
GuardHELP in Central NY, Pages 12-13

Serving The New York Army and Mr Notional Guard,Navai Militia, New York Guard, SEMO and families http://www.imna.statB.ay.«

Volume 8, Number 3 * _______ :_________-------

PRSRTSTD
U.S.

Postage Paid
Permit #3071
Syracuse, NY

Governor Makes NY’s Acclaimed Tuition Program Even Better
New Recruits Instantly Eligible for Tuition Support
Guard Times Staff >

ALBANY - Thanks to
New York’s State Com-
mander-in-Chief, the
nation’s best state-
sponsored Guard ben­
efits program just got
even better.

Even as the New York
National Guard Tuition
Incentive Program re­
ceives national acco­
lades, Governor George
E. Pataki announced a
newly improved version
with the passage of his
executive budget. The
improvements promise
to help even more New
Yorkers gain access to
free higher education
while enhancing the
Guard ’ s abi 1 ity to attract
bright, driven young
people to the ranks.

Opening T uition D oors Wide
“High school seniors can now join the Guard this summer

and begin to ‘get their degree tuition free’ starting with the
fall college semester,” said Governor Pataki. “The new
improved National Guard Tuition Program will give more
access to free tuition at a State University or City University
ofNew Y ork School of their choice. We anticipate this will
spur even more enlistments and convince greater numbers
of young people to enhance their educational and career
opportunities by joining the National Guard,” he said.

The original program was signed into law by Governor
Pataki on July 31,1996 and was recently recognized with the
2000 Minuteman Mike Award by the Adjutant Generals
Association of the United States (AUGUS). The award
rated the New York National Guard as first in the nation in
support programs for Guard members. AUGUS is com-

completing basic and advanced individual train­
ing, which can sometimes take as much as two
years, before getting state-sponsored tuition sup­
port.

The New York National Guard Tuition Incentive
Program provides free tuition for enrolled under­
graduates at SUNY and CUNY colleges and uni­
versities and up to $3,400 per year for enrollees at
private institutions. Until now, many potential
recruits had to wait before becoming eligible for
support. The change provides student soldiers

prised of the leaders of all 54 National
Guard commands across the nation, in­
cluding Puerto Rico, Guam, the US Vir­
gin Islands and the District of Columbia.

"It’s very simple - join the
Guar d, ‘ get your degree tuition.

free’ right away, right now!"

Thanks to language included in this
year’s state budget by the Governor,
new National Guard recruits who take
advantage of the highly successful tu­
ition program now become instantly
qualified to receive benefits the moment they raise their
hands to enlist. No longer must recruits wait until

Above left: A heavy Equipment Tractor o f the 204th Engineer Battalion sports a new
recruiting banner in front o f the Newark Valley Middle School, where troops from
Bravo Company were performing a GuardHELP mission. Photo above: Pvt. Eva
Colon, a student at Rensselaer Polytechnic Institute in Troy and former Marine Sgt.
Tony Bennett are among the new members of the NY Army National Guard taking
advantage o f the Tuition Incentive Program. Recruiters Sgt. First Class Mike Batza
and Staff Sgt. Mike Coager helped them enlist. Photos by Lt. Col. Paul Fanning.

Tuition Bill Expanded, Page 3

http://www.imna.statB.ay.%c2%ab

Page 2 |g Guard Times May-June 2000

Guard Notes
President Approves Medal for Kosovo Service

WASHINGTON (Army News Service) - In a May 3rd executive order, the President
and Commander in Chief W illiam Clinton approved the establishment of thè Kosovo
Campaign Medal.

The inclusive dates for service to qualify for the medal are after March 24,1999 and
uniti a terminal date yet to be decided by the Secretary of Defense. The Kosovo
Campaign Medal will be awarded to members of the Armed Forces of the United States
who serve or have served in Kosovo or the contiguous waters or airspace, as defined
by regulations in the theater.

Upon application, any member may be awarded the medal in lieu of the Armed Forces
Expeditionary Medal or the Armed Forces Service Medal. However, no service
member may be awarded more than one of these three medals by reason of service
in Kosovo. Also, no person shall be entitled to more than one award of the Kosovo
Campaign Medal.

The Kosovo Campaign Medal may be awarded posthumously to any person who
qualifies under the regulations guiding the medal.

New Dental Plan Expands, Includes Reservists
WASHINGTON (American Forces Press Service)— The Department of Defense
(DoD) announced the new TRICARE Dental Program on June 13th,2000. Theprogram
will feature lower premiums, expanded services and cost ceilings, and will allow
reservists and their families to enroll.

DoD awarded a $1.8 billion, five-year contract in April to United Concordia
Companies Inc. of Camp Hill, Pa., the current TRICARE Family Member Dental Plan
administrator. Changes take effectFeb. 1,2001. “One of the most significant changes
is that reserve component members and their families will be eligible to enroll,” said
Navy Capt. Lawrence D. McKinley, the TRICARE Management Activity’s senior
consultant for dentistry.

During the first two years of the contract, premiums for reservists on extended
active duty and their families will mirror those of active duty members, ranging from
a $7.63 single to a $ 19.08 family rate. Premiums for families of reservists not on active
duty will be somewhat higher. After the first two years, premiums may rise, but “will

remain very reasonable,” McKinley said.
Other improvements include the enrollment “lock-in” period falling from 24 months

to 12. That is, active duty members must have 12 months left on their current term of
service to enroll. Reservists must “express intent” to remain in the reserves for at least
12 consecutive months. -

He also said DoD officials constantly monitor civilian insurance programs. The new
TRICARE plan, he said, “easily matches most insurance programs of Fortune 500
companies and is better than many.”

DoD and United Concordia plan to conduct customer-satisfaction surveys monthly.
For more information, beneficiaries can call United Concordia’s toll-free customer-
service line, 1 -800-866-8499 or visit the company’s web site at www.ucci.com.

East European Visitors Salute New York Hosts
NEW Y ORK CITY - The New Y orkNational Guard has been complimented from a most
unexpected source. Dozens of East European government and military officials who
briefly visited the New Y orkNational Guard’s Fifth Avenue Armory in Manhattan last
March have indicated that it was the best part of their visit to the United States.

Last Spring, nearly 80 senior civilian and military leaders came to America to visit
and learn from top US government and civilian leaders on a wide range of topics. The
trip was part of the Garmich, Germany-based George C. Marshall Center for Strategic
Studies curriculum on leadership for government officials from East European
emerging democracies. The Marshall Center conducts two classes annually and, last
year, decided to add a visit to the New York National Guard for a morning presentation
on the Guard’s emergency response and community support missions.

A post graduation survey of the most recent class showed that participants favored
the New YorkNational Guard visit by a wide margin over visits with the US Secretaries
of State and Defense, Congress, the Supreme Court, Wall Street and ABC News, and
more. The participants noted not only the presentation content, but everything
related to their visit. That included the displays, the appearance of the armory and
the way they were greeted and supported by their New York National Guard hosts.

“Tell all the folks that the New York National Guard presentation was rated the best,”
saidLt. Col. WalterF. Ulmer, the Marshall Center’s Chief ofAcademic Affairs. “Your
competition included senators, congressmen, ambassadors, and state and defense
department officials. Great work!”

TAG Talk
Tuition Incentive:

More Robust,
Ready, Relevant

Than Ever
"Thanks to Gov. George Pataki and the

State Legislature, would-be citizen soldiers
can now be all they can be - a little earlier.”

That’s a direct quote from a Plattsburgh
Press-Republican editorial dated June 29,
2000. It praised the enactment of an impor­
tant change in the 1996 state Tuition Incen­
tive Program which makes tuition aid imme­
diately available to National Guard recruits
as soon as they raise their hand to enlist.

Itmeans INSTANT ACCESS tocost-free
undergraduate tuition at SUNY and CUNY
colleges and universities, and up to $3,400
per year at private institutions within New
York. Basic military training may now be
deferred up to a year for new “student-
soldiers.” General Bill Martin told the Asso­
ciated Press, “we were asking young men
and women to go to school without a schol­
arship, or later with a scholarship. Not
anymore.”

"I urge all of you to tellyour
neighbors, friends and families

aboy t this remarkable new
incentive”

With the program amendment, under the
Article VIIprovision in Governor Pataki’s
executive budget, New York now has, for all
intents and purposes, the strongest state 1
military education aid package in the na­
tion.

We’ve taken a popular and highly effec­
tive recruiting tool, which led to a remark­
able spike in Army and AirNational Guard
and Naval Militia strength numbers, and
made it better.

"The recruits have helped the Guard dur­
ing a busy stretch of years in which they
have been called up for everything from ice
storms to brush fires to the airlifting of
junked cars from remote areas," the Press-
Republican editorial continued. Indeed, it
is those North Country communities like
Plattsburgh who well remember the Na­
tional Guard's sterling relief and recovery
operations during the infamous Ice Storm
'98. Programs like the Tuition Incentive,
which have sparked enlistments, have led
to a decided improvement in our readiness.

I urge all of you to tell your neighbors,
friends and families about this remarkable
new incentive which allows young recruits
to draw from two revenue sources: tuition
aid and a monthly drill check, upon initial
enlistment.

Across the entire Army National Guard,
achieving a strength end-state by the end

May. Gen. John H. Fenimore, V
The Adjutant General

of September is key to the Guard's future. I
echo the words of Major General Roger C.
Schultz, Army National Guard commander
at National Guard Bureau who said "I am
soliciting your help, leadership and vigor­
ous support of this mission. We must work
together as a team to make this our number
one priority. Future funding and Force
Structure hinges on our ability to make this
happen."

At the end of June, our state fell short of
its Army National Guard manning level
goal by just over 200 soldiers. As General
Schultz so aptly noted, the future of our
Army National Guard is almost directly
proportional to the numbers of soldiers in
boots we recruit and retain.

I challenge each and'every one of you at
the Wings and Armories to bring in one
interested individual to join our team.

Ultimately, ifthe National Guard is to meet
vigorous recruitment and retention goals it
needs the infusion of quality recruits which
the Tuition Incentive Program has demon­
strated it is capable of delivering. And, it
also needs the continued support and un­
derstanding of the families of Guard mem­
bers much in the vein of those fami lies who
support others engaged in public services
such as firefighters, police and emergency
medical service personnel.

"...New York now has, for all
intents and purposes, the

strongest state military education
aid package in the nation."

It is hard to put an estimate on the impor­
tance of family support to each and every
one of our members. It is absolutely essen­
tial.

I would hope that family members may
come to recognize the National Guard’s
leadership and commitment to the advance­
ment and stability of the Guard family unit.
This is through education, human im­
provement and development measures
such as the Tuition Incentive Program,
now more robust, ready and relevant than
ever.

http://www.ucci.com

May-June 2000 Guard Timec Page 3

Making the Guard's Tuition Program Even Better (Cont'd from Page One)

New York's Deputy Adjutant General Brig. Gen. William C. Martin addresses some 43 new recruits at the Albany Military Entrance Processing Station (MEPS) during their initial exposure as members
o f the NY National Guard. Nearly all o f the recruits enlisted to take advantage o f the Governor's expanded Tuition Incentive Program, allowing new members to receive scholarship benefits before
completing Basic and Advanced Individual Training. Photo by Scott Sandman.

with tuition aid even before they enter federal training and
grants up to two years to complete that required training.

“As successful as this program has been, we were
losing hundreds of potential recruits,” said Brig. Gen.
Bill Martin, Deputy Adjutant General. “The roadblock
of having to wait to be scheduled for military training left
potential recruits with a choice - either going to school
now without a scholarship or going to school later but
with a scholarship. By removing this roadblock, Gover­
nor Pataki has made the strongest National Guard tuition
aid program even stronger.”

Starting College Right Away a Bonus for Parents
“This program is as enticing to parents as it is to

students,” said Sgt. Is1 Class Ron Richmond from Roch­
ester, Education Liaison NCO for the New York Army
National Guard’s recruiting force. “Parents used to tell
us they were afraid that if their son or daughter waited
to start college, there was a chance they wouldn’t start
at all. Now there is no waiting and it makes the Guard
much more attractive to both young people and parents.
It’s very simple - join the Guard, ‘get your degree
tuition free’ right away, right now! It really is a great
deal, the very best deal,” he said.

"...We are focused on the future. We have
taken a great program and made it even

better."

“I heard about the Guard’s tuition program from a
radio commercial I heard on my way to work,” said
Delina Hurley, mother of Pfc. Shauna Frenette who
joined the 642nd Military Intelligence Battalion in Troy
last January. “My daughter had started attending col­
lege but really hadn’t made any decisions about her
future. I didn’t know what to expect when I told her
‘have you considered joining the National Guard,” ’

said Hurley. Instead of shrugging off her mother’s
suggestion, Frenette called the “800” Guard recriiiting
number and within three weeks she had joined. Hurley
said that the whole experience was very positive for
both mother and daughter and gives credit to recruiter
Sgt. Is* Class Mike Batza from Troy. “Sergeant Batza
was extremely helpful. He came to the hortie to talk to
us both and covered all of the options available. From
the very beginning he was up front with us and leveled
with us about everything. He followed through with all
of his promises. Everything happened just as he told us
it would,” said Hurley. “My daughter went to basic
training this summer and got home on July 8th. You
know, she actually enjoyed it. Sergeant Batza really
helped Shauna get ready for it. She made friends with
other basic trainees who had joined the active Army.
Shauna told me some of them weren’t as prepared for
basic as she was.” Hurley said her daughter plans to go
to Hudson Valley in the fall and will probably go to her
Advanced Individual Training sometime next year.

The program is also enticing to college students al­
ready immersed in study with more focused plans for the
future. Eva Colon, a student from the Bronx attending
Rensselaer Polytechnic Institute in Troy will begin her
senior year this fall. By joining the Guard she is getting
immediate financial assistance for the fall semester. In
addition, Eva qualified for an enlistment bonus because
she joined a unit of the 27th Brigade, and the National
Guard College Loan Repayment Program to help her with
outstanding education loans. She plans to attend her
basic training in January 2001 after completing school in
the fall.

“This is just fantastic. I am very excited at the oppor­
tunity and grateful to have this chance,” said the young
engineering major, who plans to continue on after gradu­
ating to get a law degree. “I have been holding down a

full time job to cover my expenses while also going to
school. Now, I can scale back on that to concentrate
more on my courses. This help from the Guard is terrific,”
she said.
_______ __________

"I am very excited at the opportunity and
grateful to have this chance...This help from

the Guard is terrific."^
--- ---— ----------------------------------

Since the tuition incentive measure went in to affect,
over 4,300 student soldiers have taken advantage of the
program. Late in June, a group of 43 young recruits from
the capital region left on the same day from the Albany
Military Entrance and Processing Station to attend basic
training. All 43 indicated they had joined because of the
tuition incentive program. “I would have gone to college
anyway because I have help from my parents,” said
recruit Jason Wells, a high school junior from Colonie.
“But if I hadn’t joined the Guard it would have been a lot
harder,” he said.

"This program has not only spiked enlistments in the
New York National Guard overall, it has contributed
significantly to improved force readiness and personnel
strength levels," said Gen, Martin.

"This is "Customer Focus 101," said Martin. "We
have a good product in the Tuition Incentive Program,
and with the critical input from the field, our recruiters
and soldiers told us how to make it better suited to our
future members of the National Guard. They told us
and Governor Pataki made it happen."

“While we are,extremely proud of our program’s past
success, we are focused on the future. We have taken
a great program and made it even better.”

Editor's Note: Lt. Col. Paul Fanning, Capt. Richard
Goldenberg, and Scott Sandman all contributed to this
article.

Army National Guard May-June 2000Page 4

Orion Readies for 'Empire Peak'
Army MACOMs Gear Up for History-Making Exercise
By Lt. Col. Paul Fanning
Guard Times Staff

SYRACUSE - With just weeks to go, the
Syracuse-based Headquarters of the New
York Army National Guard’s 27th Separate
Enhanced Infantry Brigade is putting the
finishing touches on operations plans for
what could be the largest military exercise
ever conducted by New York State ’ s mili­
tary forces.

Exercise Empire Peak will launch on 12
August with the movement of thousands of
troops to the former Griffiss Air Force Base,
near Rome as the initial phase of Annual
Training forN ew York’ s highest-jSriority com-

Guard Times Staff

VALHALLA—The winner of the 2nd Quar­
terly 53d TC FTM Achievement Award was
Staff Sgt. Phyllis Aubain, 206th Corps Sup­
port Battalion (CSB).
Sgt. Aubain is an extremely dedicated, hard­
working Agtive Guard/Reserve soldier who
has been a member of the full-time force for
over 15 years.

Staff Sgt. Aubain was nominated and
selected for her accomplishments as both
a Unit Administrator and Personnel Staff
Non-Commissioned Officer (NCO). She is
well known for her care of unit soldiers as
she spends many after duty hours research­
ing soldier problems and coming up with
viable solutions. Although selected as the
Personnel Staff NCO of the 206th CSB, she

Keep on

mand. The 27th Brigade, comprised of its
brigade headquarters, three infantry battal­
ions, an artillery battalion, a support battalion
and engineer, military intelligence, military
police companies and a cavalry troop, will
move to its designated Intermediate Support
Base at Griffiss. Days later on the 17lh,111627*
will invade Fort Drum’s training areas to
conduct its last dress rehearsal for next year’s
rotation at the Army ’ s Joint Readiness Train­
ing Center at Fort Polk, Louisiana.

The 27th is one of only 15 highest-priority
National Guard combat brigades in the coun­

still spends much time at her old position as ‘
unit administrator in the 102d Maint Co
until a replacement is found. There are very
few soldiers who have the demonstrated
work ethic of Staff Sgt. Aubain. Her super­
visor Capt. Scott Doust remarked upon
hearing of her selection that, “Sgt. Aubain
is one of the finest NCOs I have worked
with, the Command is fortunate to have
someone of her ability.”

Sgt. Aubain, in recognition o f her ac­
complishments, received a personalized
desk plaque, a framed letter from the
Commanding General, and a gift certifi­
cate to blockbuster video. Her name was
also affixed to a permanent achievement
plaque located in the Valhalla Armory.

Ruckin'

try. In the period following the Persian Gulf
War in 1991 and Army-wide reorganiza­
tions in the early 1990s, the Pentagon con­
verted National Guard “roundout” brigades
into newly created “enhanced” brigades,
which were to be given priority funding
status, and then were assigned additional
subordinate units to improve the brigade’s
organic capabilities. These “mini” divi­
sions are intended to be the most ready and
combat capable units in the Army National
Guard system.

Evaluating Go-T o-War Capabilities
Just like all other Army combat brigades,

enhanced brigades are evaluated through
training rotations at the Army’;s premier
JRTC. The JRTC provides a realistic simu­
lated low-intensity combat situation, which
the Army uses to test the capabilities of
infantry brigades. Among the experiences
the troops are expected to face will be
intense simulated combat against an op­
posing force, guerrilla tactics, and interac­
tions with “friendly” and potentially hos­
tile civilians and encounters with media on
the battlefield as part of the scenario.
Annual Training 2000 for the 27th Brigade is
preparation for next year, and this year’s
training is being designed to resemble; Fort
Polk conditions as much as possible. The
ISB experience at Griffiss is meant to simu­
late the mobilization and initial deployment
of US troops in this case New York’s 27th
Brigade, to a foreign nation as part of a US
decision to send forces into a region.

“We selected the Griffiss Air Park site as the
location for the ISB, because it provides us
the best match for space, facilities and loca­
tion to Fort Polk,” said Col. James McIntosh,
theJoint StaffTaskForce Deputy Commander
from state headquarters. “The brigade needs
to have conditions that closely resemble
what it will face next year. The Griffi ss ISB is
even the right road distance from the brigade ’ s
objective in the Fort Drum training areas,
from which the brigade can practice its initial
air insertion to the objective and the follow-
on ground assault convoys,” he said.

The JSTF will be supporting the brigade ’ s
training both this year and next. In addition
to the JSTF, many other units of the New
York Army National Guard, including the
Headquarters 42nd Infantry Division, the
1st Battalion 69th Infantry (Mechanized) and
units assigned to the Headquarters 53rd
Troop command like the 3rd Battalion 142nd
Aviation, will be directly participating and
supporting the exercise. Army, Army Na­
tional Guard and Army Reserve units from 12
states are also participating. Troops will be
coming from Virginia, Connecticut, Illinois,
South Dakota, New Jersey, Alabama,
Florida, Ohio, Massachusetts, New Hamp­

shire, Rhode Island and New York. All told,
more than 6,500 troops are expected. It is
potentially the largest exercise ever conducted
by the New York Army National Guard, and
possibly the largest single exercise ever done
at Fort Drum.

Ever since the “enhanced” brigade desig­
nation, 27th Brigade leaders have been en­
gaged in continuous preparations of in­
creasing challenge and difficulty. For the
27th, going to the JRTC will be exactly like
going to combat. And, that is just the point.

In May the 27th Brigade headquarters
deployed from its Syracuse armory to a
local training area to conduct a command
post exercise using their Annual Training
scenario as a background. The brigade
staff used a computer-based battle simula­
tion system called “JANUS” to support the
training. Command post exercises are mostly
about message traffic and ordering the
movements of “simulated” forces in
cyberspace.

“ We tied our CPX to our battle simulation
system that all enhanced brigades use.
During the exercise, we moved our friendly
forces as planned and then experienced the
enemy force reactions:4' The simulation
system helps experience casualties, dam­
age and how our actions are impacting on
the enemy. This is done without using real
troops out in the training areas, but enabled
us to realistically execute a JRTC order,”
said Lt. Col. Walter Burt, 27th Brigade Op­
erations Officer. “This CPX was very suc­
cessful for us because it enabled us to
practice, refine our internal systems and
procedures and gave us a good indication
as to where we stand on our reporting
systems,” he said. “We are concerned with
our ability to effectively command and
control the fight by getting and using accu­
rate information as we need it.”

Bert explained that in June, nearly the
whole brigade went up to Fort Drum for
weekend training. The training scenario
practiced in May by the brigade headquar­
ters was used again, this time with troops
in the field. According to him, this is
essential preparation for the JRTC. “Our
CPX in May, followed by the weekend
training at Drum were key steps. May was
checks. June was exercise with maneuver
troops. Each step we take in preparation is
a building block. AT thisyearatFortDrum
will be as close as we can make it to the
JRTC,” he said.

Members of the New York Army National Guard's 56th Personnel Services Battalion conduct a
10 mile road march as part o f their capstone training during this year's A T deployment to Mannheim,
Germany. More than a dozen soldiers deployed from 19 June to 1 July to work alongside their
active duty personnel service detachments in Heidelberg. Photo by Sgt. James Spring.

53rd Troop Command Announces
Full-Time Manning Staff Awardee

May-June 2000 Army National Guard Page 5

RTI Continuing to Evolve
By Lt. Col. Paul F aiming
Guard Times Staff

CAMP SMITH,
CORTLANDT
MANOR-The
NY Army Na­
tional Guard’s
106th Regional
Training Insti­
tute (RTI) at
Camp Smith is
working like an
eager athlete
getting ready
for the big time.

Just like an
Olympic hopeful, the leaders of the RTI are diligently
engaged in self-development and improvement while hop­
ing for a big future as a leading military-professional-
development academy.

The RTI descended from the former Empire State Military
Academy, and was formed when the Army converted from state-
based to regional training academies. Defense cuts resulted in the
consolidation of the many state military academies for non-"

Camp Smith's 106th Regional Training
Institute Commander Col. Frank Ombres
congratulates Spec. Shane Stevens, a
recent graduate o f the school's Military
Occupational Course for Mortar Crewman.
Guard Times Photo.

commissionedoffieertrainingandofficer candidate schoolwithin
the National Guard. Today, these functions are performed by
regional academies accredited by the Army’s Training and
Doctrine Command (TRADOC) to teach specific, areas and
disciplines.

Accreditation is official recognition oftraining by TRADOC,
which certifies that what is taught meets Army standards.
Periodically, TRADOC officials inspect academies and award
accreditatiorfbased on their evaluations. Soldiers can only be
given credit for accredited training. The 106th has recently won
fresh accreditation for three of its five areas, and expects to win
accreditation for the remaining two by the end of the summer.

But, that’s not where the RTFs leaders want to stop. “We
want to be a leadership brigade,” said Col. Frank Hombres, the
106th’s commandant. “Sooner or later nearly every soldier in
New York is going to go through this RTI sometime in their
career. We want to be in the best shape possible to provide
only the best possible training,” he said. “Also, a great RTI
is important to our state. Having a professional academy here
in New York makes it easier for New York soldiers to attend
training and even come with fellow soldiers from their unit.
That improves our overall success rate,” he said.

Chaplains Go to West Point
By Master Sgt. John Willsey
HQ,42nd Infantry Division (Mechanized)

USMUJTT ARY ACADEMY-TheNew York National
Guard’s State Staff Chaplain Jacob Goldstien hosted
this year’s Region II Senior Leader Training Confer­
ence in early May. The conference followed the
winter’s Chief of Chaplains Unit Ministry T earn train­
ing and offered an opportunity for all Army and Air
Guard National Guard and Reserve Chaplains and Min­
istry Team members to attend lectures and discussions
on issues facing the military’s senior ministry members.

Training topics included Diversity, Accommoda­
tion and Pluralistic Re­
ligious Support of sol­
diers through ministry.
Guest speakers in­
cluded Deputy Chief of
Chaplains Chaplain
(Brig. General) David
H. Hicks and Brig. Gen­
eral George T. Garrett,
Commander of the 42 d
Infantry “Rainbow”
Division. The focus of
the weekend training
conference was to
bringtogetherall faiths
and religions in an at­
tempt to better serve
soldiers while in train­
ing or deployed.

The role of chaplains
in the lives of members
has increased dramati­
cally over the years. No matter the denomination,
chaplains are ready to support each and every soldier

Members o f the 42nd Infantry Division Ministry Team pose
for a photo at the recent Chaplains' Regional Educational
Sustainment Training. From left to right are Chaplain (Major)
Lee C. Hardgrove. Aviation Brigade; Chaplain (Major) Anthony
C. Diacetis. Assistant Division Chaplain; Master Sgt. John
J. Willsey, Ministry Team NCOIC, and Chaplain (Lt. Col.)
Edward R.P. Kane, Division Chaplain. Courtesy Photo.

in their quest for ministry or counseling needs. They
assist in situations that individuals may not feel
comfortable with speaking about to a member of their
chainofcommand. FromtheNational Guardexperiences
in state emergency response, overseas deployments to
support federal missions, and the demands of individu­
als and families, the impact of unit chaplains is felt more
than ever.

Group discussions included the shortage of Catho­
lic Priests both in the Army and the National Guard.

BG Garrett appealed to
the crowd reminding the
National Guard members
that “they are the best
resource for reaching
out to seminary stu­
dents and active priests
to try and show them the
way to expand their min­
istry in the US Army.”
General Garrett pledged
his-full support in this ef­
fort to increase the pres­
ence of chaplains in units
throughout the state.

Highlights of the event
included a tour of a C-
5A Galaxy at Stewart
Airforce Base from the
105'" Air Wing of the NY
Air National Guard and
an evening cruise up the

Hudson River sponsored by the West Point
Superintendent’s office.*

Major Gen. Michael Van Patten, commander
of the NY Army National Guard, presents the
Erickson Trophy to Officer Candidate Kenneth
Bombace, Distinguished Honor Graduate of
RTI's Officer Candidate School. The course
commissioned 38 new Second Lieutenants on
July 1st. Photo by Capt. Robert Giordano.

Ombres’ team
is already scor­
ing points with
TRADOOoffi-
cials. The test
control system
developed by
Capt. William
B renner and
M aste r Sgt.
KevinO’Connell
from the 106,h’s
operations sec­
tion was rated the
best in the country. The system tracks the proper adminis­
tration of tests and scholastic performance. “They told us
that they are using our model as an example to the other
states,” said Brenner. “We track everything about the
student’s performance except the finger printing,” he said.

The 106th, which takes its lineage from the historic 106th
Infantry Regiment, conducts NCO professional development
training, OCS and provides training for the awarding of three
Army enlisted career specialties: mortar crewman, armor crew­
man and artillery forward observer. The United States Army
Sergeants Major Academy, in conjunction with TRADOC
certified the 106th to conduct the primary leadership develop­
ment course and basic and advanced NCO courses. In
addition, soldiers come to the 106th for certification in the
mortar, armor, and artillery observer Military Occupational
Specialties. Successful completion of the two-week train­
ing at the RTI results in qualification in another MOS.

“I needed to complete this course for future promotion,”
said Sgt. Wayne Barnaby, who works full-time fortheNew
Jersey Guard’s 1st Battalion 114th Infantry (Mechanized). “I
want to work in the fire direction center. That means I need
to be a qualified 11C (mortar man).”

“I took the gunner’s slot in my section, but can’t get promoted
until r’mqualified,”saidSpec. Shane Stevens, from thePBattalion
108th Infantry frornHomell. Stevens ledhisclassby scoring expert
on the timed Gunners Proficiency Exam.

Sergeants Thomas Strauss and John Whalen completed the
mortar training in order to become future RTI instructors. “We
had to leam it and qualify in it in order to teach it,” said Straus’s,
who had never worked with mortars until then. “It was
physically challenging because of all that had to be done in
such a short time,” said Whalen. “I really enjoyed the training.
The instructors were always well prepared and knowledgeable.
They weren’t easy on us. They were firm but fair,” he said.

On the last day of June, 38 officer candidates returned to
Camp Smith having completed the two week Phase III of OC S
at Ft. Benning, Georgia. All 38 were graduating with officer
branch assignments in theNew York Army National Guard as
new second lieutenants. “Phase III included eight days in the
field,’ ’ said Capt. Don McCardle, the officer in charge of the 107
officer candidates from the sevenNortheast states. McCardle,
the commander of Headquarters Company 1st Battalion 127th
Armor in Buffalo, also serves as a cadre officer forthe RTI’s OCS
program. “OCS is about selecting future officers. Troop leading
procedures is whatwearetryingto instill. Everyonewetookdown
to Benning completed the training successfully,” he said.

“Hold your heads high. Hold your standards high,” said
Maj. Gen. Michael Van Patten to the graduating OCS class at
Camp Smith on 1 July. “Be demanding of yourself and other
leaders and treat every soldier with dignity and respect,” the
NewYorkArmyNationalGuardCommandingGeneraltoldthe
new officers. “Now, go out and lead.”

Guard Offers Marksmanship Training
Guard Times Staff
NORTH LITTLE ROCK, AR-The National Guard Marks­
manship Training Center (NGMTC) at Camp Joseph T.
Robinson issued a summary of soldier schools thi s June for
units throughout the Army National Guard.

The schools and training programs
can substantially enhance unit readi­
ness through the “Train the Trainer”
concept. By training one soldier,
that one soldier will be able to return
to his/her unit and train unit mem­
bers in techniques and practices
designed to increase overall unit
readiness.

Each School conducted by the
NGMTC at Camp Robinson in North
Little Rock “is centrally funded. ”
This means that if a soldier from
New York State attends a school
conducted by theNGMTC at Camp
Robinson National Guard Bureau
willpay all costs. Schools offered at
Camp Robinson include:

Small Arms Firing Schools (S AFS).
SAFS can be focused on current small arms simulation
systems, newly fielded weapons, Engagement Skills Trainer
(EST), Beam-Hit, competitive events, weapons familiariza­
tion, unit level training and qualification. Weapons training
is available for, but not limited to, the M 16 rifle, M9 pistol,
M203 Grenade Launcher, M249 Squad Automatic Weapon,
M60 Light Machine Gun, M2HB .50 caliber machine gun,
MK 19 MGL, and the M24 weapon system. l

The National Guard Sniper Course (NGSC) trains the skills
necessary to effectively operate as an assigned sniper.
This is a two phase two week course were emphasis is
placed oii the current sniper weapon, marksmanship and
field craft; including stalking, land navigation, observation
and reporting intelligence, memory, target detection and
prioritization, range estimation and equipment identifica­
tion.

The Small Arms Instructor/Range Operations Course
(SAIROC) is a two week “Train the Trainer” course that
develops proficiency in small arms training for National
Guard soldiers (general ly E-4 thru E-8) who have a marks­
manship training mission. SAIROC subj ects include weap­
ons operation and capabilities, methods of instruction,
weapons qualification training and range operations.
SAIROC graduates are able to work with commanders to
assess, develop and implement unit marksmanship training
and qualification.

The State Marksmanship Coordinators Trainer Course
(SMCTC) is a one-week course conducted annually which
focuses on the duties of newly assigned SMC’s.

The Master Marksman Trainer Course (MMTC) is a two
week course for SAIROC graduates that develops coach­
ing and shooting skills including fundamentals, positions
and effects of weather. Soldiers learn the skills to conduct
training, identify and correct the problems at an individual
level. The MMTC graduate should be the marksmanship
subject matter expert with the ability to affect soldier
confidence and ability. This soldier should also be as­
signed to the Unit Marksmanship Coordinators position.

The Engagement Skills Trainer Operators Course (ESTOC)
is a one week course designed to train students in the set­
up, operation and maintenance of the squad level small
arms trainer. The student will become a system operator
and will be able to utilize the EST as a means of effectively
training individual soldiers, teams, crews and squads in the
use of small and supporting arms. The quality of training

on the EST is directly linked to the effectiveness of the
system operator, and their ability to maximize the capabili­
ties of the system. This course focuses on ensuring the
operator knows how to employ the EST, how it operates,

how to train on the EST,
and how to maintain the
system to assure sustained
operation. The new Beam-
Hit equipment being fielded
byNGB is also being incor­
porated into this course.

Mobilization Training
may be conducted at the
request o f the State 's
Marksmanship Coordina­
tor (SMC). Mobilization
training is focused on cur­
rent individual and crew
served weapon systems.
The purpose of this train­
ing is to teach the proper
marksmanship techniques
for the various weapons

being trained on for mobilization. All instruction follows
the appropriate regulations.

In order to attend any of the National Guard schools,
soldiers must submit an Army Training Requirement Re­
source System (ATRRS) application. Further information
concerning these schools may be received by contacting
the National Guard Marksmanship Training Center opera­
tions section at commercial (501) 212-4542, -4520, or DSN
9624542.

Spec. Bill Drew of Company A, 204th Engineers receives his
promotion to Sergeant on the site o f the battalion's GuardHELP
training this spring from Brig. General William Martin, NY's
Deputy Adjutant General and First Lt. David Humphrey, the
Alpha Company Commander. Seethe relate$ story of the 204th
Engineers on pages 12-13. Photo by Lt. Col. Paul Fanning.

Orion Soldiers Place in
Shooting Competition
by Senior Master Sgt. Bernard E. DeLisIe
HQ, Arkansas Air National Guard

NORTH LITTLE ROCK, ARK- Shooters from the
New York National Guard were among the winners
at the 68th Chief, National Guard Bureau (CNGB)
Shooting Championships held May 19-21 at Camp
J.T. Robinson in Arkansas. Altogether, the event,
coordinated by personnel from the National Guard
Marksmanship Training Center, drew competitors
from 19 states, competing in six shooting disciplines.

A team ofNew York shooters wi th a team aggre­
gate of 5790 points took the second place award
for team marksmanship with the smallbore pisol.
The Empire State team consisted of Sgt. Maj.
Kenneth Barnett of the 27th Brigade Headquar­
ters, Master Sgt. Lance Robson from the 1st
Battalion, 108th Infantry Regiment Headquarters,
Sgt. 1st Class Andrew Fegley, also with the 108th
Headquarters, and Staff Sgt. Jamie Miller from
Charlie Company, 1st Battalion, 108th Infantry.

Staff Sgt. Eric Schaffer, T ech. Sgt. Charles Deilke,
and Staff Sgt. Orin Humphries from the State of
Washington swept the team championship in
smallbore pistol with 6628 points.

In individual smallbore pistol, Washington Na­
tional Guard competitors swept the three top
spots with Schaffer winning the individual champi­
onship with 1671 points. Schaffer’stcammate,Deilkc
won second with 1659, while Staff Sgt. Donald
Manning took third in the class with 1657 points.

Other marksmanship competitions included Air
Pistol, Air Rifle, Smallbore Rifle, Combat Pistol
and Combat Rifle.

During the awards ceremony, Col. Dan Short,
CNGB Match Director, told the shooters that,
‘typur continued participation in the marksman­
ship program is vital and I applaud your efforts.”

SpeakingoftheCNGB program, Col. Short called
it “one of the best and probably one of the most
cost-efficient.” He said those states with good
marksmanship training programs are those “that
seem to have good recruiting and retention.”

The Championships involved 116 Army and Air
National Guard shooters who had advanced through
two qualification phases to the national event.

A total of.l ,547 shooters began Phase One of
the CNGB pistal matches with 320 shooters mak­
ing it to Phase T wo. From that number, the top five
teams in the six shooting disciplines of combat
rifle and pistol, smallbore rifle and pistol, and air
rifle and pistol were invited to compete in Phase
Three, which is for the National Championship.

Overall, the CNGB drew competitors represent­
ing Army and AirNational Guard units from Arkan­
sas, Washington, Nebraska, New York, Vermont,
Idaho,Connecticut,Missouri,Florida, Alaska,Texas,
Minnesota, Illinois, Pennsylvania, Louisiana, Maine,
Oklahoma, Oregon, and California.

This year marked the third straight year for the
CNGB to be held at Camp Robinson, the home of
the Guard marksmanship program. Previously,
the event had been staged at Bismarck, North
Dakota from 1991 -1997. The CNGB competition, a
premier shooting event in the Army and Air
National Guard, had its beginning in 1932.

Boss Recognized for Support of 107th Air Wing
By Senior Airman Paul Dean
HQ, 107th Air Refueling Wing

NIAGARA FALLS AIR RESERVE STATION — An
Amherst, N.Y., businessman received a “My Boss is a
Patriot Award” here June 15 in recognition of his company ’ s
corporate climate, which encourages employees to partici­
pate in National Guard activities with full support.

Joe Priest, president and chief operating officer of AirSep,
"* a 400 employee company which manufactures oxygen

equipment for people with respiratory medical diseases
received the award after being nominated by Tech. Sgt.
Scott Green, an employee of AirSep and member of the 107th
Air Refueling Wing here. Priest was presented a certificate
and lapel pin by 107lh commander, Col. James Kwiatkowski,
during an informational briefing, one of the activities at the
joint 107th ARW/914th Airlift Wing’s Bosses Day.

“It’s a wonderful award. I certainly appreciate the honor. I
don’t think there’s anything that gives as much credit to
[AirSep] than the people in our organization who perform civic
duties —whether it be donating time to needy causes, or
national security. It’spart and parcel to beingagood corporate
citizen,” Priest said.

“I can tell the people fat AirSep] who’ve been in the military.
You can tell by the way they handle themselves. Both iri
meetings and the way they run their part of the organization
- they handle things with style and professionalism,” he said.

With many employers who are supportive of guardsmen,
the benefits to a company are an important element in their
level of support. Priest recognizes the positive attributes
that Green brings to the table— training and skills learned
as an airman. “The benefits that we receive from Scott
being in the military benefit AirSep tremendously. His
education, management skills, organizational skill, and
what he brings as far as commitment, and being conscien­
tious about his job. I wish I had 400 Scotts,” he said.

Bosses Day 2000 at the Niagara A ir Reserve Base included the
presentation o f the “My Boss is a Patriot Award.” 107th
commander, Col. James Kwiatkowski (R), presents Mr. Joe
Priest o f AirSep (C) with the award for exceptional support o f the
National Guard. Priest was nominated for the award by Tech.
Sgt. Scott Green (L). Courtesy Photo.

Priest’s awareness of the benefits which Green brings to
AirSep from the 107th makes life less stressful for the
guardsman. “It’s important for me to know that when I need
to make a commitment to the Guard, that AirSep provides
comfort to me —knowing that Joe doesn’t have a problem
with the circumstances. And the award isn’t just for Joe,
the whole company is supportive,” Green said. '•

Green also sees the benefits of service which he carries'
from the Guard to AirSep. “The. quality aspect. The

organizational aspect. I use a lot of the organizational and
efficiency skills, the quality management skills and team
involvement [at AirSep] which we use [at the 107th] on
weekends,” he said.

According to Green, one of the best ways to make sure
that employers are supportive of Guard activities is commu­
nication. “The most important thing is information. The
focus I’ve taken is to make the company more aware of the
Guard program,” he said.

Priest was nominated for the Patriot award several weeks
before this year’s annual Bosses Day. After visiting the
base for a day to learn about the activities that Green is
involved in, and the importance of the missions supported
at the base, Priest is an even greater advocate for the Guard.
“I drive by the base every day and never really knew what
went on here. I’ve learned a lot in just one morning. I’ve
got a great deal of respect for what goes on, and an
appreciation for the organization that it takes to coordinate
all of these things,” he said. In addition to explaining the
missions and responsibilities of the airmen on the base,
Priest also learned about some of the more tangible benefits
of belonging to the Guard—college tuition, medical ben­
efits, retirement etc. “The benefits are invaluable. 1 would
encourage my own son to look at the program when he’s
old enough,” he added.

AirSep is one of many employers who give full support to
employees in the National Guard. Patriot awards are
sponsored by the National Committee for Employer Sup­
port of the Guard and Reserves. Recipients are automatically
considered for higher-level awards given by the Department
of Defense. But, regardless ofthe award, Priest is comfortable
in the knowledge that Green is an asset not only to AirSep, but
also to the country. “[AirSep] is supportive of people who are
committed, such as Scott, to doing things which have such a
great benefit to society overall,” Priest said.

New Home Under Construction at Stewart for Roslyn Unit
213th Engineering and Installation Squadron to become part of 105th Airlift Wing ^
By Tech. Sgt. Trish Pullar
HQ, 105th Air Wing
STEWART AIR NATIONAL GUARD
BASE, NEWBURGH— The first shovels of
dirt were cast aside here June 4 for the
eventual building of a $4.5 million training
facility and vehicle maintenance facility for
the 213th Engineering Installation Squad­
ron (EIS). The 213th, currently based at
Roslyn AirNational Guard Station on Long
Island, will join the 105th family early next
year once the building has been completed.
The Roslyn facility was scheduled to close
down by the 1995 Base Realignment and
Closure (BRAC) commission.

The main training facility will be located
on Tuskegee Way, across the street from
the ambulance bay of Building 203. The
facility will contain all of the administrative
functions, a maintenance section and a
warehouse. The vehicle maintenance facil­
ity will be built near the 105th motor pool and
will contain full service equipment for ve­
hicles needing repairs, according to Maj.
Larry Johnson, assistant 105th base civil
engineer and former station civil engineer
at Roslyn.

He said moving the 213th to Stewart will be
beneficial to the 105th. “The 213th is like a
telephone company that installs Local Area

1051h Wing Commander Brig. Gen. Thomas P.
Maguire Jr and Lt. Col. George Iguartua, 213th
Eng ineering and Ins ta lla tion Squadron
Commander, break ground for the construction
of213"”s new $4.4 million facilities at Stewart.
The training and vehicle maintenance facilities
are expected to be completed by the end o f this
year. Courtesy Photo.

Network (LAN) cabling. This will be ben­
eficial to the base because we can not
install cabling ourselves without hiring an
outside contractor. This will provide us
with a great deal of savings,” he said.
Johnson, along with Maj. Mona Johnson,
105th base civil engineer, will be overseeing
the construction of the new buildings.

The mission of the 213th, according to
squadron commander Lt. Col. George

, Igartua, is to provide engineering, installa­
tion, and removal and relocation of ground
communication-electronics systems and
to provide for emergency and programmed
mobile, on-site, maintenance and modifi­
cation of these systems.

Iguartua recently assumed command of
the squadron in November. He was for­
merly the operations officer and has been
in the unit for more than 19 years. His
challenge now is completing the transition
from Roslyn to Stewart, not just in terms of
equipment, but people.

“One of the challenges we face is that 70
to 7 5 percent of our members are from Long

Island. The Island stretches about 100
miles from end to end and our members live
all over. Our guardsmen will be facing a
commute of about two hours, maybe more
because of the traffic problems,” Iguartua
said.

As the 105th left its Westchester memories
behind, so too will the 213th when it leaves
Roslyn. The 213th has been based there
since 1959.

Iguartua said he’s promoted as much
communication as possible to help 213th
members with the changes. “I hold fre­
quent commander’s calls and I have an
open door policy to help get the word out,”
he said.

One thing he hopes to communicate is the
benefits to moving to Stewart such as bet-
tersupport. “The 105th is our host unit. True
partnership when the 105th Communica­
tions Flight has a requirement, we will be
there to support that. I look forward to
transitioning to Stewart. (Brigadier) Gen­
eral (Thomas) Maguire has been a most
gracious host.”

Page 8 May-June 2000

Medical Squadron Brings Nation-Building to Lithuania
By Staff Sgt. Martin Bannan
HQ, 109,h Airlift Wing

Lithuanian soldiers like the one pictured above, helped to protray casualties during the joint
training Operation Baltic Phoenix 2000 between the 109th Medical Squadron and the Lithuanian
military. Photo by Staff Sgt. Martin Bannan.

KAUNAS, LITHUANIA— The crash scene
looked devastating. Under billowing black
clouds of smoke, lie bleeding casualties and
the twisted remains of a doomed aircraft.
Within minutes, response teams raced in
looking for signs of life. As survivors were
located, they were stabilized and evacuated.

,» The dead were also relocated to a designated
area. There, they were told to get up. “You
can clean up now. The training exercise is
over.”

While this is a familiar scenario at many
crash response exercises hosted here, this
event was a bit different. It marked the culmi­
nation of two weeks training in Lithuania.
There, in April, 44 members of the 109th Medi­
cal Squadron together with Lithuanian civil­
ians and military personnel shared their ex­
pertise and culture.

The trip, developed by unit members with
the help of local Lithuanian groups and the
Lithuanian government, gave 109th medical
personnel a chance to provide humanitarian
assistance and clinical training. It also got
109th members involved in nation building.

“We did not go there to change how they
practice medicine. Instead, we came to learn
as well as teach,” explained Squadron Com­
mander Dr. (Col.) Raul L. Diokno. “The
Lithuanians are a proud people seeking
NATO membership. We wanted to familiarize them with
NATO standards”

Lithuania, a former Soviet
republic, is located on the Bal­
tic Sea in north central Europe.
Since gaining independence in
1991, they have struggled to
create both an economy and a
nation. Eager to accomplish
this, Lithuanian officials and
citizens eagerly awaited our ar­
rival.

Our team left for Lithuania on
April 15. As they departed
Stratton, local Lithuanian
groups, dressed in traditional
costumes, were on hand wav­
ing goodbye. After an over­
night stop in the Azores, they
arrived in Kaunas on April 17 and got to work.

“People here are used to deploying to military installa­
tions,” explained Base Clinic Superintendent Chief Master
Sgt. Michael Casatelli. “Here, there was no base or support
facilities. We were on our own and we learned to adapt.”

After they landed, Chief Casatelli continued, they checked
into hotel rooms and set up a coordination center in one of
the suites. The following day, they held the first planning
meeting.

Planning for this mission actually began in 1998 when the
medical squadron’s chief nurse, Lt. Col. Ginger Houghton
approached Wing Commander Col. Graham Pritchard and
Chief Casatelli regarding aide to Lithuania. Col. Houghton,
a nurse at Albany’s St. Peter’s Hospital and now retired
from the military, had befriended a Lithuanian couple and
had helped them get life-saving surgery for a relative back
home. Afterward, she got involved in relief efforts sending

“What an exercise. It looked like the
real thing”

Photo by Staff Sgt. Martin

medical supplies to hospitals and orphanages in that
struggling nation.

“I first asked Col. Pritchard if the unit could fly myself and
some civilian doctors to Lithuania,” Col. Houghton said.
“He told me we couldn’t fly civilian medical people over, but
if I could put together a military mission to deploy there, he
would go for it.” She added that when she retired. Col.
Pritchard asked her to continue to help plan the mission.
When the 109th arrived, she was there to greet and assist
them.

Deployed personnel split into groups. Several medical
technicians were assigned to the Lithuanian Military Medi­
cal Compound. There, they joined with Lithuanian forces
for CPR, self-aid buddy care and aeromedical evacuation
training.

Meanwhile, 109th doctors, dentists and nurses took turns
with their Lithuanian counterparts at the Kaunas Teaching

Hospital treating local patients and con­
ducting training. “Most'of the equipment
was Russian made and faulty,”Dr. Diokno
explained. “While there was a shortage of
spare parts, the staff was innovative and
made their own repairs.”

Other teams dispersed throughout the
country offering other health-related as­
sistance. Among them, a crisis interven­
tion team headed by Mental Health Officer
Lt. Col. Sherrie Fowlkes exchanged infor­
mation regarding mental health issues.

“We visited five mil itary bases, two psy­
chiatric hospitals and one university,” ex­
plained Maj. Shirley Kendall, who traveled
with the team. “There, we met with
Lithuanian officials to exchange the latest
information regarding stress management,
drag and alcohol abuse, depression and
suicide prevention.” She added that sui­
cide is a major concern in Lithuania be­
cause the rates are so high there.

109th members found their hosts recep­
tive and eager to learn. “We taught field
medicine to Lithuanian soldiers preparing
to deploy to Bosnia,’’Nurse (Capt.) Sherrie
Bodian said. “They were young and had
little medical training so the classes went
slow, at first. But, as they got used to us,
things picked up.”

Off duty, Lithuanians proudly took their guests around
and showed them the sights. “We toured Vilnius, the

. capital, where we visited a castle and a cathedral,” Dr.
Dioknb said. “Afterward, we went to the KGB Museum. It ’ s
a cold, damp and eerie place that brings back terrible
memories to the people here.”

“They asked us to come back soon”
— t..

Chief Casatelli added that some of the locafsrevited 109th
members hom£ for Easter dinner. “The people there are
hospitable and willing to share their culture.”

Field training at the military medical compound pro­
gressed as 109th mem bers and Lithuanians prepared for the
big event, Operation Baltic Phoenix 2000, a full-scale mass
casualty exercise. When the day arrived, participants chose
to be either victims or lifesavers.

“What an exercise. It looked like the real thing,” Chief
Casatelli remarked. “The victims went all the way with
simulated injuries, bandages and fake blood. Others burned
a bunch of tires to create the smoke.” He added that U.S.
military officials at our Embassy in Vilnius, as well as
Lithuanian officials, were most helpful to us throughout the
mission.

After the exercise, Lithuanian officials held closing cer­
emonies to show their gratitude and say goodbye to
departing 109th forces. “It was all so formal,” Dr. Diokno
exclaimed. “Members of the local press showed up as well
as several people who lived nearby.” Also on hand, were
U.S. Ambassador Bruce Smith and his wife, as well as high-
ranking Lithuanian officials who came in-person to thank
us for a job well done.”

“They’re hard working people,” reflected Chief Casatelli.
“They got a ways to go but they’re working hard.” He adds
that we will be there to help them. “They asked us to come
back soon.”

A simulated injured Lithuanian soldier from Baltic Phoenix 2000.
Bannan.

May-June 2000 Air National Guard Page 9

WESTHAMPTON—TheNew York AirNational Guard’s
106th Rescue Wing in Westhampton Beach may see a surge
in its recruiting numbers as a result of this summer’s
release ofthe blockbuster film, The Perfect Storm. Based,
in part, upon the 106th’s participation in what some have
termed the storm of the century, the film depicts the
heroism of the pararescue jumpers (PJs) of the 106th who,
since 1975, have performed 287 successful rescue saves.

In addition to the exposure resulting from the film, in
recent weeks broadcast crews and reporters from MSNBC,
The WeatherChannel, NBCNightly News, Discovery, and
the Associated Press have traveled to Westhampton
Beach, the 106th’s base of operations, to do stories focus­
ing on the unit’s vault to national prominence. In addition,
unit representatives have been in attendance at the film’s
screenings where they have been the subject of scores of
interviews with national and international media outlets.

“This is a wonderful opportunity for us to acknowledge
the courage of our PJs, past and present, and communicate
the tremendous opportunity for young men who wish to
join the Air Force’s most elite rescue team,” stated Col
Bobby Brittain, 106th Rescue Wing commander.

Brittain indicated that active duty Air Force, Air Force
Reserve and Air National Guard PJs are called upon to
provide search and rescue in combat theaters, for space
shuttle rescue support worldwide, and for civilian rescue

Hollywood’s Blockbuster, The Perfect Storm,
showcases Westhampton 'sAirRescue Wing
Guard Times Staff

The crew o f a 106th A ir Resque Wing HH-60 Pavehawk helicopter like the those pictured above is a prominent feature ofthe Hollywood
film "The Perfect Storm" release in theaters nationwide this June. The events surrounding the loss o f A ir National Guard Tech.
Sgt. Arden "Rick" Smith on October 30th, 1991 in a storm so violent that the rescuers found themselves victims as well. File Photo.

support. Rescue specialists from the 106th have addition­
ally been called up during the TWA 800 recovery effort
and the search for John F. Kennedy Jr.

“It takes a special kind of person to be a PJ,” Brittain
stated emphatically. “Because of the extreme nature of
the work they do, PJ recruits must be in the best physical
condition imaginable, able to swim long distances, and
must be as comfortable in the water as they are on land.
Once accepted into this elite corps, new PJs are trained in

SCUBA, parachuting, rapelling, helicopter egress, moun­
tain climbing, and skiing,” he said.

“There is really no way to convey on film the extraor­
dinary capabilities of these brave men,” Col. Brittain
said. “I am grateful that the film has put this focus on the
career field both because these outstanding individuals
deserve the recognition and because I know that others
will be attracted to join this most elite cadre,” he con­
cluded.

PJ's Galaxy Program Excels as a 'Partner in Education'
By Lt. Col. Anthony J. Cristiano
HQ, 106th ARW
WESTHAMPTON - The 106th Rescue
Wing established a benchmark educational
program in its Long Island community neigh­
bors and after four years has changed the
lives of some 2000 children.

The Rescue Wing Galaxy program first
started in the fall of 1994. Over the past four
years, it has seen marked success as five
different schools have joined in the anti­
drug program that uses confiscated drug
money. The program also provides stu­
dents with science and math curriculum
that is a part of the approved New York
State curriculum for 4th graders. The goal
of the Galaxy program is to provide fourth
grade students with a hands-on and active
learning experience in Science Concepts,
Self-Esteem Building, and Goal Setting.

In this past school year, more than 250
students participated in fall and spring
classes. Students came from the eastern
Long Island Riverhead School System.
Rivherhead, Oysterponds, Bridgehampton
and Quogue schools are participated in the
program. Additional help for the teachers
and Air Guard mentors came from the

Local Riverhead School District children get a birds-eye view during their tour o f the cockpit of
the 106th A ir Rescue Wing's HC-130 aircraft. The children participate in the A ir Guard's "Galaxy
Program" that provides science and mathematics to school children in topics directly related to
aviation and space technology. This past year saw more than 250 students participate in the
Rescue Wing's training. Photo by Lt. Col. Anthony Cristiano.

Riverhead High School by assigning eight
NJROTC cadets to act as mentors for its 4th
grade students.

Students are exposed to math and science
fundamentals through familiarity of flight
fundamentals and an overview of the Air
Force. Topics include Dreams plus Action,
Newton’s Law, Flight Fundamentals, Air­
craft Parts Rocketry, Space, and Rescue
Technology.

The course teachers administer a Pre-
Test, a Final Test and three quizzes for each
block of instruction. The intent is to pro­
vide for improvement. Students recieve
not only the academic instruction, but prac­
tical demonstrations of science projects,
hands-on experience with Air Force equip­
ment, interaction with Air Guard personnel
to discuss science fundamentals, and group
activities designed for team-building.

One of the key expansions planned for the
upcoming school year is the formation of
additional partnerships with corporate
sponsors. With corporate support, the
106th expects the Galaxy Program to soar
even higher in the years to come.

Page 101 Military Support May-June 2000

SeaBees Assist in Bridge Placement
Guard Times Staff

GRANVILLE,NY—WhenMayorTom Scott
requested assistance from Seabee reserve
units to complete a bridge project over the
Metawee river, it was the culmination of a
three year project to place the foot bridge
to connect the two village museums on the
river.

The town had purchased a steel, single
lane covered bridge to span 80 feet over the
Metawee River to connect two museum
buildings on each side of the river. The
bridge consists of two sixty foot long sec­
tions, with steel framework for the roof
structure. The town was looking for cranes
and operators from the Seabees. The
Seabees did not have the cranes, but did
have skilled operators.

Numerous meetings and site visits were
held to work out details of how to assemble
the two sections and place the bridge, the
type and number of cranes required, site
preparation for the crane placement, con­
struction for the bridge supports, move­
ment ofNYSEG electric lines and telephone
lines on one side of the river, and final
landscaping of the area when the bridge
was in place.

The Granville Area Chamber of Commerce
had raised $50,000 for the project through
car raffles, and $25,000 grant came through
from the State. But the expense account
was still thin for a proj ect of the magnitude
of the bridge placement.

The critical issue was availability of the
two cranes needed. The machines were
donated by Lewis Crane Service of Glens
Falls, NY. With this final hurdle overcome,
the bridge was assembled and placed on
May 18 and 19,2000.

This was truly a community project. The
town raised the money to purchase the
bridge, town and county workers provided
equipment to move the bridge sections to
the work site and assist the Seabees, a local

quarry provided over
200 cubic yards of
crushed slate for fill
along the river bank
and for construction of
a pad for one of the
cranes, coffee was pro-
vided by the local
Stewart’s Shop and
lunch for the workers
was provided by the
local VFW Post.

Seabees fromNMCB
133 and CBMU 202,
both NY Naval Militia
units, provided techni­
cal and engineering
support while in a IRT
status as part of New
York State Military
“GuardHelp” program.

SeaBees in Action - Photos from top: SeaBees work with crane
operators to emplace two sixty foot bridge spans over the Metawee
River in Granville. Above, the construction battalion seamen site
the spans before putting in the bridge cover. The Guard HELP project
involved the entire community to complete the bridge span. Photos
courtesy o f the Naval Militia.

GuardHELP
Gives Lift to
Abandoned
V e h ic le s
Guard Times Staff

TOWN OF CHILI, NY-- Monroe
County Executive Jack Doyle ap­
plauded NY State Governor
George E. Pataki's GuardHELP ini­
tiative this spring as the New York
Army National Guard provided
assistance in removing four oth­
erwise unreachable vehicles from
the Rochester area Black Creek
Park on June 13.

"These vehicles currently pose
safety and environmental hazards
that would cost a great deal of
County tax dollars to eliminate
and would be very difficult to
remove without the Guard's help,"
said Doyle, "this win-win arrange­
ment with the National Guard of­
fers the County a free clean-up in
the park while the Guard receives
a valuable training experience."

"Under Governor Pataki's lead­
ership and the the GuardHELP
program, the National Guard has
provided non-emergency peace­
time support to scores of commu­
nities throughout New York
State," said Brg. Gen. William C.
Martin, Deputy Adjutant General
for New York State.

The location of the abandoned
vehicles, which include^three cars
and a manure spreader, Was such
that no motorized vehicles can
safely reach to remove them from
the park. Onevehicle is in fact
believed to date back to the early
1900s.

The day-long mission involved
usingUH-60s from the 3rd Battal­
ion, 142nd Assault Helicopter Bat­
talion. Ground crews prepared
the vehicles for slingload and the
UH-60 Blackhawks deposited the
vehicles in the parking area of the
Black Creek Park for removal the
county. The junk vehicles were
disposed of properly in a local
scrap yard.

The removal of the junk vehicles
is another innovative method of
providing training to National
Guard members all over NY State.
Projects that qualify must be valid
training missions for the units in­
volved and directly relate to their
military mission to qualify for fed­
eral funding.

May-June 2000 Military Support \Page 11

National Guard Helicopter Supports Mud Slide Recovery Efforts
By Lt. Col. Paul Fanning
Guard Times Staff

ALBANY - Governor George E. Pataki or­
dered the New York National Guard into
action this spring to help a community re­
cover from the affects of a destructive
mudslide.

■Over the Memorial Day weekend, a
UH-60 Blackhawk helicopter of the 3rd Bat­
talion 142nd Aviation airlifted thousands of
pounds of civilian engineer equipment into
the damaged area at the request of local
authorities. The combined team of New
York Army National Guard air and ground
crew members conducted seven separate
sling loads of equipment and supplies to
enable civilian engineers to perform essen­
tial work at the scene. The operation lasted
a little more than one hour.

Heavy rains in New York’s Capital District
in May led to a landslide in the Albany
County Town of Delmar, causing the loss of
at least one building and damage5to an
adjacent highway. New York State Depart­
ment of Transportation geologists, working
to mitigate the disaster and prevent further
damage, needed help in positioning a 5,000
pound drill rig and its related equipment near
the damaged area in order to obtain deep soil
samples. The samples were needed for the
geologists to measure the likelihood of fiip-
ther landslides and to help them plan an
ultimate solution to stop the damage and
reopen the highway for public use.

The rugged terrain, the steep slope and the
presence of the nearby Normanskill Creek,
where flood waters swept over the stream’s
banks, made it impossible for the rig to be
brought in by ground vehicle or crane. State
leaders determined that this was a mission that only
the National Guard could do.

“This was fantastic and very impressive,” said Paula
Kelley, a spokesperson forNew York State’s Depart­
ment of Transportation. She watched the Blackhawk
gently lower another load at the base of the mudslide
slope about 300 feet above and away from the stream
bed, and 100 feet below the sharp cliff carved out by
the slide. Dozens of local residents lined up behind
safety barriers, anxious for the security of their homes
and businesses, also watched the action.

“Hopefully, now we will be able to get the answers
we need to come with a resolution,” Kelly said. Geolo­
gists were seeking to know exactly where the under­
lying clay failed and how deep the failure occurred.
That information is essential to knowing what engi­
neer approaches can be applied to prevent any further
landslides. To get the samples, a drill rig is used to bore
down into the soil as deep as 200 feet. Samples taken
from different locations aid in triangulating the dam­
age. Samples are needed from the damage zone and
surrounding locations.

“The National Guard has helped us save a lot of time,
and in the process will help us prevent more damage
because we can get the information we need and come
up with a working solution much sooner,” said Kelly.
“The Guard has saved us months here, at the very
least,” she added.

Blackhawks can airlift almost 8,000 pounds of cargo.
The 142nd is a corps support battalion, with the mission

Crews from the Albany area's 3rd Battalion, 142nd Assault Helicopter Battalion prepare to hookup drilling and support quipment for the
Departement o f Transportation's engineering assessment o f the Delmar landslide over the Memorial Day Weekend. The slingload operation
was the only practical method o f delivering the drilling equipment to the landslide site to assess the soil's stability. The National Guard
members were called to State Active Duty for the holiday weekend for the mission to support the state's emergency management office.
Photos by Lt. Col. Paul Fanning.

to conduct sling load operations. Over the last few years,
the battalion has performed a number of Innovative Readi­
ness Training operations as part of the New Y ork National
Guard “guardHELP” program, in which the Guard provides
peace time community support while training for its federal
mission at no additional cost to the tax payer. Since the
program’s launch in 1998, crews from the 142nd have airlifted
abandoned cars from environmentally sensitive preserves
at various locations around the state, fought wildfires with
water buckets and performed other related airlift missions.
In addition, the unit deployed to Honduras in 1999 as part
of the Defense Department’s Exercise New Horizons to
help with Hurricane Mitch recovery efforts.

204th Engineers 'guardHELPs'
Army Guard Engineer Unit Supports Communities While Training

will result becasue we are getting great visibility in ou
rhome communities and the high operational tempo means
the troops are using their equipment more to do the kinds
of training they joined to do," he said.

Simultaneous Proj ects
In Binghamton’s Ely Park, troops performed excavation

operations near the municipal golf course to improve
existing drainage in a project that otherwise could have
cost the city more than $30,000. The troops used bulldozers
and Small emplacement Excavators to back fill drainage
trenches and grade existing access roads. “The Guard is
enhancing our park at a minimal cost to the city,” said
Mayor Richard Bucci. “It is training for them and a benefit
to the public.”

In Oneonta, nearly 50 members of Company A used
bulldozers, bucket loaders, graders and dump trucks to
level a six-acre area along the banks of the Susquehana
River adjacent to the city. They
helped prepare the site as a fu­
ture athletic field as part of the
city’s strategic development
plan. According to city officials,
the Guard is helping Oneonta
complete a project that was pre­
viously unaffordable and prob­
ably saved more than $ 100,000.
“We bid this out a few years ago
and found it was way too expen­
sive for us,” said Joseph Bernier,
the city engineer. “We went to
the Guard for help, and they have
become a great partner for us.
This is great. GuardHELP works
for us.”

In the nearby town of Sydney,
about a dozen troops rehabili­
tated the interior of the Getman
Town Annex building to provide
the town with a new courtroom,
judge’s chamber, clerk’s office and utility room. Guard
carpenters, and electricians added dry walls, a new door­
way and windows, and installed new electrical and heating

systems. “Without the help from the Guard this project
would not have gotten started,” said Mayor Jim Warren.
“We have calculated that the Guard has helped us reduce
the ultimate cost of completing this project by almost
$ 150,000. When this is done, Sydney will have efficient new
court facilities instead of the cramped and restricted space
we are presently using,” he said.

At the Newark Valley Middle School, troops worked with
bulldozers, dump trucks, civilian contractors and town
highway department personnel to raise the level of the
school’s parking lot to resolve a severe drainage problem
and ready it for paving. Several timgs each year the field
behind the school and the back paVking lot becomes
submerged as hundreds of thousands of gallons of water
run from high ground nearby. The Guard built berms to
channel the water away from the school building and raised
the level of the parking lot as much as three feet or more. The

school arranged to have a commercial “miller” tear up the
existing parking lot pavement and Guard dump trucks
hauled the debris. Then fill was brought in to raise the level

By Lt. Col. Paul Fanning
Guard Times Staff

BINGHAMTON - The New Y ork Army N ational Guard ’ s
204™ Engineer Battalion conducted a series of community
support projects along the state’s Southern Tier and on
Long Island in the third year of Governor George E. Pataki ’ s
landmark “guardHELP” program.

Members ofthe 204th, headquartered in Binghamton with
companies based in Oneonta, Walton, Horseheads,
Peekskill, New York City and Riverhead, worked at several
different locations during the last week in June performing
Innovative Readiness Training projects during its Annual
Training. After completing a week of traditional field
training at Fort Drum, the troops returned to their respec­
tive home communities to begin local projects, which had
been scheduled and approved. Hundreds of troops oper­
ating dozens of Army engineer vehicles and other pieces
of equipment went to work in local communities as part of
their training. Each of the projects had been extensiyely
planned, screened, reviewed and approved all the way
through the Department of Defense. Each project not only

returned value to the community, but also matched specific
federal training requirements of the 204,h.

"We put a lot of planning and coordination work into each
of these projects leading up to this AT period," said Lt. Col.
Randall Lambrecht, the 204th's battalion commander. He
explained that his unit is getting considerable experience as
it gets used to the year-long process to identify, coordinate
and obtain approvals of proposed IRT projects. His goal
is to have each of his three companies complete two
separate IRTs each year as part of their yearly training
program. "I also expect improved recruiting and retention

The 204th Engineers in action
th roughou t NY th is spring.
Photos clockwise from left: Pvt.
F irst Class Joseph Tiemann
from A Company operates a
DJBulldozer in Oneonta Town
Park; Sgt. First Class Dennis
Kenney, NCOIC of the Oneonta
work site directs the operator o f
a pan from A Company; B
Company emplaces a flexible
drainage hose in a ditch carved
out ofthe Newark Valley’s Middle
School athletic field; A Company
engineers rebuild the roof and
framing on youth billets at the
Nassau County 4-H Camp near
Riverhead, Long Is land; A
civilian contractor "miller" cuts
through olde asphalt o f the
parking lot at the Newark Valley
Middle School and a 5-ton Dump
Truck rece ives the deb tis ;
Company A carpenters install
metal braces for a new wall in
the Town o f Sydney's new Town
Court. Guard Times Photos.

New York State's Southern Tier

of the lot to divert water away from the school and into
proper drainage. The Guard also dug drainage ditches and

* installed flexible pipes. School officials indicated that the
GuardHELP project saved the community years of delay
and the possible need for a bond act to finance the work.

At Riverhead on Long Island, local members ofthe 204th
graded the main dirt road to the local 4H Camp and fixed
camper cabins in time for their use this summer. The cabins
got all new roof frames and shingles. In addition, the troops
also helped improve an existing police range at another site to
make it safer and easier for law enforcement personnel to use.

In Penn Yan, troops constructed a youth summer camp
building for the New York State Sheriffs' Association in six
days. The work included installing foundation, piers,
building the wood frame and installing siding and a roof.
The troops also graded the access road.

Guard Support Critical to Local Projects
All of these projects were done at little

or no additional cost to the communi­
ties, and enabled them to complete im- -
portant projects that are presently be­
yond their means. In each case, the
projects would not be done without
Guard support. This is the first time the
Guard has performed such projects in
these communities. GuardHELP is be­
ginning to spread further across New
York.

Governor Pataki launched guardHELP
in May 1998 as part of his strategy to
bring the Guard closer to local commu­
nities. Since then, the program has
helped the Guard forge new community
ties statewide, and both the Guard and
the public have benefited through joint
community action projects and the
close interaction and communication
which precede, each unit project.
GuardHELP makes it easier for commu­
nities to get direct non-emergency help
from the Guard. For the military,
guardHELP captures the essence of the national military
strategy at the local level by forging links between civilian

Last year in the Rensselaer County Town of Nassau, the
204th repaired nearly four miles of dirt road, whose condi­

tions were rated among the worst in the state. The road was
so bad that in the winter and spring emergency vehicles,
"school buses and local residents couldn’t get through and

were frequently hung up in mud ruts.
In Schenectady, members of the Army and 4 ir Na­

tional Guard teamed up to help local officials restore a
park for community use. The park had become a site
for drug abuse and violence. Members of the Guard’s
Counterdrug Program helped officials clear the exten­
sive vegetation so police could better patrol the area,
while Guard engineers leveled and smoothed the ter-

' rain for replanting and landscaping.
‘ ‘GuardHELP is aretum on the tuition Incentive Program

investment made by the state in its Guard, when the
Governor signed it into law in 1996,” said Brig. Gen.
William Martin, the Deputy AdjutantGeneral. “Governor
Pataki ordered us not to just sit back and wait for
emergencies in order to help, but to go back to our *■
communities and lean forward to help in any way we
can. The GuardHELP Program is of strategic impor­
tance to our force, and as we are learning, of tremen­
dous value to our communities large and small across
New York,” he said. “Projects like these performed by
the 204th are vital to our soldiers, the federal readiness
of our units, our ability to respond even more effec­
tively during future state emergencies and to the public
who benefits from the work we do for them. Without a

doubt, guardHELP is good training, great value and good
government.”

and military leaders. The “HELP” in guardHELP
stands for“Hear,” “Educate,” “Link,” and “Part­
ner.”

GuardHELP Achievement
Since the program began,,the Guard has used

helicopters to airlift abandoned cars from envi­
ronmentally sensitive preserves on Long Is-
lahd, in the Capital District and in the Rochester
area. In 1998, the 204th removed an abandoned
barge along the banks of the St. Lawrence River
that was a navigation and environmental haz­
ard, and won a national environmental award in
the process. In Manhattan, Guard mechanics
operating wreckers helped local volunteers right
fallen concrete retaining walls in the West Side Park, while
welders wielding torches helped remove damaged metal
benches so they qould be replaced.

Sgt. Bryon Kasgarian,
from the New York
Guard's 10'1' Brigade,
fits new West Point
cadets with their Army-
issue footwear during
the new class o f 2004
cadet in-processing for
the academic year at
the US Army's Military
Academy at West Point.
New York Guard Public
Affairs office courtesy \
photo.

New York Guard’s 10th Brigade Assists
Inprocessing West Point Class of 2004

New York Guard Officer
Competes in National Track
and Field Competitions
Army Division NY Guard Public Affairs Office

CAMP SMITH — Captain Deborah Ecklund, Assistant
Public Affairs Officer, Army Division, New York Guard
ended the indoor track and field season and started the
outdoor season with winning performances.

A Masters Title Winner
In March, Ecklund traveled to Boston for the USA Mas­

ters Track and Field Championships and won titles in the
shotput and super-weight throw events. These events
consist of “putting shots” for a distance. A woman’s
“Shot” weighs 8 pounds 13ounces. The woman’s “weight”
is 20 pounds. The “super-weight” is 35 pounds.

Ecklund competed in several other matches including the
New York Masters “Spring Classic” held in Kings Point
during May. In June she competed in the “Ultra Weight
Classic” meet in Philadelphia and the Metropolitan Ath­
letic Championships (MAC) in New Y ork City. She contin­
ued her winning performances taking first place in the
javelin, discus, hammer shot and weight throws. In the
Ultra Meet she successfully lifted and threw extreme of 56
pounds, 98 pounds, and 200 pound weight setting new
meet records for the 98 pound and 200 pound events. At the
MAC championships Ecklund placed second in both the
shotput and hammer throws but came back to win the
discus event.

Fifteen Years of Competition
Capt. Ecklund has been a long time competitor in track and

field, most notably in field and throwing events, since she
took up the sport again in 1986 after a ten-year layoff. She
was a nationally ranked competitor in the long and triple
jumps until injury forced her to retire from those events. She
has competed and placed in the top consistently for her age
group, winning over 50 national and Empire State Games
titles and setting records at local, regional, national and
world competition.

In addition to track and field, Ecklund is an accomplished
figure skater and teaches skating in the winter. She main­
tains a base level of fitness but is eager to add more training
for improvement.

Army Division NY Guard Public Affairs Office

CAMP SMITH — With the cutbacks and downsizing expe­
rienced by all components of the. Armed Forces, The
Military Academy was not spared. In order to accomplish
the necessary tasks involved in inprocessing new cadets
they have had to turn to other sources to complete their
mission. Each year the newly appointed Cadets arrive at
West Point as civilians and must be completely outfitted
from the skin out before they can begin the basic training'
phase of their four year stay.

In the last few years the New York Guard has assisted the
Logistics Directorate, accomplishing a number of repair
and improvement projects at the Camp Buckner training
area.

This year, faced with the task of preparing the Class of
2004 for their swearing-in ceremony and equipping them to
meet the time requirements of their training schedule, the
Academy turned to the New York Guard for assistance.

Capt. WilliamPayne, ChiefWarrantOfficerEvelynDuerr,
Sgt. Bryon Kasgarian and Sgt. Angel Ramirez traveled to
West Point tQ assist personnel from the Academy’s Logis­
tics Directorate issue clothing to the incoming class.

The 1,188 Cadets arrive and started their inprocessing,
obtaining unit assignments, obtaining books and sched­
ules and learning the fundamentals of military drill. Tradi­
tion dictates that the new Cadets must be in uniform when
they take their oath, so much of their first days are spent in
obtaining all the items they will require at the Academy.

, The New YorkQuard personnel were tasked with insuring
that each cadet was issued the proper uniform items and
insuring that the fit was correct before they were allowed
to leave for their swearing in ceremony.

Fit is important as there is no time built intS .training
schedules to get replacement items once the basic training
starts.

New York Guard to Conduct Legal Training
Guard Times Staff

CAMP SMITH - The New Y ork Guard will conduct
free legal training for members of New Y ork State’s
military forccs who are attorneys during its upcom­
ing Annual Training at Camp Smith August 24,h and
25th.

The training is creditable toward the state’s bi­
annual legal training requirements for licensed at­
torneys.

The New York Guard instructors are practicing
legal professionals and include judges, attorneys,
and counsels in both public and private practice.
This service could save both active duty or reserve
component lawyers from $300-500 that they would
normally have to spend in annual continuing edu­
cation costs. The NY State Continuing Legal Edu­
cation Board has approved the NY Guard two-day

course for 13 credits. Courses include Trusts and
Estates, Ethics, Guardianship Trust Needs, Commercial
Real Estate Skills, Contempt and Attorney/Client Privi­
leges, and Legal Malpractice.

“Every lawyer must compete up to 24 hours of legal
training every two years in order to practice law in the
state,” said Maj. Gen. Edwin Kassoff. “This is a service
to Guard members who are lawyers and need this train­
ing.”

“Every lawyer must compete up to 24 hours
of legal training every two years in order to

practice law in the state”

Major General Kassoff, a New York State Supreme
Court Justice, organized the program o f instruction in

the form of a services of lectures lasting between
one and two hours each. The training opportunities
are available to all services, all components.

Other instructors for the two-day training include
the Honorable C. Raymond Radigan, Nassau County
Surrogate; the Honorable Alan D. Scheinkman,
Westchester County Attorney; Robert J.A. Zito,
Esq., a litigation and arbitration specialist; Hâl R.
Lieberman, Esq., Chief Counsel of the Ist Depart­
ment Disciplinary Committee; Scott Mollen, Esq.,
lecturer and editor o f a weekly realty legal digest;
Lawrence Gray Esq., and Donald E. Deegan Esq., a
law firm partner specializing in trial and malpractice
defense.

For more information, contact Maj. Gen. Kassoff s
office at(718)520-3741.

New York Guard Honors WWI Service
SLEEPY HOLLOW, NY-The 56th Brigade
of the NY Guard hosted the state’s annual
Memorial Service to honor members of the
NY Guard who served on active duty dur­
ing the First World War.

Over one hundred fifty soldiers, veter­
ans, and family members attended the cer­
emony for the New York Guard regiments ’
service at the Sleepy Hollow Cemetery,
home of the First Provisional Regiments’
memorial.

“Time has a way of making things okay
and we generally forget the suffering that
goes along with the acts we try to remem­
ber,” said Major George Piers, President of
the Ossining Historical Society and a mem­
ber of the New Y ork Army National Guard.
“I applaud the people who made sacrifices,
then and now.”

The F irst Regiment of the New Y ork Guard
was established in the summer of 1917
when the NY National Guard was drafted
into Federal Service and deployed to Eu-'
rope. The First Pro visional Regiment served
on aqueduct patrol from 1917-1919, pro­
tecting the New York City water supply.
The Regimental Headquarters was located
in nearby Croton, NY.

The Second Provisional Regiment
guarded state property during the war,
including the canal system, bridges and
railways in northern and western NY. The
Second Regiment located its headquarters
in Troy.

The contributions of the NY Guard mem­
bers were not without loss. According to
state records, 38 members ofthe Regiments
died on active duty during the First World
War, all non-combat deaths, thirty of which
were due to the influenza epidemic of 1918.

Sentries were fired upon
more than 100 times.

In 1921 veterans of the
Regiment dedicated the
Sleepy Hollow monument
on land donated by the
Rockefeller family. The
monument and annual me­
morial service commemo­
rate the service of the First
Provisional Regiment vet­
erans and all NY Guard
members who have served
their state and their commu­
nities.

“I applaud the
people who made

sacrifices, then and
now

Members ofthe NY Guard
Association, the American
Legion, and the Veteran
Corps of Artillery all placed
memorial wreaths on the
First Provisional Regiment
Memorial Monument.

“It’swarmtoday. Can you
imagine wearing wool uni­
forms, walking the aquaduct
for eight or twelve hours?”
asked New York Congress­
woman Sue Kelly, representing the 19th
District's Fishkill and Mt. Kisco. “We,’re
here to remember the sacrifices of the sol­
diers of this regiment. We’re very lucky to
have the New York Guard honoring it to­
day,” she said.

Members o f the New York Guard's 10th Brigade honor the Guard members who served during the First World War
when the New York Army National Guard mobilized and deployed to Europe. Wreaths were placed upon the First
Regiment's Monument by the NY Guard Association, the American Legion's #506 Post, and the Veteran Corps
o f Artillery. The NY Guard has commemorated the service o f its members since 1921 and is held the first Sunday
in May to honor the memory o f the First Provisional Regiment veterans as well as all NY Guard'members who have
served. Courtesy Photo.

Members o f the New York Guard pose for a photograph, circa 1918. The New York Guard, an
all-volunteer force, was called to state active duty and armed to provide security to New York's
water and canal systems during World War One. The First and Second Regiments served
throughout NY State from 1917-1919.' Courtesy Photo.

In Memoriam: Colonel James Waterbury
Guard Times Staff

CORNWALL - The Memorial Day
vv eekend gave many a pause to remem­
ber those gave their lives in the service
of the nation. For the soldiers of the
New Y ork Guard, the death of Colonel
James W aterbury highlighted the sac­
rifices of service members.

Col. Waterbury; commander of the
Hudson Valley's 56" Brigade ofthe
New York Guard, wasa \ eteran ofmore
than thirty years military service.

An early interest in aviation led Colo­
nel Waterbury to the Civil Air Patrol at
the age of sixteen and his association
with CAP lasted for 36 years. In 1968 he

. enlisted in the US Army and within
months was selected for the Warrant
Officer Candidate program and rotary
wing flight instruction. Waterbury
earned his rating as an Army Warrant
Officer helicopter pilot and spent two
toursofduty intheRepublicofVietnam.

For twelve years, Waterbury served
in various Army posts in Europe and
the U.S. and then transitioned to the

US Coast Guard, where his aeromedi-
cal evacuation skills could progress
further.

Waterbury completed a twenty-year
service career, working in his part time
with volunteer groups such as the
Coast Guard Auxiliary, the Civil Air
Patrol, the Veteran’s of Foreign Wars
and American Legion.

After retirement, he returned to New
York’s Hudson Valley and served as
the civilian range control officer at the
US Military Academy at West Point.
Waterbury had responsibility for us­
age, supervision, safety, environmen­
tal protection, wildlife conservation
and protection ofthe public property.

As a military retiree, he joined the
New York Guard, the volunteer state
reserve military force and with his ex­
tensive background and experience,
rose from staff to command positions,
achieving the command of the 56th
Brigade headquartered at the State
Armory in Peekskill, in October, 1999.

Guard Times Staff

Youth Programs May-June 2000Page 16

New York Hosts ChalleNGe Invitational
Fifteen States Send Competitors from Guard-sponsored Youth Program

By Lt. Col. Paul Fanning
Guard Times Staff

CORN W ALL -Rainy weather could not dampen the spirits
o f hundreds of young people who came to New York in
early June for a very special competition.

Teams comprised of high school dropouts enrolled in
National Guard-sponsored ChalleNGe Youth Opportunity
Programs from across the country came to New York for the
National ChalleNGe Invitational at the New York Military
Academy in Cornwall. It was the first time that the Invita­
tional was held in New York.

The New YorkNational Guard ChalleNGe Program played
host to states as far away as Montana in the west and as
far south as Georgia. More than 500
teens between the ages of 16 to 18
representing 15 states competed in
various team and individual events
in both athletic and academic cat­
egories, including drill and cer­
emony, chess, ChalleNGe “Jeop­
ardy,” boys and girls basketball,
coed softball, and the ChalleNGe
fitness test.

New York officials arranged for
the use of the New York Military
Academy’s facilities to house and
feed the teams, and to hold the
various competitions. New York
depended on its combined military
and civilian ChalleNGe staff to run
and support the operation. The
ChalleNGe Invitational was under-
written with state and federal fund-
ing, as well as donations from the
NFL Alumni Association.

The competition was modeled af­
ter the Olympics, with a torch light­
ing and opening and closing cer­

emonies. The competition was keen, but so was the'
sportsmanship. Events ran concurrent at the softball field,
on the basketball court and in classrooms set up for chess
and ChalleNGe Jeopardy. Young competitors got the
chance to meet and socialize during an evening ice cream
social. It was all part of the intended experience. :

“All of our kids are winners”

New Y ork officials also arranged a series of special events
for the young people, which ran throughout the week.

These included a demonstration by a US Navy SEAL
diving team, the Air Force Honor Guard Drill Tearn, the US
Marine Corps Silent Drill Platoon, and an Army helicopter
flyover. <r

“High school drop outs don’t get the experience of
organized athletic competition which is a normal part of a
student’s life,” explained Brig. Gen. Brian Winter, the
director of the New Y ork ChalleNGe Program. “TheChal-
leNGe Invitational helps to fill that experience gap for the
drop outs who enroll in ChalleNGe programs. Young
people learn many important life-lessons through this

‘ experience, which we hope will
further help them as they re-con-
nect with their education and their
future through ChalleNGe,” he
said.

“All of our kids are winners,”
said Bob Reed, New York Chal­
leNGe Program recruiter. Reed, a
former National Football League
standout with the Minnesota Vi­
kings, now helps youngNew York-
ers get into ChalleNGe to get their
life back on track. “ChalleNGe
teaches team work, individual re­
sponsibility and that you have to
work hard for your future. The
ChalleNGe Invitational helps us
further these lessons and give our
members a great experience — a
very productive and positive ex­
perience - that will help lift them
up. Just to have the chance to
participate in an event like this
with peers from other states makes
them feel special,” he said.

The National Guard
Bureau's ChalleNGe
Invita tiona l brought
together more than
500 teens for a week-
long athletics and drill
competition this June
in Cornwall, NY. Photo
at left: The Corps
Members form for the
Invita tional opening
ceremonies with the
NY State ChalleNGe
Color Guard. At Right:
Lam el Crosland, a
Corps Member from
Brooklyn, lights the
Invitational Torch to
signal the beginning
o f the ChalleNGe
competition. Photo
Below: The women's
basketball team from
NY plays against the
Mississippi women's
team. Photos by Lt.
Col. Paul Fanning.

May-June 2000 i*? Youth Programs ÌPage 17

Brig. General Winter congratulates the NY National Guard's ChalleNGe program's 1000th
graduate, Juan Tavares from East Elmhurst, New York. Photo by Lt. Col. Paul Fanning,

ChalleNGe Program
Breaks ‘1000’

Graduate Mark

By Lt. Col. Paul Fanning
Guard Times Staff

CAMP SMITH, CORTLANDT MANOR
— The New York National Guard Chal­
leNGe Youth Opportunity Program for high
school dropouts broke the “ 1000,h” gradu­
ate milestone at its 14th graduation cer­
emony June 16 at Camp Smith, near Peekskill.

More than 80 young men and women from
across New York received certificates of
completion for the 22-week residential phase
ofChalleNGe in front of family and friends.
Many also received awards for academic
excellence, leadership and physical fitness
achievements. For most of the graduates,
completing ChalleNGe was the most signifi­
cant achievement of their life. More than 20
had already passed the GED examination
during early testing, and ChalleNGe is await­
ing the test results for the rest of the class.

A Big Change
“We learn the most from our struggles in

life,” said Brig. Gen. William Martin, the
Deputy Adjutant General of New Y ork dur­
ing a brief address to the 83 graduates and
their family members. “ChalleNGe is diffi­
cult, hard, demanding and your success
didn’t come easy,” he told them. “It took
a collective effort between you, your fami­
lies and your ChalleNGe cadre to make it.
You are not the same people you were,
when you first came here.”

“I couldn’t believe my eyes. When he
came home on his first free weekend his
demeanor was calm. He was respectful. The
change is remarkable. At first I didn’t recog­
nize my own son,” said Monique Peragini-
Scully during her parent’s address. Her son
is graduate John Peragini from the Ulster
County community of Marlboro. “It’s in­
credible. Today, he is very interested in his
education and his future, something he
never paid attention to before,” shesaid.

“Camp Smith has been a troop staging
area for Desert Storm and Bosnia. Now it
has become your staging area for your '
future struggles in life,” said Donald
Bennett, Jr. Marketing and Sales Account
Executive with WLNA and WHUD Radio in
the Hudson Valley. Bennett urged the
young people to stay on track, to fulfill their
responsibilities and to always remember
from where they came. “You can never go
back to be the person you once were. But
you need to go back to the schools you
dropped out from and let them know what
its like on the other side,” he said.

“The National Guard ChalleNGe Program
is the taost efficient program of its kind in
the nation, because our graduates return $3
to $4 for every one dollar invested,” said
Gregory L. Sharp, the Executive Director of
the National Guard Youth Foundation in
Arlington, VA. Sharp is a retired National
Guard lieutenant colonel and served two
tours during the Vietnam War. “There are
25 states that operate ChalleNGe Programs,
and to date more then 24,500 young people
have graduated,” said Sharp. “We have a
97 percent success rate in helping our kids
get reconnected with their education, with
jobs and with our communities. But those
statistics hide the fact that they represent
only a fraction, 35 percent, of the eligible

: young people nationwide, who apply for
entrance. We need to expand ChalleNGe to
every state,” he said.

All ends are beginnings
The federally-funded ChalleNGe program

was launched in 1993 by the National Guard
and New York was among the original ten
charter states. Since then, the program has
grown and today there are 25 states with
ChalleNGe programs. More than 920 young

people from New York have graduated
through 13 class iterations. This class boosts
the total number of graduates past 1000.

“All ends are just beginnings,” said gradu­
ate Abraham Cho from Port Washington,
who achieved the NY ChalleNGe Program ’ s
highest-ever score on the GED this spring -
369 out of a possible 400, and a record 97
percent on the Armed Services Vocational
Aptitude Battery. “This is just the begin­
ning,” he said. Early in this class, Cho was
named “Corps Commander” of his fellow
students and served as his class leader. A t
the graduation he was awarded the Out­
standing Academic Award and co-winner of
the class Outstanding Corps Member
Award. Cho was among almost 20 graduates

who were sworn ijito the military as part of
the ceremony. Clio joined the United States
Marine Corps.

The ChalleNGe programáis designed to
help high school dropouts aged 16 years 7
months to 18 get their life back on a produc­
tive track. The Phase I residential program
is held at the National Guard’s Camp Smith
training site near Peekskill. Separate classes
of young men and women are immersed in
military-style discipline within a highly struc­
tured environment. It includes a rigorous
regimen of classroom instruction, team-build­
ing training, leadership, physical fitness,
community service and military drills.

Corps members live in barracks, get up
early for morning exercises, eat in a mess
hall and attend classes, which ready them
forthe GED examination. Corps members
are supported at ChalleNGe by a com­
bined staff of dedicated military and civil­
ian professionals, who nurture, teach and
prepare them for the future. The goal is to
teach important life skills to assist these
at-risk youth develop positive values that
will help them grow and succeed.

Corps members who complete the first
phaseenter a 12-month mentoring phase,
where community volunteers help guide
young people as they pursue a college
education or a job in the community. Chal­
leNGe graduates and their families are

typically the program’s greatest support­
ers and often encourage other discon­
nected young people from their communi­
ties to enroll and get back on track.

Dropouts face a dismal future, and each
year thousands of young people state­
wide leave high school before graduat­
ing. InNew York, 86percentofthe prison
population are high school dropouts. Less
than one half of one percent ofChalleNGe
graduates have become inmates.

Formany, attending ChalleNGe is proving
to be a life-changing decision and a path
from failure to success. (For more informa­
tion on ChalleNGe, call 1-800-NY-Y OUTH.)

Page 18 Army National Guard Promotions l i I May-June 2000

ARM Y NATIONAL GUARD PROM OTIONS

COLONEL
PAUL A. SCHNEIDER HHC107TH SUPPORT GROUP

LIEUTENANTCOLONEL
CARLMENDEL DET 6 ST ARC-NY MED DET
EDWARDT.MCCLOSKEY DET2 HQ STARC (TNG SITE)
JAMES P. VARTIGIAN HHD STARC (-) NYARNG
KEITH C. HASKINS HHC42 INDIV(-)
MARK R. WARNECKE HHC1-105THINF

MAJOR
DENNIS C.DEELEY HHC(-)27THIN BDE
LISA K. COURTNEY HHD STARC (-) NYARNG
NORMA D. CALAME HHC 107TH SUPPORT GROUP
ROBERTE.HAWTHORNEIIHHC (-) 27TH IN BDE
SPENCER E. OBOYLE JR HHC (-) 27TH IN BDE
THOMAS C.PERISON HHC(-)27THINBDE

CAPTAIN
BEN SON LOUIE
JAMES C.GONYO II
LEER. VARTIGIAN
MARK R. BAADEN
ROBERT J. PURCELL
SCOT M.ZMIJEWSKI
STEPHEN J. RYAN

DET 6 ST ARC-NY MED DET
CO A (-) I BN 105 INF
HHD STARC (-) NYARNG
HQS106TH REGIMENT (RTI)
HHC 1-105THINF
HHS(-) 1-156FA
HQS 106TH REGIMENT (RTI)

FIRSTLIEUTENANT
JASON R. SOUZA COD 1-101STCAVALRY

CHIEF WARRANT OFFICER4
TINDAROCOLLORAFI DET 7 ST ARC (1 BN 53RD TC)

CHIEF WARRANT OFF1CER3
NEAL L. HUMPHRIES CO B 3- 142D AVIATION
TIMOTHY HADS ALL CO C 1 -142 AVIATION

CHIEF WARRANT OFFICER2
DAVID A. PARSELS HHC 1 -105TH INF
NORMAN L.FOSE HHC3-142DAVIATION

SERGEANTMAJOR
RALPH G. PUNZI HHD 27TH FINANCE BN

MASTERSERGEANT
ALFRED E. VIGNA HHC 42 IN DIV(-)
ANDREW J. DEPALO HHD STARC (-)NYARNG
ANTHONY MALIZIA CO A 3*142 AVIATION
FRANCIS A.MCGUIRE HHC42INDIV(-)
JOSEPH M. SKEETE 102D MAINTENANCE CO

SERGEANT FIRSTCLASS
ALVARO D.COBA HHB 1-258THFA
ARNOLD A. STONE JR CO B(-) 2 BN 108 INF
ARTHUR P. COON HHD STARC (-)NYARNG
DAVID C. NICHOLS DET2 HQ STARC (TNG SITE)
DEITER O. HUNT 107TH MILITARY POLICE CO
DENNIS F. LOMBARDI HHC 107TH SUPPORTGROUP
DENNIS P. KENNEY COA(-)204ENGRBN
DWAYNE A. LOBDELL H & S CO 204 ENGR BN
FRANCISCO TORRES 442D MILITARY POLICE CO
GEORGE T. HOPKINS DET 1 CO B 204 EN BN
JAMES E. HENRY DET 1 CO C 204TH EN BN
JAMES T. SCOTT 442D MILITARY POLICE CO
JERRY L. LOYA SR DET 1 CO C 427TH SPT BN
JOHN E. WHITE HHC (-) 27TH IN BDE
JUSTIN C. LENZ 442D MILITARY POLICE CO
KELLEY E. ROWLEY HHC 2 BN 108 INF
NELSON W.CIRRITO CO A (-) 15 2D ENGINEER BN
PATRICKW.TREVERTON DET 1 HHC 1-127TH ARMOR
ROGER S. SNYDER COD 1-142 AVIATION
ROY G. GRATTON JR HHD STARC (-)NYARNG
WILLIE L. ANDERSON BTRY C 1 BN 156 FA

OFF1CERCANDIDATE
ADYLL M. RAM JOHN HQS 106TH REGIMENT (RTI)

ALFRED E.HOLMBERG H & S CO204 ENGRBN.
ALICIA N. GILES HQS 106TH REGIMENT (RTI)
ANDRE DOZIER DET7HQSTARC(1-53RDTC)
ANDREW K. BRANLEY HQS 106TH REGIMENT (RTI)
ANTHONY MAISONET HQS 106TH REGIMENT (RTI)
BEATR1Z JENKELLMENDOZA HQS 106TH REGMT (RTI)
BECKY L. RAPP CO A 642D SUPPORT BN
BENJAMIN F. SCALISE JR HHC 2 BN 108 INF
BRIAN H. LION A , HQS 106TH REGIMENT (RTI)
BRIAN T. FURNIA < HQS 106TH REGIMENT (RTI)
BRIAN T. RATHBURN HQS 106TH REGIMENT (RTI)
BRIAN W. HESLIN HQS 106TH REGIMENT (RTI)
BRYCE M, WUN DER H$S 106TH REGIMENT (RTI)
CALEBM£NE HQS 106TH REGIMENT (RTI)
CARL D. PETERS JR H & S CO 204 ENGR BN
CARLOS J. RIVERA HQS 106TH REGIMENT (RTI)
CASEY J. BUDGEON. CO A (-) 1 -108TH INF
CHARLES R. JAEB BTRY A 1 BN 156 FA
CHARLES T. DYE HHC 427TH SPT BN
CHARLES T. SPOTTEN HHC 42 IN DIV(-)
CHUN P. QU HQS 106TH REGIMENT (RTI)
CRAIG L.FOLLETT H & S CO 204 ENGRBN
DARRELL E. CONYERS HQS 106TH REGIMENT (RTI)
DAVID J.GALLUZZO HQS 106TH REGIMENT (RTI)
DAVID T. STACK 642D MI BN
DAVID SPITZER HQS 106TH REGIMENT (RTI)
DENNIS M. VALDEZ HQS 106TH REGIMENT (RTI)
DEVON S. EDWARDS HQS 106TH REGIMENT (RTI)
DOUGLAS J. JONES COE3-142D AVIATION
EARL M. SCHMIDT CO A,(-) 1 -108TH INF
EDWARD B. NUSSER HQS 106TH REGIMENT (RTI)
EDWYN W. STUART 442D MILITARY POLICE CO
ERIC A. WIMBERLY HHD 206 CORPS SPT BN
ERIK I. DELINE HQS 106TH REGIMENT (RTI)
EVEMARIEROBINSON HQS 106TH REGIMENT (RTI)
FITZROY A. ROBINSON HQS 106TH REGIMENT (RTI)
FRANK B. TOOKER CO C 1-69TH LNFANTRY(M)
FREDDY W. OLVERA HQS 106TH REGIMENT (RTI)
FREDERICKF.HERRINGSHAW 107TH MP CO (-) . -
GAMALIERMENDEZ HQS 106TH REGIMENT (RTI)
GARY C. PIKE HHC 1 -142D AVIATION
GARY T. LUND 107THMILITARY POLICE CO
GEOFFREY S. MILLIGAN HQS 106TH REGIMENT (RTI)
GERALD A.STECKMEISTE HQS 106TH REGIMENT (RTI)
GRAN VILLEL. SAVIDGE HQS 106TH REGIMENT (RTI)
GREGG A.MEDLEY HQS 106TH REGIMENT (RTI)
GREGORYN.ERTEL DET 2 HHC 27TH IN BDE
IRA J. JORDAN COB 152D ENGINEER BN
IRENEUSZ CIARA HQS 106TH REGIMENT (RTI)
JAIRO A. MEDRANO HQS 106TH REGIMENT (RTI)
JAMES J. PARK CO B 1 -108TH INF
JAMES V. HAWKINS DET 1 CO A 1-108THINF
JAMES W. LIGHT 4TH FINANCE DET
JODI C. CALANDRA HQS 106TH REGIMENT (RTI)
JOHN I. RODRIGUEZ JR HQS 106TH REGIMENT (RTI)
JOHN M. SCHUBERT CO A3-142 AVIATION
JOHNMANCINI HQS 106TH REGIMENT (RTI)
JOSE R. GERMOSEN HHC1-101STCAVALRY
JOSE R.GILER HQS 106TH REGIMENT (RTI)
JOSE R. PAGAN JR HQS 106TH REGIMENT (RTI)
JOSEPH A. ATTZS HQS 106TH REGIMENT (RTI)
JOSEPH GONZALEZ 145TH MAINTENANCE CO
KENDALL X. HICKS BTRY A 1 BN 156 FA
KENNETH P. ENSERII HQS 106TH REGIMENT (RTI)
KENT J. RANNEY HQS 106TH REGIMENT (RTI)
KEVIN CHARLES HQS 106TH REGIMENT (RTI)
KRISTOPHER P. BICE HQS 106TH REGIMENT (RTI)
LAURA B. BROWN HQS 106TH REGIMENT (RTI)
LINCOLN A. HAMILTON DET 2 CO A 204 ENGR BN
LUISA R. TORRES HHD 27TH FINANCE BN
LUKE F. MONCK HHC 1-69TH INFANTRY (M)
MARCIA A. MCBEAN HQS 106TH REGIMENT (RTI)

MATHEW P.BURKERT HQS 106TH REGIMENT (RTI)
MATTHEW C. GIBLIN HQS 106TH REGIMENT (RTI)
MATTHEW P.BOCCOLUCCI CO B 1 - 108TH INF
MICHAEL A. ROSS HQS 106TH REGIMENT (RTI)
MICHAEL E. BRADY COD 1-142 AVIATION
MICHAEL J. NEWELL CO C (-) 1 -108TH INF
MICHAELJ.ORTLZLANE HQS 106THREGIMENT(RTI)
MICHAEL N.SHULTIS HQS 106TH REGIMENT (RTI)
MICHAELT.COSGROVE COC 152DENGINEERBN
MIGUEL A. CHAVEZ HHC 107THSUPPORTGROUP
MIGUELNUNEZ CO A342DFWDSPT BN
MONROE Y. MANN JR HQS 106THREGIMENT (RTI)
MORNA D. DAVIS HQS 106TH REGIMENT (RTI)
NED P. HARRIS . HQS 106TH REGIMENT (RTI)
No e l r . p e t t it jr h h d s t a r c (-) n y a r n g
ORLANDO PINNOCK HQS 106TH REGIMENT (RTI)
OSVALDO G. JUAREZ HQS 106THREGIMENT (RTI)
PAUL E.HUJER COB1-108TH INF
PAUL J. RIECKHOFF III HQS 106TH REGIMENT (RTI)
PAULO. CARPENTER H& SCO 204 ENGR BN
PAULDARMODYLATHAMIII DET2COC1-1Ö8THINF
PEDRO D. QUINONES JR HQS 106TH REGIMENT (RTI)
PETER L. HOLDEN COC 1-142 AVIATION
PETERM.COFFEY HQS 106TH REGIMENT (RTI)
RANDALL J. BAKER HQS 106TH REGIMENT (RTI)
RANDY R. FULLER DET 1 CO B 427TH SPT BN
RAUL COLON CO A 1-69TH INFANTRY (M)
RENE R. SOLA HQS 106TH REGIMENT (RTI)
RICHARD G. FOX HQS 106THREGIMENT (RTI)
ROBERT C. STEALEY HQS 106THREGIMENT (RTI)
ROBERT R. MACKEY 642D Ml BN
ROBERT S. WILDONER COB(-)204ENBN(CBTHVY)
SAIDA Y. MELENDEZ HQS 106TH REGIMENT (RTI)
SANDRA L. CORBETT HHC 3- 142D AVIATION
SCOT D. DEVINE CO A 642D SUPPORT BN
SCOTT I. LEFTON HQS 106TH REGIMENT (RTI)
SCOTT T. TWITCHELL HQS 106TH REGIMENT (RTI)
SHARJAH M. ALLGOOD HQS 106TH REGIMENT (RTI)
SONYA D.JORDAN HQS 106TH REGIMENT (RTI)
STANLEY GONTAREK HQS 106TH REGIMENT (RTI)
STEPHEN J. HALL 442D MILITARY POLICE CO
STEVEN B. DUNLAP HQS 106THREGIMENT (RTI)
STEVEN J.GUGLIELMI CO A (-) 1 BN io'S'FNF
TERRANCE P.BAKER COC 152DENGINEERBN
TIMOTHY M.PALUCH COB(-)204ENBN(CBTHVY)
TIMOTHY P. CASEY DET 6 STARC-NY MED DET
TIMOTHY T. JOHNSON HHS(-) 1-156FA
VICTOR H. ENRIQUEZ HQS 106TH REGIMENT (RTI)
WALTER F. BAKER HHC 2 BN 108 INF
WALTER W.HAASS III HQS 106TH REGIMENT (RTI)

SERGEANT
CHARLES W. CROUCHMANHHC 1-105THINF
CHRISTOPHERKCHRISTMAN DET 2 CO B 2 BN 108 INF
CHRISTOPHER L. MITCHELL DET 1 CO A 1 -108TH INF
DANA P. MEEK COC 1-127TH ARMOR
DENNIS P. KUCZYNSKI DET 1 CO A 1 -108TH INF
EDWARDJ.BALDWINJR COC 1-1Ö1STCAVALRY
EDWARDJ.KLDENBRANDTHHC 2 BN 108 INF

, EDWARD P.MCEVOY COD 1-69THINFANTRY(M)
EVEL A. MORALES JR DET 1442D MP
GARY R. STEWART JR COB(-)427TH SPT BN
GEORGE R. GUTIERREZ HHS (-) 1 -156 FA
JAMES C.MAERKL H&SC0204ENGRBN
JEAN M. MASON HHB 1-258THFA
JEFFREY A. SPERL HHC 2 BN 108 INF
JOHN J.HENDERSON COB 152DENGINEERBN
JOSEPH A. MERRILL CO D 1 -108TH INF
JOSEPHM.CUMBERBATCHHHC 1 -101 ST CAVALRY
KENNETH W. HENNING CO A (-) 1 -108TH INF
LAWRENCE RFITZGIBBONS DET 2 CO C 1-108THINF
MARIETTA M.KELLOGGDET 1STARC-NY 53TRPCMD
MELANIE L. HOWARD HHC3DBDE42ID

May-June 2000 National Guard Promotions Page 19

MICHAEL K. WICKS
NORMAN J. MARTIN JR
RANDOLPHDAVIS
RAYMOND INGRAM JR
RICHARD A. DUMAIS
SETH A. WILDER
STEVEN C.AIRWYKE

4TH PERSONNEL SVC DET
COC 1-lOlSTCAVALRY
HHB 1-258THFA
CO B(-) I BN 105TH INF
DET 1 CO A 2 B N 108 INF
H&SC0204ENGRBN
H & S CO 204 ENGR BN

SPECIALIST
AETHRA H.LAMATTINA HHC152DENBN
ALBERTO LAFONTAINE HHC 1-69TH INFANTRY (M)
ALEXANDER J. SIMEK JR 442D MILIT ARY POLICE CO
ANDREW J.MCCANN COB 1-108THINF
ANETALASKA HHD 342D FWD SPT BN
ANGEL L. ARROYO 1569TH TRANS CO (-)
ANGELMORALES BATTERY B 1-258TH FA
ANGELA R. WICKS HHC 427TH SPT BN
ANTHONY D. TURNER 827THENGRCO
AUSTINL.RANDOLPH III- COD 1-127TH ARMOR
BENJAMINGARAYELLIOTHHC1-69TH INFANTRY (M)
BILLYCOLON HHD ENGINEERBDE42 ID
BRENT S. JACQUES CO C(-) 2 BN 108 INF
BRIAN G.HOLLIFIELD COD 1-101STCAVALRY
BRIAN M. FENTON 107TH MILITARY POLICE CO
BRIAN P. ROUGEUX HHS (-) 1 -156 FA
BRYAN W. DAVIS HHC 2 BN 108 INF
CARL A. BUCHANAN HHC 1-69TH INFANTRY (M)
CARLOSBARAHONAGOMEZDET1 COB 1-105THINF
CARLOSCABALLERO CO B642D SUPPORT BN
CATHERINE R. HERRERA 719 TRANS CO (MDM TRK)
CECILIO A. RODRIGUEZ CO A 342D FWD SPT BN '
CHARLES N. HAURIK HHC (-) 1 -127TH ARMOR
CHRISTIAN S.CLEARY COE3-142DAVIATION
CHRISTINA M. NOON CO A 642D SUPPORT BN
CHRISTOPHER! BAUER HHC(-) 1-127THARMOR
CHRISTOPHER J. BERG DET 2 CO C 1 -108TH INF
CHRISTOPHER! CHAPMAN CO C 1 -127TH ARMOR
CHRISTOPHEROHIBBERT 719 TRANS CO (MDM TRK)
CHRISTOPHERT.MARRAZZOHHC 1 -101 ST CAVALRY
CLARENCE L. FLOYD HHC 1-69TH INFANTRY (M)
CLEVELAND S. WILSON JRCO C (-) 342D FWD SPT BN
CRAIG R. MATHE WSON CO A (-) 204 ENGR BN
CYPRI AN S. ROGERS HHC 1 - 142D AVIATION
DANIEL D. DOWD HHC 2 BN 108 INF •
DANIEL J. TORRES 102D MAINTENANCE CO
DANIEL P. LEEK CO D 1-69TH INFANTRY (M)
DAVID A. CORBY COA(-) 1-108TH INF
DAVID A. SOJKA HHC (-) 1-127TH ARMOR
DA V ID! WILKES HHC 1-105THINF
DAVID M. SANSONI HHS(-) 1-156FA
DELVONJ. WILLIAMS HHS (-) 1-156 FA
DENNIS E. SACAZA HHC 1-69TH INFANTRY (M)
DERREK A. SPENCER HHC 2 BN 108 INF
DIAMANTEDEER DET 1COC342DFWDSPTBN
DIANE DIMAREN 107TH MILITARY POLICE CO
DIANEPETERS 442D MILITARY POLICE CO
DOROTHYKIM H&SC0204ENGRBN
DOUGLAS J. CHMURA CO A 642D SUPPORT BN .
DWAINE C. LORD JR CO B 342D FWD SPT BN
EDWARD T. PERSON HHC 2 BN 108 INF
ELIAS K. DELIGIANNIS HHC 1 -105TH INF
ELIZABETH B. HARTMAN SPTPLT152D ENGINEER BN
ELVIS A. TRIVINO 145TH MAINTENANCE CO
ERIC J. WILSON 105 MP CO (-) ’
ERIC L. BARTLETT HHC 2 BN 108 INF
ERIC S. ANDO 105 MP CO (-)
ERIC W. CHEESEMAN DET 1 CO C 1 -108TH INF
EVETTEMERCED 7THFINANCEDET
FAVIAN L. RIOS DET 2 CO A 204 ENGR BN
FELIX CRUZ HHC 1-101STCAVALRY
GABRIEL GARCIA HHC 1-69TH INFANTRY (M)
GEOFFREY P. ROGERS HHC 2 BN 108 INF
GEOFFREY S. ANDREWS HHC (-) 1 -127TH ARMOR

GERALD J. STRONG CO A(-) 427TH SPT BN
GERARD D. MATTHEW 719 TRANS CO (MDM TRK)
GREGORY V. SIMMONS BATTERY B 1-258TH FA
GURPREET SINGH HHC 1-69TH INFANTRY (M)
HECTOR J. SANCHEZ HHC 1-101 ST CAVALRY
HERSONGUTIERREZ DET 2 CO A 204 ENGR BN
HUSANI O.FUSSELL SERVICE BTRY1-258THFA
ISSAC R. THOMAS CO B 342D FWD SPT BN
JACOB G. BRIGGS DET 1 CO C 427TH SPT BN
J AMAAL HICKMON CO E 1-69TH INFANTRY (M)
JAMES L. BUSH 107TH MILITARY POLICE CO
JAMES M. BEHNKE CO B 1 -108TH INF
JAMES P. MAYER COB(-)204ENBN(CBTHVY)
JAMES R. BAILEY DET 1 105TH MP CO
JAMES R. SNODDY 407TH MILITARY POLICE CO
JAMES W.KAZMIRSKI 227THMICO
JAMIE L. GARDNER COB(-)204ENBN(CBTHVY)
JARVIS D. LEWIS 827TH ENGRCO
JASON A. MEYER CO B(-) 2 BN 108 INF
JASON D. BYRNES HHC 1 -105TH INF
JASON J. TILLIS HHD 342D FWD SPT BN
JASON M. BARONE DET 1 HHC 27TH IN BDE
JASON M. FARRELL HHC 3-142D AVIATION
JASON M. PORTER SERVICEBTRY1-258THFA
JASON C AND ANEDO CO C(-) 1 BN 105 INF
JASON SCHILLER HHC 1-101STCAVALRY
JEAN B. POPOTTE HHC 1-69THINFANTRY(M)
JEFFREY R. MARTINEZ COB 152D ENGINEER BN
JOEL J. HISCUTT HHC (-) 1 -127TH ARMOR
JOHN H. CHEE SERVICEBTRY 1-258THFA
JOHN J. HULTS CO A (-) 204 ENGR BN
JOHN R.’COR YE A CO B(-) 2 BN 108 INF
JOHN S. SANCHEZ HHC 1-101ST CAVALRY
JOHN VALENTINE , COC 1-127TH ARMOR
JOHNW.DYCHA ' SPTPLT 152D ENGINEER BN
JONATHAN T. BRADLEY CO A 642D SUPPORT BN
JOSEPH C. DUSZA JR COB 152DENGINEERBN
JOSHUA C. COLSMAN CO A (-) 1 -108TH INF
JUSTIN A. REACH 107TH MILITARY POLICE CO
KATRINA E.HAITSMA HHC 152DENGINEERBN
KEIRON R. PHILLIPS DET 1 CO B 1 -105TH INF
KELLEY J. COTTON, CO A 642D SUPPORT BN
KEVIN M.ZURBRICK 105MPCO(-)
KEVIN P. AURINGER 227THMICO
KIMBERLY ABOWMAKERHHC 42 IN DIV(-)
KYLE D. JACKSON 827THENGRCO
LAWRENCE ! LOTEMPIO COB 1-108THINF
LEEFORDM. FRANCIS HHS(-) 1-156FA
LEO A. WILLIAMS , SERVICEBTRY 1-258THFA
LESLIE L. SMITH COB(-)204ENBN(CBTHVY)
LUIS A. ROSARIO 133D MAINTENANCE CO
LUIS D. DANDRADE III HHD 27THFINANCE BN
LUIS E. RODRIGUEZ HHC 1-69TH INFANTRY (M)
LUIS ROSARIO HHD 206 CORPS SPT BN
MARC J.FELIO CO B (-) 2 BN 108 INF
MARCIE L. TELLIER 105MPCO(-)
MARIO E. ALAVA 719 TRANS CO.(MDM TRK)
MATTHEW B.TRUDDEN CO A 1-101STCAVALRY
MATTHEW ! BURLINGAME 107TH MP C4
MATTHEW J. GOODWIN HHC 2 BN 108 INF
MATTHEW T. GARDEN CO B (-) 2 BN 108 INF
MATTHEW T. HUGHES DET 1 COA 1 BN 105 INF
MEGHAN A. LAFFERTY HHC 42 IN DI V(-)
MICHAEL A. PROSCH CO A (-) 204 ENGR BN
MICHAELF.BRODERICK HHC 3-142D AVIATION
MICHAEL G. THOMAS HHC 1-69TH INFANTRY (M)
MICHAEL J. BARKER CO A (-) 1 -108TH INF
MICHAELR. COLLOTON HHC 2 BN 108 INF
MICHAELS. LAPP COC 3-142D AVIATION
MICHAEL T. DREW HHC 427TH SPT BN
MIGUEL A ACEVEDOJR HHC 1-69TH INFANTRY (M)
MIGUEL ARODRIGUEZ CO C (-) 2 BN 108 INF

NANA O. DEBRAH HHC 1-69TH INFANTRY (M)
NATALIE A. JONES HHC 1-69TH INFANTRY (M)
NATASHA N. COPPIN HHD 27TH FINANCE BN
NEAL J. FRANCIS CO E 1-69TH INFANTRY (M)
NICOLEMCQUEEN HHD 27TH FINANCE BN
PATRICK G. RICKSON HHC 1 -105TH INF
PAUL N. STRATON CO A (-) 1 -108TH INF
PAULMELENDEZ HHC 1-69TH INFANTRY (M)
PAWEL WIELGOSINSKI DET 1 CO C 1 -105 INF
PEDRO A. MORALES CO C(-) 1 BN 105 INF
PENELOPEMCCLENAN CO B642D SUPPORT BN
PETER O. PROFERA HHS (-) 1-156 FA
PHILIPE. KANE 105MPCO(-)
PHILLIP B. COUSE CO A (-) 204 ENGR BN
RAFAEL MARTINEZ 442D MILITARY POLICE CO
RAYMOND J. DENSON CO B 642D SUPPORT BN
REBECCA J. SMITH HHC 427TH SPT BN
RIA M. MOOREHEAD CO A 342D FWD SPT BN
RICHARD R. SOTO HHD 206 CORPS SPT BN
RICKYFELIX HHC 1-69TH INFANTRY (M)
RICKYHOLLOWAY 827THENGRCO
ROB M. MACHERONE DET 1 HHC 27TH IN BDE
ROBERT G.POPE HHC 1-69TH INFANTRY (M)
ROBERT H. LANDRY DET 2 COC 2 BN 108 INF
ROBERT J. FISHER HHC (-) 1-127TH ARMOR
ROBERT L. JOHNSTON CO B 1-69TH INF ANTRY(M)
ROBERT M.OSTRUM COC 1-127TH ARMOR
SARAH B. RICHARDS DET 1 CO C 427TH SPT BN
SCOTT C. BAILEY TROOP E 101 STCAVALRY
SEAN C. RUSSELL HHS (-) 1-156 FA
SEAN K. MURPHY CO B 1 -108TH INF .
SEAN O. MILLINGTON HHC 1-69TH INFANTRY (M)
SHELDON M. MOOT 107THMILITARYPOLICECO
STANLEY P.TOMASETH HHC 1-69TH INFANTRY (M)
STEPHEN S.HOAK HHC(-) 1-127THARMOR
STEVE S. THOMAS HHC 1-101 STCAVALRY
STEVEN R. ROMANOWSKI DET 1 COA 1 BN 105 INF
TAHINA COLIN CO A 342D FWD SPT BN
TAMARA L.HOLT DET 1 COB 204 EN BN
TIFFANY L. SMITH 3 7TH FINANCE DET
TIMOTHYE. CHRISTIAN JRHHC1 -105TH INF
TIMOTHY J. POMPEO 827THENGRCO
TIMOTHY M. NEILD DET 1 CO B 204 EN BN
TOSIMA M. WILLIAMS CO A 342D FWD SPT BN
TRACEY L. CROSBY 107THMILITARYPOLICECO

•TRAVIS J.PRUE CO B(-) 2 BN 108 INF
TREVORM.RENADETTE CO B (-) 2 BN 108 INF
TROY D. ANTAL .HHC42 INDIV(-)
TROY E.PAPANICOLAOU HHS (-) 1 -156 FA
VICTOR M. CABRAL HHC 1-69TH INFANTRY (M)
WAYNE G. APPLETON HHC (-) 1 -127TH ARMOR
WILLIAM J. ROLLINS HHC 2 BN 108 INF
WILLIAM TOUSSAINT 102D MAINTENANCE CO
YOOLLERRRORELLANA HHC 1-69THINFANTRY (M)

PRIVATE FIRSTCLASS
AARON C.THRONE HHS(-) 1-156FA
ANGELIAJ. TAYLOR HHC (-) 27TH IN BDE
ANITAASANTEWIREDU HHC 152DENBN
ANNMARIE BIELEFELD 105MPCO(-)
ANTONIO J. DAMATO TROOPE101 STCAVALRY

Page 20\ Army National Guard Promotions May-June 2000

ARM Y NATIONAL GUARD PROM OTIONS
(C O N TIN U ED)

APRIL A. GUARDI 107THMPCO
AVIS A.ROMANOWSKI HHDSTARC(-)NYARNG
AZIYZAB. WHITMORE 37THFINANCEDET
BENJAMIN C.VANHOUSENTRP E 101 ST CAVALRY
BENJAMIN J. GEMZA HHC(-) 1-127TH ARMOR
BERNARDT.WIESZCZYKJRDET 1 HHC1-108THINF
BOBBIE J.MATHYS CO B 342D FWD SPT BN
BRENDAN C. BURNS HHC (-) 1 -127TH ARMOR
BRIAN R. GROMLOVTTS CO B 1 -108TH INF
BRIAN T. LUCAS CO A 1 -127TH ARMOR
BRUCE A. JOHNSTON CO D 1 -105 INF

'"CARLO T. GIORDANO CO D 1-69TH INFANTRY (M)
CARRIE M. MOUSSEAU DET 1 CO C 427TH SPT BN
CELSO A. BENITES CO A1-69TH INFANTRY (M)
CHAO Y. LI HHD27TH FINANCE BN
CHARLESW.BATEMAN COBI-IO8THINF
CHARLYNE M. SANTANA CO A(-)427TH SPT BN
CHRISTINE M. RAMOS 1569TH TRANS CO (-)
CHRISTOPHER J. STRICKERDET1 CO B 2 BN 108 INF
CHRISTOPHER M.DEDRICK HHC (-) 1-127TH ARMOR
CORY W. PECK CO B 342D FWD SPT BN
CRAIG J. HALPER 827THENGRCO
DANIEL J.MILLER JR COB 1-108THINF
DANIELLE A.CALDWELL COB(-)204ENBN(CBTHVY)
DAUSHEL A HENDERSON HHS (-) 1-156FA
DAVID A. CONDE
DAVID J. GILLESPIE
DAVID J. LEO JR
DAVID KUZNIA
DAVID PINEDA

DET 1COC 1-105 INF
HHC (-) 1 -108TH INF
HHC 1-105THINF
COB(-) 1 BN 105THINF
37THFINANCEDET

DENNIS C.BORKOWSKIJR COB 1-108THINF
DENNIS J. COOK II
DONALD WILLIAMS
DOUGLAS J. MIRRO
DOUGLAS L. FORTNER
DOUGLAS S. REID

D ET2CO B2BN 108 INF
HSC (-) 642D SUPPORT BN
CO A 642D SUPPORT BN
COB 1-127TH ARMOR
DET 1 CO A 1 BN 105 INF

DZHANTAMT. WARREN HHC 1-69TH INFANTRY (M)
EDGARDO RIVERA DET 1 CO A 427TH SPT BN
EDWARD T. JONES COD 1-101STCAVALRY
EDWIN PEL AEZ COB 1-69THINFANTRY(M)
ELIZABETH A. AMEIGH COB(-)204ENBN(CBTHVY)
ELIZABETH A. DILLENBECK 107THMPCO(-)
ENRIQUE PENA COB 1-108THINF
ERIC M. PARD Y DET 1 CO A152D ENBN
ERIC R. WRIGHT DET 1 COC 2 BN 108 INF
ERIN V. DRIESSEN HHC 42 INDIV(-)
EUGENIAMORALESBARRERA37THFINANCEDET
FABIENNEALEXANDRE CO A 642D SUPPORT BN
FRANCIS K. DUFFY HHC 1-101 ST CAVALRY
GAVING.STACKHOUSE COD 1-108THINF
GEORGET. WASZKIEWICZ CO A 642D SUPPORT BN
HASHIM A. WALLACE HHD 342D FWD SPT BN
ILEANA R. GONZALEZ 3 7TH FINANCE DET

1569TH TRANS CO (-)
COB(-) 1 BN 105THINF
HHD 27TH FINANCE BN
H&SC0204ENGRBN
TROOPE101STCAVALRY

IRA L. GRIFFIN
ISAAC N. SOBERAL
IVETTE RAMIREZ
JAMES R. HAMILTON
JAMES W. GRADY
JAMES W. ROMANOWSKI HHD STARC (-)NYARNG
J AMI J. ELLEMAN HHC (-) 27TH IN BDE
JAMILEH K. MOUAWAD HHC 3-142D AVIATION
JANET M. VANANDEN HHS (-) 1 -156 FA
JANICE M. MINER
JASON D.GADLEY
JASON R. LEVY
JEDALADOUCEUR
JENNIFER E.IM
JEREMY P. PALMER
JERID A. MASSARO
JESSICA M. WATSON

DET 1 CO C 427TH SPT BN
HHC(-)1-127TH ARMOR
DET 1 COA 1 BN 105 INF
CO A 342D FWD SPT BN
HHS(-) 1-156FA
COA(-) 1-108THINF
HHS(-) 1-156FA
DET 1 HHC 1 -108TH INF

JESUS A. TORRES CO A (-) 1 BN 105 INF
JESUS D. VEGA DET 1 CO A 427TH SPT BN
JOEL J.HENRIQUEZ COD 1-101STCAVALRY
JOHANNA A. LANDRY CO C(-) 427TH SPT BN
JOHN D. MORSE TROOPE 101 ST CAVALRY
JOHN M.KEEL HHC (-) 1-127TH ARMOR
JOHN M. KOVACH HHC(-)1-108THINF
JONATHAN J. REDDIN CO B 642D SUPPORT BN
JONATHAN L. SILBERSTEIN CO C(-) 1 BN 105 INF
JOSEPHRPINIEWSKIJR COC 1-127TH ARMOR
JOSHUA D.CLOPTON COA(-) 1-108THINF
JOSHUA ROSTERHOUDT HHS (-) 1 -156 FA
JOSHUA W. PERRY H & S CO 204 ENGR BN
JUSTIN J. WILLIAMS CO B (-) 2 BN 108 INF
JUSTIN P. KAIER SPT PLT152D ENGINEER BN
JUSTIN W. MÄRRERO HHDENGINEERBDE42ID
KENNETHW.MORGANJR DET 1 CO C 2 BN 108 INF
KEVINE. GRAF COA(-) 1-108THINF
KEVIN M. PALMER DET 1 HHC 1 -108TH INF
KEVIN R. JACKSON JR HHC 2 BN 108 INF
KRISTEN M. STONE COB(-)204ENBN(CBTHVY)
KRISTIAN R VINCENTY HHB 1-258THFA
LAUREN E. MOSHIER HHC 3- 142D AVIATION
LAURYNY. BERMUDEZ 145TH MAINTENANCE CO
LAWRENCE M.KAPLE HHC 1-105THINF
MAHENDRANAUTHDABICHAN SRVCBTRY1-258THFA
MARIA T. HYNES HHC 152DENGINEERBN
MARK J. DUDENHFFER COB 1 -69THINFANTRY(M)
MARLON GIRALDOR AMIREZ CO C(-) 1 BN 105 INF
MARY J. FULLER HHC 1-142D AVIATION
MATTHEW L. HORCSOG COA(-) 1-108THINF
MATTHEW R. CONKLIN DET 1 HHC 1 -127TH ARMOR
MATTHEW R.CURCIO HHC 1-105THINF
MAX C. BLAIR CO A 1 -127TH ARMOR
MICHAEL A. PALMESE HHB 1-258THFA
MICHAEL A. SQUIRES COE3-142D AVIATION
MICHAEL A. YEHL 105MPCO(-)
MICHAEL J. AQUILINA CO D 1 -142 AVIATION
MICHAEL J. QUINN HHC 1-101 ST CAVALRY
MICHAEL K HAMILTON JR HHC I-142DAVN
MICHAEL P. AMES DET2 COB2 BN 108INF
MICHAEL R. WEAVER DET 1 CO A 1 BN 105 INF
NAIM R. RASHID COA1-69TH INFANTRY (M)
NATHAN A. OBIT CO D(-) 2-108 INF
NATHAND.HOATLAND HHC(-) 1-108THINF
NEKETA O. BRAMBLE 1569TH TRANS GO (-)
NICHOLAS W.MAROU HHC 1-142D AVIATION
NICOLAS S. FAUST
NOAH J.BENTZ
OTTLEYJ. PARRIS
PATRICK M. TERBOSS
PATRICK R. DARIUS
PAUL A. MULLIGAN
PAULBONNER
PETR D. KIZILOV
QUENTIN G. HODGE
RACHEL L. STRANO
REINALDO BODON

HHS(-) 1-156FA
HHC 2 BN 108 INF
HHB 1-258THFA
DET 1 HHC 1-1Q8THINF
COC 1-69TH INFANTRY (M)
D ET2CO C2BN 108 INF
HHC 1 -101 ST CAVALRY
COA 1-69TH INFANTRY (M)
COC 1-127TH ARMOR
HHC 152DENGINEERBN
TROOPE 101STCAVALRY

RICHARDG.OSTRANDER HHC 1-105THINF
RINOL F. HODGE CO*B 230TH SIGNAL BN
ROBERT E. DUGGER DET 1 CO C 1 -108TH INF
ROBERT P. LONG III 642D MI BN
RONALD A.FORD COC(-) 1-108THINF
RONALD W. ALLEN JR DET 1 CO B 1 -105TH INF
SARAH J.DEVORE COB(-)427THSPTBN
SCOTT D. TUCKER DET 1 COB 2 BN 108 INF
SEAN T. CONLIN BTRY A 1 BN 156 FA
SERIN PHILIP COB(-) 1 BN 105THINF
SHAUN P. BRADLEY HHC 3-142D AVIATION
SHAWN M.ROCHE HHS(-) 1-156FA
SHERMAN C. CHAO CO B 342D FWD SPT BN
STEPHEN A. ROBINSON HHC 1-101 ST CAVALRY

STEPHEN P. WEILER
STEVE V.BRID WELL
TAMICAL. JOHNSON '
TERRENCE M. KRAUS
TIMOTHY D. REDINGER
TIMOTHY J. WHEELER
TRAVIS C. MUHLNICKEL
TYSON C. BENSON
VALERIE M. MCLEAN
WAYNE H. SAPP
WAYNE M. MOODY
WEN J. YANG 1
WILLIAM A. EPPLEY
WILLIAM S.YOHN
YVONNE E. COOLEY

DET 1 CO A 427TH SPT BN
CO C(-) 1 BN 105 INF
SPT PLT 152D ENGINEER BN
COC 1-69TH INFANTRY (M)
COB 1-108THINF
DET 1 CO A 427TH SPT BN
HHC (-) 1-108TH INF
DET 1 COB 204 EN BN
7TH FINANCE DET
133D MAINTENANCE CO
CO A (-) 204 ENGR BN
CO A (-) 1 -108TH INF
CO B(-) 2 BN 108 INF
COA 1-127TH ARMOR
107THMÏÏJTARYPOLICECO

AIR NATIONAL GUARD PROM OTIONS

MAJOR
DAVID WARNICK 107 ™ARW
STEPHENYANDIK 109™ AW
STEVEN FUKINO 109™ AW
RONALD ANKABRANDT 109™ AW

CAPTAIN
ALEXANDRA VAUGHN 109™ AW
DAVID LAFRANCE 109™ AW

i i R s r i . i i i r K W M
JENNIFERPOST 107™ ARW
MARGARET STALLONE 105™ AW

CHIEFMASTERSERGEANT
RICHARD CARPENTER 174FW

SENIORMASTERSERGEANT
PHILLIP C ASSIMORE 174™ FW
DIXON WILLIAMS 109™ AW
DALECUNY 105™ AW
FREDRODRIGUEZ 106™RQW
ANGELO MARINO 105™ AW
JOHN MOTHERWAY 106™RQW
PAULKOESTER 106™ RQ W
EILEENCONNÖLLY 106™ RQW

MASTERSERGEANT
MICHAELKOCIENSKI 109™ AW
ALEXANDER ARROYO HQNYANG
GARYLESTAGE 109™ AW"‘
RONALD ST.JOHN JR. 109™ AW
DAVID VESPER 109™ AW
MARKGIAQUINTO 109™ AW
WILLIAM GIZAr X 109™ AW
MARTIN HERZOG 109™ AW
TAMMY KING 109™ AW
MARKMASTERPOLE 109™ AW
JOSEPH SINATRA 109™ AW
CHRISTOPHER TYMULA 109™ AW
DENIS MIRONCHIK 106™ RQW
JAMES MIOLI 106™ RQW
ESTEBENCARO 106™ RQW
ROY MAL ATESTINIC 106™ RQW
RICHARD STEVENSON 106™ RQW
JOHNDAVIES 106™ RQW
FRANCIS SAMARTINO 106™ RQW
FRANK P ANICOL A 106™ RQW
WILLIAM CUNNINGHAM 106™ RQW
JOHN DRISCOLLI 107™ ARW
JOSEPHFOX 107™ ARW
JEFFREY FRITZ 107™ ARW
HERBERTFELLER 107™ ARW
RAYMOND MIROWSKI 107™ ARW
PAULSTEMPERT 107™ ARW

TECHNICALSERGEANT
MICHAELKIPP 106™RQW

May-June 2000 Promotions and Awards \Page 21

JAMES LEACH 106™RQW
PATRICKBRINDLE 109™ AW
GREGORYWHEELER 109™ AW
KENNETH WILLIAMS 109™ AW
TODD ANDERSON 109™ AW
DAV1DGUERRERA 109™ AW
STEVEN HIDDEN 109™ AW
JEFFREYLAPP 109™ AW
RUTHLOUNSBURY 109™ AW
SCOTT MOLYNEAUX 109™ AW
BRADLEYPHILLIPS 109™ AW
ROBERTSIMON 106™RQW
TIMOTHY HANSEN 106™ RQW
LARRY OMLAND 106™ RQW
JOHN HOPKINS 106™ RQW
BRIANCANDREVA 106™ RQW
SCOTT HOLE WIN SKI 106™ RQW
NORMAN L APL ANTE 106™ RQW
JOSEPH SALADINO 106™ RQW
THEODOREPERGOLIZZI 106™ RQW
GERALD KURTZ 106™ RQW
FRANK. GUERRA 106™ RQW
JASON MCMUNN 106™ RQW
TRACIE DOMMELL 107™ ARW
SCOTTGREEN 107™ ARW
JEFFREYKASPER 107™ ARW
JEFFREYLEWIS 107™ ARW
BRUCEMARSHALL 107™ ARW
JASON MCGRAW 107™ ARW
JOSEPH POLAK 107™ ARW
WILLIAM SEES 107™ ARW
DARRYLSEIBERT 107™ ARW
DAVID WEINBERG 107™ ARW

STAFFSERGEANT
JASONBULL 109™ AW
NICHOLASGARREN 109™ AW
JAMES KELLER 109™ AW
JASON WOLF 109™ AW
AN DREW DUER WALD 106™ RQW
ROBERTETHERIDGE 106™ RQW
KARACECCATO 107™ ARW
PATRICKMARTIN 107™ ARW
ELIZABETH VANDYKE 107™ ARW
DONNIEEGGLESTON 109™ AW
CHRISTOPHERRUSSETT 109™ AW

NAVAL M ILITIA PROM OTIONS
PEAKE,DAVDDLTCHQRegionlltoCOL
HOBLOCKMICHAELMAJ HQ Region II to LTC
PANTHEN,DONALD NMCB133 Albany toLT
SMITH, PAULJR.QMCMSCOMED 102 Syracuse to CW02

ARM Y NATIONAL GUARD AW ARDS

LEGION OFMERIT
PALESE, MICHAEL R. MSG HQS 53 TRP CMD

MERITORIOUSSERVICE MEDAL
ARCHIBALD, SHARON A. SFC HQS 53 TRP CMD
BALFE, BRIANK. LTC HQS 2-108 IN
CANDIANO, FRANK A. MAJ HQS 53 TRP CMD
CETTA, JOSEPH M. CPT HQS204ENGR
CICCARELLI,DOMINICK MSG HQS 53 TRP CMD
COMMANE, SCOTT L. MSG HQS 27 IN BDE
HEDDEN, ROBERT P. JR CPT HQS 204 ENGR
ODONNELL.MARYP. SSG HHC427SPTBN
PALMIERI, DOMINIC J. 1SG HQS 27 BDE
PETTIT, HENRY S. CPT HQS 1-105 IN
PIANKA,MARKT. SSG COD2-108IN
ROWLANDS, RICHARD E. COL HQS ST ARC
SPENCE, DONALD F. SSG 105 MP CO

ARMY COMMENDATIONMEDAL
TORRES, ELIZABETHE. SSG 199 ARMY BAND

WATT, STEPHEN A. SPC 719 TRANS CO
ARMYACHIEVEMENTMEDAL

HAYES, SCOTTC. SFC HQSSTARC
NYSCONSPICIOUSSERVICE MEDAL

PALESE, MICHAELR. MSG HQS 53 TRP CMD
SCHWARTZ,GREGORYC. SGM HQSSTARC

NYSMEDALFORMETORIOUSSERVICE
JACOBS, DEMETRIUS M.PFC COB 1-101CAV

NYSMILITARY COMMENDATIONMEDAL
ANDERSON,HARVEYW. SPC COD 1-108IN

• GIBSON,CHARLESW. SSG HQS 2-108 IN
LANCASTER, ERIC J. SPC COD 1-108 IN

AIR NATIONAL GUARD AW ARDS

LTC
AIRFORCEACHIEVEMENTMEDAL
RICHARD BLANSETT 174FW

LTC MARKALMQUIST 174FW
MAJ KURTLARSON 174FW
CPT BARBARA HISEL 174FW
1LT PATRICIA PIATT 107 ARW
SMS THOMAS GRUGAN 109 AW
SMS THOMAS EARS ING 107 ARW
MSG RICHARD HARTMAN 109 AW
MSG MICHAEL KOCIÉNSKI 109 AW
MSG EDWARD LAMBERT 109 AW
MSG ELLIOTTMCGUIGAN ,.109 AW
MSG RONALD RADASSAO 109 AW
MSG CHRIS RICKET 109 AW
MSG PAULSTEMPERT 107 ARW
MSG CLYDEDOTY 107 ARW
MSG DEAN TUTH ILL 107 ARW
MSG EARL EASTWOOD 105 AW
MSG JOHNURBANIK 174FW
MSG DAVID KLASEN 174FW
TSG PATRICKVOGT 105 AW
TSG JENNIFERCONDOR 109 AW
TSG JOSEPHOCCONNOR 109 AW
TSG JOSEPH SANTORO . 107 ARW
TSG WALTER ADAMCZYK 107 ARW
TSG MARIO SCADUTO 105 AW
TSG EDWARD ESHLEMAN 105 AW
TSG KENNETH CIOCE 105 AW
TSG CASEYSPENCER 174FW
SSG DAVIDTAYLER 174 FW
SSG ROBERTGALLO 105 AW
SSG KELLY FORREST 107 ARW
SSG DANIELGUIHER 107 ARW
SSG EDWARD STAPLETON 107 ARW
SSG AMYFORD 10.9 AW
SSG EDWARDGROVES 109 AW
SSG TIMOTHY IPPOLITO 105 AW
SSG ROBERTWINSLOW 105 AW
SSG DAVID BLODGETT 174FW
SSG JENNIFER KANE 174FW
SRA SEAN DAVIS 105 AW
SRA GERALCONLON 105 AW
SRA MICHAEL GAITA 105 AW
SRA RICHCOWSERT 109 AW
SRA DAMIKA JORDAN 109 AW
SRA ROBERTHANSEN 105 AW
SRA ANTONIO LATONA 105 AW
SRA JOHNBELL 105 AW
AMN JASMIN ROMAN 105 AW

COL
AIRFORCECOMMENDATIONMEDA

SANTO TOSCANO 105 AW
LTC JOSEPH MOAN 105 AW
CPT CHARLESHUTSON 174FW
CPT ANDYFITORRE 109 AW
CPT WILLIAM GASKINS 105 AW
1LT SEANGARY 105 AW

2LT EDWARDCOOK 174FW
CMS KENNETH POTTER 174FW
CMS MICHAELDEPALMA 105 AW
CMS PETERJOHNSON 105 AW
SMS MICHAEL WILL 174FW
SMS WILLIAM VANHOUTEN 105 AW
SMS GERALD THERRIEN 105 AW
MSG WILLIAM METZLER 174 FW
MSG TRACEYSERGENT 174FW
MSG MARKGRAHAM 174FW
MSG - ALEX ARROYO HQNYANG
MSG MARGARETBALLETA 105 AW

Warrant Officer
Candidate Pins
On Rank Insignia

Guard Times Staff

LATHAM — Warrant Officer Candidate (WOC)
Douglas J. Jones, a New York Army National
Guard member of the 3rd Battalion, 142d Aviation ,
Regiment, received his new rank identification
from his Federal Recognition Board, held May
11* . •

WOO Jones successfully completed the selec­
tion board on May 1181 at the National Guard
headquarters facility in Latham. He was pinned
during a short ceremony immediately following
his selection.

Eligible enlisted soldiers, once accepted for
attendance at the Warrant Officer Candidate
School wear the officer candidate “WOC” rank
insignia on all uniforms until graduation and
commissioning.

WOC Jones will attend the four-week Warrant
Officer Candidate School at Fort Rucker, Ala­
bama. After graduation he will attend the Avia­
tion maintenance technician course, M OS151 AO
for future assignment as a Warrant Officer with
Echo Company, 3d battalion 142d Aviation Regi­
ment.

Warrant Officer career opportunities continue
to grow within the New York Army National
Guard. Vacancies exist in Intelligence,Mainte­
nance, Engineer, Logistics, Food Service, and
Aviation career specialties. If you are interested
in wearing the “WOC” insignia on your path to
commissioning as an Army Warrant Officer, con­
tact Chief Warrant Officer Charles Amoroso at
(518) 786-4936or4660.

Page 22\ Awards May-June 2000

NY National Guard Trivia Questions
Guard Times Staff

LATHAM — Here are the remaining questions regarding
the rich and significant history of the NY National Guard.
From the last twenty-five questions and answers, it is clear
that members of the NY National Guard, NY Guard, and
Naval Militia directly impact the history of the state and the
nation.

* So test your knowledge again about the NY National
Guard and submit your answers to the staff of the Guard
Times. We'll publish the remaining answers in our next
issue.

As a continuing incentive, the officer, non-commisisioned
officer, and enlisted member of the
Guard to answer the most questions
correctly will receive an annual
subsription to Military History maga­
zine fortheir knowledge andresearch.

Appreciation is again offered to the
NY State Division of Military History
for forwarding the trivia questions.

26. What do the U. S. Coast Guard,
Chase Manhattan Bank, and New
York City ’ s oldest continuously pub­
lished newspaper all have in com­
mon?

27. What is the oldest unit in the
Regular Army?

28. What is the oldest unit in the
United States Air Force?

29. Whose last request was for a cigarette, a full clip of
pistol ammunition and one round for the chamber?

30. What otherNew York soldier fought his greatest battle
propped up against a tree?

31. Who wrote the bugle call Taps?
32. Which New York National Guard officer almost shut

down the U.S. economy?
3 3. What did the New York National Guard have to do with

modem art?

34. Which militia officer was one of the first internationally
recognized American authors?

35. Which New York Naval Militia aviator flew “first
across” the Atlantic Ocean?-

36: Which New York State privateer helped win the Battle
of New Orleans?.

37. What major Air Force base is named for a New York
N ational Guafd officer?

38. Who is thè only U.S. military command to routinely fly
to the Arctic and Antarctic?

39. When and Why did New York
have a “California Regiment”?

40. Who was the only New York
Militia officer always called “sir’-
even when out of uniform, and by
civilians?,

41. Who designed the Irish na­
tional flag?

42. Why areNew York State Police
called “Troopers”?

43. What do the initials HELP in
guardHELP stand for?

44. Where was the “stars and
stripes’ first flown in combat?

45. The New York State flag is based on what battle flag?
46. What New York State battle flag is displayed in the

Irish Parliament?
47. What landmark legislation did Governor Pataki sign

into law on July 31,1996?
48. How many lives have the 106th Air Rescue Wing

saved since it was converted to this mission in 1975?
49. Who wrote the first air defense doctrine for the U.S.

Army?
50. Who were the first U.S. troops to garrison Hawaii?

Soldiers Receive Awards After 55 Years
Guard Times Staff

•« •

Governor Pataki and Major General Fennimore present
the Bronze Star medal to Battle o f the Bulge veteran
Haywood Campbell on June 1st. Guard Times Photo.

NEW YORKCITY-GovemorGeorgeE. Pataki and the
State Adjutant General Major General John Fennimore
presented military honors to two World War Two
veterans who volunteered for combat service during
the Battle of the Bulge in December 1945.

The veterans, Hayward Campbell and Oscar Osborne
Jr., received Bronze Stars on behalf of the US Army and
the NY State Conspicious Service Cross for their military
achievements.

The decorations followed decades of controversy
and debate. The Army allowed five thousand black
soldiers, normally assigned to labor battalions at the
time, to serve in combat positions to stem the German
Ardennes counteroffensive that inflicted 75,000 casu­
alties in the first weeks of fighting. Following the war,
all records of the soldiers' heroic serivce were erased
by the military.

"We was fighting right along with the white buddies,"
recalled Mr. Campbell, a staff sergeant who had to give up
his rank and fight as a private. "We died together."

TSG SHAWN TALBOT 109 AW
SSG RICHARD LEGAULT 109 AW
SSG PATRICIA HEIKKILA 105 AW
SSG DANNYDOUCETTE 105 AW
SSG TERESAMECHTA 105 AW
SSG VERONICACERILLO 105 AW
SSG KYLELATTENBERGER 174FW
SSG JOHN HYNES 174 F W
SRA CHRISTOPHERTOWN 109 AW

AIRFORCEMERITORIOUSSERVrCEMEDAL
LTC THEODORE BELL 109 AW
LTC BRIANFENNESSEY 109 AW
LTC JAMES MUMBY 109 AW
LTC RONALD SMITH 109 AW
MAJ JAMES LUITHLY 174FW
MAJ STEVEN SWEITZER 105 AW
MAJ KURT BEDORE 109 AW
MAJ LINDA DILLS 109 AW
MAJ STEPHEN FIFIELD . 109 AW
MAJ ERNEST GREY 109 AW
MAJ GEORGEMCALLISTER 109 AW
MAJ KARL WOLFF 109 AW
MAJ VIRGINAHAMSHAR HQNYANG
CPT STEPHEN FUKINO 109 AW
CMS JOSEPH WHITMAN. 174FW
SMS JOSEPH SCOCCHERÀ 105 AW
MSG CONTO NORRIS 174 FW
SMS PETER BRITT 105 AW
MSG ROBERTFRANCIS 105 AW
MSG DENNIS GREEN 105 AW
MSG LOUIS CANCEL 105 AW
MSG ROBERTRYAN 105 AW
MSG WILLIAM BLACKWELL 105 AW
MSGSTEPHENZAGORSKI 105 AW
TSG DIDIMO CARIRERAMOS 105 AW
SSG RICHARD FERRERÒ 105 AW

NAVAL M ILITIA AW ARDS

NAVY & MARINE CORPS COMMENDATION MEDAL
Sobina, Rudolph ISC RDINTELLANT 0293 Ft. Dix
Williams, MarkCDR NRVTU0503, Buffalo

NAVY&MARINECORPS ACHffiVEMENTMEDAL
Aldershoff, Garrett RM 1
Lopomo, Patricia YNC
Hubbard, Charles SMI
Meaney, Daniel J02‘
Mendoza, Luis SK2

COMFAIRMED Glens Falls
D1AHQ 602 FT. Hamilton
NR MSCO MED 102 Syracuse
NRMSCO MED 102 Syracuse
NR FISC EAST 104 Syracuse

NAVAL RESERVE MEEITORIOUSSERVICE MED AL
Bohm, Philip BUI
Collier, Kevin UT 1
Weber, Kenneth CM2
Dygert, Richard BU3
Spine, Joseph III SK3
Carrodeguas, Leon CE2

NMCB-7 Syracuse
NMCB-21 Det 1721 Syracuse
NMCB-7 DetC Syracuse
NMCB-21 Det 1721 Syracuse
NMCB-21 Det 1721 Syracuse
NMCB-21 Det 1721 Syracuse

ARMEDFORCESRESERVE MEDAL
Porter, John BU2 CBMU 202 Det C Albany

MILITARYVOLUNTEERSERVICE MEDAL
Colopietro, Daniel LCDR NRNH PTSMTH 501 Rochester
Kapturowski,John RMC NRSACLANTDet205Buffalo
Reohr, Richard CM2 NMCB 133 DetOl 133 Albany

NYSMERITOROUSSERVICE MEDAL
Speller, Bruce Deputy Cdr Region III Buffalo

AIDTOCIVILAUTHORITY
Carroll, Charles A. C W 04 HQ N-27 (12th)

RECRUTTINGMEDAL
Cassidy, Larry WOl NYNMREGI

SAILOROFTHEQUARTER(SYRACUSE)
Vanauken, Jeffrey STG1DESRON 22 Syracuse

May-June 2000 Around the State Page 23

Enlisted Association Hoists Active Action Agenda
Guard Times Staff

Runners Participate in National
Guard Recruiting Marathon
By Second Lt, Rick Breitenfeldt
HQ, Nebraska Army National Guard

LINCOLN, NEBRASKA-The most likely
reason to bring ov.er 200 members of the
National Guard together is ot offer aid after
a natural disaster or to help others in need.

This time, however, the Guard decided to
help itself.

In a first of its kind
Recruiting Workshop
just for Marathoners,
Guard members were
here in May to learn how
to use their talents as
runners to recruit other
National Guardathletes.

On hand to represent
the NY National Guard
were Capt. Melanie
Howard, aFlightNurse
with the 109th Air Wing
in Scotia, ChiefWarrant
Officer Russ Hoyer, a
Data Processing Tech­
nician with the Head­
quarters Detachment,
State Area Command
(STARC) in Latham,
StaiTSgt. Lius Martinez,
a Supply Sergeant with
Lockport’s 1st Battalion,
142nd Aviation, andSpec. Derek Wright, an
Infantryman with the 1st Battalion, 108th Infan­
try Regiment in Tonawanda.

The workshop taught runners advanced
running techniques, overall wellness, and
basic eligibility requirements for new
Guard enlistees as well as benefits of the
Guard. At the end of the classroom phase,

runners put their
skills to work in
the 23rd annual Lin­
coln Marathon.

M ajor General
Raymond F. Rees,
National Guard Bu­
reau Vice Chief of
Staff, thanked the
runners for partici­
pating in this year’s
workshop and ac­
knowledged the pro­
gram as a fitting ex­
ample of commit­
ment and profes­
sionalism.

“I can tell you the
bureau is commit­
ted,” said General
Rees. “You dem­
onstrate to other
members oftheNa-
tional Guard what

commitment is all about. You’re a fine
example for all of our people, and all of our
organization.”

Chief Warrant Officer Derek Wright nears
the finish o fthe Lincoln Marathon following
the Gustrd's Recruiting Workshop for
Marathoners. Courtesy Photo.

ALBANY — The Enlisted Associa­
tion of the New York National Guard
(EANYNG) intends to take an active
role in the coming year advocating for
the interests of the Army and Air Na­
tional Guard’s more than 13,000 en­
listed personnel in New York.

That note was sounded as the
fANYNG concluded its 17,h annual
conference April 14-17 in Albany at
which U.S. Rep. John W. Sweeney of
Clifton Park, R-C-22, accepted the
organization’s Charles Valenti Legis­
lator of the Year Award for his stead­
fast support of strong national de­
fense.

The award cited Sweeney for his role
in continued support of the Saratoga
National Cemetery, the $8.3 billion
national defense supplemental bud­
get which resulted in a number of ben­
efits enhancements to Guard members
and reservists, and the 4.8 percent
increase in pay for reservists contained
in the current defense budget.

The annual conference concluded
with the election and installation of

CSM Robert VanPelt, outgoing President ofthe EANYNG
presents U.S. Representative John W. Sweeney of
Saratoga County's Clifton Park with the organization’s
Charles Valenti Legislator of the Year Award. Photo by
Staff Sgt. Cori Lombardo.

three new executive council members:
Staff Sgt. Corine L. Lombardo, Head­
quarters, ST ARC, succeeds Cmd. Sgt.
Major Robert Van Pelt, 42nd ID, Troy as
President; Spec. Stephanie Van Pelt,
AviationBrigade, Islip, is Army Guard
vice president and Cmd. Sgt. Major
Robert Van Pelt is the new treasurer.
Master Sergeant John Willsey, 42nd
ID, Troy remains as association secre­
tary.

In an outgoing message Van Pelt
expressed pride “and a sense of great
challenge” that the EANYNG chapter
will host the 2002 National EANGUS
Conference in Niagara Falls. This will
be the first time either the enlisted or
officers association of the NGAUS
have hosted a national conference
here since the 1984 NGAUS confer­
ence in New York City. “It is time to
energize ourselves so that we can fash­
ion the best show that EANGUS has'
ever had,” Van Pelt said.

That sentiment was echoed by
Lombardo, the incoming president,
.who related “it is imperative that we

increase our membership and involve all
our current members if we hope to succeed
in making the 2002 conference the best New
York has to offer.” Lombardo also prom­
ised that the enlisted group “would take an
active role, supporting when appropriate,
the quality of life issues that are important
to our members: education benefits, COLA
for pensioned retirees, equitable force
structure allocations for the National Guard
and other areas of interest.”

A plethora of membership benefits are
available. These include low cost life insur­
ance, dental insurance and the option of
supplemental life insurance benefits for
military members close to retirement.

In addition to the state's tuition assis­
tance program, the Enlisted Association of
NY has an education scholarship program
available to National Guard enlisted mem­
bers college-bound dependents. This year
four students received scholarships, one
for $ 1,000 and three for $500.

Members, or prospective members with
questions about dues or other membership
benefits, may call (518) 352-7384 for more
information.

TV Producer, Author Visits with 101 Cav

The former producer o f Discovery Channel’s “Firepower" series is pictured with
members o f Company B, 1st Battalion 101st Cavalry during a static display in Albany
last April 29. From the left is Steven Zaloga, Pvt. Jonathan Hall, Sgt. Dennis Cusano,
Staff Sgt. Augustus Roberson, Spc. Jason Taluto and Sgt. Michael Nadeau. Zaloga,
a noted military author and TV producer was a guest celebrity for the Northeast Chapter
of the International Plastic Modelers Society “Noreastcon 2000" model contest. The
civilian group invited the Guard to set up an out door recruiting display at the contest
site and to bring one o f its M1 Abrams tanks along for the hundreds o f modeling
enthusiasts who attended. Zaloga produced a half hour segment o f his Firepower
series on the 42nd Infantry Division's armor units in 1991 entitled “Yank Tank." The
documentary is still seen on reruns on the History Channel and Firepower tapes are
still sold at military exchanges and base clothing sales stores. Zaloga now works for
a civilian defense contractor and is the author o f numerous books on US and Soviet
tanks and other military vehicles. Zaloga holds a history degree from Union College
in Schenectady, New York and a masters in history from Columbia University in New
York City. Before working as a TV producer, Zaloga was a staff reporter and writer with
Janes Defense News in England. Guard Times photo.

Page 24

Army Leaders Praise Military Spouses
Army News Service

WASHINGTON, DC - General Shinseki, Chief of Staff of
the Army and Sgt. Major of the Army Hall provided the
following message of praise on behalf of Military Spouses
Day, celebrated this year on May 12th.

“From the early days of the Continental Army, spouses
of America’s servicemen and women have made the unself­
ish contributions to the spirit and well-being of our soldiers
and to the general welfare of the communities in which they
live and work. Military spouses make countless personal
sacrifices to support the armed forces, in many instances
foregoing their own personal and professional aspirations
in order to benefit the service family.

As volunteers, military spouses provide exemplary ser­
vice and leadership in many educational, community, rec­
reational, religious, social and cultural endeavors. Their
commitment is equal to that of the soldier who is sent to the
front. They serve on the homefront so that all Americans
can live in peace and justice.

As we celebrate Military Spouse Day, we must encourage
and support those who inspire caring and commitment in
others Please join in recognizing our military spouses
worldwide. *

On behalf of the Army, we thank all military spouses for
their commitment to their service and their country.”

New handbook available for Family Support Groups
Courtesy of Army News Service
ALEXANDRIA, VA— The U.S. Army Research Institute
for the Behavioral and Social Sciences (ARI) has produced
a short, user-friendly, handbook to assist company and
battalion-level Family Support Group leaders.

According to ARI officials, “The Family Support Group
Leaders’ Handbook” combines 20 years of research find­
ings with what experienced FSG leaders at the Army War
College, Europe, andUS Army Forces Command say works.
It also contains lists of additional resource materials (other
handbooks, films, research reports, and Army regulations)

and where to get them via the Internet, telephone or
•ordinary mail.

Additional information about how to get this manual is
available from the ARI by writing to: Director, U. S. Army
Research Institute, 5001 Eisenhower Ave., Alexandria, VA
22333-5600; phoning (703),617-8867 or DSN 767-8867; or
accessing the Army Research Institute internet address at
http://www.ari.army.mil. Parts of the entire report can be
read and downloaded using the free Acrobat reader in­
cluded with the report.

Guard Members and Families: your commissary card cafn save you $$$
Courtesy of Army Families Newsletter
Army Family Liaison Office
WAHSINGTON, DC - Guard sol­
diers and family members who regu­
larly use the commissary shopping
privilege can enjoy substantial sav­
ings. Unfortunately, many members
lose out on these savings because
they do not have a current US Armed
Forces Commissary Privilege Card
(DD Form 2529).

National Guard members and their
families are authorized 24 commissar
visits each year. Commissary shop­
ping is part of members’ non-pay
military compensation.

With some careful planning, these
24 visits to the commissary can result
in some serious savings. The most
recent market basket survey reports
that commissary shoppers save 27
percent on their grocery purchases.
This means that a Guardsman shop­
ping for a family of four could save
more than $2,000 this year by using
the commissary card.

Those 24 visits and savings are
also available to “gray area” reserv­
ist retirees, those who will be entitled
to retired pay at age 60 but have not
yet reached age 60. When reaching
age 60, retired personnel and their
eligible dependents will have unlim­
ited access to the commissary.

Unfortunately, many Guard mem­
bers lose out on the savings because
they do not have a current Commis­

sary Privilege Card for the current
year. The Defense Commissar
Agency (DeCA) does not issue these
cards. Anyone in the Guard who
requires a current Commissary Privi­
lege Card should contact his or her
unit personnel administrator or other
issuing authority in order to get one.

To shop the commissary, reservists
(or their immediate family) need a
valid ID card and a current Commis­
sary Privilege Card that entitles them
to 24 shopping days. Cards are
stamped or initialed at each store
visit. During periods of active duty
for training, Guard personnel can visit
the commissary as many times as
they wish by showing ID and active
duty orders and do not have to get
their card initialed.

Department ofDefense (DoD) policy
also allows Guard members on state
active duty for federally declared di­
saster operations (and their depen-

dents) to enjoy unlimited use of com­
missary stores during the period of
their active service. The required docu­
mentation is a valid ID card and military
orders stating that the Guard member is
serving in support of a federally de­
clared disaster. Shopping trips to the
commissary while on federal active duty
do not count against their individual 24
authorized visits each year.

Guard members may use their 24 com­
missary visits at their discretion
throughout the calendar year. How­
ever, any unused commissary visits at
the end of a calendar year do not carry
over into the next calendar year, and are
lost savings opportunities for Guard
shoppers.

About Guard Times
The Guard Tinnes is authorized under provisions of
Army Regulation 360-81 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
your submissions to:

Guard Times
DMNA-MNPA

330 Old Niskayuna Road
Latham, New York 12110-2224

(518)786-4581 FAX (518) 786-4649
“v or

goldenbr@ny-arng.ngb.army.mil

Gov. George E. Pataki Commander in Chief
Maj. Gen. John H. Fenimore, V The Adjutant General
P. C. "Pete" Kutschera Dir. of Public Affairs
Lt. Col. Paul A. Fanning, NYARNG Editor
Capt. Richard L.Goldenberg, NYARNG Editor

Guard Times Address
Changes

Changed your address recently?
Is the Guard Times still coming to an old

address?
If so, if ?may be time to check with your unit

administrator. Chances are, the old address
is still listed at the unit.

Computerized shipping lables are'produced
for Guard 'Times at state headquarters from
the electronic data base. This information is
updated through periodic submissions from
the field. Thè 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 informa­
tion 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 Militia

Times or Guard Times are available. Contact
us at the address above.

http://www.ari.army.mil
mailto:goldenbr@ny-arng.ngb.army.mil

