

PRSRT STD U.S. Postage PAID Permit #3071 Syracuse, NY

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

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

Volume 12, Number 6 September-October 2004

A CH-47 Chinook from Army Aviation Support Facility 2 in Rochester lands at Whiteface Mountain Sep. 29 to lift a 19,000 pound spool of power cable to the mountain's summit. The mission was organized through the NY National Guard's GUARDHelp program; read the full story on page six (Photo by Staff Sgt. Mike R. Smith, Guard Times Staff)

Serving the Homeland

Page 2 Guard Times

Guard Notes

Improving Job Protection for Returning Guardsmen

Attorney General John Ashcroft and Labor Secretary Elaine L. Chao have signed a Memorandum of Understanding (MOU) to ensure that the employment rights of men and women returning from military service are vigorously protected. Specifically, the MOU streamlines and strengthens enforcement of the Uniformed Services Employment and Reemployment Rights Act of 1994 (USERRA).

The MOU deals exclusively with each Department's role and responsibilities in the enforcement of USERRA. The MOU will streamline the enforcement process, allowing the agencies to work closely and effectively to ensure the protection of USERRA rights. Specifically, under the MOU, when a complaint raises an issue of immediate and significant harm, and each agency concurs that the complaint appears meritorious, it may be referred for enforcement immediately. This will eliminate duplicative factual inquiry and legal analysis by the two agencies, expediting the seeking of appropriate relief for the returning service member.

The Department of Labor (DOL) recently also issued new regulations strengthening USERRA. Secretary Chao and the DOL's Veterans' Employment and Training Services (VETS) have taken steps to reduce the rate of USERRA violations, including: Providing briefings to more than 158,000 service members and others on USERRA; Responding to almost 26,000 requests for technical assistance; Distributing more than 240 televised public service announcements, with a second announcement to be released shortly; Addressing most of the major human resource and employer organizations.

Important Benefit Update

The Montgomery G.I. Bill (MGIB) will increase to \$1004 per month for Full-time students on Oct. 1.

The Bill provides up to 36 months of education benefits for: College, Business Technical or Vocational Courses; Distance Learning including Correspondence Courses; Certification Tests; Apprenticeship/Job Training (Veterans and Reserve Only); Flight Training. If you're a full-time student enrolled in a Regionally or Nationally Accredited College or University, you can get up to \$1004 a month (current rates) to cover education benefits, including high-tech or vocationaltechnical programs. It all adds up to a total benefit of over \$36,000. But don't delay in using the GI Bill — these benefits are usually good only up to 10 years after separation from the military. You qualify for the MGIB if: You contribute \$100 a month for the first 12 months you are in active duty, or qualify under VEAP conversion, AND you are Honorably Discharged, AND you have completed High School or have an equivalency certificate before you apply for benefits, AND you have served at least 2 years on active duty; however, you don't qualify if: You declined the ADMGIB in writing upon entry to active duty; You were commissioned through a Service Academy (West Point, Air Force Academy, Naval Academy, Coast Guard Academy, etc.) Exception: If you qualified for the ADMGIB because of a previous term of enlistment, you don't lose it by graduating from a service academy; You were commissioned through an ROTC Scholarship and received more than \$2,000 in ROTC scholarship funds in any one academic year (Note: This changed to \$3,400 per year effective Dec. 27, 2001).

FREE Microsoft Certifications

Under the Microsoft® test voucher program DANTES offers service members an opportunity to document their knowledge through obtaining Microsoft® certification. You can get answers to questions about the Microsoft® certification program, apply for a test voucher, register for the exam of your choice and other tasks associated with the program all from the DANTES web site at https://www.dantes-microsoft-test.com/index.php.

The rules governing participation in this program are the same as for any DANTES funded exam and are spelled out in the DANTES Examination Program Handbook (DEPH), Part I, pages 2-4. If an individual presents a valid Armed Forces of the United States ID card, he or she is eligible to take a Microsoft Certification Test under this fully funded voucher program. This includes Active and Reserve Components and the Coast Guard. The DANTES Test Control Officer (TCO) at your local education center is the approving authority for this program.

From the desk of New York State Command Sergeant Major Robert Van Pelt

JOINT FORCE HEADOUARTERS

The Promotion System

As we enter the new cycle of Promotion Package preparation, now is the time for ALL Noncommissioned Officers to take the time to read NYARNG 600-2 and refresh themselves on the ins and outs of the Promotion System within the New York Army National Guard.

The reason I emphasized all NCO's is that I often wonder why the Enlisted Personnel Management (EPM) Branch at the HQ's in Latham constantly sees the same errors and gets the same inquiries year after year. I would like to say that these errors only occur in the E-4 to E-5 Select, Train, Assign and Promote packages (STAP, as we tend to call it) but I would not be telling the truth. Problems are encountered in STAP packages at every grade. The problem with this is that it indicates that we, as NCO's, aren't reading or adhering to the regulation. I often make the comment that "if NCO's cannot take care of themselves, how are these NCO's taking care of Soldiers?". Although Commanders are responsible for the promotion process, First Sergeants and the Command Sergeants' Major are the quality control managers for the preparation process. As the STAP packages move through the Chain of Command, any error must be noted and corrected. Better yet, if done properly, there should be very few errors on packages that leave the battalion level.

EPM is constantly seeking more efficient ways to administer the Promotion System. They now have the NYARNG Form 4100 in electronic format allowing unit administrators the ability to get the forms for their unit members. Additionally, the Promotion List is now being sent out electronically which allows company and detachment sized units access to the list in lieu of waiting for the battalion to send a copy. In the near future, EPM plans to have the list out on a "Read Only" website that will be maintained daily allowing units to be able to view the most current promotion list without needing a paper list that becomes obsolete when the first change occurs.

Since promotions affect every single Soldier in our ranks, I again ask that all Noncommissioned Officers obtain and re-read (or read for the first time) NYARNG 600-2 so that you can better serve yourself and your Soldiers. □

Page

Two More Warriors Fall in

New York's 108th Infantry Suffers
Painful Losses in Ongoing Struggle

SAMARRA, IRAQ

By Lt. Col. Paul Fanning Guard Times Staff

wo more valiant members of the NY Army National Guard's 2nd Battalion 108th Infantry fell during combat operations in separate October incidents. Sergeant Michael Uvanni, 27 of Rome, fell from a sniper's bullet during offensive operations to rid insurgents from the city of Samarra, inside the Sunni Triangle on October 1. He was assigned to Bravo Company

Specialist Segun Akintade, age 34, a naturalized American citizen, who resided in Brooklyn, died on October 28 when his patrol from Company A was ambushed by insurgents armed with an Improvised Explosive Device and small arms.

To date, the battalion has now lost a total of three Soldiers. Private First Class Nathan Brown of South Glens Falls assigned to Company C died on April 11th. All three were highly regarded members of their respective units with very different and inspiring personal stories.

Sergeant Michael Uvanni —Leader

Sergeant Uvanni served five years on active duty with the US Marine Corps, served for a period in the Marines Corps Reserve and then joined the local NY National Guard unit in Rome - Company D, 2nd Battalion 108th Infantry. His loss on October 1st was especially painful in that he had only recently arrived in theater. The former Marine mortar man was assigned to the battalion's Utica-based Headquarters Company but was sent forward as a replacement for Company B. He left home in August to a heroes' send off sponsored by his family. He was in Iraq about a month when he was struck down.

"He was only there a matter of weeks," said Laurie Cahill, whose husband James is also serving in Iraq with the battalion. "Jim said that the troops looked up to him and that all realized he was truly a leader and more than capable of handling any assignment given him," she said.

During the fighting for Samarra, a CNN reporter was embedded with the unit. A full report was broadcast on October 15th, which included scenes of a memorial service for Sergeant Uvanni held by his unit. According to the report, he was the only soldier lost during the fighting for Samarra.

Specialist Segun Akintade –Pursuing an American Dream

Specialist Akintade immigrated to the United States in the mid 1990s from Nigeria. He settled in Brooklyn, went to college, got a job and joined the National Guard. He was officially naturalized in 2003 but proudly joined ten other members of his company in an Oath of Citizenship ceremony as part of the battalion's send off event at Fort Drum on February 7th,

To members of his unit, Specialist Akintade exemplified the "New American" Citizen-Soldier. He was outspoken for his love of freedom and the American way of life. His enlistment in the Guard on March 9, 2001 was inspired by a deep sense of pride, appreciation and determination. On September 11, 2001, as mayhem and destruction was wrought in New York City, Akintade began his first day of Basic Training at the United States Army Infantry School.

He served diligently as a member of Bravo Company, 1st Battalion 105th Infantry, until mobilized with Alpha Company, 2nd Battalion, 108th Infantry.

According to a biography generated by his unit, Akintade loved being a soldier. He took pride in being the best machine gunner in First Platoon and Alpha Company. He was an expert marksman with the M240B machine gun, as well as a recipient of the Army Physical Fitness Patch.

Full Military Honors, Community Respect

The news of the loss of each Soldier was received with great sorrow in the affected communities and sympathy towards the family. Specialist Akintade's mother and siblings reside in Nigeria. A Marine Corps officer assigned to the US embassy delivered the news to them in Lagos. The mother requested that he be buried in his adopted country and the embassy secured visas for the family to come to the US for the funeral. Both the Akintade and Uvanni families requested military honors for their

Sgt. Michael Uvanni, above left, in Samarra, Iraq. (File photo)

Sgt. Michael Uvanni Mar. 13, 1977—Oct. 1, 2004

Spc. Segun Akintade Dec. 24, 1969—Oct. 28, 2004

Spc. Segun Akintade was one of 11 Soldiers from the 2nd Battalion 108th Infantry whom were sworn in as United States citizens at the 2-108th departure ceremony at Ft. Drum on Feb. 7. (File photo)

Family Readiness Group representatives performed an active role in supporting the families behind the scenes and in conjunction with the military Casualty Assistance Officer from the Guard. Other veteran and community groups also reached out, especially in Rome for the Uvanni family.

Military honors were carried out by the NY Army National Guard and included an honor guard, firing party, taps and a fly over at the cemetery. Each Soldier's mother was presented with the Purple Heart and Bronze Star Medals and the New York State Medal for Valor on behalf of their lost son. Both Soldiers had been awarded the Combat Infantryman's Badge. Sergeant Uvanni was buried in St. John's Cemetery in Rome and Specialist Akintade was buried in Calverton National Cemetery on Long Island. \square

Page 4 Guard Time

Joint Operation Nets massive Weapons Cache

New York Army National Guard Soldiers from the 2-108th Infantry Regiment Provide Supporting Role in Joint Operation

TAJI, IRAQ

By Cpl. Benjamin Cossel

122nd Mobile Public Affairs Detachment

ore than 400 rockets, 7,275 rounds of antiaircraft ammunition and one U.S. tube-launched optically-tracked wire-guided missile were just the tip of the iceberg during a recent weapons cache discovery north of Baghdad.

"We would begin digging in a new area and we just kept finding stuff," said the 2nd Battalion, 7th Calvary Regiment senior Iraqi National Guard advisor Capt. Mark Leslie, of the First Team's 39th Brigade Combat Team.

The discovery began with a tip from a reluctant informant. Rumors had circulated within the Iraqi National Guard camp of a citizen who knew where a very large cache of weapons was located, but fear for his life kept him from speaking with multinational forces.

"Once word got back to us, we began trying to get Soldiers with the ING to bring this guy to talk to us. But the gentleman just wasn't having any of it," said ING advisor Staff Sgt. Ronald Denton, of 2-7 Cav.'s Headquarters Company.

Known locally as a fair and honest person, the commander of Company D, 307th ING Battalion finally convinced the man to speak with him and to ultimately work with Multi-National Forces to recover the cache.

"Had it not been for the reputation of Lt. Col. Waleed within the community, I really don't think we would have ever found the cache," Denton said.

After the information was obtained, Company D, 307th ING Battalion and supporting troopers from 2-7 Cavalry gathered up detection equipment and headed to the location.

"The location of the first site put us in the for porthern

"The location of the first site put us in the far northern

region of 2-7 Cav.'s area of operation (AO)," explained ING advisor Sgt. 1st Class Robert Haney of Company A, 2-7 Cav. "The initial cache discovery was exactly where the informant said it would be. But as we started spreading out, we kept finding more cache sites."

Fanning out from the original location, Soldiers would eventually discover 12 sites, each within one kilometer of the original. The total amount of items discovered was staggering; 12 SS-30 127-millimeter rockets with launchers, 20 rocket mortars, multiple, varying intensity mortar rounds and other various armaments.

As the Soldiers began loading the discovered items for transport back to Camp Taji, the ING noticed that something just didn't seem right.

"You've really got to attribute the success of this mission to the ING," said Leslie. "They live in the areas we're going to, so they know when something looks off. People are more willing to come up to them, talk to them and give them information we would probably not get. As we were drawing close to moving back to Taji they came up to us and voiced their concerns, and asked that we increase our search area a bit more."

Working off the ING's suspicion, the Troopers set to increasing their search radius, moving further and further away from the initial site. Soon enough, the search paid off.

"We found what appeared to be another significant cache location just a few [kilometers] away from the first sight," said Leslie. "At that point, a quick look at our maps and we realized we were moving outside the 1st Cavalry Division's AO into areas maintained by the 1st Infantry Division."

Securing the site for the evening, wheels were set in motion to secure permission to cross AO boundaries.

"As soon as we got back to Camp Taji, we started contacting **2nd of the 108th** [the command responsible for the area] to get permission to go into their AO," Leslie said.

Even more then granting permission, **2nd of the 108th**, a New York National Guard Infantry Regiment attached to the 1st ID, sent elements to assist in the security and excavation of the site."

"This is how joint operations are supposed to work," said Haney. "You request permission, it gets approved and they send Soldiers down to help with the mission. That's Army teamwork!" The second day of search operations revealed a much more significant find in terms of items seized as well the five individuals who were detained for later questioning.

"We found so many mortar rounds, it was just unreal," said Denton. "And the amount of [Improvised Explosive Device] (IED) making material, and the list just goes on." Included in the discovery that day was more than 150 pounds of PE-4 explosive, the explosive favored by Anti-Iraqi Forces in the construction of Vehicle Borne IEDs that have targeted Multi-National Forces and civilians alike.

Three heavy dump trucks were needed to haul the entire cache contents back to Camp Taji where it will be disposed of. "Everything came together like it's supposed to on this operation," Leslie said. "Everybody worked together in a joint [operation] that should make residents of Camp Taji and Camp Anaconda sleep a little easier knowing we have denied the enemy these tools of destruction." \square

Soldiers of the Iraq National Guard, 2/7 Cavalry, 1st Cavalry Division and 2nd of the 208th Infantry, 1st Infantry Division, load confiscated armaments onto the back on a dump truck during a recent weapons cache discovery near the village of Markarim. (Photo by Staff Sgt. Thomas Baebourgg)

Rainbow Division Soldiers Work on the Railroad – to Deploy

Railhead Operations Send 42nd Infantry Division Equipment South to Philadelphia

FORT DRUM

By Staff Sgt. Raymond Drumsta 42nd Infantry Division Public Affairs

ainbow Division Soldiers have turned their vehicles into rolling stock for their final destination—Iraq, and Operation Iraqi Freedom 3.

Division Soldiers conducted the first of three railhead operations here on Sunday, Sept. 26, loading their first group of vehicles—160 in all, including trucks, trailers, and track vehicles—onto railroad flatcars for shipment to Kuwait. It was another milestone along the Rainbow

Division's road from mobilization to deployment for Operation Iraqi Freedom 3, according to Maj. Edward Walther, officer in charge of the railhead operation.

"This is the first railhead operation for the 42nd Infantry Division since World War II," said Walther. "This is the first time since World War II that the division, in its entirety, is rolling."

Roll they did. Rainbow Soldiers mustered

according to Walther.

"You're basically driving down a railcar," Walther said. "Any one of the vehicles can slip off."

Soldiers stationed on each railcar groundguided vehicles down the railcars and kept drivers safe and on track. In the indian summer afternoon, the Soldiers transformed the railcars into a vast, mobile 42nd Infantry Division motor pool. Walther said the Soldiers made the mission a success, despite their inexperience with railhead operations.

"Very few people argued," he said. "The cooperation was exceptional. There were some lessons learned. Bottom line—the vehicles were loaded, and no one got hurt."

equipment, including 42nd Infantry Division equipment containers and helicopters. The helicopters will be partially disassembled and shrink-wrapped for the nearly monthlong voyage, according to Maj. Bernie Spoerri, a $42^{\rm nd}$ Infantry Division transportation officer.

About a dozen division Soldiers will travel with the equipment aboard each ship, added Spoerri. These Soldiers, called 'supercargoes', will routinely check the vehicles for leaks or other problems during the ocean crossing. The equipment will be off-loaded by Soldiers in Kuwait and placed in a marshalling area to await 42nd Infantry Division Soldiers.

"We'll marry up with our equipment in Kuwait and move forward into Iraq."

before dawn Sunday to stage their vehicles near the rail yard. Wearing Kevlar helmets, reflective belts, and gloves the Soldiers worked until late afternoon, driving Hummvees, 5-ton trucks and armored personnel carriers onto narrow flatbed railcars—a potentially dangerous task,

Walther also praised the expertise of the civilian employees.

"Whatever they said to do, we did. The safety briefing was excellent."

The vehicles will go by rail to Philadelphia, where civilian stevedores will drive them aboard ships and stow them with other unit

The railhead operations will be completed next week. "This is another step to deployment," said Walther.

"We trained with our equipment. Now our equipment is being shipped. We'll marry up with our equipment in Kuwait and move forward into Iraq."

Soldier first New York National Guardsman to Deploy to Afghanistan with Army Corps of Engineers

KABUL, AFGHANISTAN

By Carolyn Vadino

U.S. Army Corps of Engineers Public Affairs

aj. Scott Cleaveland, from the Joint Forces Headquarters located in Latham has become the state's first National Guard Soldier to deploy overseas to Afghanistan with U.S. Army Corps of Engineers. Maj. Cleaveland is currently supporting Operation Enduring Freedom in Kabul and works as program manager and liaison officer between the Corps and the Combined Forces Command-Afghanistan.

"I knew I wanted to do something having been deployed shortly after Sept. 11, 2001 to New York City and later to support Homeland Defense/Security in support of New York City's Mass Transit Authority and Bridge and Tunnel Authority," Cleaveland, a native New Yorker from Oneonta said. "The 204th Engineer Combat Battalion (Heavy) was partially mobilized

Maj. Scott Cleaveland, NY Joint Forces Headquarters, in Afganistan. (Photo by Sgt. Maj. Calvin Williams, Army Corps of Engineers)

to Iraq and Afghanistan, leaving half of us behind."

But mobilizing a National Guard Soldier to work for a federal agency wasn't easy.

According to Major Cleaveland, it took nearly four months and several high-ranking officers in the Corps, National Guard Bureau and his state headquarters to get all the paperwork in order.

While some soldiers may find it difficult to work with civilians, particularly in a combat zone like Kabul, the major says it is just like working back at the Joint Forces Headquarters.

"The National Guard has different contracting procedures (than the Corps), but outside of the terminology, it is easy to pick up the difference," he said discussing the slight change working for the Corps of Engineers.

Cleaveland, who volunteered for this tour, is responsible for developing infrastructure planning and programming requirements for the Corps main \$575 million Afghanistan National Army Program, which is helping to stabilize the country of Afghanistan .

"I think in order for this country to stand on its own they need a military modeled after our military to sustain itself," he said. "The type of work we are doing promotes that."

"We are building the Afghanistan National Army's infrastructure from the ground up," he said. "We are building barracks, dining facilities, administration buildings, logistical facilities, maintenance facilities, training ranges, power generating plants, water and waste water treatments plants, all the things you would commonly see on our military installations back home, in strategic locations across Afghanistan."

In the time Maj. Cleaveland has been in country he has seen major progress made in terms of construction and rebuilding.

"There is major construction going on here not just on military installations and it is a sign of progress," he said. "In the limited time since I have been here, there has been tremendous growth in civilian construction across the country. This is clearly an indicator that the people of Afghanistan are committed to rebuilding their country and lasting peace after more than 25 years of war."

Maj. Cleaveland is scheduled to return to New York in early December. \square

New York Yankees Show Support for the Troops

FORWARD OPERATING BASE O'RYAN, IRAQ

By Capt. Geoffrey CramerForward Operating Base O'Ryan

languarters and Headquarters Company, 2-108 Infantry of the New York Army National Guard recently received a morale boost and a sign of appreciation from the New York Yankees.

It all started with their company commander. One of Capt. Geoff Cramer's coworkers back in Albany, New York, knew that he was a big Yankee fan and that the team has a patriotic tradition of supporting soldiers.

Yankee stadium is the only ball park that still plays "God Bless America" during the 7th inning stretch and has at every home game since September 11, 2001.

The Yankees also allow service members free entry into home games when they present their military ID card at the gate the day of the game.

Capt. Cramer's coworker, Linda Sherman, wrote to the president of Yankee Fan Relations, Mr. Robert Bernstein. She explained that HHC, 2-108 Infantry was from New York's own Army National Guard and many of the Soldiers are Yankee fans. Mr. Bernstein then contacted Capt. Cramer via e-mail.

Mr. Bernstein sent Capt. Cramer an e-mail asking if there was anything the New York Yankees could do to show their support to the troops. Capt. Cramer responded that the troops would like some baseball hats. Mr. Bernstein responded to the request by sending the unit more than 800 free Yankee hats and numerous boxes of Yankees magazine.

In addition, he also offered to give soldiers free updates from Yankees.com online. Mr. Bernstein also wishes to arrange a Soldier appreciation day in the spring of 2005, when the unit redeploys back to New York.

The Soldiers' response to getting free hats from the Yankees has been overwhelming. There were enough hats to distribute to all the tenants of Forward Operating Base O'Ryan, to include the 141st Engineers from North Dakota. Although not everyone was a Yankee fan, they all think a lot more of the generosity of the Yankee organization.

Even some of the Boston Red Sox fans were impressed with the way the Yankees have demonstrated their support for New York's own Soldiers here. The hats have also been given to visitors to FOB O'Ryan such as Brig. Gen. Morgan, the 1st Infantry Division Assistant Division Commander for Maneuver. He is a native New Yorker and a Yankee fan far from home.

Unfortunately, due to the environment the soldiers are in, the Soldiers only wear their hats indoors inside their living areas, but they are a welcome change of headgear. The details are yet to be worked out, but the soldiers all look forward to getting home and seeing a real live Yankee game in person at the stadium. Capt. Cramer, interviewed via FM radio, stated "The soldiers appreciate what the Yankee organization did to show their support for soldiers here in Iraq."

Some of the Headquarters Company and Bravo Company soldiers posed for a photo, taken on August 16, wearing their Yankee hats. Unfortunately, the operational tempo has not allowed everyone to be in the same place for a photo.

The photos that were taken are being sent to Mr. Bernstein of the Yankees. He has promised to get the pictures on the large Diamond-Vision screen at Yankee Stadium during a home game and plans to send back a photo to show how Yankee fans support the troops in Iraq.

The best part was showing the few Red Sox fans here that the Yankees once again are the best team to root for in baseball. \square

Forward Operating Base O'Ryan, Iraq—Soldiers from Headquarters Company and Bravo Company here posed for a photo Aug. 16, wearing the Yankee hats sent to them in Iraq by the NY Yankees organization. (Courtesy photo)

Page 6 Guard Time

GuardHELP Gives Lift to Adirondack Community

LATHAM

By Staff Sgt. Mike R. Smith Guard Times Staff

hiteface Mountain manager, Jay Rand, stands in a clearing at the base of Whiteface Mountain on a September morning looking with anticipation towards the eastern Adirondack skyline. Directly aside him lumbers a ten-ton spool of cable so thick in diameter, you could not wrap both hands around it. Roughly eight miles away and 3000 feet above him is the summit of Whiteface.

"They should arrive soon, I called..." said Rand.

As if in reply, and barley audible, the double thump-thump sound of a CH-47 Chinook slowly emerges through the fall foliage and cold morning air. The NY Army National Guard has arrived, and although their progress grows slowly louder, the helicopter breaks the tree line suddenly and unexpected. It cuts toward the clearing, hovers above the spool, then turns toward the mountain's peak, climbing and shrinking until it blends and disappears. But soon it returns, this time to land. Kicking up soil and debris, the wheels touch ground and the propellers start to slow, then stop altogether.

Soldiers from Detachment 1, Gulf Company 137th Army Aviation Support Facility #2 in Rochester, NY, landed at Whiteface Mountain Sept. 29 to repair a damaged power cable at its summit and support New York State's Olympic Regional Development Authority and Department of Conservation.

The project was part of the New York

CH-47 pilot, Chief Warrant Officer Timothy J. Hadsall, left, shakes hands with Whiteface mountain manager, Jay Rand, right. (Photo by Staff Sgt. Mike R. Smith)

National Guard's GuardHELP program, which provides non-emergency support to communities through its unique skill, equipment and capabilities.

"GuardHELP allows our troops to serve their fellow New Yorkers not just in time of war or emergency but throughout the year," said Maj. Gen. Thomas P. Maguire Jr., Adjutant General. The General added that projects like these provide the Guard with an opportunity to perform their military training and, at the same time, make a lasting contribution to community projects throughout the state. "GuardHELPis another example of how the Guard in New York State is more active, ready and relevant then ever before." And Whiteface Mountain shows that NY guardmembers can fight abroad and serve the homeland simultaneously.

"Incredible force," said Rand when speaking of the CH-47. "If anything was more impressive than the chopper, it was the crew's ability to get the job done," he added.

The CH-47 crew included Chief Warrant Officer 5 Frank Rotella, Chief Warrant Officer 3 Timothy J. Hadsall, Staff Sgt. Michael Labelle and Staff Sgt. Daniel Krebs. Their job was to lift the cable and place it atop the mountain.

One of four cable links connecting the NY Army National Guard's CH-47 to the Whiteface community's 19,000 lb. spool of cable through GuardHELP. (Photo by Staff Sgt. Mike R. Smith)

"It was intense," said CH-47 pilot, Chief Hadsall.

"Every member of this crew had a very specific responsibility to ensure the successful outcome of this lift." He explained that the drop area allowed for next to zero error in load placement, and he stressed the complexity of being at the helicopter's maximum gross weight, along with high altitude and mountainous terrain, made the challenge much greater. "We were no longer than seven minutes attempting to place the load, but it felt like a lifetime considering..." he said.

At four thousand eight hundred and sixtyseven feet tall, Whiteface Mountain is the fifth highest mountain in the Adirondacks, and it's the only Adirondack high peak with road access to its summit—a WWI veteran's memorial highway descends eight miles into the town of Wilmington, NY.

Built during the Great Depression and

Reaching the 4,867 foot summit, a CH-47 from NY Army Aviation Support Facility #2 lifts a spool of power cable towards Whiteface mountain overlook. Although the winds at the summit measured 25 knots, the aircrew set the cable down with no problems. (Photo by Staff Sgt. Mike R. Smith)

dedicated by President Franklin Delano Roosevelt, the mountain's overlook allows a 360-degree view of the surrounding Adirondack wilderness. Additionally, the mountain was dedicated to the Army's 10th Mountain Division upon opening as a ski area in 1958.

"The original cable was installed just prior to the 1980 Olympic Games," said Rand. He went on to say that the 1,200 foot cable supplies all electrical power to the mountain's summit, which includes its elevator, restaurant and Atmospheric Science and Research Center. "Electrical power is supplied to a number of repeaters," which are used by Federal and State agencies. "The project was extremely important to the safety and welfare of the citizens of Northern New York," said Rand.

"The training benefit of this mission was invaluable," said Chief Hadsall. "This was a true test of our aviation skills and a great confidence builder for crewmembers."

GuardHELP has not just climbed mountains at Whiteface this year. Soldiers from the Third Battalion 142nd Aviation Regiment, Latham, also provided airlift with a UH-60 Black hawk helicopter, removing abandoned vehicles from the Pine Bush Nature Preserve.

"It's great when the Guard can help the local communities through GuardHELP as we did here..." said Chief Hadsall

"I am extremely proud that even with the

many missions we have performed and continue to perform since September 11th, we are still able to honor our commitments to these very worthy GuardHELP projects," said Maj. Gen. Maguire. □

Max gross weight: 50,000 lbs. Empty weight: 23,401 lbs. Max speed: 184 m.p.h.

Normal cruise speed: 137 m.p.h. Rate of climb: 1,522 ft./min.

Rotor system: 3 manual-folding blades per hub (2 hubs); 225 revolutions per minute; 60 ft. rotor span

Troop capacity: 36 (33 troops plus 3

crew members)

Litter capacity: 24

Sling-load capacity: 26,000 lbs. center hook; 17,000 lbs. forward/aft hook;

25 000 lbs tandem

Minimum crew: 3 (pilot, copilot and flight engineer)

Guard Times Page 7

9-11 'Never Forget' Flag Presented to 42nd Infantry Division, Task Force Liberty

FORT DRUM

By Maj. Richard Goldenberg

42nd Infantry Division Public Affairs

oldiers of the 42nd Infantry Division task force, known as Task Force Liberty, momentarily paused from their deployment preparations on September 11th to remember the tragic events of three years ago. Part of the division ceremony at Fort Drum included a presentation to the command of the 9-11 remembrance flag, depicting the 42nd Infantry Division's new motto, "Never Forget."

"We stand here today, three years after that terrible day, to remember the sacrifice and devotion of so many Rainbow Soldiers," said Maj. Gen. Joseph Taluto, the 42nd Infantry Division Commander to the more than one hundred assembled Soldiers.

Soldiers from the Rainbow Division were among the first military responders at the World Trade Center site on September 11th, 2001. The division would later assume command and control of the entire New York National Guard joint task force for response and recovery in lower Manhattan. The National Guard response in New York City would reach more than 1,800 Soldiers, Airmen, Sailors and Marines in the days and weeks following the attacks.

The 9-11 "Never Forget" flag was designed and produced for the 42nd Infantry Division by Gwendolyn Loiacono from the Cono Flags Company in Wilmington, North Carolina.

The flag is based on her 9-11 Remembrance Flag, produced and sold commercially in order to raise funds for the 9-11 victims and their families.

"When such an historical event takes place, it is our duty as American citizens to ensure that our future generations keep these memories alive," Loiacono added.

"The flags are intended for the families who lost loved ones, the survivors, the rescue workers, the Armed Forces who are passionately fighting to keep our country free from terrorism," describes Loiacono, "they are for anyone who has been directly affected by the events of September 11th, 2001"

Soldiers gathered at the Fort Drum commemoration were the first to see the Rainbow Division's "Never Forget" flag and hear of its symbolism from the task force commander.

"The red background of the flag symbolizes the lives lost and blood shed by our fellow Americans ... past, present and future," Maj. Gen. Taluto told the assembled Soldiers. The 42nd Division lost two of its citizen-Soldiers on that September day, a New York City firefighter, and the other a member of the World Trade Center security staff.

"The pentagon and towers represent three of the most recognized structures ever built on U.S. soil," he continued, "The twin towers may be out of our sight, but they will never be out of our minds."

The stars symbolize the airplanes that were needlessly sacrificed on that September day. The single star outside the Pentagon and towers represents the brave passengers who diverted the one plane in Shanksville, Pennsylvania, saving countless others.

The blue circle surrounding the pentagon and towers represents the unity of the American people after the terror attacks. Instead of fear and helplessness, Americans united together to respond, to comfort those in grief, and to recover.

"Once America removes the memories, the risk of another 9-11 will surely occur," wrote Ms. Loiacono to the Rainbow Soldiers. ""Never Forget" is a perfect message to send out around the world."

Maj. Gen. Taluto also presented the 9-11 "Never Forget" flag to each of Task Force Liberty's brigade commanders following the division's successful mission readiness exercise on September 20th, 2004. Commanders from the 3rd Infantry Division's 1st and 3rd Brigade Combat Teams, the 116th Brigade Combat Team, 278th Regimental Combat Team, the 42nd Aviation Brigade, Engineer Brigade, Division Artillery and Division Support Command received the "Never Forget" flags to fly at their respective command posts in Iraq.

"Our division slogan, "Never Forget," represents more than our commitment after September 11th," Taluto told the Task Force Liberty Soldiers. "As the 42nd Division continues to move forward, we must never forget the sacrifice of those Soldiers who came before us. We must never forget the Rainbow Soldiers who liberated thousands at Dachau during World War II. We must never forget how our division first formed in 1917 from a diverse group of National Guard units to serve in World War I, much the same way that Task Force Liberty now prepares for our role in the Global War on Terror," he

Rainbow Division units mobilized for Operation Iraqi Freedom include the 42nd Infantry Division Headquarters Company, the Aviation and Engineer Brigade Headquarters, the Division Artillery Headquarters, Division Support Command Headquarters, 1st Battalion, 150th General Aviation Support Battalion, 50th Main Support Battalion, 642nd Division Aviation Support Battalion, 250th Signal Battalion, 642nd Military Intelligence Battalion, 42nd Military Police Company, 272nd Chemical Company, 42nd Division Band, Battery E (Target Acquisition), 101st Field Artillery, 42nd Rear Operations Cell and 173rd Long Range Surveillance Detachment.

The Soldiers in the Task Force Liberty will deploy to Iraq later this year. RAINBOW,...NEVERFORGET!□

Rainbow Soldiers of the 42nd Infantry Division display their "Never Forget" flag. Commanders from the 3rd Infantry Division's 1rd and 3rd Brigade Combat Teams, the 116rh Brigade Combat Team, 278rh Regimental Combat Team, the 42rd Aviation Brigade, Engineer Brigade, Division Artillery and Division Support Command received the "Never Forget" flags to fly at their respective command posts in Iraq. (Photo courtesy of the 42rd Infantry Division)

Finance Detachments Honored with Freedom Salute

WHITESTONE ARMORY

Pfc. Timothy Tamburello

138th Mobile Public Affairs Detachment

embers of the 27th Finance Battalion/14th Finance Detachment received awards for enlisting, reenlisting and for the Freedom Salute Campaign Oct. 3 in a ceremony held on the armory's drill floor.

Brig. Gen. Michael Swezey, Commander, New York Army National Guard presented the servicemembers who enlisted and reenlisted with a certificate of appreciation in recognition of their decision and sense of duty to join or extend their service in the guard.

The general also presented each of the awardees for the

The Freedom Salute Campaign is one of the largest Army National Guard Campaign endeavors in history.

Freedom Salute Campaign with an encased American flag, a lapel insignia, a sequentially numbered commemorative coin and certificate of appreciation from Lt. Col. Roger

Schultz, Director, Army National Guard, and Command Sgt. Maj. Frank Lever, enlisted advisor, Army National Guard. The Soldier's spouse/significant other received a lapel insignia. The Soldier's children were given a future Soldier foot locker kit that includes the daring eagle board game, mission command card game and Army National Guard trading cards. The Freedom Salute Campaign is one of the largest Army National Guard Campaign endeavors in history. The National Guard launched the campaign in December 2003. It recognizes Soldiers and thanks their spouses, children and employers who have shown great support during Operations Noble Eagle, Enduring Freedom and Iraqi Freedom. \square

Page 8 Guard Time

Airmen Crate medical equipment for Refugees

STRATTON ANGB, SCOTIA

By Staff Sgt. Mike R. Smith Guard Times Staff

thousands of refugees needing medical treatment and the Gulf of Mexico in between, a small mission upstate recently called upon Airmen to aid in a miracle.

"I feel blessed to have met this group," said Sister Deb. She looks across the broken down remains of what was once an emergency room as sharp clanking and banging sounds echo through an open doorway on her right. Something large and heavy is being lifted. "I don't know how we could have accomplished this without them."

Sister Deb, or Debbie Blow, executive director for the North Country Mission of Hope, has an ongoing mission to provide humanitarian assistance in Nicaragua. On this day, that mission includes working with members of the N.Y. Air National Guard.

A mix of units here to include a total of seventeen Airmen provided assistance to the mission Oct. 25 through Oct. 27 to send medical supplies and equipment to Nicaraguan refugees.

Staff Sgt. Rick Cowsert, 109AW, walks by a pair of operating tables that are destined for Nicaragua. Airmen from Stratton ANGB helped prepare the equipment taken from the closed Plattsburgh AFB hospital for sealift. (Photo by Staff Sgt. Mike R. Smith)

Civil Engineer and Operations groups helped remove, prepare, package and ship the medical equipment and supplies, which included X-ray equipment, operating tables, auto claves, dental chairs, mammography machines and other large medical equipment and supplies from the now closed Plattsburgh AFB Hospital for humanitarian assistance in Nicaragua.

The group trucked the equipment from the deserted fourstory hospital to a staging area on Plattsburgh's flightline, there they prepared and loaded the equipment into containers for sea-lift. clipboard and looks into one of six shipping containers being loaded by the Airmen.

"They are extremely respectful of what we are trying to do here," she said, and she starts to review her count of what has been loaded so far.

"PARC has donated those transformers to ensure the equipment has a steady power supply," she adds while pointing across the loading area. "They also gave us generators, refrigerators and a stove."

Support for the project poured in from military and community, and the mission received everything needed to get the equipment sailing...

Stratton, home of the 109th Airlift Wing whose skiequipped LC-130s land at the North and South poles, was the closest base available with the required equipment and skills to complete the task.

"The Wing has a rather large Plattsburgh alumni...we had three individuals who where previously stationed at Plattsburgh Air Force Base on this exercise," said Senior Master Sgt. Mark Schaible, Aerial Port Supervisor.

Airmen from the Aerial Port, Vehicle Maintenance, Supply,

Empty hallways and rooms are all that remain of the Air Force's 308th Medical Group at the closed Plattsburgh Air Force Base in Plattsburgh, N.Y. (Photo by Staff Sgt. Mike R. Smith)

"We are making custom crates for the larger, more important machines," said Senior Master Sgt. Tom Chico, civil engineer. He walks across the sawdust covered floor of a make shift wood shop to grab an old hospital mattress, which will be used to protect the side of a mammography machine. "A lot of people want to make sure this particular piece makes it down there undamaged."

The items will be shipped to the country free of charge through the Department of Defense's Denton Program, which is a logistics program that transports U.S. aid worldwide by land, sea and air within the Defense Transportation System.

"The hospital had been closed for nine years and was pretty musty," said Sergeant Schaible. He added that the basement was a little eerie due to its low lighting.

An advance party of six Airmen arrived at the hospital on Oct. 25 to organize how the group should remove four floors of equipment in two days. The remaining Airmen arrived the following morning and quickly got to work using hand trucks, carts and a forklift brought up from Stratton for use in the mission.

"We came to assist the Mission of Hope, but I think I speak for all 109th personnel who helped out that we gained as well in this endeavor," said Sergeant Schaible.

"We had to tell them to take some time off," said Connie Miller, Mission of Hope Secretary. She leans over her

Shrink-wrapped for shipping, Medical scales are a forklift away from sea-lift to Nicaragua. (Photo by Staff Sgt. Mike R. Smith)

PARC (Plattsburgh Airbase Redevelopment Corporation) has managed the base since 1995, after a round of base closures nationwide. A memory of the cold war, the base is now transforming into a 5,000 acre industrial park.

When the Mission of Hope was informed of the availability of the hospital equipment, they had little time to act—the outdated equipment was slated for destruction because it did not comply with current U.S. regulations. (The final fate of the building has yet to be decided.)

"The reality is that what's state of the art in Nicaragua is not good here," said sister Deb.

It's lunchtime on the second day of the Airmen's arrival, and she has just returned from bringing them sandwich meat, bread, chips and soda donated from the local community. She added that requests and paperwork for the project were fast tracked with help of state and federal

Story continued on next page

Guard Times Page 9

Air Guard Aircraft Impress Crowds in South Africa

NEWBURGH

By Staff Sgt. John Gassler 105th Airlift Wing, Public Affairs

hey were daunted by the size of the C-5 Galaxy transport and KC-135 Stratotanker and mesmerized by the sleek, bold designs of the HH-60 Pave Hawk helicopter and F-16 Fighting Falcon.

So it was easy for crowds of children and military enthusiasts to swarm to members of the New York Air National Guard showcasing their aircraft for the first time at the South African Aerospace Exhibition at Waterkloof Air Force Base here Sept. 25.

"People at the air show couldn't get enough of our aircraft, aircrews or maintainers, and we couldn't get enough of them," said Maj. Jody Ankabrandt, New York Air National Guard public affairs officer. "Words can't express how much we enjoyed being here in Pretoria, representing the Air Force, New York and the Air National Guard. It was a cultural learning experience we'll never forget."

South of the equator, some 7,800 miles from home, four U.S aircraft along with their crews sat among an assortment of fighter jets and cargo transport planes from around the world. Biplanes performed aerial acrobatics. Parachutists jumped from the sky and hovered to the ground waving South African flags. And for New Yorkers and South Africans alike, the event was a memorable experience.

"The minute we arrived, I was overwhelmed by the support and hospitality of the South African people," said Maj. Tim Morgan, C-5 aircraft commander from the 105th

Airlift Wing in Newburgh, N.Y. "At the air show, everyone asked us questions about our jobs and the C-5. A number of people requested autographs on T-shirts and hats, or wanted us to take pictures with them by the aircraft. Supportwise, anything we needed we received. It was a great time," he said.

From a South African point of view, Monty Mashu from Centurion Lake offered his perspective. "Everyone from New York at the air show made me feel welcome," he said. "When I had questions, they were answered with kindness and professionalism. Even my son, Habbitt, 20, who came with me now wants to be a fighter pilot. I told him to keep studying his math, then maybe he can fly a plane."

The air show, largest on the African continent, was open to the public Sept. 24-25 and attracted more than 200,000 spectators. Everyone from the oldest aviation aficionado to the youngest toddler couldn't spend enough time with, or snap enough pictures of, the 40-plus aircrew members and maintenance personnel from New York.

"I spoke to so many people while giving walk-around tours of our F-16 that I nearly lost my voice," said Maj. Elmer Lunderman, an F-16 instructor pilot from the 174th Fighter Wing in Syracuse, N.Y. "But talking to the kids and seeing their smiles was worth it. I think as a state we made a great impression, and hopefully we'll be back," he added.

New York's representation at the South African aerospace exhibition was made possible through the State Partnership Program, a National Guard initiative that aligns American states with countries around the world. The SPP encourages the development of economic, political and military ties between U.S. states and partner nations.

"The New York National Guard is deeply committed to its relationship with South Africa," said Maj. Richard Sloma, New York State Partnership Program coordinator. "It's an opportunity for our airmen to participate in exciting events, share cultural experiences and interact with their South African National Defense colleagues. It's our intention to maintain a program of bilateral visits in the future."

Pretoria, South Africa — Airmen of the 174th Fighter Wing, Syracuse, load an F-16 Fighting Falcon into a C-5 Galaxy for a flight home to the United States. They participated in the South African Aerospace Exhibition at Waterkloof Air Force Base here. (Photo by Sgt. Matthew Johnson)

Medical equipment, from previous page

officials who realized the potential benefits the equipment could provide for the Nicaraguans.

"Everything came together quickly."

Support for the project poured in from military and community, and the mission received everything needed to get the equipment sailing, from pallet and packaging material to food for those moving and crating equipment.

"It's amazing how everything has fallen into place," she said. She went on to say that medical professionals from the local community also volunteered to check out the equipment and ensure it was safe and usable.

"Everything we are sending, we know works good," she said.

Additionally, a local equipment calibrator volunteered to test the equipment and will travel to Nicaragua to train locals when the equipment arrives on Nov. 25.

"They're the same people who serviced the equipment when this hospital was open," she added. "It seems beyond coincidence..." Some might even call it a miracle.

But the North Country Mission of Hope has seen miracles happen before. Thousands of children and their families

living in the most desperate situations in poverty-stricken Nicaragua have received help from the mission. According to the organization, volunteers and donations have assisted in many ways including medical and health care, educational scholarships, emergency food distribution, educational co-ops and building construction. This recent effort ends with the mission's 13th trip to Nicaragua—they began in 1998 after responding to Hurricane Mitch in the impoverished villages of Chiquilistagua and Monte Verde, Nicaragua.

On their last night together, the mission held a thank you dinner for the Airmen where they handed out certificates of appreciation and T-shirts to recognize the group's hard work.

Sergeant Schaible explained that, although the 109^{th} Airlift Wing has Airmen fighting the War on Terror and is deeply involved in Antarctica supporting Operation Deep Freeze, Airmen were eagerly supplied to support the Mission of Hope. "The Guard can meet the needs of the Nation and State including humanitarian missions on the home front," he said. \square

Page 10 Guard Time

Off to a 'Galaxy' Far, Far Away

The 105th Airlift Wing swaps out it first C-5 after 20 years of strategic airlift service

STEWART ANGB, NEWBURGH

By Staff Sgt. John Gassler 105th Airlift Wing, Public Affairs

ne second of thirteen C-5A aircraft, transferred to Stewart Air National Guard Base from the Air Force in the 1980s, will be retired in August. Aircraft 67000170 will be sent to Travis AFB, Calif., where it will await permanent transfer to the Aerospace Maintenance and Regeneration Center (AMARC), better known as the "Bone Yard." In lieu of loosing aircraft 67000170, the 105th Airlift Wing received another C-5A from Travis AFB, to keep the Wing's fleet at 13 serviceable airframes.

"The 105th Airlift Wing is the only Air National Guard Base in the country with the C-5 mission. We have a successful 20 year track record of exceptional maintenance service and we'll continue to provide such service in the years to come. We'll certainly miss aircraft 67000170 as it makes its journey out west. It has served our nation, state and community well," said Col. Charles Faro, Vice Commander of the 105th Airlift Wing.

Aircraft 67000170 arrived at Stewart from Dover AFB, Del., on July 11, 1985 and since then has tallied 6926.4 flying hours. It has also made 4,668 safe landings during its 20 years of strategic airlift service. In addition to flying

Senior Master Sgt. Anthony Rivera from the 105th Maintenance Squadron at Stewart ANGB stands in front of Aircraft # 00170, the first C-5 'Galaxy' retired from the Wing after more than 20 years of service in the air. (Photo by Staff Sgt. Lee Guagenti, 105th Multimedia Department.)

numerous routine missions, aircraft 67000170 has flown high profile missions in support of Operation Desert Storm, Operation Enduring Freedom, Operation Iraqi Freedom and Operation Just Cause.

How does the Air Force determine which C-5s to retire? In a recent analysis by the Air Force, along with the C-5 System Program Office (SPO) and Air Mobility Command (AMC), structural repair data, maintenance records, crash damage information and readiness data has been compiled and deciphered to determine which 14 of the current 122 serviceable C-5's in the Air Force fleet will be retired. Final determination of which specific aircraft were slated for the "Bone Yard" was based upon aircraft age and average maintenance hours expended on the airframe.

The first 11 out of 14 aging C-5's selected for retirements were also first production aircraft. In other words, they were originally manufactured by Lockheed Martin using

different processes than the remaining C-5A's, resulting in unique structural differences that require separate spare parts. The remaining three C-5As were ranked for retirement based on maintenance man-hours per year from 1997 to 2001.

To iron out problems associated with the retirements and transfers of C-5A's numerous meetings and conferences, both in person and via telecoms, took place at the AMARC, WR-ALC and Scott AFB. The focus of those gatherings and virtual meetings were to determine future funding for the C-5 mission and equipment availability. Due to the C-5's size and the number of other aircraft retired to AMARC each month, it was determined that AMARC could handle one C-5 induction every 45 days. It costs an estimated \$30,000 to \$50,000 to retire a single aircraft, which gets paid by AMC.

In accordance with the Air Force's vision for a future force structure, AMC as already mentioned, will reduce the C-5 fleet by 14 airframes. That process, however, means other C-5's will be transferring between bases and major commands. The 105th received its aircraft swap from Travis AFB in late July.

According to retired Senior Master Sgt. Anthony Rivera, a former 105th Flightline Expeditor who also served as a Crew Chief on aircraft 67000170 from 1991 to 2004, the late C-5 was a reliable workhorse for the Air Force and the 105th Airlift Wing.

"For the amount of work that aircraft did, flying cargo and passengers around the world, it was dependable. Unfortunately, all airframes need to go sooner or later. Like anything else C-5's wear out. Having said that, the C-5 is a solid aviation masterpiece and the current fleet has plenty of service life remaining. That airframe was and still is the backbone of strategic airlift. It doesn't matter if the cargo is heavy or light, big or small, the C-5 will get whatever it has loaded inside to its final destination," Rivera said. □

Honoring Those Who Served

ALBANY

Story and photo by Spc. Dennis Gravelle Guard Times Staff

From the playing of taps, the presentation of the American flag or comforting the next of kin, deceased veterans receive a deserving and final tribute from a grateful nation. The New York State Military Forces Honor Guard, made

for your country; we are very proud of the services we provide" stated Donald Roy, Military Funeral Honors Coordinator. "In most cases this is the first time a veterans' family is exposed to military soldiers without seeing it on television", he stated.

"Having the Honor Guard present signifies your honorable and faithful service did not go unnoticed," Roy stated. "It lets your family know how appreciated you are. Each month we receive thank you cards and letters from family members stating their

"Having the Honor Guard present signifies your honorable and faithful service did not go unnoticed..."

up of National Guard active and retired soldiers, was established in 1999 by Governor George E. Pataki and provides more than 500 military funeral honors each month.

"There is no higher sacrifice than dying

appreciation for this service and because of how sharp the soldiers look in their uniforms and their military bearing and politeness in these hard times."

Service members who die while on active duty and Medal of Honor recipients receive

full honors and those veterans with an honorable discharge are eligible for modified honors. "Our teams are honored to be able to provide this to our veterans and their families, we take great pride in the performance of this duty", Roy stated.

"You deserve this final tribute and your family deserves to receive this Nations highest honor." As stated by Lt. Col. Boyd Fallwell, Chaplain and founder of Fallwell Ministries, Veterans of America Honor Guard. "The American flag is this Nations

highest honor, there is none higher. The American flag is offered by a grateful nation and the American Veterans who fought and died to preserve it. The Flag is given by the United States of America in memory of a loved one. It is for their honorable and faithful service to our beloved country. Don't let your family miss this Nations highest honor."

For more information relating to the New York State Military Forces Honor Guard go to www.dmna.ny.us/honor/index.html.

From left, Sgt. 1st Class Robert C. Lynch (retired), Sgt. 1st Class Robert A. Lynch (retired), Staff Sgt. Edward Yuhasz (retired) and Spc. Gregory VanGelder.

Guard Times Page 11

Tightening the noose, on recon for a future Task Force-level operation, Spc. Terbelsi (interpreter) and Spc. Roberts (machinegunner), along with other Soldiers from the 2-108th Infantry Division air assaulted to an undisclosed location in Iraq. (Photo by Lt. Col. Mark Warnecke, Commander, Task Force 2-108th Infantry Division)

4th Personnel Detachment Ships Out

Active Duty-bound Army National Guard Unit Holds Farewell Ceremony

LATHAM

By Guard Times Staff

farewell ceremony for Soldiers of the 4th Personnel Services Detachment was held on Oct. 28 here. The commanding general of the N.Y. Army National Guard, Brig. Gen. Michael Swezey addressed the gathering. The 4th Personnel Detachment is an administrative support unit here.

Nearly 18 of its Soldiers were activated for Operation Iraqi Freedom and will soon leave for their mobilization station for a tour of duty expected to last from one year, extendable up to two years.

The unit will be deployed into the U.S. Central Command Area of Operations in the near future following post mobilization training at Fort Dix, N.J. The troops are expected to be in theater for up to 12 months. □

DoD Announces Deployment Adjustments for Units in Iraq

...about 3,000 members of

the 42nd Infantry Division

headquarters will alter

their deployment by 30 to

WASHINGTON

By Donna Miles

American Forces Press Service

The Defense Department will keep about 6,500 experienced troops on the ground through the Iraqi elections, currently scheduled for Jan. 27.

Soldiers from 2nd Brigade, 1st Cavalry Division, and the 1st Infantry Division headquarters, both currently in Iraq, were officially told about the deployment adjustment by their commanders Oct. 28, according to a senior DoD official.

The affected troops had originally been slated for 10-month deployments. The official said these deployment time frames were part of a plan to stagger rotations to avoid overloading the military transportation and logistics systems.

As troops in Iraq were getting official word of the extension, members of the New York Army National Guard's 42nd Infantry Division headquarters learned Oct. 28 that their upcoming deployment will be adjusted by 30 to 60 days, the official said. The headquarters troops mobilized May 27 to train for their mission at Fort Drum, N.Y.

The DoD official said with an increase in violence and the shift of the Iraqi elections from early January to Jan. 27, Army Gen. George Casey, the top U.S. commander in Iraq, preferred to avoid swapping out a headquarters element during the critical Iraqi election period.

Casey made the official request in late September, and Army Gen. John Abizaid, head of U.S. Central Command, made the decision Oct. 16, with the concurrence of Defense Secretary Donald H. Rumsfeld, the official said.

The adjustments will keep an estimated 3,500 members of the 2nd Brigade, 1st Cavalry Division, or "Blackjack Brigade," in Iraq an additional two months, not to exceed their "12-month boots-on-the-ground" goal, said the official.

Also, about 3,000 soldiers from the 1st Infantry Division headquarters, based in Wurzburg, Germany, will remain in Iraq for longer than initially planned. The "Big Red One" headquarters was originally scheduled

to be replaced by the 42nd Infantry Division headquarters before the Iraqi elections.

60 days...

Although these adjustments continue to keep the deployments to the 12-month goal, said the official, he understands the troops' frustration over the extension. Some affected soldiers were expecting to leave Iraq as soon as November.

But the official noted that those troops also "understand that military duty means the mission comes first."

"Our mission is to get the Iraqi people and the Iraqi government and the Iraqi security forces in place so that they can achieve selfgovernance," he said.

Meanwhile, about 3,000 members of the 42nd Infantry Division headquarters will alter their deployment by 30 to 60 days, the official said. The decision is no reflection of the guardsmen's capabilities, he stressed. "The 42nd Infantry Division is trained, ready and equipped to execute this rotation," he said. The official said deploying them sooner simply didn't make sense. Much of the equipment they will use in Iraq will still be in

use by the 1st Infantry Division troops they will replace. And although leaders considered deploying the guardsmen to Kuwait before moving them into Iraq, they discarded that idea in light of

the high threat level in Kuwait, the official said.

"The bottom line was, why deploy them now?" he said. "We keep them at home station, we keep them out of harm's way for a longer period for time, we give them more opportunities to train, and they get to stay home with their families for Christmas."

The official said the 42nd Infantry Division's deployment to Iraq will mark an important milestone. "This is the first reserve (component) division to deploy into combat since World War II," he noted.

This did not include previous operations

in Kosovo and Bosnia, which, he observed, "were more peace enforcement and stability operations." In contrast, Iraq "is full-blown, close-with-and-destroy-the-enemy kind of stuff. This is combat."

Formed in 1917 from handpicked National Guard units spanning 26 states and the District of Columbia, the 42nd was dubbed "The Rainbow Division," by Army Gen. Douglas MacArthur, who was instrumental in forming it.

The division currently includes units in eight states: New York, Vermont, New Jersey, Massachusetts, Rhode Island, Kentucky, Florida and Illinois.

The Rainbow Division has been an active contributor to the war on terror. Following the Sept. 11, 2001, terrorist attacks, battalions from New York City armories – the 1st Battalion, 69th Infantry; 1st Battalion, 101st Cavalry; 642nd Division Aviation Support Battalion; and the 1st Battalion, 258th Field Artillery Regiment – provided immediate emergency response.

In addition, thousands of the division's New York Army National Guard soldiers and its division headquarters supported security and recovery operations in Manhattan as part of Joint Task Force 42 following 9/11. Hundreds of Rainbow Division soldiers served more than a year of active duty in this role.

Additional soldiers from the division have deployed to Afghanistan supporting Operation Enduring Freedom or providing homeland-security missions for Operation Noble Eagle.

Page 12 Guard Times

42nd Infantry Division Leaves for War

FORT DRUM

Story by Pfc. Jason Jordan

1st Brigade Combat Team Journalist

ederal and state officials, including the governor, visited here on Oct. 8 to bid farewell to Soldiers of the 42nd Infantry Division who will soon deploy to Iraq in support of Operation Iraqi Freedom.

"This is the first time since World War II that the division has been rolling in its entirety," said Maj. Edward Walther, who was officer in charge of the division's recent railhead operation (read the "railhead" story on page four).

Soldiers from the Rainbow Division were among the first military responders at the World Trade Center site on Sept. 11, 2001. The Rainbow Division recently unveiled a 9-11 memorial flag inscribed by the division's new motto, "Never Forget."

The ceremony here featured Governor George E. Pataki, commander in chief of New York state militia forces, and Reginald J. Brown, assistant secretary of the Army for manpower and reserve affairs.

Governor Pataki began by thanking the families of the Rainbow Soldiers for supporting them while they wear the Army uniform and serve their country. He told the Soldiers that America is a great country not because of laws and the Constitution, although important, but because of the Soldiers who protect our freedoms.

"I'll turn on the television and watch sporting events with the great athletes of football and baseball," Gov. Pataki said. "But unlike many people, I won't look at the man who makes the great catch or the man who hits the gamewinning homerun as heroes, because I know that the real heroes of America are men and women like the ones I met in Baghdad – people like the 42nd Infantry Division who are willing to put on a uniform and risk their lives for the

Gathering for a fond farewell, Soldiers, families and friends of the 42nd Infantry Division were at Ft. Drum on Oct. 8 for a formal cere NY Army National Guard infantry unit been called to federal active duty and deployed for wartime service. Following weeks of intense training Gulf and is expected to serve there for up to one year before returning home. They will replace an active duty combat force serving in Iraq.

Guard Times Page 13

freedom of this country."

Pataki was among the first of a group of governors to visit Soldiers in Iraq after the start of OIF.

"The motto of the Rainbow Division is 'Never Forget,' and we must never forget," he said. The governor said a war between those who believe in freedom and those who believe in fear and terror is going on right now in Iraq. "We must never forget about those who would terrorize and oppose our way of life for the country and the world," he said.

Pataki also reminded the Soldiers how he has called on them time and time again for a number of natural disasters and also for events of 9-11, and how the rapid response of their division helped remind the world that America could live on.

"We are in great hands because we are in your hands," he told the Soldiers. "God bless you all, and come back safe."

Because the Soldiers have been so closely involved with aid following the events of 9-11, and because of their new motto, they are eager to be involved in the war on terrorism.

"I'm ready to go," said Sgt. William L. Pearson, a Rainbow Soldier. "I've wanted to go from the very beginning. I wanted to go and get it done, because I don't want my kids to have to go through this."

Brown also praised the Soldiers on their service and commented on how proud he is to be associated with the mobilization of more than 250,000 reservists and National Guardsmen since September 2001.

"Our Guardsmen and reserve Soldiers are a living testimony of the validity of the system we now have in place," he said. "Our Guard and reserve system is the envy of the world."

The Soldiers of the 42nd Infantry Division are now on a brief leave to visit their families. They will deploy to Iraq in support of OIF 3. \square

Rainbow Division Says 'Farewell' at Fort Drum Ceremony, Departs soon

ony. Not since World War II has a the unit will depart for the Persian Photos by Staff Sgt. Mike R. Smith)

COLONEL

RISCICA ANTHONY M NYARNG ELEMENT JOINT FORCE HQ

LIEUTENANT COLONEL

BOLTON DAVID MICHAEL NYARNG ELEMENT JOINT FORCE HO

GAYTON ELIZABETH KRALL NYARNG ELEMENT JOINT FORCE HO

HOWE RUSSELL WILLIAM NYARNG ELEMENT JOINT FORCE $\ensuremath{\mathsf{HQ}}$

RICCHIAZZI JOSEPH F 42 MP CO DET 4 FWD 2 RINE ROBERT J HHD ENGINEER BDE 42 ID SIMPSON ERIC JAMES DET 1 HHB 42 DIVARTY

MAJOR

BECKER JAMES D 53 HQ HQ LIAISON FWD BENITEZ CARLOS M HHD ENGINEER BDE 42 ID BOOKLESS TODD MICHAEL AV HHC DIV AV BDE FWD 3

CAHILL JAMES MCDONALD 108 IN BN 02 AASLT HHC

CALDER AMELIA ANNE HHC 42 IN DIV(-)
EPP ROBERT ANDREW HHC 42 IN DIV(-)
FEELEY DAVID CHRISTIAN 156 FA BN 01 HHS

FWD 3

GOVIN ARTHUR JOSEPH JR HHC 42 IN DIV(-)

LEPSCH JAMES MATTHEWHHD ENGINEER BDE 42 ID

MEMOLE VINCENT A JR 42 INFANTRY DIVISION DET

OKEEFE BRIAN PATRICK HHC 42 IN DIV(-)

OLIVER KATHERINE ANN HHC (-) 27TH IN BDE

REILLY KEVIN JOSEPH HHC 1-101ST CAVALRY

RILEY PETER P 42 HHC HVY DIV FWD 2

RUMLEY PHILLIP RAY HHC 42D INF DIV INFO OPS

AUG

SANTIAGO ARAMIS E HHC AVN BDE 42 IN DIV SNOW JAMES ERIC HSC 642D SUPPORT BN YU WING YIP NYARNG ELEMENT JOINT FORCE HO

CAPTAIN

ABELOVE JOEL ERIC NYARNG ELEMENT JOINT FORCE HO

BOMBACE KENNETH DOUGLAS 642 MI BN HHC FWD BURNS ROBERT EDMUND 249TH MED CO AIR AMBULANCE (-)

CLARE PATRICK GEORGE HHC 42 IN DIV(-)
FANOSCHULTZE JOHN NYARNG ELEMENT JOINT
FORCE HQ

DAVID SCHONAU 69 IN BN 01 HHC
MICHAEL DAVID HHC 42 IN DIV(-)
TIMOTHY JAMES HHC (-) 1-127TH

NYARNG ELEMENT JOINT

CO B 1-101ST CAVALRY

NA I 133 OD CO MAINT

ER LEWIS CO D 1-101ST

L JOHN TROOP E 101ST

LIDES 258 FA BN 1 BTRY C

ARD 101 AR BN 01 DET 1

Forward Operating Base O'Ryan, Iraq—Delta Company's Sgt. Gary McCarthy is promoted to Staff Sergeant by Capt. Delacruz and 1st Lt. Lloyd Briggery. Delta Company continues its security mission, which includes securing Area of Operation Hunter. (Photo courtesy of 203rd Battalion)

HUBERT JAMES EDWARD JR CO B 3-142D AVIATION

KEHOE THOMAS JOHN 1ST BATTALION 142D AVIATION

WADE WILLIAM PETER II NYARNG ELEMENT JOINT FORCE HQ

ZOLL SEAN PAUL 108 IN BN 02 AASLT CO C

CHIEF WARRANY OCCICER 3

OKEEFE JACQUELINE ANNE NYARNG ELEMENT JOINT FORCE HQ

CHIEF WARRANT OFFICER 4

MAUTE DENNIS NYARNG ELEMENT JOINT FORCE HQ

SERGEANT MAJOR

BLAKE HUGH J 42 HHC HVY DIV FWD 2 NIEMIEC MICHAEL JOSEPH HHD ENGINEER BDE 42 ID

RANAURO JOSEPH L HHC 42 IN DIV(-)
VASQUEZ JORGE L 69 IN BN 01 HHC FWD 2

MASTER SERGEANT

CAMPOLI DENISE RECRUITING AND RETENTION CMD
DONES JESUS M RECRUITING AND RETENTION CMD
FEGLEY ANDREW CLINTON 108 IN BN 01
ANTIARMOR REAR NY
HUGHES ANDREW JAMES HHD 369TH CORPS SPT BN
LAMBERT THOMAS W HHD 342D FWD SPT BN
SECOR KENNETH SCOTT 108 IN BN 02 AASLT HHC
SHIFFERT EDWARD R HHC(-) 3-142D AVIATION
TREVERTON PATRICK WILLIAM 258 FA BN 1 BTRY B

SERGEANT FIRST CLASS

AMOROSI JOSEPH R HHC 1-105TH INF BAKER TERRENCE PATRICK CO C 152D ENGINEER BN BOILARD NOE F NYARNG ELEMENT JOINT FORCE HQ
CROCCO MICHAEL NYARNG ELEMENT JOINT
FORCE HQ

DEROCHER BRUCE ALLEN 108 IN BN 02 AASLT CO B DEVAUL JOHN M HHC 42 IN DIV(-)

DUFFY JOHN A HHC 42 IN DIV(-)

GIARDINA LOUIS RICHARD 29TH PERSONNEL SERVICE DET

GROSS JEFFREY WILLIAM 108 IN BN 02 AASLT CO A HAWORTH ANDREW JASON HHD 104TH MILITARY POLICE BN

HENRY JANET LYN HHC 642D MI BATTALION
HERRINGSHAW FREDERICK F HHD 369TH WATER
SUPPLY BN

HOLLENBECK MARY E NYARNG ELEMENT JOINT FORCE HQ

JENSEN JEFFREY ALLEN DET 2 HHC/MMC 42ND DISCOM

KIMBRO DAVID WILLIAM CO B 342D FWD SPT BN
KNOWLTON RANDY LEE CO B 342D FWD SPT BN
LYNESS MICAH SCOTT CO B 152D ENGINEER BN
MAHONEY THOMAS JAMES HHC 42 IN DIV(-)
MANCUSO LOUIS GABRIEL 145TH MAINTENANCE CO
MILLER TREVIS ALLEN CO B 342D FWD SPT BN

MOLGAARD MICHAEL JOHN HHC (-) 1-108TH INF
PEARSON DAVID MICHAEL HHC 42 IN DIV(-)
PRANDONI RICHARD JAMES 1156TH ENGR CO

PORT OPENING

SARGENT ROBERT WILLIAM HHC 642D MI BATTALION

SEIFERT THOMAS GEORGE CO B 1-69TH INFANTRY(M)
SIMON WILLIAM C CO D 1-101ST CAVALRY
WALTON JAMES MICHAEL CO B 1-127TH ARMOR
WOLSON CHARLES DONALD HHC 42D INF DIV
INFO OPS AUG

STAFF SERGEANT

BANDHU ROCKFELLER CO A 1-69TH INFANTRY (M)

Army Promotions Page 15

BEAN ALVIN KEITH

BN

BEARDSLEE RANDY SCOTT

DET 1 HHC 1-69TH INF (M)

CO A(-) 204 ENGR

BROCCOLO MICHAEL 204 EN BN CO A DET 2 FWD CAVALRY MARTE GUARIONEX ATADEO 145 OD CO MAINT BRONCATO FRANK CHARLES JR HHC (-) 1-127TH THIMMAIAH ASHVIN MALETIRA HHC 42 IN DIV(-) FWD THOMPSON ROBERT THOMAS MCCARTHY PATRICK EDWARD IV 204 EN BN CO B ARMOR HHC 642D MI CO B 204 ENGR BN BULL THADDEUS RAYMON BATTALION REAR HHC 3/142 AVN FWD 5 CARRERAS SAMUEL TURNER RALPH WINSTON CO A(-) 427TH SPT BN MENTOR HAROLD JACK JR 204 EN BN CO A DET 2 FWD CONKLIN KEVIN LEE MORATH JASON MICHAEL HHC 42 IN DIV(-) CO A (-) 1 BN 105 INF NEWTON WINSTON WESLEY CRISPIN CHERYL E V 642 CS BN HSC FWD 3 SERGEANT 133 OD CO MAINT CRISTALDI MARIO JOSEPH JR NYARNG ELEMENT ALLEN CUTHBERT F 133 OD CO MAINT NONDIV NONDIV DS JOINT FORCE HO ORR BRADLEY MICHAEL RECRUITING AND DEROUCHE RENEE JEAN HHD ENGINEER BDE 42 ID ALLEN NIGEL EMMANUELHHC 42 IN DIV(-) RETENTION CMD DEVENECIA FRANCIS GREGORY CO A 1-69TH ANDERSON RAMON HHC 42 IN DIV(-) ORTIZ JESUS JOSE204 EN BN CO A DET 2 FWD INFANTRY (M) ANDREWS MICHAEL CARL JR RECRUITING AND PARNTHER ANDRE SAINT AUBYN 145TH DIGESO MICHELE 258 FA BN 1 BTRY B 155 SP RETENTION CMD MAINTENANCE CO. DONLEY DAVID WADE 108 IN BN 02 AASLT CO B ANTHONSON ANDREW ALAN RECRUITING AND PASCAL PATRICK133 OD CO MAINT NONDIV DS DOWNER REINALDO MICHAEL CO C (-) 204TH RETENTION CMD PERALTA FRANCIA JUDDY CO B 101ST SIGNAL ENGR BN ARMSTRONG ALFRED EDWARD 108 IN BN 02 AASLT DUNNE STEPHEN ANDREW 42 INFANTRY HHC PETERS FRANCIS RAYMOND IR DET 1 HHC 27TH IN DIVISION DET ARMSTRONG ROY THOMAS 249TH MED CO AIR BDE FINSON ANDREW ROBERT CO B 1-127TH ARMOR AMBULANCE (-) PRINCE ROHAN ANTHONY 145TH MAINTENANCE CO. FITZSIMMONS JOEL LEE TROOP E 101ST CAVALRY BHOORASINGH RYAN HOWARD HHC(-) 1-69 INF (M) QUINN ADRIAN SUNDIATA CO C 101ST SIGNAL FOGARTY SEAN PATRICK CO A 1-69TH INFANTRY (M) BOISROND GARY HHC 42 IN DIV(-) BN GARRIS RONALD EUGENE JR CO B 1-127TH BONIFICIO PAUL DAVID DET 1 HHC 27TH IN BDE OUINN MARY BRIGID DET 1 CO C 342D FWD SPT HHC 642D MI BATTALION BROWN ERIC DAVID BN GREAGAN KEVIN EDWARDNYARNG ELEMENT JOINT BRYANT TIMOTHY ROBERT SR HHC 642D MI REDFERN RONNIE 258 FA BN 01 BTRY B REAR FORCE HO BATTALION HALL RUSSELL LEWIS JR CO B 204 ENGR BN BURKETT JOHN PATRICK CO C 101ST SIGNAL BN RICKSON COLLIN DONALDHSC 642D SUPPORT BN ROBLES DAVID CRISTINO NYARNG ELEMENT JOINT HARDING WALTER CO B 204 ENGR BN CANCELA CARLOS RICHARD HORN ERIC MATTHEW 42 INFANTRY DIVISION DET MAINTENANCE CO FORCE HO CANNAMELA MATTHEW THOMAS 29TH PERSONNEL HUBER MICHAEL CHARLES 156 FA BN 01 HHS ROCHELEAU HEATHER L. 107TH MILITARY POLICE CO. RODRIGUEZ JOSE RAMON HHC AVN BDE 42 IN DIV FWD 3 SERVICE DET JAQUEZ BERNARDA JOSEFINA DET 1 CO C 342D CHALEN FREDDY JOVANNY HO 53D TRP CMD ROSA LIGIA ALTAGRACIA NYARNG ELEMENT JOINT FWD SPT BN COLON JOSE M HHB 1-258TH FIELD ARTILLERY FORCE HO JARAPIONCE JORGE ANGEL. CO A 1-69TH DAVIDSON MATTHEW MICHAEL CO B 1-69TH SAAVEDRA CHRISTIAN JULIO 29 AG HHD PSC FWD INFANTRY (M) 145 OD CO MAINT FWD INFANTRY(M) SANTIAGO GILBERTO JOHNSON DOREEN RENE 145TH MAINTENANCE CO DISLA EMILIO ALEXANDER 145TH SAVOIE LEO JOHN JR HHC 642D MI BATTALION KREBS DANIEL JOSEPH DET 1 CO G 137TH AVIATION MAINTENANCE CO SCHMIDT ERICH KEITH DET 1 HHC 27TH IN BDE SIERRA ERNESTO 145 OD CO MAINT FWD LEE OSVALDO VALDEMIRE DET 1 CO C 342D DONALDSON ARON JAMES CO C 101ST SIGNAL BN FWD SPT BN DOUCET ELLEN MARIE 1569TH TRANSPORTATION SIMMONS JUSTINA TANYEATTA DET 1 272D LOVERING KENNETH JAMES II TROOP E 101ST CO CHEMICAL CO DRAKE JAIME ROBERT CO B(-) 642D SUPPORT BN SMITH ERIC DAMON 29 AG HHD PSC FWD CAVALRY MAHABIR RAYMOND DEVIHHD 369TH CORPS SPT BN SPITZER DAVID 145 OD CO MAINT FWD ESPINOSA RAYMOND 204 EN BN CO A FWD2 HHC 42 IN DIV(-) MALONE FRANCIS J FERNANDEZ MAXIMO DEJESUS CO B 204 ENGR BN STOWITS DAVID ALLEN 204 EN BN CO B REAR MARTIN ALEXANDER LEE 101 AR BN 01 CO D REAR FORD RICHARD ALAN 145 OD CO MAINT DS REAR TAYLOR BRANSON DONALD RECRUITING AND MARTIN DERRICK LAMONT GIL FREDDY 145TH MAINTENANCE CO RETENTION CMD 29 AG HHD PSC FWD THOMAS LIBU 145TH MAINTENANCE CO MEIN SCOTT MATTHEW CO B 204 ENGR BN GRAHAM CARLTON 206 CS HHD CSB REAR MENDENHALL STANFORD CO A 1-69TH INFANTRY (M) GREENE EAROL GLENFORD TIEMANN JOSEPH BENJAMIN 145TH 204 EN BN CO A MILLER CRAIG VINCENT CO B 204 ENGR BN MAINTENANCE CO DET 2 FWD MORALES EDWIN JOSE 133 OD CO MAINT NONDIV GREENE KEVIN REDVERSE 145TH MAINTENANCE CO TRESSANDY MANUEL JAVIER CO C 101ST SIGNAL DS GUILE OWEN DAVID DET 1 CO G 137TH AVIATION NAZARIO CARLOS MANUEL DET 1 HHC 27TH IN 145 OD CO MAINT DS REAR VIALVA CURTIS RICARDO CO B 204 ENGR BN GUY FAJR MUWIYAH GUZMAN ROBINSON 145TH MAINTENANCE CO WALTERS JEFFREY RICHARD CO C (-) 1-108TH INF NOVOA BERNIE ALBERTO 101 AR BN 01 CO D REAR HARRELL STEFONI D HHC 42 IN DIV(-) WEAVER MARK RALPH HHC 642D MI BATTALION OJEDA RICHARD 108 IN BN 02 AASLT CO C HEADLEY GAVIN LLOYD CO C (-) 204TH ENGR BN PAQUETTE MICHAEL RICHARD 427TH HEUMAN DANIEL ROBERTCO B 1-69TH INFANTRY(M) CORPORAL MAINTENANCE CO (DS) N JOSEPH RECRUITING AND PONZI MICHAEL PETER CO B 1-69TH INFANTRY(M) PRICE ROBERT ALLEN 14TH FINANCE DET CMD RALSTON ROBERT IAY 145TH MAINTENANCE CO IAN DAVID 108 IN BN 02 AASLT CO C SPECIALIST ROBERTS JIMSEY LOSCKLEY 204 EN BN CO A COTT CHARLES 42D INFANTRY DIV BAND (-) ABLE JOHN HENRY 258 FA BN 1 BTRY C 155 SP MARK ANTHONY 258 FA BN 1 BTRY C ALI AZHAR HHC(-) 1-69 INF (M) RUARK TRISTAN WINFIELD HHC 42 IN DIV(-) AZZOLINA TIM 1427TH TRANS CO MEDIUM TRUCK RUTHERFORD JOHN LLOYD CO C(-) 638 SPT BN PH LEE 145TH MAINTENANCE CO BAEZ MICHAEL 145 OD CO MAINT FWD SCHIERMEYER JEREMY JOSEPH 1ST BATTALION FRANCIS SENA 204 EN BN CO A FWD2 BAKER JOSHUA JONATHAN HHD 369TH WATER 142D AVIATION RNET SYLVESTER HSC 642D SUPPORT SUPPLY BN SCHULTZ LANCE FREDERICK 249TH MED CO AIR BAPTHELUS SMITH OBERTO CO B 3-142D AMBULANCE (-) AUPIO 204 EN BN CO A DET 2 FWD AVIATION

IX JR 145 OD CO MAINT DS REAR

ROBERT LEWIS CO B 204 ENGR BN

145TH MAINTENANCE CO

HECTOR JR

SOCHOCKI DANIEL ROY HHD 27TH SUPPLY & SVC BN

STECKMEISTER GERALD AL

TAYLOR JAMES ANTHONY

HQ 531ST TRP CMD

TROOP E 101ST

Page 16 Army Promotions

BELLIDO DANA CHRISTIANA HHC 42 IN DIV(-) BRAMBLE NEKETA ONICA 1569TH TRANSPORTATION BRAVO LORENA MARGARITA MAINTENANCE CO CO B(-) 642D SUPPORT BN BULL MARY EDNA BURNS BRIAN HHC(-) 1-69 INF (M) CARLEY TOMMY LEE CO B 204 ENGR BN CARPENTER STEVEN JOSEPH 442D MILITARY POLICE CO CARRASOUILLO ANGEL MANUEL 145 OD CO MAINT CASERO CHARLIE TEODOSIO DET 1 107TH MILITARY POLICE CO CELIUS JEPHTE CO B 204 ENGR BN CHO GUM JI DET 1 CO G 137TH AVIATION CHRISTOPHER MIGUEL JR 719 TRANS CO CLOUDEN JOSEPH ANTHONY 1427TH TRANS CO MEDIUM TRUCK COLES GARY CHARLES HHC 42 IN DIV(-) CONSTANTINE TAMMY MARIE DET 1 HHC 27TH IN CONWAY TRAVIS HHC 642D MI BATTALION COOLEY MORGAN JACOULYN MAINTENANCE CO (DS) CORRIGAN ALEXANDER JON 105TH MP CO DASH JASON RANDOLPH 145TH MAINTENANCE CO DAVIDSON CHRISTOPHER JOHN CO C(-) 638 SPT BN DEFRANK JEROME LOUIS JR HHC 42 IN DIV(-) DELFI RAY ANTHONY 1569 TC CO MED TRK FWD EVANS LANCE CO B(-) 642D SUPPORT BN GIBBS JACK EDWARD CO D 1-105 INF GITTENS CHRISTOPHER JOHN SUPPORT BN 145TH MAINTENANCE CO GONZALEZ WILLIAM HABALOU MICHAEL JOHN CO B 1-69TH INFANTRY(M) HANDIBODE PAUL FRANCIS 108 IN BN 02 AASLT HANNON ROSS GARRETT HHC 1-105TH INF HARTMAN TYLER THOMAS 108 IN BN 01 CO B HAYNES DAVID DEVONNE CO B 1-69TH INFANTRY(M) HERNANDEZ ERIK 1569TH TRANSPORTATION CO HESS DANIEL DEAN 108 IN BN 01 CO A DET1 REAR NY HOLLERAN BRIAN JOSEPH CO B 3-142D AVIATION LIAIYA NASIR BABATUNDE 145TH MAINTENANCE CO CO D 1-101ST CAVALRY JACINTO JOSE NIETO IONES KATIE IEAN 102 OD CO MAINT FWD 2 JONES STARMARIE EBONY 29TH PERSONNEL SERVICE KNIPES DERYK EDWARD 108 IN BN 02 AASLT CO B KONDRATYEV ANTON SERGEEVICH 108 IN BN 02 AASLT HHC KRANTZ JOSHUA JORDAN 827TH ENGR CO LITTLE JAMES CHARLES III CO C 152D ENGINEER BN LITTLE JONATHON ANDREW CO B 1-69TH INFANTRY(M) LOGSDON TIMOTHY MICHAEL 108 IN BN 02 AASLT CO D LOPEZ BRIAN JESUS CO B 1-69TH INFANTRY(M) LYONS PATRICK HENRY 249TH MED CO AIR AMBULANCE (-) MABIE TIFFANY ANN HHD 369TH WATER SUPPLY MACKO DANIELLE LYNN HHC 3RD BDE 42ND ID (M) MADISON LILOE KASHIF 108 IN BN 02 AASLT CO A MANNY BRIAN GARDNER HHC 1-105TH INF MARTINEZ ORTIZ RUBEN 258 FA BN 01 BTRY B REAR

NY MARTIR LUIS ANTONIO HHB 1-258TH FIELD ARTILLERY MCCABE NADEAN ANN HHC AVN BDE 42 IN DIV MCCLURE FRANCIS ALAN 249TH MED CO AIR AMBULANCE (-) 145 OD CO MAINT MCCORD EBONY SHENIOUA DS REAR MECKLEMBOURG DANIEL KANDA 719 TRANS CO (MDM TRK CGO) MIKELL DEMETRUS LAKEITH CO B 1-69TH INFANTRY(M) MINCHALA MARTHA MARINA 642 CS BN HSC FWD MISNER DANIEL ROBERT HHD ENGINEER BDE 42 ID MOHAMED IRSHAAD ALI CO D 1-101ST CAVALRY MUFF RUSSELL WALLACE 108 IN BN 01 CO B FWD 2 NEWLOVE ANDREW PATRICK 108 IN BN 02 AASLT COC OCASIO MALDONADO ARGENISY 108 IN BN 02 AASLT CO A PARSONS ANDREW RAYMOND 258 FA BN 1 BTRY B 155 SP PARTRIDGE RANDALL CALVIN JR 108 IN BN 02 CO A DET 1 PELC BRIAN PATRICK DET 2 CO C 1-108TH INF PERALTA IVAN 108 IN BN 02 AASLT CO A PEREZ GILBERT 719 TRANS CO (MDM TRK CGO) POLLOCK DOUGLAS ROBERT 108 IN BN 02 AASLT COC PRZYBYLSKI SHAUN MICHAEL 827 EN CO SEP IN QUIVEY JEFFREY DAVID 108 IN BN 02 AASLT CO C RANGLIN NICHOLE ANTONETTE 369 CS HHD CORPS SPT REAR NY REYES PABLO TROCHE 108 IN BN 02 AASLT CO A RODRIGUEZ SANTOS JUAN LUIS HHC (-) 27TH IN RODRIGUEZ WILLIAM RAFAEL 258 FA BN 1 BTRY B 155 SP ROOT DUSTIN ALLEN CO B 204 ENGR BN ROSADO JONATHAN ANDREWS 108 IN BN 02 AASLT CO A SAMPLE TIMOTHY MAURICE 145TH MAINTENANCE CO SANTIAGO EDDIE HHC(-) 1-69 INF (M) SCHACKNE JOHN ROBERT 108 IN BN 02 AASLT HHC SMITH VICTOR TERELL 145TH MAINTENANCE CO SOLYIAN STANLEY ROBERT 145 OD CO MAINT SPOSITO CHRISTOPHER MICHAEL HHC 642D MI BATTALION STEVENS DANIEL JAY 108 IN BN 01 CO A REAR NY STEVENSON THOMAS DEWITT HHC(-) 1-69 INF (M) TAYLOR CHRISTOPHER IAMES CO B 204 ENGR BN THOMPSON AKINREMI OLUJMI 145TH MAINTENANCE CO TIBURCIO KELY 258 FA BN 1 BTRY C 155 SP TOBY TAMICO GERMAINE 1569TH TRANSPORTATION TRABUSCIO GARY MICHAEL JR DET 1 HHC 1-69TH INF (M) TRUESDELL KENNETH ERIC 108 IN BN 01 CO B FWD 2 VANDERPOOL ANTHONY DONELL CO D 1-101ST CAVALRY WAHRHEIT DOUGLAS FREDERICK 204 EN BN CO A DET 2 FWD WALKER WENDY ANN 222D MILITARY POLICE CO

PRIVATE FIRST CLASS

AISEL JOHNATHAN WALTER E HHC (-) 1-108TH INF BUSH ANDREW ANTHONY 1156TH ENGR CO PORT OPENING CONWAY HEATHER MARIE MEDICAL COMMAND CRUZ ALEXIS 1569TH TRANSPORTATION CO. CRUZ ERICK JOEL CO B 1-108TH INF DELIOTTE AMOS ELISHA 145TH MAINTENANCE CO DESAIN PHILIP ANTHONY HSC 642D SUPPORT BN DEUTSCHMAN STEPHEN ROBERT HHC (-) 27TH IN BDE DILLARD STARTASHA MARIE DET 1 HHC 107TH SUPPORT GROUP DUDZIAK COLIN JASON HHC (-) 1-108TH INF FRANCO CARLOS ALBERTO CO A 1-69TH INFANTRY (M) FREDRIKSEN DANIEL ERICCO B 1-69TH INFANTRY(M) FRIOT NICHOLAS BRANDON 108 IN BN 02 HHC REAR NY GAVILANES JORGE ANTONIO 14TH FINANCE DET GENFI KOFI HHC 1-101ST CAVALRY GRANT SARAH NICOLE HHC 152D ENGINEER BN GUERRERO ALEJANDRO AMILCAR DET 1 HHC 1-69TH HALL JAMES M DET 1 HHC 1-69TH INF (M) JEAN PIERRE DANIEL 145TH MAINTENANCE CO KILIAN MICHAEL JOHN CO B 1-108TH INF KLEMM AMY CRYSTAL DET 2 CO B 638 SPT BN KNIGHT ISHMAEL ARTAYIMAN 29TH PERSONNEL SERVICE DET LINCE ERIC PAUL CO A(-) 204 ENGR BN LOMBARDI RYAN CHRISTOPHER DET 1 HHC 107TH SUPPORT GROUP LWIN WAI PHYO HHC(-) 1-69 INF (M) MARTIN MATTHEW JAMES CO B 1-69TH INFANTRY(M) MCDONALD SEAN RYAN CO B 1-108TH INF MCNAMARA SEAN RICHARD 108 IN BN 01 CO A REAR NY MILLER NICHOLAS HUGH HSC 642D SUPPORT BN MORALES EDWIN JR 145 OD CO MAINT DS REAR MORALES HEALY ABRIL BLOSSOM HHC 42 IN DIV(-) MORRISON ROBERT JAMES III 1569 TC CO MED TRK FWD MUNIZ LORENZO 7TH FINANCE DET MURPHY JOHN CARL NYARNG ELEMENT JOINT

> 101 AR BN 01 CO D REAR HHD 104TH MILITARY

FORCE HO

0 108 IN BN 01 CO A REAR NY 206 CS HHD CSB FWD MEDICAL COMMAND H & S CO 204 ENGR BN ANGEL 258 FA BN L BTRY B

TROOP E 101ST CAVALRY

HHC 1-101ST CAVALRY

HARD CO B 152D

Army Reenlistments

ENGINEER

SOLOMINSKY DMITRY CO A 1-69TH INFANTRY (M) TAYLOR WILLIAM EDWARD CO B 152D ENGINEER

THOMAS PHILIP MICHAELCO B 1-69TH INFANTRY(M) TIERNAN STEPHANIE JOY 466TH MEDICAL CO AREA SPT

CO A(-) 427TH SPT BN TINKER DAVID LEE TOPPIN CATRESE SHIRLEY 14TH FINANCE DET VAUGHN TYREE LAWRENCE 442D MILITARY

WAKE ANTHONY JASON HHC(-) 1-69 INF (M) WENZEL CANDICE SUE 105TH MP CO

PRIVATE 2

POLICE CO.

4TH PERSONNEL SVC DET ANDERSON DACIO H BACA ADAM JOSEPH CO C(-) 638 SPT BN BRICE ANTOINETTE DEVIDA HHC 27TH AREA SUPPORT GROUP BULL JEFFREY PHILIP HHC 152D ENGINEER BN BURKARD DANIEL JOSEPH CO C 1-69TH INF (M)

JOINT FORCE HO CHAVARRIA CHRISTIAN JOHN CO C 1-69TH INF (M) ESTEY KRYSTAL DET 2 CO B 638 SPT BN

NYARNG ELEMENT

Sgt.

FELLINI CHRISTOPHER RICHARD HHC(-) 1-69 INF (M)

FISCHER AMANDA JO LEE HHD 104TH MILITARY POLICE BN

FITZGERALD SCOTT HHC 42 IN DIV(-) GERSHAL KEVIN DAVID HHC 101ST SIGNAL BN GIRARD AMY ROSE NYARNG ELEMENT JOINT FORCE HO

GRAAP JOSHUA RONALD HHC 152D ENGINEER BN GREGG WALTER DERRICK HHC 42 IN DIV(-)

ILLESCAS ERICKSON 145TH MAINTENANCE CO KALVAITIS AIDAS 102D MAINTENANCE CO KHAMURZOV RUSLAN M CO C 1-69TH INF (M)

KNEELAND ROGER WILLIS JR 53 HO HO LIAISON KUMAR AVINISH HHC 107TH SUPPORT GROUP (-) LEON JUAN CARLOS 69 IN BN 01 CO B REAR

MALDONADO BRIAN JOSHUA CO B 101ST SIGNAL MARTIN JOSHUA MICHAEL CO D 1-105 INF MCCANN CHRISTOPHER KEVIN CO C 642ND MI BN MCGEEVER AMANDA MARIE 204TH ENGINEER DETACHMENT

MCLEAN JAMES MICKAEL HHC (-) 1-108TH INF MORAN JENNIFER LEE 133 OD CO MAINT REAR NY MURRAY CHRISTOPHER ANTHONY HHC (-) 1-108TH INF NIELSEN KRISTIN NICOLE CO C(-) 638 SPT BN ORTIZ JEFFREY ELISEO CO A(-) 204 ENGR BN PALMATIER CORINNE ELIZABETH HHC (-) 27TH IN BDE

PRATT CODY JAMES CO C (-) 1-108TH INF RESTO SANDRA CO B 342D FWD SPT BN

RICHARDSON WESLEY LEONARD 1427TH TRANS CO MEDIUM TRUCK

RODRIGUEZ JEANPAUL 145 OD CO MAINT DS REAR ROMERO JUAN MARCOS 69 IN BN 01 DET 1 HHC REAR ROSADO ROBERT ANTHONY 206 CS HHD CSB

SANCHEZ BRIAN CO B 101ST SIGNAL BN

SANDERS FRANK LIONEL II 1427TH TRANS CO

MEDIUM TRUCK

FWD

SLAYTON SHANE WYATT 1427TH TRANS CO MEDIUM

STANN THOMAS JOSHUA CO A(-) 427TH SPT BN STEVENS TREVOR SAMUEL CO A(-) 427TH SPT STPIERRE DAVID JOSEPH III HHC 1-105TH INF STUBBINGS BRADLEY KINGSLEY HHC (-) 1-108TH INF TAISEY COLIN PATRICK CO C (-) 1-108TH INF THOMAS NICKIE DALE DET 1 HHC 107TH SUPPORT GROUP

VARAYON SETH TEE CO D 1-105 INF WAGNER JESSICA IRENE 29 AG HHD PSC REAR WARD SHAUN DET 1 HHC 1-69TH INF (M) WILLIAMS BAMBI JO 1427TH TRANS CO MEDIUM ZIMMERMAN BRENT TAYLOR DET 1 CO C 1-108TH

Army Reenlistments

101 AR BN 01 CO D REAR

CHANG MIKHALE SEOKHEE

CPL DUBOIS JAMES LEWIS Sgt. GABRIEL CHARLES WESLEY III SSG MARTIN NORMAN IAMES IR SPC RANA ADEEL SARFRAZ

STAFFORD DAVID JOHN Sgt. SPC

TRUDDEN MATTHEW BRENDEN

101 AR BN 01 DET 1 HHC

BURKE KEVIN

101 AR TRP TRP E CAV REAR

SPC KOSIV MYRON SPC SHERMAN JOSHUA WESLEY SPC WILLIAMS JUSTIN JAMES

102D MAINTENANCE CO

Sgt. WILLIAMS VALORIE T

105TH MP CO

Sgt.

SPC

Sgt.

Sgt.

SPC

SPC DRAIN ROBERT BLAINE JR FRANCIS DANIEL E SSG GRINSELL CHRISTOPHER G MSG SPC HUTCHESON ERIC LEWIS KREIGER CHRISTOPHER MICHAEL SPC SPC LEAVELL JEFFREY WARREN II SSG MANCUSO SHARLL MURAWSKI KENNETH JOHN SSG SPAULDING JULIE RITA Sgt. SPC THOMAS SYLVESTER Sgt. TWEEDY MICHAEL ALLEN JR WENDEL JOSEPH DONALD Sgt.

> WIELGASZ KENNETH MARK YEHL MICHAEL ARTHUR

BILSKI MARTIN JOSEPH

COOPER DAVID ABSOLUM

107TH MILITARY POLICE CO

GUIDO COREY JAMES SPC 1SG KODNIA ROBERT A

108 IN BN 02 AASLT HHC

108 IN BN 02 AASLT CO A

BONN JOHN GEORGE SPC DESO NICHOLAS JAMES Sgt.

KOVACH JOHN MARK

108 IN BN 02 CO A REAR NY

MORRIS ANDREW JOSEPH III

108 IN BN 02 HHC REAR NY

SPC CHING ROBERT WILLIAM PFC WEBB MALCOLM JEREMY MSG WILLIAMS THOMAS JAMES

1156TH ENGR CO PORT OPENING

Sgt. OWENS AARON ALFONSA SEC PRANDONI RICHARD JAMES WOLFE RYAN JAMES Sgt.

1427TH TRANS CO MEDIUM TRUCK AZZOLINA TIM

BRASSARD MATTHEW WILFRED SPC Sgt. GARDNER JADA YVONNE

SPC JIMENEZ ELLIOTT MENDEZ ROBINSON KAREN MARIE SSG ROOKE JOHN STEPHEN III

145 OD CO MAINT DS REAR

Sgt.

SPC ROJASTIBANA MILTON

145 OD CO MAINT FWD

CALDERON JUAN ANTONIO Sgt. DESIMONE ROBERT ANTHONY GRIFFITH ANTHONY ANDREW Sgt. SPC IONES KEISHA LENA SPC NAUPARI PABLO CESAR

SINGH BUDHRAM Sgt.

145TH MAINTENANCE CO

DEJESUS LEONCIO SSG SEC GINTHER RICHARD M SPC HODGE MICHAEL B MARTINEZCOLON JOSE A Sgt.

zing Soldiers and their spouses, Brig. Gen. Michael C. Swezey, incoming der, NY Army National Guard, far right, Brig. Gen. Stephen Seiter, outgoing der, NY Army National Guard, second from right, thank soldiers from the 719th tation Company and 10th Transportation Detachment during a Freedom Salute Sept. 12. Over 100 of the New York City-based Soldiers were mobilized into the spring of 2003 for Operation Iraqi Freedom. (Photo by Sgt. Matthew Johnson)

Page	18

Armv Reenlistments

Page	e 18		Army Re	enlistn	nents		
SPC	OWENS NINA RENEE	222D M	IILITARY POLICE CO	Sgt.	GANCAYCO ROMARICO A	SPC	RYAN JOHN EDWARD
SSG	PAGE GWANANCII M	Sgt.	LIST SCOTT ANTHONY	Sgt. Sgt.	GRAVES JASON WILLIAM	SPC	SANCHEZ ISRAEL
SFC	RAMADHIN LUTCHMAN B	550	EIST SCOTT MATHEMAT	SSG	HARRIS CLIVE JABEZ	Sgt.	SANTANGELO RICHARD
Sgt.	SLADE KENNETH	2427TH	TRANS CO MEDIUM TRUCK	1SG	RIVERA ERNESTO E	Sgt.	SANTIAGO JULIO CESAR
SPC	SLATE JASON DANIEL	SPC	HAND PENNY LYNETTE	SPC	WALTON JEFFREY SCOTT	SPC	SULLIVAN MATTHEW MICHAEL
SPC	WALBROOK MAURICE ALLEN JR			SPC	WIECHEC JASON MICHAEL	SSG	WHITE RAY A
		258 FA	BN 01 BTRY B REAR NY	SPC	WOOD NATHAN EDWARD		
14TH FI	NANCE DET	Sgt.	AYERS MARVIN THOMAS JR			50 CS	BN CO B DET 1 REAR
SPC	CLAYTON PATRICK PAUL	SPC	BRYANT DONALD C	27TH S	SPT CTR (CORPS RAOC)	SPC	KAINA MARA MAHEALANI
SPC	DISEN JUAN CARLOS	SPC	HUGER CHARLIE JR	MSG	BURL ALBERT	SSG	MILLER JAMES R
SSG	MITCHELL GERALD B	Sgt.	HURTADO JUAN ALVARO	SSG	MAISONET HECTOR	SPC	SARICH DANIELLE ELIZABETH
		SSG	RAMDASS CHETRAM			SPC	VIALET DANIEL ANDRE
	TRANSPORTATION CO	Sgt.	ROSASOTO ANGEL LUIS		HHD PSC FWD	Sgt.	ZAK THOMAS EDWARD
Sgt.	DOUCET ELLEN MARIE	Sgt.	TORRES JOHNNY TORRES LUIS A	Sgt.	BRECKENRIDGE LARRY JOHN JR	52 HO	HO LIAIGON EWD
SPC SSG	PEREZ JULIAN JR ROBINSON SEAN J	Sgt. SPC	AFFRIANY GUERLINZ	SPC SPC	IRIZARRY KAROLYN WALKER ERIC RICHARD	SSG SSG	HQ LIAISON FWD HALEY LAWRENCE DANA JR
330	ROBINSON SEAR 3	Sgt.	BANTAN DON	51 C	WALKER ERIC RICHARD	330	HALLI LAWRENCE DANA JR
1ST BA	TTALION 142D AVIATION	Sgt.	BRIONES JOHNNY A	29TH P	PERSONNEL SERVICE DET	53 HO	HQ LIAISON REAR
Sgt.	NG WAI MAN	Sgt.	CARRERAS JOHN UNITAS	SPC	LINARES MAGNELY ISABEL	Sgt.	MCTIGHE KENNETH EDWARD
Ü		SPC	DREUX JEAN ERNST	SPC	PIACENTE JASON THOMAS	Ü	
204 EN	BN CO A DET 2 FWD	SPC	FLUD WILLIE			53D H	Q DET AR LIAISON (ARFOR)
Sgt.	TIEMANN JOSEPH BENJAMIN	SPC	PEREZ NEFTALI	2ND BI	N 106TH REG (RTB)	SPC	BRAVO MANUEL ALEJANDRO
		Sgt.	RIVERA CARLOS ORLANDO	SSG	FRADERA MARIBEL	SSG	HOLMES GREGORY LEON
204 EN	BN CO B REAR	SPC	RONQUILLO LUIS F	SSG	SOLA RENE R	SPC	KNIPPING TYRONE
Sgt.	MCCARTHY PATRICK EDWARD IV	Sgt.	SMITH ZACHARY				
		SPC	VASQUEZ STEVE DWIGHT		IVIL SUPPORT TEAM (WMD)		BN CO B REAR
	NGINEER DETACHMENT	Sgt.	VINAS DANIEL BLANCO	SSG	LUNDY ROBERT EDWARD	SPC	BARTOSIK KONRAD
SPC SSG	HUGHES ROBERT BRIAN ROBINSON MARC KENNETH	258 EA	BN 1 BTRY C 155 SP	27 ELD	ET REAR NY	SPC SPC	BORCHARDT SCOT KERRY RAMIREZ JOSE RAMON
330	ROBINSON MARC RENNETH	SPC	ABLE JOHN HENRY	SPC	DIAZLINDO JUAN MANUEL	SPC	RAMIREZ JOSE RAMON
206 CS	HHD CSB FWD	SPC	ALMONTE JOSE IGNACIO	51 C	DIAZZINDO JUAN MANUEZ	642 CS	BN HSC REAR
Sgt.	COLON ORLANDO JR	SPC	BEAVER CHRISTOPHER DENNIS	42 AG	BND BND DIV REAR	SPC	BEVONA CATHARINE
SSG	LOPEZ MARIO	Sgt.	ELLIOT JOSHUA ANDREW	SPC	GRIFFIN GREGORY ANTON	SSG	DOUGLAS FECEDIO A
SPC	SHORT WILLIE DAVID IV	SPC	FORDLEY MICHAEL JAMES	SPC	OOMMEN JUSTIN THOMAS	Sgt.	MYERS DORIA ELIZABETH
						SPC	PANTOJA PEDRO ANTONIO
				42 HH	C HVY DIV REAR		
			THE RESERVE	Sgt.	HELM JOHN VINCENT JR	642 MI	BN CO C REAR
	B B S S S S S S S S S S S S S S S S S S			SPC	MORA LEON AURORA JACQUELIN	SPC	MCCONNELL DUDLEY GEORGE II
775			一个是一个人的	Sgt.	POTTS DOMINICK MORRIS	Sgt.	BEASLEY NATHAN JOSEPH
203	DESCRIPTION OF THE PERSON OF T	100	のから	42 TN 6	NED DE A D	SPC	HODER NICOLE
18		1	10000000000000000000000000000000000000	SPC	CTR REAR BODWAY ROBERT STEVEN	SPC SPC	KELLIHER JAMES TIMOTHY NAGELL KIMBERLY MARIE
164	THE RESIDENCE OF THE PARTY OF T	1. W	10000000000000000000000000000000000000	51 C	BODWAT ROBERT STEVEN	Sic	NACELE KIMBERET MAKE
03	THE RESIDENCE TO SECOND	(I) T	A Property of the Park of the	427TH	MAINTENANCE CO (DS)	69 IN I	BN 01 CO A REAR
100		ALC:	A STATE OF THE STA	MSG	ANDERSON WILLIE L	Sgt.	BELLIARD RUBEN DARIO
2	A STATE OF THE PARTY OF THE PAR	ARTO	(2) (1) (2) (2) (3)	PFC	DIPPEL GREGORY JUSTIN	SPC	COLLIER BRIAN JAMES
1	A STATE OF THE PARTY OF THE PAR	PARKE	CENTE WORK	SSG	DOBRANSKY MARK ALLAN	SPC	GONOPOLSKIY ALEKSEY G
2	S. L. MOMENTAL BERN	1	A THE THE	SPC	HIRSCHMAN STEPHEN LEONARD	SPC	HARGROVE ALAN DAVID JR
#	= (0	A STATE OF THE PARTY OF THE PAR	Sgt.	KLAFEHN FEATHER CORRINN	SPC	LEISSLE NEIL J
		BO.	W (1)	SPC	LAIR KEVIN RICHARD	SPC	LITTLE MICHAEL DAVID JR
1		A ASS	1. May 1997			SPC	MERCHAN MARCO PATRICIO
	BEN CHARLES	ASSES.			MILITARY POLICE CO	PFC	PABON DANIEL
100				SPC	CARLEY JAMES DANIEL	SPC	PAIZ CARLOS RONALD JR
100	THE REAL PROPERTY AND PERSONS NAMED IN	SO SOLD	71 0 -	SPC	CARLSON GLENN ALAN	Sgt.	SERRAO DWAYNE TELFORD
		2 6	And .	SPC	CLARKE KEVIN STEPHANIO DMPSON		ГН
					DWFSON		
	A .	SISTER OF	a salar d		NE		
							CDONALD
6			1007/1000		ICHAEL		ON MARK
2/					A		
30	图 200 100 100 100 100 100 100 100 100 100	200			AS		· · · · · · · · · · · · · · · · · · ·
	nal Guard	Не			LLO		R
	Sgt. Nick Z	'ир					СОВ
	mber. (Pho	TO					EL ANTHONY

			Army Re	enlistm	nents		Page
t.	DEJA DAMIAN ARTHUR	SSG	STEWART GRACIA ALIAN	СОС	(-) 342D FWD SPT BN	SPC	RODRIGUEZ DAVID
	DELAVERGNE JOHN P	Sgt.	THOMAS HOWARD JR	SFC	BUREK JOHN ALLEN		
	EVERETT DONALD EDWIN	SPC	VARGAS ELIZANDER	SSG	HUGHES CHRISTOPHER GERRARD	DET 1	CO A 152D ENGINEER BN
	KOWALEWSKI JASON KURT	Sgt.	WATT STEVEN A			SPC	LLOYD PETER MATTHEW
	NORMANDIA JOSEPH PAUL	SPC	WRIGHT JOHN WILLIAM	CO C	1-105 INF		
	STEINEL MARK			Sgt.	BEAUPIERRE FRANCIS	DET 1	HHC 1-69TH INF (M)
	WIEMANN WILLIAM HENRY	7TH FI	NANCE DET			SPC	LEON CARLOS ELOY
		SSG	PERRY EDWARD BURKLEY		1-69TH INF (M)		
	N 01 HHC REAR	SPC	SANCHEZ MICHAEL ANTHONY	SPC	BENT NICHOLAS SAMUEL	DET 1	HHC 27TH IN BDE
•	BOONE GEORGE			CPL	BRADLEY DEXTER	Sgt.	BONIFICIO PAUL DAVID
	BRASWELL MICHAEL PAUL		ENGR CO	SPC	BROOKE JAMES ARTHUR	Sgt.	CALORDINO SCOTT MICHAEI
	BREWSTER ALFREDO ERNESTO	Sgt.	KATHOON YUSUAF A	Sgt.	CADET PASCAL LEIBNIZ	Sgt.	GRIMES RAMIREZ CONWAY
	CAMPANA CESAR A	SFC	MCDOWELL ARTHUR RUFUS	Sgt.	CHIQUITUCTO JOHN JOE	Sgt.	HOFFMAN REBECCA LEE
	CARIDAD RAFAEL JR	A 37 333	C DW AV DDE DEAD	Sgt.	COTTO CHRISTIAN	SSG	MARTEL JOSEPH ANTHONY
	DANCY ROBERT JOSEPH		C DIV AV BDE REAR	SSG	DONNELLY MICHAEL JOHN	Sgt.	SCHMIDT ERICH KEITH
	EKUE OMOKPAMWAN ANDREW	SPC	FABER RALPH MATTHIAS	SPC	MARINO DETER ANTHONY	Sgt.	TODD AVA MARIE
	FERRANTE MICHAEL	SPC	OYOLA JESSENIA	Sgt.	MARINO PETER ANTHONY	DET 1	CO B (20 CDT DN
ř	GERKE WILLIAM J	SPC SPC	PEREZ SOPHIA MARIA RODRIGUEZ NELSON	Sgt.	MIRRO JAMES HENRY MOSLEY ALVIN	SPC SPC	CO B 638 SPT BN CHMURA DOUGLAS JOHN
	GULARTE YAN MARTIN HEMMINGWAY DENNIS LARRY	SPC	RODRIGUEZ NELSON	Sgt. SPC	PINTO MICHAEL LOUIS	PFC	
	HERNANDEZ ELY BRUCE	DATTE	CRY A 1-258TH FA	SPC	VANENBURG CHRISTOPHER ELLIC		MORAN JAMES LEANDER OHRNSTEIN BRENDA LIZ
	JOHNNEY NICHOLAS DAISLEY		PETROCELLI VINCENT	SrC	VAINENBURG CHRISTOFHER ELLIC	agı.	OHRINSTEIN BRENDA LIZ
	JURADO ARMAND	Sgt.	FEIROCELLI VINCENI	CO C	101ST SIGNAL BN	DET 2	HHC 27TH IN BDE
	KERR IAN DALTON	CAMP	SMITH TRAINING SITE	SSG	GREEN WILFRED	Sgt.	BROWN OWEN ROBERT
	LEBRON MARIO MIGUEL	SFC	GARRETT KENDELL W	SPC	RIVERA JOSE LUIS	SFC	KELLY JOHN THOMAS
	LOGAN AARON THOMAS	Sgt.	THORPE JESSE JR	SrC	KI VERA JOSE LUIS	Sic	RELET JOHN THOMAS
	LOPEZGIRALDO HAROLD ANDRES	ogt.	HORFE JESSE JK	CO C 1	52D ENGINEER BN	н а с	CO 204 ENGR BN
	MALDONADO FABIAN	COA	-) 1 BN 105 INF	SPC	DORAZIO DANIEL SCOTT	Sgt.	BILLINGS NORMA JEAN
	MANNIX STEPHEN PATRICK	SPC	TAVARES WILLIAM SCOTT	SPC	GEARY JAMES CLIFFORD	Sgt.	BILLINGS NORWA JEAN
	MELENDEZ PAUL	DI C	THYTICES WILLIAM SCOTT	SPC	PRELL CHARLES JOSEPH JR	ннс ((-) 1-108TH INF
	MONKS DANIEL ROBERT	CO A	-) 152D ENGINEER BN	SPC	THOMPSON ROBERT CHARLES	SPC	KESSLER SCOTT MICHAEL
	MONTALVO VICTORINO JR	Sgt.	CALDWELL TOMMIE LOUIS II			SSG	NOBEL ERIC LAMONTE
,	NG PHILLIP WAILAP	Sgt.	VECERE JEFFREY BLAINE PAUL	CO C(-) 638 SPT BN	SFC	THIBERT JAMES EDWARD
	NYANFORH DENNIS SLEWION			Sgt.	COLON AXEL DAVE		
	ORTIZ CARLOS ENRIQUE JR	CO A	1-127TH ARMOR	SPC	PENA PABLO	ннс	(-) 1-127TH ARMOR
	ORTIZ RAYMOND	1SG	YOHN WILLIAM E	SFC	SPENCE DONALD FREDERICK JR	Sgt.	CORREA RADAMES
	REIMBEAU JUDE JITO					SPC	YORK ARTHUR DUANE
	ROLON ALEX	CO A	101ST SIGNAL BN	CO D	1-101ST CAVALRY		
	RUIZ PETER IVAN	Sgt.	GUCKIAN ANDREW THOMAS JR	SSG	AUST PAUL JEREMY	ннс ((-) 27TH IN BDE
	SANTIAGO JOSE JAVIER	Sgt.	TOMPKINS DANIEL SCOTT			Sgt.	KNIGHT MICHAEL RAYMONI
	SANTIAGO MIGUEL			CO D	1-127TH ARMOR		
	TERRASI JOSEPH	CO A	342D FWD SPT BN	SFC	HANSEN PETER A	ннс	1-101ST CAVALRY
	TOLLINCHISCASTRO DIMAS D	SPC	WASHINGTON MICHELLE			Sgt.	LETOHIC JAMES RAYMOND
	WARREN DZHANTAM TESONDRO	CO A() 427TH SPT BN	CO E 1	-69TH INFANTRY (M)	SPC	PETERSEN KENNETH NEIL JE
	WISKOFF EVAN HOWARD	SPC	CARPENTER DAVID LYNN	PFC	ALMONTE RAYMOND JR	SSG	STYCHEK CHARLES J
				SPC	ARRIAGA VICENCIO		
TRA	NS CO (MDM TRK CGO)	со в	1-69TH INFANTRY(M)	SPC	BARRATT KWAME HILLARY	ннс	1-105TH INF
	BADILLO JOSEPH GILBERT	SPC	FURCHAK BRYANT JOSEPH		PATRICK	SFC	AMOROSI JOSEPH R
	BROWN TYRONE JOHN	Sgt.	VASSALLO MICHAEL ANTHONY		ILL		
	CARABALLO KRISTOPHER				IGELO		(-)
	EDGHILL JOSEPH RANVILLE		101ST SIGNAL BN		EMENOVICH		
	ESCOTTO CHRISTIAN	SPC	BOURNE APRIL MONIQUE				
	JOHNSON TYRONE						
	LOPERA MARILYN		EER BN				
	MAMODESEN LUC NOEL STEEVE		SEPH CHRISTOPHER JR				JOHN
	RICE RAJESH						ESA
	RO		ATION		DBERT		
)AVID CHRISTOPHER				.Y
	AS F				LICE CO		
	AS F		700				
			PT BN		AEL		
	AS F		PT BN HELLE CONG		AEL 		
)S JOSUE				AEL		
)S JOSUE VE C		HELLE CONG				:RAINI EL
)S JOSUE VE C PHENIE YVONNE				NEL NRY		EL S
)S JOSUE VE C PHENIE YVONNE , A		HELLE CONG				S 40nt A
)S JOSUE VE C PHENIE YVONNE		HELLE CONG				EL S

Page 2

Army Reenlistments

SPC	SHERRY RAYMOND ALLEN JR
SPC	SILVAROLI MICHELLE
Sgt.	THIEL DAVID ALLEN
SPC	VIOLA RICHARD L
SPC	WENGEWICZ ROBERT JOHN
PFC	WHITE LEANNE MARIE
Sgt.	WOODWORTH RORY SINCLAIR

HHC 3/142 AVN FWD 5

SSG KLIMEK CHRISTOPHER KENNETH

HHC 3RD BDE 42ND ID (M)

SSG HERMAN ANTHONY OCTAVIOUS

HHC 42 FA HHB DET 1 REAR

PFC FIELDS ALVIN SHAKUR

HHC 42 IN DIV(-)

Sgt.	ANDERSON RAMON
SFC	BROTHERTON JAMES HOWARD
SPC	CONFER KIMBERLY LYNN
Sgt.	CWIKLINSKI KEVIN MARK
Sgt.	DRAKE CHRISTOPHER
SPC	HARMON JOSHUA ALLEN
Sgt.	HUBRICH ERIC C
SPC	JACKSON RAYMOND JR

WALDRON DAVID ALAN SFC

HHC 642D MI BATTALION SPC SANTIAGO GEORGE DAVIS

MCCOOL JAMES M

SPANTON RONALD WILLIAM JR

HHC(-) 1-69 INF (M)

1SG

SSG

BUSCAGLIA JOSEPH JOHN III Sgt.

HHC(-) 3-142D AVIATION

SSG CLARK JAMES ALLEN MCNAB STUART JAMES Sgt.

HHD 206 CORPS SPT BN

DOUGLAS STANLEY A SEC

HHD 27TH SUPPLY & SVC BN

SPC PERSONS RAYMOND LAWRENCE

HHD 369TH WATER SUPPLY BN

SFC HERRINGSHAW FREDERICK F

HHD ENGINEER BDE 42 ID

Sgt.	ESTEP DAVID E
SFC	FRONTERA DANIEL EDWARD
SPC	SCHNEIDER DAVID D

BUELL DAVID AUSTIN JR

HQ 53D TRP CMD

CSM CAPPON JUSTIN FREDERICK CHALEN FREDDY JOVANNY Sgt.

HQS 106TH REGIMENT (RTI)

Sgt. GRISWOLD ROBERT WALTER SFC MURPHY CHARLES MICHAEL SANCHEZ DAVID Sgt.

HSC 642D SUPPORT BN

WANAT CHRISTOPHER KAZIMIR Sgt. SSG WILLIS PURCELL JR

NYARNG ELEMENT JOINT FORCE HQ

Sgt.	AMIRAULT JOHN JOSEPH II
SSG	COUTURE TONI LEIGHA
MSG	GRAVELINE MICHAEL J
SPC	HAMMOND JOHN JAMES
SPC	JUDGE MICHAEL HUGH
SFC	KUDZIN ARTHUR JOHN JR
MSG	MISERICORDIA MARC J
PFC	MURPHY JOHN CARL
SSG	PETIBONE STEVEN BLAINE
SSG	SHERWOODJOHNSON JOSHUA
SFC	STALLWORTH ELMORE JAMES
Sgt.	TRAVERS DAVID WAYNE
SPC	VAZQUEZ FRANCISCO NMN JR
MSG	WILWOL JASON F

RECRUITING AND RETENTION CMD

COBB FRANK GEORGE

Excellence in Emergency Management—Maj. Gen. Thomas P. Maguire, Jr., Adjutant General, displays the Governor's Award to an Organization for Excellence in Emergency Management. It was awarded to Department of Military and Naval Affairs personnel at October's Adjutant Generals' meeting in Latham. (Photo by Staff Sgt. Steve Petibone)

Sgt. HAAS ROBERT SALVATORE SGM LINVILLE LARRY DEAN PERSONS FRANKLIN BERTRAND Sgt. SSG SOLOMON JAMES EDWARD

WITHEY CLIFFORD OLIN

SERVICE BATTERY 1-258TH FA

FERNANDEZ CIRILO ALBERTO

TROOP E 101ST CAVALRY PFC BROIS JOHN ADAM III

Guard Promotions

Sgt.

SECOND LIEUTENANT

STRACK, ERIC M 105 STUDENT Ft. D 107 STUD 174 OPERATIONS

> 106 MISSION SUPPO 6 RESCUE WG 9 AIRLIFT WG 9 AEROMED EVA

1 RESCUE SQ

TOPHER V 106 RESCUE WG

NΙ 109 MEDICAL SQ D 109 MISSION SUPPORT Ft. HLEEN M 139 AIRLIFT SO A R 152 AIR OPERATIONS GP EL L 152 AIR OPERATIONS GP RD S 174 CIVIL ENGINEER SQ ARY A 174 MEDICAL SQ

> 274 AIR SUPT OPNS SQ NORTHEAST AIR DEF SO

LONEL

105 CIVIL ENGINEER SQ LORI J 105 MISSION SUPPORT GP LOPICCOLO, FRANK 137 AIRLIFT SQ MCENTEE, THOMAS J 137 AIRLIFT SQ BONOMI, JOHN M 137 AIRLIFT SO

PINAMONTI, THOMAS W 213 ENG INSTL SQ HARDEJ, CHRISTOPHER F 106 OPERATIONS GP

ELBERFELD, RICHARD B JR 107 AIR REFUELING

WEBSTER, BLAIR 107 MAINTENANCE GP PERRICONE, DAVID M 107 MEDICAL SO ZOTTO, JOSEPH P 109 OPERATIONS GP DANNUNZIO, DEBRA H 139 AEROMED EVAC SO TERPENING, KIMBERLY L 139 AEROMED EVAC SQ

PHILLIPS, MARTIN E 139 AIRLIFT SQ SPINA, MICHAEL J 139 AIRLIFT SQ

Air Guard Promotions

		Air Guar	d Promotions		Page 21
BULLOCK, ROBERT E	NEW YORK ANG HQ	PHINIZY, QUIONNA N	109 SERVICES Ft.	DIETZEN, MARK W	107 CIVIL ENGINEER SQ
PRIESKORN, DOUGLAS C	152 AIR OPERATIONS GP	EDWARDS, PATRICIA A	109 STUDENT Ft.	ZASTROW, CHRISTOPHER	R 107
MCGONAGLE, SCOTT M	152 AIR OPERATIONS GP	JOBSON, NATHANIEL E	152 AIR OPERATIONS GP	COMMUNICATIONS Ft.	
VALLE, JEFFREY R	152 AIR OPERATIONS GP	CARSON, CASEY WILLIAM	M 174 COMMUNICATIONS Ft.	KLIMECZKO, MELISSA N	107 LOGISTICS READINES SQ
MARKS, DAVID L	152 AIR OPERATIONS GP	ROWE, FREDERICK W	174 LOGISTICS READINES SQ	KIERA, THOMAS M	107 MAINTENANCE SQ
FARRELL, ALFRED R	174 CIVIL ENGINEER SQ	GRIFFITH, JEREMY L	174 MAINTENANCE OPS Ft.	WOODWORTH, DAVID B	II 107 MEDICAL SQ
SPARKS, DOUGLAS T	NORTHEAST AIR DEF SQ	MARSHALL, KYLE R	NORTHEAST AIR DEF SQ	TRZEPACZ, DONALD E JF	136 AIR REFUELING SQ
				MARTIN, JASON W	109 AERIAL PORT Ft.
AIRMAN BASIC		STAFF SERGEANT		LATNIAK, PETER W JR	109 LOGISTICS READINES SQ
TIM, NICHOLAS A	107 STUDENT Ft.	ALBERTS, DAMON M	105 AIRCRAFT MAINT SQ	PETERS, JOSEPH A IV	109 LOGISTICS READINES SQ
ANDERSON, JONATHAN V		WU, COREY J	105 AIRCRAFT MAINT SQ	SMITH, BENJAMIN J	109 MAINTENANCE SQ
WILLIAMS, JEANICE A	174 STUDENT Ft.	MEOLA, JAMES R	105 MAINTENANCE SQ	SHULTIS, JEREMY B	109 MAINTENANCE SQ
		MANZO, ANTONIO E	105 MAINTENANCE SQ		109 SECURITY FORCES SQ
AIRMAN		CADE, MATTHEW H	105 MAINTENANCE SQ	PANTEN, HENRY S	139 AEROMED EVAC SQ
RODRIGUEZ, SAMUEL C	105 LOGISTICS READINES SQ	BUTLER, NICHOLAS J	105 SECURITY FORCES SQ	LEGGIERO, ANTHONY D	139 AEROMED EVAC SQ
A IDMAN FIRST OF A CC		FOXWORTH, JESSICA	105 SECURITY FORCES SQ	ZIMOLKA, PAUL G	139 AIRLIFT SQ
AIRMAN FIRST CLASS	105 AEDIAL DODE CO	SLOAN, PAUL D	105 STUDENT Ft.	POWERS, ROY D	139 AIRLIFT SQ
MCINTYRE, MARTIN B	105 AERIAL PORT SQ	VINAS, SEAN R	105 STUDENT Ft.	SPENCER, JAMES M III	138 FIGHTER SQ
SCALI, JUAN D	105 STUDENT Ft. 105 STUDENT Ft.	DINOTO, JONATHAN D	106 MAINTENANCE SQ	MOSS, ROBBY L	152 AIR OPERATIONS GP
ZARCONE, ANTHONY B		KEMPTON, MATTHEW T MAC, MICHAL W 106 OPI	•	SANDMANN, CHRISTOPHE	ER R 174 MAINTENANCE
POPLAWSKI, BRIAN J SORRENTINO, KERRI L	105 STUDENT Ft. 106 STUDENT Ft.	BANCROFT, DAWN M	106 OPERATIONS SUPPORT	SQ PARKHURST, MICHAEL J	174 MAINTENANCE SO
RICH, ADAM L	106 STUDENT Ft.	MEJIA, ELIAB H	106 OPERATIONS SUPPORT		DET 2 174 FIGHTER WG
ALGOZZINO, MICHAEL C		HURLEY, RYAN P 107 AIR		CASTRO, CARLOS R	NORTHEAST AIR DEF SQ
DAVIUS, SORFFLY	106 STUDENT Ft.	COFFEY, CATRINA M	107 CIVIL ENGINEER SQ	BATHURST, JAN T	NORTHEAST AIR DEF SQ
SORRENTINO, ROBERT	106 STUDENT Ft.	ORSI, ALDO J III	107 CIVIL ENGINEER SQ	Brillondi, Jriiv i	NORTHERST AIR DEL SQ
RAWLINSON, JEREMY J	106 STUDENT Ft.		107 LOGISTICS READINES SQ	MASTER SERGEANT	
ZIELAZNY, BRANDON J	106 STUDENT Ft.	WHITE, CHANDA R	107 LOGISTICS READINES SQ	GORGORIAN, ROBERT W	105 AERIAL PORT SQ
NEWMAN, DENIS	106 STUDENT Ft.	WITCHGER, ELIZABETH		LINDAAS, ARNOLD T	105 LOGISTICS READINES SQ
THOMPSON, SAMANTHA	J 107 STUDENT Ft.	SORCE, LINDSAY A	107 OPERATIONS GP	SCHULTZ, DANIEL M	105 MAINTENANCE SQ
LONG, KELLY M	107 STUDENT Ft.	CASCARINO, MATTHEW .	J 107 SECURITY FORCES SQ	GORMAN, EDWARD T JR	105 MISSION SUPPORT Ft.
VAZQUEZ, SAMMY D	107 STUDENT Ft.	KAMHOLZ, CHRISTOPHER	R M 107 SECURITY	CRONIN, JOHN M	105 SECURITY FORCES SQ
FARCHIONE, RACHEL T	109 STUDENT Ft.	FORCES SQ		DOLSON, TAMI L	105 SECURITY FORCES SQ
TOURT, JOSHUA R	109 STUDENT Ft.	COUTS, JOSHUA J	109 AIRCRAFT MAINT SQ	RODRIGUEZ, REINALDO I	E 106 AIRCRAFT MAINT SQ
ZAMANI, EDRIS A	109 STUDENT Ft.	MAGDZIUK, DANIEL J	109 MAINTENANCE SQ	COSTA, LEONARD	106 MAINTENANCE GP
BARKYOUMB, MARK S JR	109 STUDENT Ft.	RONCA, KEVIN D	109 MAINTENANCE SQ	KELLY, BRIAN P	106 MAINTENANCE GP
BLAKE, THOMAS	174 STUDENT Ft.	GRAHAM, REBECCA L	109 MEDICAL SQ	GADOWSKI, CHRISTIAN I	0 106 MEDICAL SQ
SANDERSON, KELCY M	174 STUDENT Ft.	MESH, BRADLEY J	109 SECURITY FORCES SQ	SODA, WILLIAM M	107 CIVIL ENGINEER SQ
MOONAN, PATRICK E	174 STUDENT Ft.	ROSS, DAVID L	109 SECURITY FORCES SQ	FLORES, RICARDO	107 CIVIL ENGINEER SQ
LYNCH, MICHAEL J	174 STUDENT Ft.	LUCYNSKI, KARA B	109 SECURITY FORCES SQ	SULLIVAN, BYRON C	109 LOGISTICS READINES SQ
MILLER, TONIA M	NEAD SCTY FORC Ft. Ft.	MCDONALD, SHAWN T	109 STUDENT Ft.	PERINI, PAUL J	109 MAINTENANCE SQ
		SIEVERDING, GREGORY J	139 AEROMED EVAC SQ	BLACKMER, BRETT T	152 AIR OPERATIONS GP
SENIOR AIRMAN		SPIREA, STEFAN	174 MAINTENANCE OPS Ft.	CAZA, THOMAS E	174 CIVIL ENGINEER SQ
GLEZER, VLADIMIR V	105 AERIAL PORT SQ	TUCKER, IAN J	174 MAINTENANCE SQ	GEORGE, MICHAEL J	174 MAINTENANCE SQ
MOORE, PAUL R	105 AERIAL PORT SQ	DELAHANT, NICHOLAS P	_	ROCHON, RALPH M	174 MAINTENANCE SQ
OSBORNE, TERRILL J	105 AERIAL PORT SQ	BLAKE, JERROD W	174 SECURITY FORCES SQ	RUST, WILLIAM JDET 1	174 FIGHTER WG
MOORE, CHARLES E	105 AERIAL PORT SQ	HILLHOUSE, NICHOLAS R	2/4 AIR SUPI OPNS SQ	BACKUS, MATTHEW E	NEAD SCTY FORC Ft. Ft.
MISZKO, CORY B	105 AERIAL PORT SQ	BLU M. TDACV I	NORTHEAST AIR DEE SO	BATES, MICHAEL J	NEAD SCTY FORC Ft. Ft.
STRICKLAND, JEFFREY NA	MN JR 105 MISSION	M, TRACY L	NORTHEAST AIR DEF SQ	BEATTIE, REGINA A	NORTHEAST AIR DEF SQ
SUPPORT Ft. BOOKAL, JOEL C	105 SERVICES Ft.	TECHNICAL SERGEANT		SENIOR MASTER SERGE	NIT
NUNEZ, ROBERTO D	105 SERVICES Ft.	CARROLL, JOSEPH J	105 CIVIL ENGINEER SQ	WILSON, JOHN O	105 CIVIL ENGINEER SQ
TORRES, SERBIA E	105 SERVICES Ft.	PETERSON, REX O	105 CIVIL ENGINEER SQ 105 CIVIL ENGINEER SQ	FLEISCHER, IRA	105 CIVIL ENGINEER SQ 105 MAINTENANCE SQ
RUIZCHAPARRO, ELVIN N		LATONA, ANTONIO JR	105 CIVIL ENGINEER SQ	CAVANAUGH, WENDY S	105 OPERATIONS SUPPORT
BROWNING, SEAN P	106 AIRCRAFT MAINT SQ	SILENO, JOHN G III	105 LOGISTICS READINES SQ	BALSA, GERARDO JR	137 AIRLIFT SQ
P	106 AIRCRAFT MAINT SQ	SILLIVO, JOHN O III	105 MAINTENANCE OPS Ft.	ROGERS, ROBERT G JR	137 AIRLIFT SQ
RI E	106 CIVIL ENGINEER SQ	ERT L	105 MAINTENANCE SQ	MUNOZ, ROBERT O	137 AIRLIFT SQ 137 AIRLIFT SQ
MARQUE	-	II	105 MAINTENANCE SQ	KRULDER, JOHN A JR	106 OPERATIONS GP
ONS Ft.		M	105 MAINTENANCE SQ	SPINO, EUGENE N	107 MAINTENANCE SQ
M	106 LOGISTICS READINES SQ	JR	105 MAINTENANCE SQ	WOHLEBEN, DAVID R	136 AIR REFUELING SQ
N P	106 MEDICAL SQ	ETH	105 MISSION SUPPORT Ft.	HORTON, EDWARD H JR	109 LOGISTICS READINES SQ
o i iii	106 SECURITY FORCES SQ	ЕРН К	137 AIRLIFT SQ	ROWE, MARSHA A	174 MAINTENANCE OPS Ft.
AF	107 CIVIL ENGINEER SQ	1 H	137 AIRLIFT SQ	JOHNSON, JOSEPH F	174 MISSION SUPPORT Ft.
	109 CIVIL ENGINEER SQ	A	106 AIRCRAFT MAINT SQ		
	109 MAINTENANCE SQ		106 AIRCRAFT MAINT SQ	CHIEF MASTER SERGEAN	VT
	109 MAINTENANCE SO		106 MAINTENANCE GP	THORPE, GREGORY E	105 AIRLIFT WG

106 MAINTENANCE GP

106 MEDICAL SQ

THORPE, GREGORY E 105 AIRLIFT WG

105 MAINTENANCE SQ

MAVILA, ISAIAS R

109 MAINTENANCE SQ

109 SECURITY FORCES SQ

Page 22 Guard Time

New York Aircrews Haul hurricane Relief in Florida

STRATTON ANGB, SCOTIA

By Staff Sgt. Mike R. Smith Guard Times Staff

hen the NY National Guard was asked to stand by the State of Florida after its recent hurricanes, aircrews here were already geared to go.

"As the storm developed, plans were made in advance to have crews available to react when called upon," said Maj. David Panzera, Antarctic Operations Officer, 109th Airlift Wing.

Panzera and over thirty other Airmen returned here Sept. 23 after providing hurricane relief for Florida's residents, flying cargo, including water and food, across the state for five days.

Starting from an operations base in Savannah, Ga., four aircrews from the 109AW picked up supplies in Jacksonville, Fla., and flew them to

Pensacola, Fla., delivering to joint forces units helping with the relief efforts.

One C-130 and three LC-130s, supported the Federal Emergency Management Agency's Florida relief effort after hurricanes caused billions of dollars in damages, leaving thousands of residents without power, food and fresh water.

"As we approached (Pensacola) and descended into the airport, the first thing we could see was the amazing amount of spans missing from the I-10 bridges," said Maj. Panzera. He went on to say that, as they got closer, they could see the hurricanes' devastation close-up, including sunken boats, an amazing amount of roofs missing and some buildings completely collapsed as well as missing altogether with only the foundations left.

"The crews saw that this destruction warranted our help like nothing else they have ever done," said the major.

Aircrews transported over 439,000

109th Airlift Wing Airmen in Savannah, Ga. The Airmen returned here on Sept. 23 after providing hurricane relief for Florida's residents, flying cargo, including water and food, across the state for five days. (Photo by Maj. David Panzera, 109AW)

pounds of supplies—by the time they came home, having worked on 10 to 12 hour work schedules, they completed twenty flights.

Isn't it incredible that America can meet

needs abroad yet meet needs at home, said the major. "It's one of the great things about America and truly one of the greatest things about the national guard."

1st Army Plans 'theater immersion' Training at MOB stations

ATLANTA

By Karen Bradshaw

1st Army Public Affairs Staff

rain as you would fight has long been an axiom in the Army and First Army plans to improve the training of its Soldiers to realistically reflect they are warriors first. Lt. Gen. Russell L. Honoré, $commanding\ general\ First\ U.S.\ Army, shared$ that training vision with leaders at the First U.S. Army Commander's Conference in Atlanta in mid-October. "We are in a war with no rear areas or front lines," Honoré said. "We have to instill the Warrior Ethos into the mobilized Soldiers we train. Every Soldier must be able to function as an Infantryman. Soldiers must have tough, realistic, hands-on, repetitive training until their response is intuitive."

He aims to accomplish this with what he calls "theater immersion" training. "When

Soldiers get off the bus at the (mobilization) station, they must feel they have arrived in Iraq or Afghanistan," Honoré said.

Instead of living in a normal garrison environment, Soldiers will see concertina wire, entry control points, and guard towers to simulate the Forward Operating Base environment.

"In an FOB, small unit leaders not only train on theater-specific tasks," Honoré said, "they have an opportunity to exercise their troop-leading procedures and basic discipline on a continuous basis."

Since time is limited at the mobilization station, immediately immersing Soldiers into a replicated combat zone enables focused training 24-hours-a-day, and retraining can take place as needed.

"We can repeatedly train Soldiers on multipletasks. For example, a single simulated mortar attack trains react to indirect fire, casualty evacuation procedures and 9-line MEDEVAC, damage assessment, counterbattery fire and many other procedures they ...immediately immersing Soldiers into a replicated combat zone enables focused training 24hours-a-day...

might never get the chance to practice more than once," said Col. Christian de Graf, 2nd Brigade commander, 87th Division (Training Support).

Theater immersion training also means training events can occur when least expected.

"In Iraq, a mortar or an IED can hit at anytime—not just during scheduled training periods. We can train the Soldiers the way they will fight and the theater immersion concept allows us to do that," said Col. Daniel Zajac, 3rd Brigade commander, 87th Division. "The standard for how we train Soldiers comes from the theater. We are

constantly adjusting our training based on current operations in theater. The theater immersion concept provides the flexibility to do that real time."

The new training method will also allow leaders to more easily adjust training as needed.

"Theater immersion is a dynamic training approach that gives us greater flexibility to train Soldiers. With theater immersion we can create more events, longer events, ramp up the volume or turn it down based on the training needs of Soldiers and units," said Col. Al Jones, First U.S. Army deputy chief of staff for Operations. "Our goal is that Soldiers respond to threats intuitively, regardless of the situation in which they might find themselves."

"We have a nonnegotiable contract with the American people to prepare her sons and daughters for war," Honoré said. "We must use imagination and innovation to do this better than we ever have before. We can not, we will not fail in this task." □

Ground Broken at Fort Hamilton for New Homes

BROOKLYN

By Mike Brennan

Fort Hamilton Public Affairs

"When Captain Levi Whiting, the first commander of the Fort Hamilton garrison raised the garrison flag back in 1831, it was a monumental event," said Col. Kewyn L. Williams in his opening remarks at the ground breaking of Fort Hamilton's Residential Communities Initiative. "Today we are raising another type of flag. Turning a few shovels of dirt will be just as monumental."

Williams, the 182^{nd} garrison commander added, "This ground breaking is a giant step forward for all the service members who work in the metropolitan area and live at Fort Hamilton. Our senior leadership has made Quality of Life a top priority. New housing strengthens the military presence in New York City. It will take a few years to accomplish this mission, but when it is complete it will have been worth all the effort."

Many Brooklyn residents, local veterans and several dignitaries joined the Fort Hamilton Garrison community to break ground on the site of a new housing development on Doubleday Field at the installation.

Dozens of representatives of the New York City press corps turned out to record the dedication, which was attended by New York City Mayor Michael Bloomberg, and Senator Hillary Rodham Clinton. The New York City Housing Development Corporation is providing the funding for the project.

"Since September 11th, Fort Hamilton has assumed a greater role as it is the City's only active military base," said Mayor Bloomberg. "There are a number of National

Guard and Army regiments located here that are responsible for safety and security throughout the City, and providing affordable quality housing to all New Yorkers is a priority of this Administration and today demonstrates that commitment. This is an important development initiative to house the brave men and women living here in order to protect our great City and Country."

Also attending this important occasion were Acting Assistant Secretary of the Army for Installations and Environment Geoffrey G. Prosch; Maj. Gen. Galen B. Jackman, Commanding General of the Military District of Washington; State Senator Marty Golden; Brooklyn Borough President Marty Markowitz; City Councilman Vincent Gentile; Housing Development Corporation President Emily A. Youssouf; Mr. Gary Holloway, Chairman and CEO of GMH Military Housing; and Mr. Bruce Robinson, GMH President.

"I have long been a supporter of Fort Hamilton because I believe it is vitally important, not only to our military but to our homeland security," said Senator Clinton.
"Today's ground breaking is an important part of
ensuring that the men and women who serve at Fort
Hamilton and around New York have high quality
housing. The selection of Fort Hamilton for the
Residential Communities Initiative is recognition of its
importance to New York City and the nation."

The Residential Communities Initiative (RCI) will make available a total of 228 housing units for service members and their families.

"I would like to thank the service members and families of Fort Hamilton," said Mr. Geoffrey G. Prosch. "As you know by now, the RCI process encourages participation at all levels... you embraced the opportunity to participate and as a result the communities built here will more successfully accommodate the living requirements and well-being of the military family."

Construction of 150 three and four-bedroom garden style apartments for the junior-enlisted service members is anticipated to be completed in summer, 2005. \square

Fort Hamilton residents and dignitaries cast the ceremonial shovel-full of dirt. From left to right, DeAngelo and James Gilliam, III, Sergeant 1st Class James Gilliam, Mr. Geoffrey G. Prosch, Senator Hillary R. Clinton, NYC Mayor Mike Bloomberg, Mrs. James Gilliam and Jalaya, Ms. Emily Youssof, Maj. Gen. Galen B. Jackman, Marty Markowitz, Col. Kewyn L. Williams, and Mr. Gary Holloway. (Photo by Kathryn Kirk)

Page24 **Guard Times**

Incoming Commander, NY Army National Guard, Brig. Gen. Michael C. Swezey and family. (Photos by Staff Sgt. Mike R. Smith)

Army Guard Headquarters Holds Change of Command

Brig. Gen. Michael C. Swezey Leads the New York Army National Guard

LATHAM

By Guard Times Staff

rig. Gen. Michael C. Swezey, took command of the New York Army National Guard on Sept. 28 from Brig. Gen. Stephen Seiter, who is retiring following 38 years of service.

The outgoing commander of the New York Army National Guard, passed the colors to the incoming commander during a brief ceremony at the Guard headquarters here before a gathering of hundreds of soldiers, family members and friends. The ceremony was held on the drill floor on the armory side of the headquarters complex.

Brig. Gen. Swezey, a West Point graduate Class of 1980, is a traditional National Guard officer from the Capital District who works as a financial advisor for Merrill Lynch.

The general served six years on active duty and has since served in both the Army Reserve and Army National Guard in a variety of assignments. He holds a Bachelors degree in Engineering and a Master Degree in Business Administration from Golden Gate University. He completed the Army's Armor Basic Branch Course and helicopter flight school and airborne course. He is a graduate of the Army's Command and General Staff Course and the Army War College. He was assigned as Commander, Headquarters 53rd Troop Command, based in Valhalla, in Westchester County last February, which includes approximately one third of the units and personnel of the New York Army National Guard across the state. He holds numerous awards and decorations \(\Pi \)

The New York Army National Guard's incoming commander. Brig. Gen. Michael C. Swezey, far right, returns the guidon to New York State Command Sergeant Major Robert Van Pelt, middle, at a ceremony here Sept. 28.

About Guard Times

The Guard Times is authorized under provisions of Army Regulation 360-1 and Air Force Regulation 190-1 and is a publication of the New York State Division of Military and Naval Affairs, and the New York Army and Air National Guard. Views which appear in this newspaper are not necessarily those of the Department of Defense.

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.

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 vour submissions to:

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

michael.smith@ny.ngb.army.mil

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

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.