to get to "ground truth" on this issue. At the end of 2004, all components, with the exception of the Army Guard and Reserve, had met their endstrength goals, Hall said.

Hall said the military has put additional recruiters in the field, as well as in theater to ensure that those who want to reenlist are able to do so. Up-front incentives are also important, he said, noting that Congress has authorized a \$15,000 tax-free retention bonus.

Hall praised the pride, dedication and sense of purpose he observed in the troops during his visit to Qatar and Kuwait. There were no "sour faces," he said. "When you see men smiling and happy doing their job, it's something you can't fake. Sure, they'd rather be at home," he said, but they take pride knowing "they are doing what they were trained to do."

Partnership with South Africa growing

By Maj. Richard Sloma

State Partnership Coordinator

SOUTH AFRICA—The Deputy Adjutant General, Brig. Gen. David Sheppard, paid a visit to New York's partnership country, South Africa, on March 17 and 18.

His visit included a meeting with the South African Ambassador, Jendayi Frazer. Sheppard additionally met with senior leaders of the South African National Defense Forces. Accompanying him were Col. Harry McDonough, Joint Staff Civil Affairs here and Maj. Richard Sloma, State Partnership Program Coordinator here. The group visited South Africa's Joint Operations Command, Defense Reserve Forces, Defense Foreign Relations and Air Transport and Maritime Systems.

Capt. Timothy Coleman, then the New York National Guard's Bilateral Affairs Officer in South Africa, coordinated the meetings. Coleman is a member of the 105th Airlift

Wing, in Newburgh. He served as BAO at the Office of Defense Cooperation, U.S. European Command, South Africa, since January 2004 and returned to New York in late March. Maj. John "Omar" Bradley replaces him. Bradley is a KC-135 pilot, assigned to Air National Guard Headquarters here. He will serve as BAO for two to three years.

This year, NYNG Soldiers and Airmen are expected to conduct four bilateral engagement activities with their South African counterparts including two C-130 Hercules familiarizations with members of the 109th Airlift Wing and the 106th Air Rescue Wing and two events in South Africa involving Aviation Safety and Environmental Operations. New York and South Africa have been SPP partners since August 2003. The program aligns States with countries around the world. It fosters mutual interests and establishes long-term relationships across all levels of society. New York was the first state to have an SPP relationship on the African continent.

Deputy Adjutant General, Brig. Gen. David Sheppard, presents U.S. Ambassador to South Africa Jendayi Frazer with a signed photo from Governor George Pataki.

NYC infantry regiment marches on traditions

Sgt. Dennis Gravelle 138th Mobile Public Affairs Detachment

LEXINGTON ARMORY, Manhattan—It's an honor they have held for more than 150 years. Soldiers of the 69th Infantry Regiment lead the St. Patrick's Day Parade through Manhattan on March 17. With many of the regiment's Soldiers in Iraq, they marched in smaller ranks but those left behind led the parade, all the same.

Governor George E. Pataki visited the parade's leaders at their Lexington Avenue Armory during this 244th annual ceremony.

"I have never been prouder to march than I was today, behind the soldiers of the 69th Infantry – the veterans, new unit members and rear detachment carrying on one of New York's finest traditions on behalf of their brothers in arms, serving overseas," Pataki said.

The 69th was among the first New York Army National Guard units to respond to the 9/11 World Trade Center attack and, consequently, supported numerous homeland security operations in New York City since.

The 69th is currently on active duty, supporting Operation Iraqi Freedom, attached to the 256th Infantry Brigade (Mechanized) from Louisiana.

The 69th is sometimes referred to as the "Irish regiment" since it was formed largely from the Irish immigrants who called lower Manhattan home during the mid-19th century.

Maj. Gen. Thomas P. Maguire, Jr., stated, "While the

Guard Times

unit's ethnic and racial backgrounds have changed throughout the years to reflect New York's current and widely diverse population, the pride these Soldier's have in the unit's Irish heritage have not diminished."

The 69th was formally established in 1851 as the "Irish Volunteers." They fought with distinction in major Civil War battles, from Bull Run to Appomattox. In 1917, the Soldiers were chosen by then Col. Douglas MacArthur

Fighting 69th Soldiers on March 17. Photo by Sgt. Dennis Gravell.

to join the 42nd Infantry "Rainbow" Division, the famed multi-state National Guard division.

"Today, my visit to this historic armory is an even more inspiring honor as the Soldiers of the 69th Infantry again find themselves on the front lines—fighting to ensure that the seeds of freedom and democracy are not poisoned by the forces of tyranny and terror," the Governor said. "God bless the brave soldiers of the Fighting 69th this Saint Patrick's Day and all of our troops defending freedom across the globe. And God bless their families back home, waiting anxiously for their swift and safe return."

Giving thanks and support to the 69th: Louisiana Army National Guard Soldiers present their State flag at the Lexington Avenue Armory on March 10 to the 69th Infantry Regiment along with the families of those who have been killed or wounded in the Global War on Terror. Senior military and elected officials, families and friends attended the St. Patrick's Day benefit, it was hosted by the Ancient Order of Hibernians and corporate sponsors. Photo by Staff Sgt. Mike R. Smith.

Fighting 69th Soldiers awarded Purple Heart Medal

By Guard Times Staff

LEXINGTON AVENUE ARMORY, Manhattan—Six Soldiers from the 69th Infantry Regiment received the Purple Heart Medal during an awards ceremony here on April 23.

The Soldiers were home on convalescent leave, undergoing medical care and elected to receive their medals before friends and family members.

Their regiment was mobilized in May 2004 and deployed as part of Operation Iraqi Freedom. Serving with the 256th Infantry Brigade (Mechanized) of the Louisiana Army National Guard, under the command of the Third Infantry Division, their regiment engaged insurgent forces numerous times. Several Soldiers were killed in action and others seriously wounded since entering Iraq last fall.

Sgt. Adrian Melendez (right), 69th Infantry Regiment, was one of six Soldiers to receive the Purple Heart Medal from Brig. Gen. Michael C. Swezey, Commander, New York Army National Guard April 23. Photo by Sgt. 1st Class Steven Petibone.

Pfc. Richard Cornier, Roosevelt Island, was wounded in early December 2004 while conducting a routine mounted patrol; an improvised explosive device detonated beneath his military vehicle, causing it to flip. Two of his fellow Soldiers were killed and another seriously wounded.

Cpl. John Cushman, Farmington, sustained shrapnel wounds when an IED detonated beneath his military vehicle while on patrol.

Spc. Anthony Gilkes, Brooklyn, was wounded in January while patrolling his assigned sector in Iraq; an IED detonated beneath his military vehicle.

Sgt. Adrian Melendez, Bronx, sustained injuries while conducting patrol on Dec. 3, 2004; an IED detonated beneath his Military vehicle.

Spc. Daniel Swift, Yonkers, sustained injuries while conducting patrol on Nov. 29, 2004; an IED detonated beneath his military vehicle. He applied first aid to his fellow Soldiers before attending to his own wounds and used his own body as a shield to prevent further harm from coming to them.

Sgt. Felix Vargas sustained injuries while conducting patrol on Nov. 29, 2004; an IED detonated beneath his military vehicle.

The Purple Heart Medal is the oldest military decoration in the world in present use and the first American award made available to the common soldier. While it is unknown how many residents of New York State have received this award, more than 123,000 have been eligible since the beginning of World War II.

Future leaders train diligently to become officers

By 2nd Lt. Amy Fires Guard Times Staff

REGIONAL TRAINING INSTITUTE, Camp Smith—A rain-soaked day did not dampen the spirits of 22 officer candidates during the New York Army National Guard's 52nd Officer Candidate School here this spring.

Through teamwork, the current officer candidates are one month away from their commissions as second lieutenants, and they have attended three of four training phases.

"The bottom line here is, can you, do you, want to make a difference?" said Capt. Bill Hart, OCS Commander, here. He stressed that OCS needs experienced Soldiers, grades E-4 through E-6, who want an Army leadership challenge.

"OCS allows Soldiers to find their leadership style," said Hart.

Twenty-two OCS Soldiers began phasezero here on April 2004, utilizing two drill weekends; there, Soldiers must have

"The bottom line here is, can you, do you, want to make a difference?"

---Capt. Bill Hart OCS Commander, Camp Smith

Officer candidates conduct field training at Camp Smith. Photos by Pvt. Timothy Tamburello.

90 college credit hours, pass the Army physical fitness test, have a Secret security clearance, and complete a full physical. (OCS prerequisites are laid out in Army Regulation 140-50, Officer Candidate School, Army Reserve.)

Their next phase, phase-one, was held for two weeks at Camp Rell, Conn. There, the Soldiers learned basic combat leadership skills including land navigation, platoon and squad leadership and communications.

Phase-two, the longest phase, was conducted through one year of weekend drills. During these drills, candidates attended entry-level classes on military intelligence, supply, combat service support, fire support, counseling and many more military topics.

The training changes regularly. Sometimes Soldiers rappel on their drill weekend, sometimes they attend weapons training or visit the obstacle course at West Point, which includes the "slide for life." They also attended combat, watersurvival training.

To build teamwork and camaraderie, the class negotiated an obstacle course here, which includes a variety of challenges and missions, during their "Sandhurst" event in April. Teams constructed and crossed a rope bridge, which spans a narrow stream. Then they crawled through a culvert and ran uphill to a wall obstacle. They must help each other over the wall. The team with the fastest time trained first on their following drill.

The class is scheduled for phase-three in June. It is held at Fort Benning, Ga, and it will test their leadership. For two-weeks, Soldiers are given leadership positions and direct squads and platoons.

"Each Soldier is steeped in infantry tactics and goes to Fort Benning with more confidence than any other state in our region," said Hart. "A field training exercise is conducted one month prior to arrival."

Looking toward phase-three, many Soldiers spoke about getting through OCS successfully and finishing their branch qualifications.

"In OCS there are situations where we give our all, and then some," said candidate Jerry Steckmeister. For example, Steckmeister said that he gave 100 percent on his road marches, believing he would rest at the end, but his

Officer Candidate Mike Domenic conducts field training during the New York Army National Guard's 52nd Officer Candidate School this spring. **Below:** the 52nd Officer Candidate School class.

group received another mission and had to "reach deep down inside" to drive on.

"I've learned that strength is your friend, but endurance is your best friend," said candidate Mike Domenic. "This is the type of program that makes you grow throughout."

For further information on Officer Candidate School, please contact Maj. Brian DeReamer at (914) 788-7429.

Guard Times

Aeromeds join in Federal homeland security exercise

By Staff Sgt. Mike R. Smith Guard Times Staff

NEWARK, N.J.— More than 20 New York Air National Guard Airmen returned home from Newark International. Airport on April 7 after participating in the U.S. Department of Homeland Security's "Top Officials 3" exercise.

Medics from the 139th Aeromedical Evacuation Squadron and an LC-130 Hercules flight crew with the 139th Air Squadron, Stratton ANGB, Scotia, provided medical staging and simulated medical airlift in one of five full-scale, Congressionally directed, weapons of mass destruction exercises that took place throughout Connecticut and New Jersey.

The medics worked with local civilian responders, law enforcement and emergency medics to process more than 70 patient volunteers from the U.S. Coast Guard Academy, according to Lt. Col. Mary Brandt, 139th AES commander. The patients were prepared and evaluated for C-130 airlift from a temporary medical staging facility setup in an aircraft hangar. Additionally, the group provided training on various aeromedical systems.

The one-day exercise included a simulated biological attack with resulting injuries spreading to nearby counties.

As part of the exercise, people in New Jersey, Connecticut and Washington, D.C., conducted a planned scenario, Homeland Security officials said.

A total of 10,000 people from 27 federal agencies, and more than 200 government as well as private sector organizations participated, said Michael Chertoff, Homeland Security secretary.

An Airman with the 139th Aeromedical Evacuation Squadron evaluates a patient for LC-130 transport at TOPOFF 3 in Newark, N.J.

The 139th Aeromedical Evacuation Squadron in Newark, N.J. Photos by Tech. Sgt. Christine Ford.

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 25,000 and is distributed free to members of the New York State Militia Force and employees of the Division of Military and Naval Affairs.

Governor George E. Pataki, Commander in Chief Maj. Gen. Thomas P. Maguire, Jr., Adjutant General Kent Kisselbrack, Director of Public Affairs Lt. Col. Paul A. Fanning, NYARNG, Editor Staff Sgt. Mike R. Smith, NYANG, Assistant Editor

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

> Guard Times DMNA-MNPA 330 Old Niskayuna Road Latham, New York 12110-2224 (518) 786-4581 FAX (518) 786-4649 or

michael.smith@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 state headquarters from the electronic data base. This information is updated through periodic submissions from the field. The unit, SIDPERS, the Personnel Services Branch and military pay all need to have a document supplied by the soldier to change the home address.

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

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

Complimentary or Back Issues

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