
Serving the New York Army and Air National Guard, Naval Militia, New York Guard and Families

Volume 8, Number 2 Spring 2015

The summer months are busy for every-
one, but especially for members of the

Army and Air National Guard.
Travel increases for vacations and day-trips.

Motorcycles and bicycles come out of the ga-
rage and go back out on the road. Families and
children spend more time on the beaches and at
the pools as temperatures reach into the 80s.

For members of the Army National Guard,
summer typically also means Annual Training.
It’s our opportunity to train on more complex
Soldier tasks.

Both fun of summer and training during
summer months, are inherently more risky –
many summer activities presents a greater risk
of having an accident.

As Soldiers and Airmen we need to practice
safety and risk management both on and off
duty. Our families count on us and our military
units depend on us. We have an obligation to
mitigate the inherent risks in everything we do
whether in or out of uniform.

One of the greatest risks Soldiers and Airmen
face during the summer months is when they
ride a motorcycle, according to Capt. Alicia
Howard, our Army National Guard Safety Of-
ficer.

Motorcycle riding can be enjoyable on a
wonderful summer day, but those who drive
sometimes don’t notice those who ride. Mo-
torcycle riders need to be mindful of the cars
around them and the risks they face out on the
open road and locally riding in our communi-
ties. New York law dictates you must wear a
helmet and common sense and Army and Air
Force safety guidelines say you must wear other
protective gear as well.

Most recently we lost an Army National
Guard Soldier, Private Michael Mattice, a
member of the 2nd Squadron 101st Cavalry in
a motorcycle accident. His death was a tragic
loss to his family as well as his unit.

Both the Army Safety Center and the Air
Force Safety Center have good information

about motorcycle safety that on their websites –
well worth a read.

Army National Guard Soldiers can sign up
for free motorcycle rider instruction at loca-
tions across the state by calling Sgt. 1st Class
Chuck Austin at 518-786-6121.

Summer is also peak family travel season.
You should approach a family road trip much
like you do a military convoy.

I know this may seem simple and overstated,
but worth saying again. Make sure your vehicle
is in good repair before you travel with family.
Make sure you are well rested before you drive.
You should plan on regular stops for rest and
relaxation and don’t try to drive too much
without getting sleep.

Use the Army Safety Center materials in all
parts of your risk management. You can use
its Travel Risk Planning System on the Safety
Center website to explore ways to mitigate risks
inherent in any road trip.

Barbecues can be a great way to spend a
summer night or weekend afternoon.

Stop and think – before you have an ad-
ditional beer, another glass of wine, or a harder
drink make sure you have a designated driver
or you have planned an alternative way home –
one that does not put you behind the wheel or
on the seat of a motorcycle. It is not enough to
tell yourself you know when enough is enough
and stop drinking. Getting a DUI ticket or get-
ting into an accident in which you or somebody
else can be hurt or killed is a terrible way to end
your summer day.

And of course, make sure you don’t get
distracted by your phone while you drive. Pull
over to send your text messages and don’t talk
on the phone while driving without a hands
free device. Distracted driving is a killer and the
statistics backup that fact.

Some summer weekends are still going to be
taken up with military training.

When you head for the armory or the air
base, make sure you build enough time into
your drive in order to avoid speeding. Make
sure you get enough sleep the night before and
make sure you haven’t had too much to drink
before a drill weekend. We want you at training
on time, ready to participate, but we also want
you alive.

We recently lost a young and promising
Army National Guard Soldier in an auto acci-
dent on his way to drill. One loss is too many.

As you depart for Annual Training, pay at-

tention to the risks associated with the season.
Protect yourself from over-exposure to the sun.
Make sure you stay hydrated by drinking plenty
of water. Take a break in the shade to keep from
becoming a heat casualty.

Check your personal equipment. Make sure
your load-bearing equipment fits. Make certain
your combat helmet is well fitted and protects
your head. Wear ear protection on the range
or when operating heavy equipment – wear a
complete uniform and don’t forget your eye
protection.

Leaders must ensure their Soldiers and Air-
men get enough sleep and rest. Rest cycles need
to be built into the training plan. Leaders must
be certain their troops have an opportunity to
sleep before operating vehicles and conducting
a road march.

Ensure preventative maintenance checks and
services are done before any vehicle is moved
and evaluate and mitigate the risks associated
with every operation.

When you drive military vehicles on civilian
roads, ensure you obey traffic laws – includ-
ing speed limits and wear of seatbelts. Watch
out for other drivers who may not know the
capabilities of your humvee or LMTV. Always
operate military vehicles with an assistant
driver when possible so someone else can read
the map and help you watch the road.

Have a fun and productive summer but stay
safe. If you are a leader, you are responsible for
the safety of your Soldiers and Airmen – they
and their families are counting on you.

FROM THE LEADERSHIP

Maj. Gen. Patrick Murphy

Stay Safe During Summer Activities

This Issue’s Highlights:

The Joint Force

12 Air and Army Guard Training at Fort Drum
14 Crossing State Lines to Avert Terror Attacks
17 Professional Recognition
18 Perfecting the Skills of our Honor Guards

Army National Guard

20 2015 St. Patrick’s Day Parade
22 Winter Training for a Caribbean Deployment
24 Best Warrior and German Badge at the Same Time
27 New York and Louisiana Guardsmen Honor Fallen
28 Simultaneous Aviation Training: Fighting Catskill Fires

Air National Guard

32 Operation Orange Flag
33 Air Guard’s Newest Cold Warrior
33 109th Deploys to High Arctic
35 South African General Visits
37 Virtual War Game to Enhance Skills
37 Former Wing Commander Honored
38 Bronze Star with Valor Awarded Posthumously

New York Guard

40 Volunteers Learn Emergency Debris Removal
41 Guardsman Receives Valor Medal

New York Naval Militia

42 Training with High Tech Hailer on the Hudson

Guard News Briefs and Photos

44 Evolution of Honor
45 Death March Participant Goes the Distance
46 Pilot Becomes Boston Marathon Participant
48 Airmen Look into Professional Career Choices

www.dmna.ny.gov

Spring 2015 | Volume 8, Number 2

FRONT COVER: Security Forces Squadron members of the 106th Rescue Wing conduct night-firing training at the Suffulk County
Police Range in Westhampton Beach on May 7th. During this training, the airmen learned small-group tactics, how to use their
night-vision gear and trained with visible and infrared designators. Photo by Staff Sgt. Christopher S Muncy, 106th Rescue Wing

BACK COVER: Members of Battery B, 1st Platoon, 258th Field Artillery perform pre-firing maintenance on one of eight M155
howitzers on May 1 at Fort Dix, N.J., a day before conducting live-fire exercises. The 258th is preparing their unit members to
participate in Warfighter exercises at Joint Readiness Training Center, Fort Polk, La. in 2016.

Governor Andrew M. Cuomo, Commander in Chief
Maj. Gen. Patrick Murphy, The Adjutant General

Eric Durr, Director of Public Affairs
Col. Richard Goldenberg, Public Affairs Officer

Maj. Alvin Phillips, Command Information Officer
Sgt. 1st Class Steven Petibone, NYARNG, Editor

About Guard Times

The Guard Times is published quarterly using federal
funds authorized under provisions of AR 360-1 and
AFI 35-101 by the New York State Division of Mili-
tary and Naval Affairs and the New York Army and
Air National Guard Public Affairs Office.

Views which appear in this publication are not neces-
sarily those of the Department of Defense, the Army,
the Air Force or the National Guard Bureau.

The Guard Times has a circulation of 20,000 and is
distributed free to members of the New York State
Military Forces and employees of the Division of
Military and Naval Affairs.

Submissions

Articles, photos and letters are welcome. Please pro-
vide article submissions via email saved in Microsoft
Word or rich text format (rtf) along with high resolu-
tion digital (jpg) photos. Submission deadlines are
January 15 (winter issue), April 15 (spring issue), July
15 (summer issue), and October 15 (fall issue). Send
your submissions to:

Guard Times
DMNA-MNPA
330 Old Niskayuna Road
Latham, New York 12110-3514
OFFICE (518) 786-4581 FAX (518) 786-4649
or richard.l.goldenberg.mil@mail.mil

Complimentary or Back Issues of the Guard Times are
available. Contact us at the address above or visit us
on the web for current news, photos or to download
prior issues at www.dmna.ny.gov

CORTLANDT MANOR -- New York Army National
Guard Spc. Nelson Guzman (left) Capt. Charles
Sanders and Staff Sgt. Thomas Garbarini report
enemy activity using a SALUTE report back to
headquarters as part of training at Camp Smith
Training Site on March 1, 2015. The three are
among 56 Soldiers from the 42nd Infantry Division
preparing for a deployment to Guantanamo Bay,
Cuba. Photo by Sgt. 1st Class Steven Petibone,
42nd Infantry Division.

4 GUARD TIMES

GUARD NOTES

WASHINGTON -- The Army published the
revised uniform and appearance regulation,
AR 670-1 and DA PAM 670-1, April 10.

The new regulation lifts restrictions on the
size and number of tattoos authorized for
Soldiers, and changes the rules for the wear of
the Army Combat Uniform during commercial
travel.

The new language allows Soldiers to have as
many tattoos on their arms, legs and body as
they want. Additionally, there are no longer any
size restrictions on those tattoos.

However, Soldiers are still prohibited from
having tattoos above the T-shirt neckline -
meaning anywhere on the neck, face and head.
Additionally, Soldiers are limited to no more
than one "ring tattoo" on each hand, below the
wrist line. What has not changed in the revised
policy is the ban on extremist, indecent, sexist
or racist tattoos.

An Army G-1 spokesperson said the change
to Army tattoo policy is not tied to what is or is
not visible while wearing any particular Army
uniform. Instead, the policy spells out locations
on the body where tattoos are prohibited.

The same Army spokesperson said the revi-
sion of Army policies "are not taken lightly."
Such policies and regulations are under "per-
petual review." The recent changes to AR 670-1
came after much feedback from the force and
an extensive review of the September 2014 ver-
sion of the regulation.

Army leadership wanted AR 670-1 to bet-
ter represent the perspective of Soldiers, the
spokesperson said. At the same time, revisions
to the policy had to ensure that Soldiers main-
tain an appearance that is both professional and
aligned with how the American taxpayer views
their military

The changes in tattoo policy apply also
to civilians, who want to enlist in the Army.
Civilians contemplating an Army career will be
held to the same standards regarding tattoos as
Soldiers already in the Army.

OTHER UNIFORM UPDATES
Under the new AR 670-1, Soldiers traveling

commercially on official business are autho-
rized to wear the Army Combat Uniform, or
ACU.

Previously, Soldiers were directed to wear

their dress uniform during commercial travel.
They could wear the ACU when deploying, on
rest and recuperation leave to and from the
combat theater, or if their commander autho-
rized the wear for emergency leave or casualty
assistance duties.

New language in AR 670-1 also clarifies the
wear of Army uniforms at off-post establish-
ments that sell alcohol. Soldiers wearing their
uniform may enter a liquor store to purchase
package liquor, for instance. They may not,
however, wear their uniform while drinking in
a bar.

The G-1 spokesperson said the new policy
does not prevent a uniformed Soldier from
having dinner with his family or lunch with
his co-workers at a restaurant that also serves
alcohol. But the policy does prevent that same
uniformed Soldier from having a drink in an
establishment whose primary business is selling
alcohol.

"The intent of the policy is for Soldiers to not
wear their uniform in an establishment where
consumption of alcohol is the primary activity,"
the spokesperson said.

The revised AR 670-1 also updates wear-
guidance of shoulder-sleeve insignia for
wartime service during Operation Enduring
Freedom; adds wear guidance of shoulder-
sleeve insignia for former wartime service dur-
ing Operation Inherent Resolve and Operation
Freedom's Sentinel; updates wear guidance of
overseas service bars for Operation Endur-
ing Freedom; adds wear guidance of overseas
service bars for Operation Inherent Resolve;
adds wear guidance of overseas service bars
for Operation Freedom's Sentinel; and clarifies
approval of distinctive unit insignia.

The updated AR 670-1, DA PAM 670-1, and
training package can be found online at: http://
www.armyg1.army.mil/hr/uniform.

The Army published the revised uniform and appearance regulation, AR 670-1 and DA PAM 670-1, April 10. The new regulation
lifts restrictions on the size and number of tattoos authorized for Soldiers, and changes the rules for the wear of the Army
Combat Uniform during commercial travel. Photo by Staff Sgt. Stephanie van Geete.

Army Regulation 670-1 Updated Uniform Policy
By Ms. Lisa Ferdinando, ARNEWS

Spring 2015 5

6 GUARD TIMES

Inspector General Corner

The Army and Air Force have released
significant new guidance since June 2014
concerning retaliation for reporting a crimi-
nal offense.

Army Directive 2014-20 and Air Force
Guidance Memorandum to AFI 36-2909,
Professional and Unprofessional Relationships,
both dated 19 June 2014, prohibit Soldiers and
Airmen from retaliating against a victim, an al-
leged victim, or another member of the Armed
Forces based on that individual’s report of a
criminal offense.

There are three different forms of retaliation
identified in this guidance. The first type is
Whistleblower Reprisal (WBR) which is a viola-
tion of 10 USC §1034 and DODD 7050.06, and
defined as “taking or threatening to take an ad-
verse or unfavorable personnel action, or with-
holding or threatening to withhold a favorable
personnel action, with respect to a victim or
other member of the Armed Forces because the
individual reported a criminal offense or was
believed to have reported a criminal offense.”

The second form is ostracism, which is
defined as “excluding from social acceptance,
privilege or friendship a victim or other
member of the Armed Forces because: (a) the
individual reported a criminal offense; (b)
the individual was believed to have reported
a criminal offense; or (c) the ostracism was
motivated by the intent to discourage reporting
of a criminal offense or otherwise to discourage
the due administration of justice.

The third type of reprisal is maltreatment
which refers to acts of cruelty, oppression or
maltreatment committed against a victim,
an alleged victim or another member of the
Armed Forces by peers or other persons, be-
cause the individual reported a criminal offense
or was believed to have reported a criminal
offense.

Allegations falling under the first form of
retaliation, Whistleblower Reprisal (WBR),
are always to be referred to and investigated
by the Inspector General (IG). Regardless of
whom a complainant makes an allegation
of WBR retaliation to, the complainant should
be referred to discuss their complaint with an
IG. The burden is then on the complainant to

determine whether they want to submit a statu-
tory WBR complaint.

If a complainant makes a statutory WBR
complaint to the IG, the IG may not refer
these complaints to the command for resolu-
tion; only the IG may investigate allegations of
retaliation in violation of 10 USC §1034 filed
with the IG.

Conversely, allegations falling under the sec-
ond and third forms of retaliation - ostracism
and acts of cruelty, oppression or maltreatment
- should primarily be referred to and investi-
gated by the command, or a law enforcement
organization.

A Rand Corporation report based on a
broad anonymous survey of service members,
a review of the military justice system, and
a survey of 150 victims of sexual assault was
released in late 2014. It indicated the number
of sexual assaults in the military decreased
and the percentage of victims who reported
attacks increased from the previous year, likely
reflecting growing confidence in the military’s
response to sexual assault.

 However, it also indicated 62% of women
who said they had reported a sexual as-
sault in the military also said they had
experienced some form of retali-
ation — social, professional or
both. While commanders were
seen to be quite supportive
of victims, the survey data
indicated there was
room for improve-
ment further down
the chain of
command and
at the peer
level,
partic-

ularly with respect to retaliation.
Army Directive 2015-16 dated 4 March

2015 and Air Force Memorandum 27 February
2015 with Change 1 establish requirements on
the command to engage to prevent retalia-
tion occurring in relation to a sexual assault
incident. Specifically, at every Army Sexual
Assault Review Board (SARB) or Air Force
Case Management Group (CMG) meeting, the
chair will ask members if the victim, witnesses,
bystanders (who intervened), Sexual Assault
Response Coordinators, Victim Advocates, first
responders or other parties to the incident have
experienced any retaliation or reprisal. If any
incidents are reported, the battalion or squad-
ron commander of the victim of retaliation or
reprisal will develop a plan to swiftly address
the issue and provide the plan to the SARB or
CMG chair.

All supervisors should be educated on the
new guidance, remain attuned to indicators
of retaliation in your units, and address it
promptly and effectively should it be evident.
If a Whistleblower Reprisal situation presents,
immediately refer the member to the Office of
the IG.

Retaliation Illegal-Uniform Code of Military Justice, 2014
By Col. Maureen Murphy, Inspector General

The Basic Motorcycle Rider Course will be
available at no cost for Soldiers of the New
York Army National Guard as follows:

Basic Rider Course
18-19 July, 80 Vanderburgh Avenue, Troy,

N.Y.
18-19 July, 533 College Road, Selden, N.Y.
13-14 June, Learn2Ride, 2485 West Henrietta

Road, Rochester, N.Y.
Soldiers attending the course will need, as a

minimum, a New York State Motorcycle Learn-
ers Permit.

Motorcycles are provided for these courses.
The following equipment will be furnished and
worn by the Soldier during the course:
•	 DOT	approved	helmet
•	 Eye	protection	(or	full	face	helmet)
•	 Full	fingered	gloves
•	 Long-legged	trousers

•	 Long	sleeved	shirt	or	jacket
•	 Over	the	ankle	shoes/boots
•	 High	visibility	reflective	gar-

ment or device (PT belt is acceptable)
Soldiers are required to notify the

Point of Contact listed below which
course, location and date they would
like to attend this training. Courses
will be closed out 2 weeks prior to the
start date of each class. Soldiers who
already possess a motorcycle license
should contact the POC below for
enrollment in an experienced rider
course.

Information on more classes for
fiscal year 2015 may be distributed as
more dates are confirmed. POC is Sgt.
1st Class Chuck Austin at 518-786-
6121 or charles.b.austin2.mil@mail.mil

Spring 2015 7

Motorcycle Safety Courses 2015

Letters to the Editor

Dear Guard Times,
During the of week April 16-19, in a portion
of the U.S. that has an impressive history,
but is now almost forgotten, a group of
Americans gathered to insure our country
remains safe and a bastion of freedom.
Members of The US Army, NY Air and
Army National Guard, and local Emergency
personnel met at an old zeppelin field in
Lakehurst, N.J.

Their mission was to act as a joint team
to respond to any disaster which could not
be contained by local agencies. The training
was intense, realistic, and at a level that few
individuals out-side the military have ever
witnessed.

The fact that the Hindenburg was destroyed
on the same territory only added to the signifi-
cance of the exercise. However, this endeavor
was only the stage for the situation which
prompts this narrative.

At the end of the day retreat, the act of
lowering the colors, was played over the camp’s
loud speaker. Suddenly, what was only a mo-
ment ago, a field full of individuals working
at a rapid pace, on multiple different tasks,
became a solemn, hushed area of dignity and
respect. Everyone spontaneously came to
attention and faced the direction of the speak-
ers. Hands rose in crisp salutes to a flag we all
knew was flying just beyond our field of sight.
We became a part of America that represented
the best of mankind.

Soft breezes carried the notes of retreat
through swaying pines. The fading afternoon
sunlight glinted off our faces and equipment.
Individuals from all walks of life joined togeth-
er to acknowledge and honor the country we
represented. White, Black, Brown and Yellow
became one hue. Christian, Jew, and Muslim,
became of one faith.

As the National Anthem was played the
stances became stiffer, the salutes more rigid
and the silence deafening. We were there to

protect and defend our countrymen in a time
of great uncertainty. Our mission was domes-
tic, our intent only to serve those in need.
What happened on that field during retreat
was magical. It personified everything good
about our nation and the men and women
who defend its shores.

There was greatness in this gathering. There
was pride, devotion to country, and a com-
mitment to the people of this nation which
echoed through each note of our anthem.
At the end of the ceremony these individu-
als went back to tasks that would impress the
hardest of critics. It was an ordinary day for
anyone in uniform, but it was also a great oc-
currence that needs to be shared.

Respectfully submitted,
Lt. Col. Michael Fishkin
Medical Chief of Staff, 106th Rescue Wing
CBRN Task Force Medical Element.

Submitted by Sgt. 1st Class Charles Austin
Safety Specialist

Safety Corner

Lakehurst Training Resonates with Guard Members

8 GUARD TIMES

Air National Guard Introduces Command Chief Mobile App
By Senior Master Sgt. Adrianne Schulz, Air National Guard

JOINT BASE ANDREWS, Md. - The office
of the Air National Guard Command Chief,
along with the Safety Directorate and Com-
munity Action Information Board, Thursday
announced the launch of the ANG CCM
Mobile App.

This application is available in the iTunes
App Store (for iOS devices) and on Google Play
(for Android devices).

It is expected to connect more than 90,000
ANG enlisted members directly to critical news
and information from the ANG Command
Chief 's office.

"We created this resource to give all Airmen
access to essential leadership tools at their
fingertips," said Chief Master Sgt. James W.
Hotaling, command chief master sergeant of
the Air National Guard.

The mobile app's primary functions include:
1. Push notifications directly to the field with

personalized information from Chief Hotaling
2. Access to the Chief 's AimPoint and Yellow

Ribbon Reintegration Program info.
3. One Click National Suicide Prevention

Lifeline or DoD Safe helpline
4. Geolocation tool to find nearby Air Na-

tional Guard Wings for assistance
5. Interactive calendar showing upcoming

Chief events and events at your unit

6. Extensive library of resources and links
including the new Ready Airman app

7. All-in-one handy references including the
Airmen "Brown" and "Blue" books

8. Live feeds via the Chief 's Facebook, You-
Tube, Instagram and Twitter

"Leadership advocacy is the key to promot-
ing resilience, diversity, risk management,
and readiness among our Airmen and their
families," said Col. Edward Vaughan, execu-
tive director of the ANG Community Action
Information Board. "Chief Hotaling is a crucial
strategic voice and valuable partner in this
effort."

Links to download the app free of charge:
App Store: https://itunes.apple.com/us/app/

ang-ccm/id954868262?mt=8
Google Play: https://play.google.com/store/

apps/details?id=com.ANG.nation&hl=en.

Air National Guard's new command chief app is now available
for iOS and Android Systems (Photo by Air National Guard).

WASHINGTON – The National Guard Association of the U.S.
(NGAUS) and four other organizations that together represent 3
million service members and veterans asked the House and Senate
committees on armed services April 21 to make major changes to the
military retirement system.

The groups signed a letter asking the lawmakers to support recommen-
dations made by the Military Compensation and Retirement Modern-
ization Commission that would create a Thrift Savings Plan to provide
military members with a financial package even if they leave the service
before serving 20 years.

The plan would work like a 401(k) and would require a contribution
by the service member. The government would also put money in the
fund, which would be a boost to the 83 percent of service members who
separate before spending 20 years in uniform.

“National Guardsmen nationwide applaud the Military Compensation
and Retirement Modernization Commission for providing some innova-
tive ideas and a real starting point to deliberate reform of the military’s

retirement and health-care systems,” said retired Maj. Gen. Gus Hargett,
the NGAUS president in a statement on Feb. 2.

“And we believe such reform is an imperative, not only because of
the pressure today’s spiraling personnel costs are putting on tomorrow’s
readiness, but because many of these antiquated programs have created
divisive inequities.”

The commission's recommendation also would offer a retirement pay-
out to National Guard and Reserve retirees who reach the 20-year mark.
Currently, they must wait until age 60 to receive a retirement check.

 "We believe that the recommendation enhances the current retirement
system and is a valuable recruiting tool for a new generation of warfight-
ers," the five organizations wrote.

Besides NGAUS, the letter was signed by representatives from the Air
Force Association, the Enlisted Association of the National Guard of
the United States, the Reserve Officers Association and the Veterans of
Foreign Wars.

The letter also endorses the commission's recommendations that the
military create a program to train its members in the benefits of good
financial planning.

Retirement Reforms Considered for Guard
Guard Times Staff

Spring 2015 9

10 GUARD TIMES

Military Personnel News: The MILPO Corner
Administrative News
Incentive Workshops. The New York Na-

tional Guard Education Office in conjunction
with Recruiting and Retention Battalion will
conduct four “Incentive Workshops.” Work-
shops will be held June 25 at the Farmingdale
Reserve Center, Rm 2012, at the Rochester
Armory at Patriot Way, Room 222 on July 30, in
the auditorium of Building 500 at Camp Smith
on August 27 and in Classroom 205 at the Joint
Force Headquarters in Latham on September
17. All sessions run from 0900-1600.

The purpose of these Workshops is to train
Full-time Manning Human Resource personnel
on the Guard Incentive Management System
(GIMS) and Retention Management System
(RMS); and improve efficiency of the incentive

process throughout the state. All FTM HR
personnel are encouraged to attend the work-
shop closest to their duty location.

Protecting Personally Identifiable Informa-
tion (PII). Recently, Mr. Michael E. Reheuser,
Senior Army Official for Privacy, signed a
memorandum emphasizing the need to be
vigilant and to follow the requirements for
collecting, maintaining, using, or disseminat-
ing personal information. Protecting person-
ally identifiable information (PII) is of the
utmost importance. It is also important that we
maintain awareness of the need to protect PII.
All Soldiers and organizations need to assist in
maintaining awareness of our need to protect
PII.

Soldier Support News
New Reenlistment Bonus. The bonus struc-

ture for reenlistment increased in February
2015 along with a new two-year extension
bonus program. A six-year reenlistment within
a year from ETS may qualify a Soldier for a
$12,000 extension bonus. A two-year reenlist-
ment within a year from ETS may qualify for a
$4,000 extension bonus. See your local Recruit-
ing and Retention NCO for more details on
how to qualify.

New NCOER. The secretary of the Army
approved the new Non-Commissioned Officer
Evaluation Report. The new rating system is
scheduled to take effect in September 2015,
bringing evaluations for NCOs in line with
those for commissioned officers and attempt-
ing to ensure that NCOs receive feedback in a
timely fashion. The changes to the evaluation
system will enable leaders to more clearly assess
and identify the Army's best talent by eliminat-
ing inflation in the rating process and encour-
aging self-improvement. The goals behind the
changes are to meet the Chief of Staff of the
Army's strategic priority to develop adaptive
Army leaders for a complex world. Training on
the new NCOER will be conducted at all units
before the September start date.

AKO Email Forwarding. AKO Email will be
shut down this spring as part of the migration
of email services to the DoD Enterprise Email.
Mailboxes on AKO were shutdown on March
31, but AKO will continue to forward email to
Soldiers until June 30. After July 1, AKO will
stop forwarding email. Any messages addressed
to accounts @us.army.mil will be bounced back
to the sender as undeliverable. You may still see
the “user@us.army.mil” identifier as your user-
name when logging in to Army websites, but it
will no longer be a valid email address.

Filing Tattoo Memorandums in Personnel
Records. This is a follow up message in regards
to the change in policy for filing tattoo memo-
randums and photos into the Army Military
Human Resource Record (AMHRR) within
iPERMS.

There is no longer a requirement for units
to submit tattoo validation memos/photos to
iPERMS. With the release of AR 670-1, dated
April 10, 2015, only exceptions to policy (ETP)
approved by the Director of Military Person-

SARATOGA SPRINGS - New York State Military Museum Director Courtney Burns (left),
places the cover over a temporary exhibit of Vietnam Veteran oral history artifacts
with Skidmore College student Summer Keith, April 28 at the New York State Military
Museum and Veterans Research Center in Saratoga Springs. Keith and fellow Skidmore
College students collected and prepared artifacts of more than a dozen Vietnam
Veterans for the temporary exhibit which opened May 1 as part of the museum's efforts
as a commemorative partner with the Department of Defense Vietnam War 50th
anniversary. The effort was part of their college history course on the Vietnam War.
Photo by Col. Richard Goldenberg, Joint Force Headquarters.

Vietnam Veterans Oral History Display

Spring 2015 11

nel Management, DCS, G-1, will be filed in the
AMHRR. All previously filed tattoo validation
memorandums and approved ETPs with photos
will remain filed in the AMHRR until the Sol-
dier separates from the Army.

Education News
Federal Tuition Assistance Guidance. The

fiscal year Tuition Assistance (TA) policies,
reissued on March 26, 2015, highlight eligibil-
ity requirements for Soldiers. These highlights
include:

- Soldiers will be eligible for TA upon
successfully completing one year of service
following graduation from advanced individual
training.

- Soldiers can use TA for a second, higher-
level degree (Post Bachelor's) once they have 10
years of service, if any portion of the under-
graduate degree was funded with TA. There is
no 10-year requirement if TA did not fund any
portion of undergraduate work.

- Soldiers may take up to 16 semester hours
(SH) per fiscal year at the rate of $250/SH each
year.

- Soldiers can use TA for 130 SH for a
bachelor's degree and for 39 SH for a master's
degree.

New MGIB-Select Reserve GI Bill Policy.
Effective March 2015, the Education Incentive
Operational Message (EIOM) 15-004 super-
sedes the Montgomery GI Bill-SR Policy, NGB-
ARM #07-10, dated August 2007.

 Highlights of key changes include:
 - Eliminates separate eligibility requirements

for Soldiers entering under the Civilian Ac-
quired Skills Program and combines eligibility
criteria for Non-Prior Service (NPS) enlistees,
Prior Service (PS) accessions, and Officers
(paragraph 7).

 - Updates the Eligibility Start Date calcula-
tion for Prior Service Soldiers to match all
Soldier categories (paragraph 8).

 - Removes the requirement to have a High
School Diploma or equivalent prior to comple-
tion of IADT (paragraph 7).

 - Revises MGIB-SR eligibility upon receipt
of a Dedicated Guard (Title 10 USC Section
2107) ROTC scholarship (paragraph 3e of
Enclosure 1).

 - Extends the time limit for extensions
(when required) to 12 months when a SM
re-affiliates after an authorized break in service
(paragraph 4 of Enclosure 1).

 - Prohibits the use of Federal Tuition As-
sistance (FTA) and the MGIB-SR for the same
course per DoDI 1322.25 (paragraph 12b).

 - Eliminates concurrent eligibility for
MGIB-SR and Montgomery GI Bill - Active

Duty (MGIB-AD) or Post-9/11 GI Bill (para-
graph 13).

 A copy of the attached policy as well as ad-
ditional information on the MGIB-SR benefit is
available on our AKO website at https://www.
us.army.mil/suite/page/535774. Any question
or concerns, please contact this office via email
at ng.ny.nyarng.list.education-ny@mail.mil.

Memorial Day Tribute to Our
Fallen

LATHAM --Major General Patrick
Murphy the Adjutant General of New
York speaks during a pre-Memorial Day
ceremony held on Thursday May 21 at
New York State Division of Military and
Naval Affairs headquarters in Latham.
New York National Guard members
and Division of Military and Naval
Affairs employees dedicated the new
New York Military Forces Memorial
commemorating fallen New York
National Guard members of all wars
and remembering the 33 New York
National Guard members who died in
Iraq and Afghanistan. Photo by Sgt. 1st
Class Steven Petibone, 42nd Infantry
Division.

Spc. Devon Carpenter, Company C, 1st
Battalion, 69th Infantry assists Noelle
Coon, daughter of Staff Sgt. Ed Coon
with the repelling harness so another
child can scale the rock climbing
wall. Children of Soldiers and Airmen
assigned to New York National Guard
Joint Force Headquarters in Latham
took part in a Month of the Military
Child day-camp at headquarters
on April 10. Thirty-five military kids
participated in the event. Photo by
Sgt. Maj. Corine Lombardo, Joint Force
Headquarters.

May: Month of the
Military Child

12 GUARD TIMES

THE JOINT FORCE

FORT DRUM – It was one team, one fight
during a training exercise March 14 for the
New York Army National Guard aviators of
Company B, 3rd Battalion, 126th Aviation
and the New York Air National Guard close
air support specialists of the 274th Air Sup-
port Operations Squadron.

The joint training mission allowed the
crews of two CH-47F helicopters flown by the
Rochester-based Army unit to practice the
skills involved in planning and executing an air
assault, said Capt. Brendan M. Flansburg, the
company commander.

The planning required to conduct an air as-
sault puts stress on the crews that routine flying
doesn’t. When supporting another unit, there
is a certain degree of pressure to perform,” said
Flansburg.

An air assault requires the helicopter crews
to coordinate the pickup of ground troops,
conduct a tactical approach to the landing zone,
conduct a tactical off-load of the troops, and
then quickly fly away, he explained. These are
skills not tested in a routine flying mission, he
added.

“A lot of training value can be derived by

operating under pressure. This is what our
Soldiers got out of the training: the required
preparation, deliberate execution, and pressure
to perform which is similar to the real deal,” he
added.

His company just transitioned to the latest
model of the CH-47 ‘Chinook’ and the Soldiers
are looking for training opportunities to get
to know the new aircraft better, Flansburg
explained.

The training plan for the March 14 joint
mission called for the Army Guard aircrews’ to
land at Hancock Field Air National Guard Base
in Syracuse, pick up members of the 274th Air
Support Operations Squadron, or ASOS, and
move them to Fort Drum about 45 minutes
flying time away.

The ASOS Airmen are Joint Terminal Attack
Controllers, or JTACS, who specialize in call-
ing in air support in support of troops on the
ground.

The Airmen conducted a practice assault on
the combat training village at Fort Drum to
sharpen the combat skills they need to work
with infantrymen and other Army units in the
field.

Air Force Staff Sgt. Matthew Rossen, a JTAC
with the 274th ASOS, played the part of the
opposition force for the mission and explained
why the mission was important for the 274th
Airmen.

“We’re going to be doing an air assault with
our unit into an objective area up at Fort Drum
with some blank firing and also some CAS
work, close air support work, as well,” Rossen
said. “We’ll have some aircraft up there simulat-
ing fighter aircraft to attack an objective with
close air support.”

Rossen said it was the first time the 274th
and the 3-126th conducted an air assault train-
ing mission together. He noted it took place at a
slower pace to allow Soldiers to get accustomed
to the helicopters and Airmen to learn how to
conduct such a mission and call in air support
with instructors in a safe environment.

“We’re basically starting at the crawl phase
now to get our unit trained up, get their unit
trained up because this is a new aircraft for
them as well and they are getting used to it with
all the upgraded systems in it,” he said.

“We plan on ramping it up – more advanced
air assault missions in the future. This is to get

Aviators Train with Air Guard Controllers at Fort Drum
By Sgt. Jonathan Monfileto, 42nd Combat Aviation Brigade

A member of the New York Air National Guard's 274th Air Support Operation Squadron watches as a CH-47F flown by Company B, 3rd Battalion, 126th Aviation comes in for a landing at Fort Drum on March 14.
The two units conducted joint air assault training together. Photo by Air Guard Master Sgt. Eric Miller.

Spring 2015 13

FORT DRUM – Senior Airman Michael Sorensen and Staff Sgt. George Stratakos establish a perimeter during
an exercise at Fort Drum on March 14. Thirty Airmen from the New York Air National Guard’s 274th Air
Support Operations Squadron (ASOS) participated in Close Air Support (CAS) training that enhances their
ability to identify a target and neutralize a threat. The 274th mission is to advise U.S. Army commanders on
how to best utilize U.S. and NATO assets for Close Air Support. Air National Guard photo by Master Sgt. Eric
Miller.

our younger JTACs to learn how to integrate close
air support with our air assault mission as well,” he
added.

With 10 people, plus pilot and crew, aboard
each aircraft, the two helicopters took off from
Hancock Field Saturday morning for the flight to
Fort Drum.

Upon landing one at a time in knee-deep, snow-
covered landing zones, the Chinooks dropped off
two teams of Airmen and immediately took off, as
the Soldiers aboard left the area to conduct a sepa-
rate sling-loading exercise with the helicopters.

The Airmen formed up and began advancing on
the village as they ruck marched through the snow
along a road that led into the area. They reacted
to enemy fire and communicated by radio as they
pushed their way to the village.

Once in the village, teams of Airmen assaulted
each of the buildings in search of combatants. As
well as reacting to direct and indirect fire, they also
used simulated air support from a Civil Air Patrol
airplane supporting the exercise to suppress the
enemy.

After a little more than two hours of battling
in the village, the Airmen fought off the enemy
and marched further down the road. Within a few
minutes, the Chinooks landed and picked up the
Airmen for the trip back to Hancock Field.

For Rossen, the real-life scenario – even at a
slower pace – helps Soldiers and Airmen alike gain
familiarization and know what to do before they
are presented with the real thing in combat.

“Better training you can do here equals better
effects down range. The first time you see this stuff,
you don’t want to be getting shot at while you’re
seeing it,” he said. “Muscle memory, that type of
deal. The more realistic training we can do here,
the more effective we’re going to be down range.”

And though it was the first time the two units
trained together, Rossen said the joint exercise
provides a realistic situation because the Army and
Air Force would work together in similar fashion
for air assault missions in combat.

“We support the Army, period! We support the
ground force commander and his objectives,” he
said. “If we don’t train with them, we’re never going
to get a full understanding of what they’re looking
for. This makes it as realistic as possible for us in
the overall grand scheme of maneuvers.”

(Contributions by Eric Durr, New York State
Division of Military and Naval Affairs.)

14 GUARD TIMES

N.Y. and N.J. Troops Rehearse for Terror Attack Response
By Col. Richard Goldenberg, Joint Force Headquarters

JOINT BASE MCGUIRE-DIX-LAKEHURST,
N.J. – More than 800 Soldiers and Airmen
from the New York and New Jersey National
Guard tested their ability to respond to ter-
rorist attacks during a four day exercise here,
April 15-19.

The troops, trained to respond to chemical,
nuclear, radiological, and biological (CBRN)
incidents, are part of the federal Homeland Re-
sponse Force, or HRF, for New York and New
Jersey. This is one of ten teams established by
the Department of Defense to support state and
local governments.

The 27th established its tactical operations
center, or TOC, at Fort Dix, about 20 miles
from the HRF exercise incident site.

The exercise scenario revolved around mul-
tiple terrorist attacks using chemical weapons.
Soldiers and Airmen practiced extracting
victims from destroyed buildings, decontami-
nating them, providing immediate medical
treatment, and securing the site.

The HRF commander is also the commander
of the New York Army National Guard’s 27th

Infantry Brigade Combat Team, headquartered
in Syracuse. The brigade headquarters coordi-
nated the HRF movement and on-site missions.

“This (exercise) is really a blessing,” ex-
plained brigade commander Col. Joe Biehler.
“This (the HRF mission) is about resources and
opportunities to train as a team,” he said.

Operating the HRF command post is one
of the most vital functions of the team, Biehler
explained, because it allows for the quick
expansion of the response forces, by plugging
in additional National Guardsmen to whatever
size is needed by civilian authorities.

It also, Biehler noted, provides similar train-
ing needed of any combat unit headquarters.

“This gives us the ability to set up the TOC
and better prepare ourselves for the brigade
warfighter,” Biehler said. “We’ve done it now
three times since last fall. The 27th is preparing
for a warfighter combat simulation exercise this
summer at Fort Drum, N.Y. in anticipation of
a rotation to Fort Polk and the Joint Readiness
Training Center, La. in 2016,

“HRF forced us to do that,” Biehler said. “A

brigade TOC is a brigade TOC, whether we are
battle tracking tactical operations for combat
or disaster response missions for the HRF. It
really isn’t all that different for our headquarters
Soldiers.”

What is very different for other members of
the HRF are the demands of the exercise site,
where Soldiers do their jobs while wearing
hazardous material protective suits.

During the HRF exercise, members of
the New Jersey State Police-Task Force One
conducted their own training at the site, adding
to the multi-agency response of the scenario.
Members of the state police task force also
provided technical advice and training to Army
Guard engineers from New York’s Company A,
27th Brigade Special Troops Battalion, based in
Lockport.

“Most of our NCOs here served on HRF the
first time,” said engineer 1st Lt. Tucker Brown,
referring to the prior rotation of the company
for HRF duties. “So many of them have that
prior experience with the team and the job.
That really helps out with the training of our
newer Soldiers,” Tucker said.

The engineers, part of the search and
extraction element, deployed a day earlier for
proficiency training using their heavy equip-
ment, designed to breach reinforced concrete at
an incident to help rescue casualties.

“The interoperability we’re training for here
is fantastic,” said Bob McDermott, a breaching
and breaking instructor from New Jersey Task
Force One. “I’m glad to be part of it.”

Some 50 Soldiers from the search and extrac-
tion element donned protective gear, hard hats
and knee pads to scour the training site rubble
pile to help rescue casualties from the scenario
CBRN event. A mix of mannequins and role-
players with realistic moulage wounds added
to the challenge of the extraction team working
within the rubble.

“The pile is dangerous, but not deadly,”
said New Jersey Task Force One leader Kevin
Stewart, observing the training of both his team
and the National Guardsmen. “You have to stay
sharp or face the risk of real injury here. This
training will bite you if you don’t take it seri-
ously or let your guard down,” he said.

The engineers worked quickly to assess

Airmen with 107th Air Wing Medical group assemble gurneys during a full scale Homeland Response Force exercise involving units from
the New Jersey and New York Army and Air National Guard at Joint Base McGuire-Dix-Lakehurst, N.J., April 17. From April 14-19, nearly
600 New Jersey and New York Army and Air National Guardsmen participated in the joint-training event with the New Jersey Office of
Emergency Management and New Jersey State Police Task Force 1. The troops are part of a regional disaster response force trained to
respond to a chemical, biological, radiological or nuclear incident. The National Guard Homeland Response Force is one of ten established
by the Department of Defense. Photo by Master Sgt. Mark C. Olsen.

Spring 2015 15

casualties and move them away from the
contaminated site to the main elements of New
York’s 2nd Squadron, 101st Cavalry headquar-
ter’s CBRN response task force. Here, some
75 Soldiers from Company D, 427th Brigade
Support Battalion, based in Buffalo, established
and operated the decontamination line, provid-
ing the life-saving decontamination of both
ambulatory and litter casualties.

Once through the decon line, patients were
assessed by another 50 medical personnel from
across the New York Air National Guard’s air
wings, including Niagara Falls’ 107th Airlift
Wing and the Scotia-based 109th Airlift Wing,
the 105th Airlift Wing in Newburgh and 106th
Rescue Wing from Westhampton Beach on
Long Island. These expert medical personnel
provided triage and prepared casualties for
transfer to civilian medical facilities.

Surrounding the decontamination site and
providing the initial contact with potential
casualties and other first responders were mem-
bers of the New Jersey Army National Guard’s
2nd Battalion, 113th Infantry from Riverdale,
as the HRF’s CBRN Assistance and Support
Element.

From the HRF command post, Col. Biehler
and his staff led both real-time forces of the
HRF and hundreds more of simulated CBRN

response forces arriving from other states in
support of the incident, tracking the arrival
of units and employing them according to the
needs of civilian authorities.

The Soldiers are trained to work within the
incident command framework and function
as a supporting element to a civilian incident
commander.

The HRF is designed to foster increased
dialogue between regional first responders and
other state and federal response agencies. The
HRF plays an important role at the regional
level in helping develop and build regional
plans and in working with emergency manag-
ers to build a cohesive government response to
CBRN incidents at the regional level.

“The HRF mission? It really has been fan-
tastic for us,” Biehler said. “It gave us training
opportunities to bring the team together and
that gave us a running start for the warfighter
preparations this summer,” Biehler said.

Biehler explained that when the brigade
headquarters staff came together for the staff
training seminar, the Soldiers were able to work
through the military decision making process
and prepare combat orders relatively quickly,
since the group had worked together so closely
for HRF missions throughout 2014.

Sgt. Kyle Ortel, Company A, 27th Brigade Special Troops Battalion, New York Army National Guard, cuts a steel pipe with a petrogen torch
during a full scale Homeland Response Force exercise involving units from the New Jersey and New York Army and Air National Guard at
Joint Base McGuire-Dix-Lakehurst, N.J., April 16. Photo by Master Sgt. Mark C. Olsen. FORT DIX, N.J. - Air National Guard

medical personnel from all of New York’s
five air wings participated in the first
Homeland Response Force exercise held at
Joint Base McGuire-Dix-Lakehurst, Apr.
16-18.

They were part of the search and rescue
extraction teams that include Army and Air
National Guard members working closely
together to save lives during natural disas-
ters and any chemical, biological, or radio-
logical, emergency as part of the Homeland
Response Force, known as a HRF

“I guess you can call us the pararescue of
the HRF , ” said Master Sergeant Douglas
Foy, a medical technician in the 106th
Rescue Wing.

Foy, and Tech. Sgt. Phillip Travers, also
from the 106th Rescue Wing; worked
alongside the 174th Fighter Wing’s Tech.
Sergeant James Lantry, and 105th Airlift
Wing’s Staff Sergeant Rafael Quinonez, Tech.
Sgt. Jime Thomason and Tech. Sgt. Mark
Muniz.

The exercise scenario revolved around
multiple terrorist attacks using chemical
weapons in an urban area. The victims were
contaminated, and injured, and some were
trapped in rubble piles.

Airmen from the New York Air National Guard’s 105th Airlift
Wing conduct triage and treatment of injured role players
during a Homeland Response Force training exercise at
Joint Base McGuire-Dix-Lakehurst on Apr. 17. Photo by Spc.
Alexander Rector, 27th Infantry Brigade Combat Team.

Continued on Next Page

Air Guard Medical Groups
Participate in HRF
Master Sgt. Cheran Cambridge
106th Rescue Wing

16 GUARD TIMES

“Being part of the search and extraction
team, as a medical extractor we work along-
side the Army engineers’ extraction team.
We go in and make a 360 degree sweep and
look for any walking wounded which we take
out immediately,” Foy said.

“A second search team goes in and triages
all of the victims that are not able to walk or
are trapped. Then, multiple teams rotate in to
stabilize and extract specific victims that may
need to be extricated from underneath rub-
ble, cars or hazardous areas,” Foy explained.

The extraction team is trained to shore up
collapsing structures, gain entry into confined
spaces such as sewers and rubble piles. Dur-
ing this exercise, there were several derailed
subway cars,a very large rubble pile and walls
that needed to be shored up to simulate a
large urban area rescue.

“Myself and other extraction medics go in,
stabilize the patients where they are found,
package them up for transport and get them
out of the area,” Foy said. “ We then bring
them to the hot zone triage, which is operated
by additional Air National Guard medical
personnel, where we hand them off for re-
triage and then to the army where they can
be decontaminated of chemical or biological
hazards

Extraction team members learn to stabilize
a structure quickly, move vehicles without
causing more damage to the patient and basic
stabilization in confined spaces.

“I love crawling into the rubble pile, find-
ing the victim, getting them squared away
and getting them out of there, I like to be in
the mess, “ Lantry said.

Members of the 105th Airlift Wing at
Stewart Air National Guard Base; the 106th
Rescue Wing at Gabreski Air National Guard
Base; the 107th Airlift Wing at Niagara Falls
Air Reserve Station; the 109th Airlift Wing
at Stratton Air National Guard Base and the
174th Attack Wing from Hancock Field Air
National Guard Base took part in the exercise.

“This is a really good opportunity for ev-
eryone to get together from all walks of mili-
tary life. We come together, utilize our skills
and education to serve one team, one force,
one county, one God,” explained Travers.

Con’t. from pg. 15

Members of the New York National Guard's 24th Civil Support Team train at the Fire Department of New York-Randall's
Island in the subway to hone their skills in Weapons of Mass Destruction detection on Apr. 30. Photo by Kevin S. Abel.

Civil Support Team Goes Underground

Spring 2015 17

CLIFTON PARK – The accomplishments of
eight New York National Guard Soldiers and
Airmen were applauded by their peers during
the Enlisted Association of the New York
National Guard annual dinner, Apr. 25.

“Out of nearly 16,000 Soldiers and Airmen
in the New York National Guard, these enlisted
members have risen to the top and deserve to
be recognized for these outstanding achieve-
ments,” said Frank Wicks, Enlisted Association
of the New York National Guard president.

Nearly 120 members of the Association
joined Wicks in congratulating the honorees
during the annual dinner.

The Guardsmen were also recognized by
North American Aerospace Defense Command
and United States Northern Command, Peter-
son Air Force Base, Colorado.

I am honored to be here to meet these
exceptional Soldiers and Airmen,” said Fleet
Master Chief Terrence I. Molidor, the Com-
mand Senior Enlisted Leader. “NORTHCOM is
tasked to defend the homeland and we rely on
the National Guard to provide the support to
our civil authorities. The bottom line is – when
the American people are looking to someone
in uniform to help them during an emergency
- or shelter them in need, it’s the National
Guard they turn to,” exclaimed Molidor during

remarks to event attendees.
Service members recognized by the Enlisted

Association are:
•	Army	Staff	Sgt.	Christian	Hager,	New	York	

Army National Guard NCO of the Year, an
infantry squad leader assigned to Company A,
2nd Battalion 108th Infantry, based in Geneseo;
•	Army	Spc.	Michael	Rowland,	New	York	

Army National Guard Soldier of the Year,
a personnel specialist assigned to the 501st
Explosives Ordnance Disposal Battalion based
in Glenville;
•	Air	National	Guard	Master	Sgt.	Amy	Tay-

lor, New York Air National Guard Senior NCO
of the Year, a Quality Assurance NCOIC, as-
signed to the Easter Air Defense Sector, Rome;

•	Air	National	Guard	Staff	Sgt.	Douglas	
Kechijian, New York Air National Guard NCO
of the Year, a Guardian Angel Element Leader
assigned to the 103rd Rescue Squadron, West-
hampton Beach. Kechijian was also selected as
the Air National Guard NCO of the Year;
•	Air	National	Guard	Master	Sgt.	Michael	

Lazzari, New York Air National Guard First
Sergeant of the Year, he is assigned to the 109th
Airlift Wing Mission Support Group, Scotia.
•	Air	National	Guard	Sr.	Airman	James	Com-

stock, New York Air National Guard Airman
of the Year, a supply technician assigned to the

109th Airlift Wing based in Scotia;
•	Air	National	Guard	Staff	Sgt	Richard	Burns,	

New York Air National Guard Honor Guard
Manager of the Year, a Radio Frequency Trans-
missions Craftsman assigned to the Easter Air
Defense Sector, Rome and;
•	Air	National	Guard	Master	Sgt.	Eric	Lent,	

New York Air National Guard Honor Guard
Member of the Year, an Intelligence Operations
Specialist assigned to the138th Attack Squad-
ron, Syracuse.

The Enlisted Association, a non-profit
organization, dedicated to promoting the status,
welfare, and professionalism of all members
of the State's organized militia also recognized
their annual education award recipients during
the dinner. The association grants cash awards
to Association and family members to be used
towards continued education. This year, the
association presented a total of $7,000 to 5
recipients.

“Honoring our outstanding enlisted mem-
bers and presenting our education awards is the
highlight of the evening,” said Wicks. “We get to
recognize the exceptional achievements of our
members and help the next generation achieve
their dreams.”

Enlisted Association Recognizes Top Troops
Story and photo by Sgt. Maj. Corine Lombardo, Joint Force Headquarters

Fleet Master Chief Terrence I. Molidor (center), Command Senior Enlisted Leader for Headquarters, North American Aerospace Defense Command and United States Northern Command, Peterson Air Force Base,
Colo. poses with New York Army and Air National Guard members during the Enlisted Association of the New York National Guard annual awards dinner, Apr. 25 in Clifton Park.

18 GUARD TIMES

Staff Sgt. Luis Pagan, an instructor at the week-long Honor Guard Academy held at Camp Smith Training Site the week of Jan. 26-30, watches as Spc. Sebastian Rivera and Pfc. Alex Spencer begin folding the flag
covering a casket during training on Jan. 29. The instructors watched every move the 15 students made during the academy and corrected errors on the spot.

Staff Sgt. Luis Pagan (back left), an instructor at the week-long Honor Guard Academy observes Honor Guard members practicing the three-man flag fold during training on Jan. 29. The instructors watched every
move the 15 students made during the academy and corrected errors on the spot.

Spc. Kenval Small, and other members, prepare their weapons during practice firing party drills during Honor Guard Academy Training at Camp Smith Training Site on Jan. 29. Fifteen Honor Guard members attended
the week-long training academy here the week of January 26-30.

Spring 2015 19

CAMP SMITH TRAINING SITE - Six New
York Army National Guard Soldiers wearing
Army Combat Uniform with white gloves
march forward in three abreast formation
and execute a right turn into two columns.

Staff Sgt. Kyle King is watching.
"Do it again," King tells them. "I said five

steps then right."
They return to their starting point and repeat

the movement.
"Stop. Do it again,“ King says.
Over on the other side of the drill hall, an-

other team of Soldiers is doing the same thing,
watched by other sets of expert eyes.

It's day four of the New York Army National
Guard's five -day Honor Guard Academy class
here. The 15 students have been practicing the
three-man flag fold, firing party routines, and
casket carries for military funerals for 36 hours.

Then they've spent time after hours making
sure their Army Service Uniforms are spotless
and reviewed what they learned that day.

The goal for King and the other three
instructors, said Staff Sgt. Erwin Dominguez,
the Honor Guard non-commissioned officer in
charge, is nothing less than perfection when it
comes to funeral duties.

"Everything gets fine-tuning. Everything is
precise. Everything is perfect," Dominguez said.

"What we are really looking for in every
funeral is perfection," he added. " We only have
one time to do funerals and that time better
count. It can't be anything less than perfect.

The New York Army National Guard's 27
full-time Honor Guard Soldiers, headquartered
at eight locations around New York, provide
military funeral honors for any American who
ever served in the Army as mandated by federal
law.

The ceremony must include the folding and
presenting of the flag of the United States to the
veteran's survivors and the playing of Taps. Two
Soldiers provide this service.

In 2014 the New York Honor Guard's pro-
vided funeral services for 9,567 families, most
of them the basic service.

In most cases these were two-Soldier funer-
als. But in the case of retired military members
or Soldiers who died on active duty, then modi-
fied full military honors - which requires seven

Soldiers and involves a firing party and casket
carrying detail and three Soldiers folding the
flag-is the standard.

The modified full honors funeral service,
and the choreography involved in doing it well,
is the core subject material taught during this
five-day training period, said King, a member
of the 2nd Battalion, 108th Infantry who works
in the Honor Guard's Rochester office.

"They are here Monday through Friday and
you have packed a lot of stuff into a five day
week," King said.

The Honor Guard members work on the
rituals of removing the casket from a hearse,
folding the flag back from the end of the casket
precisely as it is carried to the grave side, and
keeping the casket level as six Soldiers carry it.

They learn how to assume their positions
as bugler, firing party, and flag-folding detail
seamlessly as the funeral unfolds.

"You have to have that eye for detail, atten-
tion to detailed small stuff is what is important
here. If somebody makes the wrong movement
it throws everything off," King said.

"Forty hours is not that long to accomplish
the mission," said Sgt. James Barton, 222nd
Military Police Company, and member of the
Honor Guard for two years as he described the
training.

By the time the Soldiers come to the Honor
Guard Academy, they've already been through a
week-long training period and have performed
military funerals, Dominquez said.

Soldiers joining the Honor Guard program,
either on a full-time or part-time basis, go
through three days of training on the basic
movements and requirements of the two-
Soldier military funeral at their Honor Guard
area office.

Then they spend two days assisting a sea-
soned instructor, before being sent out with
another junior enlisted Soldiers to represent the
U.S. Army at a funeral, Dominquez said.

All Soldiers learn basic drill and ceremonies
in basic training, but the Honor Guard training
is often about unlearning what the Soldiers
already know, Dominquez said.

"We do things a little bit different than basic
training," Dominquez said. " Their left face is
different from our left face. So we try to get

some of that muscle-memory out of them."
Honor Guard drill movements are more pre-

cise and more stylized than standard drill, he
explained. The flag-folding ritual is also more
precise, he added.

Spc. Dana Kelly, of the 442nd Military Police
Company, who has been serving with the Long
Island office since the spring of 2014, said she
enjoyed refining the skills involved in the more
complex funeral service.

"I'm a big hooah, hooah Honor Guard
Person, " Kelly said. " I like knowing that they
are going really hard on us to make sure we do
it perfect, because we don't want to be out there
messing up."

Pvt. Richard Blount, a member of D. Co.
3rd Battalion 142nd Aviation ,who also works
in the Long Island office, said the class had
helped him refine his skills as an Honor Guard
member.

Blount, who's served with the Honor Guard
program since November, 2014, said he joined
because he liked the full-time military life style.
He serves in the military full-time as an Honor
Guard member and a drilling Guard Soldier,
Blount said.

Serving on the Honor Guard is a privilege
Blount said.

"It is not something everybody gets to say
they have done in their Army career and to get
to do it full time makes it that much better," he
explained.

One of the things that really distinguishes the
New York Army National Guard Honor Guard
program is the amount of responsibility given
to junior enlisted Soldiers, said Major Bryon
Linnehan, the Honor Guard Officer-in-Charge.
A funeral team normally consists of a sergeant
or specialist and an private

"This is an opportunity for them to operate
independently with very high expectations.
They are successful and it is great to see them
do that," Linnehan said.

Serving on the Honor Guard has been in-
credibly rewarding, Kelly said.

"I personally think, as a Soldier, that you
should be there to recognize all those who have
served, " she said. "I think it is the most honor-
able thing to be there and be part of the families
last moments with their loved one."

New York Honor Guard Academy Demands Perfection
Story and photos by Eric Durr, Public Affairs Director

20 GUARD TIMES

ARMY NATIONAL GUARD

69th Infantry Marks Deployment and Honors Fallen
Comrades at 2015 Saint Patrick’s Day Parade
“The 69th is always ready!”
By Eric Durr, Public Affairs Director

Photo by Staff Sgt. Patricia Austin, 27th Infantry Brigade Combat Team

NEW YORK - The 1st Battalion, 69th
Infantry, marked the 10th anniversary of
the battalion’s mobilization for combat in
Iraq and salute the unit’s fallen Soldiers, as
they lead New York City’s St. Patrick’s Day
Parade once again on March 17.

This was the 164th time the “Fighting 69th”
has led the world’s largest St. Patrick’s Day
Parade. The 69th Infantry first led the parade
in 1851.

The unit mobilized for deployment to Iraq
in 2004 and served in Baghdad in 2004/2005
and also sent Soldiers to Afghanistan in 2008
and 2012.

Nineteen Soldiers were killed in Iraq,
including eight members of the Louisiana
National Guard’s Company C , 2nd Battalion,
156th Infantry which was assigned to the New
York Battalion and four others lost their life in
Afghanistan.

A horse without a rider, with boots re-
versed in the saddle’s stirrups, traditionally
signifies a fallen warrior. The horse is being
provided for the parade by the Military Dis-
trict of Washington, said Lt. Col. Sean Flynn,
the battalion’s commander.

“This parade is significant because it is
the 10th anniversary of the mobilization
and the end of the formal combat mission in
Afghanistan,” Flynn said. “These occasions
are important not only because it gives us the
opportunity to remember the Soldiers and
families who have given so much, but to lever-
age the experience we have gained to make
our battalion better,” he added.

The New York City St. Patrick’s Day Parade
Committee also honored the Soldiers of the
69th Infantry by dedicating this year’s parade
to the battalion’s Gold Star families.

69th Veterans were invited to march in the
parade with the Veterans Corps of the 69th,
a group of former Soldiers who support the
battalion’s activities.

The 42nd Infantry Division Band will also
participate in the parade along with Maj. Gen.
Patrick Murphy, the adjutant general of New

York, and other New York National Guard
leaders.

The members of the 69th place a sprig of
boxwood on their uniform as a reminder of
the regiment’s charge against Confederate
lines at Mayre’s Heights at the Battle of Fred-
ericksburg, on December 13, 1862.

The bravery of 69th Soldiers at Fredericks-
burg reportedly led to the nickname, coined
by Confederate Gen. Robert E. Lee: “The
Fighting 69th.”

At 6:30 a.m., the regiment’s honorary
bagpiper Joe Brady leads the men out of the
Lexington Avenue Armory and over to 51st
Street for a special Mass at St. Patrick’s Cathe-
dral. The Soldiers occupy the southern half of
the church as the place of honor. The battalion
commander traditionally joins the adjutant
general of New York, the governor of New
York and mayor of New York City in a front
pew for the service and the blessing for the
regiment’s Soldiers. Following mass, the bat-
talion marches to 44th Street and 5th Avenue,
the official start of the parade. When the 11
a.m. start time for the parade arrives, a mem-
ber of the Parade Committee will approach
Flynn and ask him the traditional question:
“Is the 69th ready?”At that point Flynn and his
Soldiers will shout back “The 69th is always
ready!” and step off on the parade route north
up Fifth Avenue. At the end of the parade
route, the Soldiers take a special subway train
south to the station at 28th Street and march
back to their armory. Once at the armory,
the unit’s officers line the front steps to honor
their men as they pass by. St. Patrick’s Day is
the 69th Infantry’s unit day and the history of
the unit and the accomplishments of its Citi-
zen-Soldiers are celebrated, along with awards
and honors for the battalion’s Soldiers of the
year. Gen. Martin Dempsey, Chairman of the
Joint Chiefs of Staff, is an honorary member
of the regiment and has attended St. Patrick’s
Day events. One time he led the Soldiers in
singing “The Fighting 69th” a song commem-
orating the unit’s Civil War history.

Spring 2015 21

“Never were men so brave. They ennobled
their race by their gallantry on that desperate
occasion. Though totally routed, they reaped
harvests of glory. Their brilliant, though
hopeless, assaults on our lines excited the
hearty applause of our officers and men.”

Coined by Confederate Gen. Robert E. Lee:
“The Fighting 69th.”

22 GUARD TIMES

A 42nd Infantry Division Soldier stands at the firing line ready to fire his M9 pistol at Camp
Smith Training Site while enduring some extreme cold weather on Mar. 5. Two platoons of
Soldiers and a training detachment of 42nd Soldiers engaged in two weeks of pre-deployment
annual training to certify the Guantanamo Bay, Cuba bound Soldiers. Photo by Sgt. 1st Class
Steven Petibone, 42nd Infantry Division.

Spring 2015 23

CAMP SMITH TRAINING SITE - Fifty-
six National Guard Soldiers from the 42nd
Infantry Division prepared deploy to the
Caribbean by training in sub-zero tempera-
tures and two-foot high snow drifts at the
New York National Guard’s training camp
here just north of Peekskill.

The team of enlisted Soldiers, non-commis-
sioned officers and officers will staff the person-
nel, operations, logistics, and signals sections of
Joint Task Force Guantanamo which is charged
with overseeing detainee operations at Naval
Station Guantanamo Bay, Cuba.

Other members will support the Office of
Military Commissions, the agency charged with
trying some detainees at the base under the
terms of the Military Commissions Act of 2009,
and the Judge Advocate General’s section.

Despite the fact that they’ll be working in
administrative tasks, miles from Afghanistan or
Iraq, the Army standard requires all deploying
Soldiers to go through the same basic combat
refresher training, said Lt. Col. Todd Bookless,
a Greenwhich, Conn. resident and officer-in-
charge of the detachment.

The Guantanamo Bay-bound Soldiers waded
through snow while conducting land navigation
classes, and tossing practice grenades at targets
covered by snowdrifts. They’re also practicing
convoy operations, learning how to cope with
a vehicle rollover, and brushing up on hand-to-
hand combat skills.

The 42nd Inf. Div. put together a pre-mobi-
lization training team to help the Guantanamo
bound Soldiers get through the training they
needed to deploy at the end of March.

It does seem kind of silly to be training on
combat skills in the snow, to deploy to a Carib-
bean island, Bookless admitted. But the team
needs to get the training done, and this is the
time, and Camp Smith is the place to make it
happen, he said.

The training builds a team and “is also build-
ing confidence in individuals” as they learn new
skills, Bookless said.

“Team building is crucial, “ said Staff Sgt.
Robert Jayne, a combat engineer from Bing-
hamton “If the GTMO team can accomplish
extreme weather training for a tropic deploy-
ment then we are better prepared to take on any
mission.”

The Guantanamo deployment is a “once in
a lifetime opportunity” for the 42nd Infantry
Division Soldiers to work alongside Air Force,
Navy and Marine personnel, Bookless said.

Many of the detachment members have de-
ployed to Iraq, Afghanistan or Kuwait and this
latest deployment is going to be very different,
he said.

The training was good despite the subzero
conditions, said Capt. Bryan Hoffman, from
Ronkonkoma, “Everyone has done an excellent
job.”

For 1st Lt. Yvette Valle, a Buffalo resident
who has already deployed twice, the training
was a review of important skills.

She’s done cold weather training before, Valle
said, but never in weather this cold. “I’ve used
most of the gear the New York National Guard
issued me,” she said.

While the team has gone through standard
Army deployment training—dealing with IEDs
and refreshing themselves on land navigation
and basic tactics—they’ll be leaving their “battle
rattle” at home in the armory, Bookless said.

There will also be more opportunities for
Soldiers to take leave and work regular hours,
he said.

Still, all the members of the 42nd Infantry
Division detachment are taking the assignment
seriously and know this mission is important,
Bookless said.

“Obviously this is a mission of national,
strategic significance, and we want to do well,”
he said.

The New York Guard Soldiers are also
looking forward to working with members of
other services, since normally their missions
and training are very Army-centric, Bookless
added.

The 42nd Infantry Division is a headquarters
unit whose personnel are trained to exercise

mission command over three to five brigade
elements of 3000 to 5000 Soldiers.

This is the fourth time New York Army Na-
tional Guard Soldiers have deployed to serve as
part of Joint Task Force Guantanamo.

•	50	Soldiers	of	the	102nd	Military	Police	
Battalion from Auburn, New York are currently
serving at Guantanamo and are expected to
return home this summer. They mobilized in
July 2014.
•	The	138th	Public	Affairs	Detachment	

deployed to Guantanamo Bay Naval Base from
August 2012 to July 2013. These eight Soldiers
produced the Joint Task Force Guantanamo
publication "The Wire" and assisted the task
force public affairs officer.
•	In	June	2011	the	107th	Military	Police	

Company from Utica mobilized 170 Soldiers
who served at Guantanamo Bay for ten months.
The Soldiers provided the outer ring of security
around the prisoner detention facility.
•	Brig.	Gen.	James	Lettko,	since	retired,	

served as deputy commander of Joint Task
Force Guantanamo in 2011-2012.

And, in 2010, forty Airmen from the 106th
Civil Engineering Squadron deployed for a
traditional two-week training cycle at Guan-
tanamo Bay. They supported earthquake relief
efforts in Haiti for Operation Unified Response
by providing repairs and maintenance for roads
and other infrastructure.

In 2004 and 2005 the 42nd Inf. Div. deployed
to Tikrit, Iraq where Maj. Gen. Joseph Taluto
was responsible for more than 20,000 U.S.
Army Soldiers in four brigades in three Iraqi
Provinces.

The division was first organized during
World War I when National Guard units from
26 states were brought together to deploy
to France as quickly as possible. Then Col.
Douglas McArthur, who was the division’s chief
of staff and later a commander said the unit
stretched across America “like a rainbow.” This
gave the division its nickname as the Rainbow
Division. During World War II, 42nd Infantry
Division Soldiers freed inmates at the Dachau
Concentration camp.

Wintery Training For a Caribbean Deployment
Story by Eric Durr, Public Affairs Director

“If the GTMO team can accomplish
extreme weather training for a tropic
deployment, then we are better
prepared to take on any mission.”
-- Staff Sgt. Robert Jayne, deploying Soldier

24 GUARD TIMES

Spc. Nicholas Sheehan (left), an intelligence analyst with Headquarters and Headquarters Detachment, 42nd Infantry Division, uses yellow flags to demonstrate his knowledge of visual signal techniques during
warrior task testing. Spc. Elizabeth Ramirez, a mental health specialist with Headquarters Company, 42nd Combat Aviation Brigade, engaged targets with the M9 pistol March 27, during the annual Best Warrior
competition The pistol was added to the competition so Soldiers could earn the German Armed Forces Proficiency Badge, along with competing for Best Warrior. Spc. Adilia Murillo, a military police Soldier with
the 107th MP Company, kicks off for the 100 meter swim in full uniform at the Arvin Gymnasium at West Point during the Best Warrior Competition, March 26. The swim is an event in the German army physical
fitness test and was included in the best warrior competition this year. The Best Warrior competitors represent each of New York's brigades after winning competitions at the company, battalion and brigade
levels. At the state level, they are tested on their physical fitness, military knowledge, endurance, marksmanship and land navigation skills. The two winners of the competition, one junior enlisted and one NCO,
advance to compete at the regional level later this year. Photo by Sgt. Michael J. Davis, 138th Public Affairs Detachment.

Spring 2014 25

CAMP SMITH TRAINING SITE – Eleven
New York Army National Guard Soldiers
were the first to compete for both US and
German awards during the New York Army
National Guard Best Warrior Competition
here, March 25-30.

During the hybrid five-day competition,
Soldiers not only navigated difficult terrain and
challenging temperatures, but adapted to new
events that allowed them to earn the German
Armed Forces Proficiency Badge, the only
foreign badge allowed to be worn by US Army
National Guard Soldiers.

“We seized the opportunity to conduct
hybrid training to further recognize and reward
Soldiers’ efforts who were outside of the win-
ners circle for Best Warrior,” explained Maj.
John B. McBride, New York Army National
Guard Operations Officer for 53rd Troop Com-
mand. “This also provided junior Soldiers the
ability to see firsthand how we work with our
NATO partners.”

The German proficiency badge is a military
decoration of the Bundeswehr, the Armed
Forces of the Federal Republic of Germany,
which is awarded in gold, silver or bronze
and is comprised of eight physically demand-
ing events. Five events reflect varying levels
of military training including a 100 meters
swim in uniform, first aid, Nuclear Biological
Chemical, pistol qualifications and a timed
road march; and three events in basic fitness
including 11 10m sprints, flexed arm hang and
a 1000m run.

“I’m proud that New York is paving the way
with the addition of the German Armed Forces
Proficiency Badge to the Best Warrior Compe-
tition,” said New York State Command Sgt. Maj.
Louis E. Wilson who helped coordinate and run
this year’s competition.

During the closing remarks of the competi-
tion, Wilson emphasized how crucial year-over-
year change and diversification in Army train-
ing is to the long-term success of our Soldiers.
He noted that this class had more females and
minorities than last year, and how we train is
just as important as who completes the training.

“Diversity is what we’re about; diversity is
what it’s all about,” he said.

The Best Warrior Competition events,
which also tested physical

fitness, military knowledge, endurance, marks-
manship and land navigation skills, yielded
two winners who will advanced to the regional
level, and awarded five out of the eleven com-
petitors the German proficiency badge.

The winners, Staff Sgt. Christian Hager and
Spc. Michael Rowland, continuously displayed
their physical toughness and the drive required
to outperform their peers throughout the com-
petition, McBride said.

Both winners earned silver in the German
proficiency badge and represented the New
York Army National Guard at the Northeast
Regional Best Warrior Competition held at

Camp Edwards,
Mass., May 12-15.

Hager, a resident of
Batavia, who plans to
attend Army Ranger

School next year, is
an infantry Soldier

in Company A, 2nd
Battalion 108th
Infantry Regi-
ment, and was

selected
as the

Non-commissioned Officer of the year.
He has been in the National Guard for more

than six years and credited his dedication to the
military as well as his unit’s strong leadership
for helping him to achieve this level of success.

“My unit sets a high standard for training
that challenges me to succeed, and that’s helped
me to focus and be prepared for any situation
during the competition,” Hager said. “I love to
train and the National Guard pays me to do it –
what could be better!”

Rowland, a resident of Glens Falls, New York
and a human resources specialist with the 501st
Ordinance Battalion, an explosive ordnance
disposal unit, was recognized as the Junior
Enlisted Soldier of the year.

Rowland, who has only served in the Na-
tional Guard for 20 months, said he continually
tries to maximize his time in the military by
actively seeking out advice and jumping at the
chance to take on additional challenges.

“I followed my mentor’s advice: to stay
focused on the current task and perform at the
best of my ability,” Rowland said. “I knew with
this competition I needed to take it one day at a
time, one event at a time.”

Since the German fitness events are not mir-
rored in standard Army training, both Hager
and Rowland had to adapt their current train-
ing regiments to be able to perform the German

proficiency badge events at a high skill level.
Hager said this was an entirely new as-
pect of physical fitness for him that took
time to build and has since made him a
better overall Soldier.

Rowland commented that earning silver was
“bittersweet” since he missed gold by only one
event, but he’s extremely proud of the accom-
plishment and will continue to try and improve
his scores to eventually retest for gold.

The positive effects of hybrid competitions
reach far beyond the current event.

“Hybrid competitions allow us to provide a
relatively low cost solution to providing high-
value and high-reward training and competi-
tions for our Soldiers,” McBride said.

“The success of this year’s competition will
allow Soldiers to showcase their unique accom-
plishments in their formations, building both
awareness and morale," he said.

Soldiers Compete for Best Warrior and German Badge Honors at the Same Time
Story by Sgt. Michael Davis, 138th Public Affairs Detachment

26 GUARD TIMES

CORTLANDT MANOR -- Three 42nd Infantry Division Soldiers from Headquarters Support Company use their tan belts to lift a fellow
Soldier over the wall during weekend training at Camp Smith Training Site on April 11, as they work their way through four physically
demanding obstacles on the Leadership Reaction Course. The 42nd Soldiers also accomplished the Humvee Egress Assistance Trainer
(HEAT) that is designed to train Soldiers on the effects of rollover and conduct drills that will provide the skill and ability to react
properly during any emergency escape situations. The Headquarters Supt. Co. Soldiers also conducted a medical readiness weekend
check and an Army Physical Fitness Test. Photo by Sgt. Jay Lawrence, 42nd Infantry Division.

42nd Infantry Division Soldiers Learn
Leadership Skills

HOUMA, La. – The red, white, and blue
flag stands tall in a room filled with current
and former National Guardsmen and family
members.

Posted under the words “Never Forget,” are
the photos of eight Louisiana Soldiers hanging
proudly – Sgt. 1st Class Kurt Comeaux, Staff
Sgt. Christopher Babin, Sgt. Bradley Bergeron,
Sgt. Huey Fassbender, Sgt. Armand Frickey, Sgt.
Warren Murphy, Sgt. Paul Heltzel and Sgt. 1st
Class Peter Hahn.

Under each photo rests a pair of combat
boots, helmets, dog tags and weapon.

“It’s just an empty feeling being here without
them. I still can’t explain how I feel. It’s hard,”
said Jonathan Boudreaux, who served as a ma-
chine gunner alongside Fassbender, and was at
Heltzel’s side when he died. “There’s still a hole
in our hearts for these guys. I know I’ll never
forget them – I can’t.”

These eight Soldiers of the Louisiana Army
National Guard’s Company C (aka the “Black-
Sheep”), 2nd Battalion, 156th Infantry Regi-

ment, 256th Infantry Brigade Combat Team,
were killed in combat in 2005, while serving
with the New York National Guard’s 1st Bat-
talion, 69th Infantry Regiment in Iraq.

“Hundreds of Soldiers sustained injuries
warranting the Purple Heart and 36 Soldiers
from the brigade paid the ultimate sacrifice
and gave their lives,” said Command Sgt. Maj.
Clifford J. Ockman, who served as the Black
Sheep’s first sergeant during the deployment.
“As we remember these Soldiers ten years after
their passing, we can never forget what they
sacrificed.”

“Though we are separated by hundreds of
miles, and though it has been ten years since we
served together in war, the Soldiers of the 69th
will never forget all of the Soldiers from the
‘Tiger Brigade’ that we have served with…but
most especially, we’ll never forget our closest
and our greatest friends from the BlackSheep,”
said Lt. Col. Sean Flynn, current commander of
the 69th.

Historically, however, these two units haven’t

always fought together on the battlefield.
During the Civil War, Louisiana’s “Tigers”

served under General “Stonewall” Jackson in
the Valley campaign as well as in the famous
battles of Manassas, Antietam, Chancellorsville,
Gettysburg and Appomattox. Several engage-
ments pitted them against New York’s “Fighting
69th” of the Irish Brigade, particularly at the
Battle of Malvern Hill in July of 1862.

In 2004-2005, the New York National Guard’s
69th Infantry Battalion, still known as “The
Fighting 69th,” was attached to Louisiana’s
256th Inf. Bde. Cmbt. Tm., aka “The Tiger
Brigade.” These two historic units, once bitter
enemies in the nation’s bloodiest war, found
themselves fighting side-by-side against and
insurgents in Iraq.

It was a dangerous mission, but the Soldiers
knew that going in.

“My brother and I were outside talking
before his deployment, and he reminded me
that he could lose his life; he loved the military
and this is something he wanted to do,” said
Shannon Murphy, sister of Sgt. Warren Murphy.

“Although it has been ten years, and that
may seem like a long time, our feelings are not
measured in days or years,” remarked retired
Maj. Gen. John Basilica Jr., commander of the
256th during the deployment. “Our feelings are
permanently etched in our being, and we con-
nect with these men in our own unique ways
because we will never forget.”

The ceremony was filled with emotion, some
of it heartbreaking and some of it joyous.

“It’s just amazing to get together again to see
everybody and know that people still remember
and still care,” said Ann Comeaux, mother of
Sgt. 1st Class Kurt Comeaux. “My son loved
what he was doing, and he was with his guys.
When he was not with us, this was his family.”

Spring 2015 27

Louisiana, New York Guardsmen Honor Fallen Ten Years Later
By Spc. Megan V. Zander, 241st Mobile Public Affairs Detachment

A Soldier lays a wreath in front of the memorial to fallen comrades marking the 10th anniversary of the Louisiana National
Guard's Company C, 2nd Battalion, 156th Infantry Regiment, 256th Infantry Brigade Combat Team’s 2004-2005 deployment
to Iraq where eight of the unit’s soldiers lost their lives soldiers during a ceremony in Houma, La. The unit was joined for the
ceremony by their brethren from the New York Army National Guard's 1st Battalion, 69th Infantry Regiment, which was the
unit’s higher headquarters during the deployment. Photo by Spc. Joshua Barnett, 241st Mobile Public Affairs Detachment.

28 GUARD TIMES

Members of the New York Army National Guard’s 3rd Battalion, 142nd Aviation Regiment assist in fighting a wildfire in Shawangunk Ridge State Forest near Summitville in Ulster County May 5. The two
UH-60 Blackhawk helicopters and crewmembers are based at the Army Aviation Support Facility at Albany International Airport in Latham. The crews used water buckets, known by the trademarked name of
Bambi Buckets, to scoop up water from nearby lakes or rivers and release the water over the wildfires.

ELLENVILLE - A day of routine training to
employ water buckets with military heli-
copters turned into a real world fire fighting
mission for two UH-60 crews on May 5.

The ten Soldiers, based at Albany Interna-
tional Airport, planned to practice the use
of water buckets by picking up water from a
Saratoga County lake and then releasing it back
into the lake. Instead, the pilots and crews were
rerouted south to Sullivan and Ulster Coun-
ties where a wildfire was consuming more than
2,200 acres of Shawangunk Ridge State Forest
to help put out a fire that started the previous
day.

"Last night we must have had 30 fire com-
panies working on the fire line," said Lt. Eric
Benjamin from the Ulster County Sheriff 's
office. "Having you guys (the National Guard)
show up today makes a real difference in their
work."

By the end of the day, the Army National
Guard aviators

had flown 13 hours and dropped some 60 water
bucket loads onto the fire- putting 660 gallons
on the fire each time.

Some 30 homes were temporarily evacu-
ated as a precaution Monday, May 4, and then
allowed home again Tuesday as additional fire
fighting resources were brought in to assist.

The pilots and crews joined the efforts of two
New York State Police UH-1 "Huey" helicop-
ters to create a sustained effort to douse water
on the edge of the fire, drawing from the state
park's Lake Maratanza.

"We need these drops to attack ahead of the
fire," New York State Department of Environ-
mental Conservation Forest Ranger Kevin
Burns, told the crews. "You guys doing drops on
the edge of the fire gives our guys a chance to
work the ground."

Additional firefighters from Orange, Greene,
Schoharie, Delaware and Broome counties ar-
rived earlier to sustain

the ground effort to make fire breaks or employ
controlled burns to rob the wildfire of fuel and
limit its spread.

"We want to keep the same boots on the
ground, but hit it with fresh legs," Scherry said.
"These firefighters, along with water drops from
above, give the local fire department a breather
to keep them in the fight."

Within an hour of arrival, the National
Guard and State Police aircrews had coordi-
nated their plan of attack with the forest rangers
and firefighters to bring some 2,000 gallons of
water onto the wildfire with each cycle.

The challenges for the training are greater
than the airspace coordination and communi-
cation challenges of working with so many first
responders. The flight conditions for operat-
ing the Bambi buckets, their trademark name,
create unique demands on the entire air crew,
said Chief Warrant Officer 5 Charles Rodda, the
ground liaison officer for the mission and real-
world experienced Blackhawk pilot in aerial fire
fighting.

"Crews have to deal with the demands of that
water bucket slung underneath the aircraft, the
smoke and heat of the fire, communications
with other ground and air assets and then put-
ting their drop where it can do the most good
for firefighters," Rodda explained.

The experience was demanding and reward-
ing said Chief Warrant Officer 2 Louis Malizia
from the 142nd Aviation Regiment.

"I've been deployed twice and for me, this
[mission] is definitely the better of the two,"
Malizia said. "Our federal mission is important
for the country, but this here makes a real dif-
ference in people's lives right at home."

"Today was a great opportunity to conduct
multi-agency collective training with the New
York State Police and New York State Depart-
ment of Environmental Conservation Forestry
Service," said Maj. Paul Bailie from the New
York National Guard Aviation Operations,
Training and Standardization Branch.

Aircrews Train by Fighting Catskill Forest Fire
Story and photos by Col. Richard Goldenberg, Joint Force Headquarters

Maj. Paul Bailie reviews fire fighting plans and control measures with New York State Department of Environmental Conservation Forest
Ranger Kevin Burns near Ellenville on May 5. Two UH-60 Blackhawk helicopters and crews assisted in fighting a forest fire in Shawangunk
Ridge State Forest near Summitville in Ulster County. The aircraft and crewmembers are based at the Army Aviation Support Facility at
Albany International Airport in Latham.

Spring 2015 29

30 GUARD TIMES

AIR NATIONAL GUARD

CAPE COD, Mass. - Staff Sgt. Bryan Dalere, a pararescue jumper with the 103rd Rescue
Squadron, 106th Rescue Wing exit a US Coast Guard HC-144 Ocean Sentry during
Operation Orange Flag 2015 at Cape Cod Air Station March 31. Operation Orange Flag
2015 is a multi-service, multi-national search and rescue exercise designed to allow
various rescue personnel and assets to learn to seamlessly operate together under a
variety of conditions.
Orange Flag featured multiple jumps out of U.S. Coast Guard, Air National Guard and
Royal Canadian Air Force aircraft, including C-144's, C-130's, H-60's and HH-60's. Photo by
Staff Sgt. Christopher S Muncy, 106th Rescue Wing.

Operation Orange Flag 2015

CAMBRIDGE BAY, NUNAVUT PROVINCE,
Canada -- The air temperature on the ground
was -25 degrees Celsius when New York Air
National Guard Capt. James Cartica, a pilot
with the 137th Airlift Squadron made his
first rough field landing ever.

He “nailed it”, landing a 105th Airlift Wing
C-17 Globemaster III onto the compacted snow
and gravel runway on Victoria Island here on
March 23.

He made a semi-prepared runway operations
(SPRO) landing well within the 500 foot land-
ing zone of the 4,500ft runway and with surface
conditions providing good traction and braking
ability.

Cartica, and aircrew members Maj. Ryan
Daugherty, Maj. Paul Jancsy, and Capt. Michael
Rose, kept the engine running as loadmasters,
Tech Sgt. Adam Croxton and Staff Sgt. Michael
Segretti rapidly brought aboard their cargo: two
pallets and six New York Air National Guards-
men of the 109th Airlift Squadron. Meanwhile
flying Crew Chiefs, Master Sgt. Gregory Shaver
and Staff Sgt. Joseph Fitzsimmons monitored a
nose gear strut that had been leaking fluid dur-
ing the first few days of the trip.

Total mission ground time; a mere 35 min-
utes.

This Arctic landing, Cartica’s “best experi-
ence in the C-17 to date”, was a first for the
105th. The National Guard Airmen were land-
ing at a primitive runway in the Canadian High
Arctic as part of the U.S. Military participation
in Canadian Forces Operation NUNALIVUT
2015.

NUNALIVUT is a Canadian sovereignty

exercise held annually since 2007 that exhibits
the interoperability of Canadian, U.S. and other
military allied forces along with additional
Canadian government institutions in the High
Arctic.

The New York Air National Guard’s 109th
Airlift Wing, which flies ski-equipped LC-130
Hercules “Ski birds” participated in the NUN-
ALIVUT exercise in 2014 and is also part of
NUNALVUT 2015. This year the 105th Airlift
Wing took part as well.

The 105th became involved in this year’s
Arctic exercise because the 109th Airlift Wing
needed support so they could participate in
their second exercise with the Canadian Air
Forces, Rose said.

The C-17 crew transported a landing zone
survey team from the 109th and a full load of
C-130 support equipment to Yellowknife, in
Canada’s Northern Territories, prior to landing
at Cambridge Bay.

Of the eight man flight crew, only Daugherty
and Rose had any SPRO landing experiences.
“The particular type of airfield surface at Cam-
bridge Bay was new for all of us,” Rose said.

The 105th is no stranger to missions involv-
ing extremely cold weather.

In April of 2008 the unit, flying the C-5
Galaxy at that time, began transporting U.S.
National Science Foundation (NSF) personnel,
vehicles and equipment to Thule Air Base in,
Qaasuitsup, Greenland, located 750 miles north
of the Arctic Circle.

The wing also engaged in airlift support of
the 109th Airlift Wing’s mission: moving Air-
men, equipment and supplies to Kangerlus-

suaq, Greenland, the former site of Sondrestom
Air Base, where they support the NSF and
conduct real-world training in polar tactical
airlift operations. Additionally, Stewart airlifters
began transporting 109th Antarctic mission
support personnel and cargo to Christchurch,
New Zealand in 2008.

Most recently the 105th’s home station
which is located in the Mid-Hudson valley has
experienced two brutally cold winters. Working
in double digit below zero temperatures, the
New York Air National Guardsmen maintained,
launched and flew C-17s supporting Air Mobil-
ity Command mission taskings in bone chilling
air brought down from the north by Polar
Vortexes.

The wing of the Polar Regions has made a
large part of the planet, once only accessible to
a resilient native population and intrepid ad-
venturers open to exploration and transit, said
Col. Timothy LaBarge, the wing’s com-
mander. That means more mis-
sions for the 105th, he said.

“The 105th Airlift
Wing has highly trained
personnel, the necessary
equipment, and the experi-
ence to support the Depart-
ment of Defense’s ability to
conduct strategic airlift
operations to the Arctic
and Antarctic regions,”
LaBarge said.

Spring 2015 31

The Air National Guard’s Newest Cold Warriors
By Staff Sgt. Michael O’Halloran, 105th Airlift Wing Public Affairs

32 GUARD TIMES

109th Supports Canadian High Arctic Mission
By Tech. Sgt. Catharine Schmidt, 109th Airlift Wing

STRATTON AIR NATIONAL GUARD BASE
- On April 4, seven Airmen from the New
York Air National Guard’s 109th Airlift Wing
were dropped off at a remote location in the
vicinity of Victoria Strait in the High Arctic
with a couple snowmobiles and only the bare
essentials to set up a field camp.

Their mission: Prepare a ski-way for the two
ski-equipped LC-130s that were supporting
Canada’s research of a recently discovered ship
lost with the infamous Franklin Expedition
more than 150 years ago.

This was only one facet of the 109th’s support
for the Canadian Forces annual Operation
Nunalivut, an exercise the wing supported for
a second time. Along with the campsite, opera-
tions were also taking place in Yellowknife and
Cambridge Bay.

By the time the mission ended on April
19th, the 109th had flown 26 flights, transport-
ed 91,000 pounds of cargo and 49 passengers.

After setting up camp, the American Airmen
hit the ground running the next day. They be-
gan building a landing area by dragging 4-feet
by 8-feet wide slides behind the snowmobiles
to act as groomers to build the ski-way.

“After our first real day of grooming, we only
made it maybe 500 feet (because of the snow
conditions),” said Maj. Matthew Sala, one of the
seven Airmen who groomed the ski-way. “It
was about 500 feet a day”

“Every day it was about 8-10 hours, some-
times more, of grooming,” said Maj. Eric Wood,
another member of the team. Temperatures got

as low as -35 degrees Celsius with wind chill.
Ten days after their arrival, on April 14, the

ski-way was ready, and the first LC-130 flight to
their location arrived.

“The ski-way we made was 6,000 feet long by
200 feet wide,” Sala said. “We put about 1,700
miles on those sleds on that small mile-long
ski-way.”

The campsite also housed Joint Ice Div-
ing operations conducted by Parks Canada’s
underwater archeologists and Royal Canadian
Navy divers. Their mission included a joint
archeological effort over the site of the HMS
Erebus, the flagship for British Admiral Sir John
Franklin’s Arctic voyage in 1846.

In September of 2014 Canadian Prime Min-
ister Stephen Harper announced the discovery
of the Erabus – one of the two ships belonging
to the Franklin Expedition whose members
were caught in the ice and eventually died of
starvation exposure.

 As part of Operation Nunalivut, Parks Can-
ada and Royal Canadian Navy divers conducted
intense ice diving and underwater archeology
as part of historic research of the ship.

“One big difference from last year (2014) is
that last year’s exercise was simply just to see
what our capability was,” said Wood. “Even
though it was an exercise, there was a goal the
Canadians had which was to go to the site of
the HMS Erabus -- the same ship that Mount
Erabus in Antarctica is named after. This same
ship that sunk at the site (we were located) was
the same ship that was down to McMurdo.”

Five hundred miles away from the camp at
Yellowknife, thirty other 109th Airmen were
maintaining the aircraft operations of the two
LC-130s that made the trips to the remote loca-
tion as well as to Cambridge Bay, transporting
people and supplies in support of the exercise.

The LC-130s were able to provide up to
9,000 pounds of cargo per flight as opposed to
the Canadians’ Twin Otters which could only
provide about 1,200 pounds.

A few weeks before the team of seven ar-
rived, Sala along with Lt. Col. Clifford Souza,
Maj. Matt Johnson, Tech. Sgt. David Rodriguez,
and Senior Master Sgt. Ronald Jemmott went to
the site as a reconnaissance team.

“We go out there and test the snow depth,
the ice depth, the snow density and then water
depth,” said Sala.

 The ski-landing area control officer looks
at the conditions of where a ski-way will be
prepared to see if it’s even plausible to make a
ski-way for a cargo aircraft to land and take off
from, he explained.

“The point of the ski-landing area control
officer (SLACO) is to be the last one who walks
out there and says yes, I’ll land here,” he said.

“We use the SLACO process when we go to
Antarctica and Greenland, too, when we go to
camps that we’ve never been to before,” said
Wood. “The first person to go out in a twin
otter is the SLACO to give us a thumbs-up or a
thumbs-down on whether or not we think it’s
safe to bring a Herc in.”

Airmen with the 109th Airlift Wing put together a reconnaissance team March 24, to determine if they would be able to prepare a ski-way for an LC-130 in the vicinity of Victoria Strait. A few weeks later, a team
of seven 109th Airmen were able to groom a ski-way for LC-130 operation in support of Canada’s annual Operation Nunalivut. Photo by Maj. Matthew Sala.

Continued on Page 39

Spring 2015 33

CORTLANDT MANOR - An HH-60 Pavehawk from the 101st Rescue Squadron lands to pick up "wounded" Airmen from the casualty
collection point during the 106th Rescue Wing's Security Forces Squadron semi-annual "force on force" training at Camp Smith
Training Site, Apr. 12. During the two-day long training event, security forces Airmen secured "enemy" held buildings, retrieved injured
allied personnel, provided first aid to the wounded and worked with pararescue jumpers from the 103rd Rescue Squadron to evacuate
them to a pair of inbound HH-60 Pavehawk helicopters. Photo by Staff Sgt. Christopher S Muncy, 106th Rescue Wing.

Force on Force Training at Camp Smith Training Site

34 GUARD TIMES

STEWART AIR NATIONAL GUARD BASE,
Newburgh — One of the South African Air
Force’s top commanders got a close up look
at how two of the New York Air National
Guard’s five wings do business during a four
day visit, March 1-4.

Maj. Gen. Wiseman Mbambo, Chief of Air
Staff Operations for the South African National
Defence Force, visited the 105th Airlift Wing
here and the 106th Rescue Wing, based at Ga-
breski Air National Guard Base at Westhamp-
ton Beach on Long Island.

Mbambo’s goal was to look at the operations
of each wing and determine whether or not
there was an opportunity for exchange visits
between counterparts, said Maj. John Sandefur,
the New York National Guard’s State Partner-
ship Program coordinator.

The New York National Guard has had a
State Partnership Program relationship with the
Republic of South Africa’s military since 2003.

The New York Army and Air National Guard
have participated in South African air shows,
shooting competitions and provided instructors
for South African training programs. In 2012
the Chief of the South African reserve forces
visited New York National Guard headquarters.

Mbambo was accompanied on his visit

by Brig. Gen. Mashoro Phala, South Africa’s
Senior Defense Attaché to the United States and
Canada.

During his visit to Stewart Air National
Guard Base, where 105th Airlift Wing aircrews
fly C-17’s on logistics missions that span the
globe, Mbomba got to try his hand at flying the
state-of-the-art simulator that pilots train on.

The general also explored the cockpit of one
of the wing’s C-17’s and visited a facility where
105th Airlift Wing mechanics rebuild the in-
sides of massive C-5M transports. The 105th is
charged by the Air Force with refurbishing the
interior of C-5’s being brought up to the latest
C-5M standard.

At the 105th Mbomba spoke with main-
tenance and logistics leaders to explore joint
training opportunities, Sandefur said.

At the 106th Rescue Wing, Mbomba exam-
ined the HH-60 Pavehawk rescue helicopters
the wing flies. He also checked out the HC-130
search and rescue aircraft the wing operates.

The HC-130 version of the C-130 can refuel
HH-60s in flight and are also used to drop
para-rescue jumpers and their equipment on
land or into the sea from high and low altitudes.

The para-rescue jumpers also showed the
general the weapons and other equipment they

use in conducting their mission, Sandefur said.
When he spoke with Col. Tom Owens, the

commander of the 106th Rescue Wing, Mbo-
mba expressed an interest in trying to organize
joint training opportunities between the 106th
Rescue Wing’s para-rescue jumpers and South
African special forces Soldiers and Airmen,
Sandefur said.

106th Rescue Wing Airmen have rotated
repeatedly into and out of Afghanistan over the
last few years. Six members of the wing were
awarded a Bronze Star for Valor for their role in
a Dec. 2012 rescue mission under fire.

The 109th Airlift Wing flies ski-equipped
LC-130 aircraft to support science missions in
the Antarctic and Arctic while the 174th Attack
Wing operates MQ-9 remotely piloted aircraft
in missions in the Central Command area while
also conducting instruction for MQ-9 pilots
and sensor operators and mechanics.

The 107th Airlift Wing at Niagara Falls Air
Reserve Station is in the process of transition-
ing to an MQ-9 operating unit. New York Air
National Guard members also man the Eastern
Air Defense Sector, a North American Aero-
space Defense Command component respon-
sible for U.S. airspace east of the Mississippi.

South African General Visits New York Air National Guard
By Eric Durr, New York State Division of Military and Naval Affairs

South African Maj. Gen. Wiseman Simo Mbambo learns about 106th Rescue Wing's HH-60 Pavehawk helicopter and Gau-2 Mini Gun. Mbambo and Brig. Gen. Mashoro Phala visited the 106th Rescue Wing in
Westhampton Beach, as part of the South African National Defense Force's State Partnership Program relationship with the New York National Guard. Photo by Airman 1st Class Mark Weiss.

Spring 2015 35

SYRACUSE - The Air National Guard Band of the Northeast played for members of Hancock Field Air National Guard Base on March
18. The mission of the Air National Guard Band of the Northeast is to provide music to military and civilian communities in order to
instill patriotism, maintain tradition, represent the militia heritage at its finest, and to promote pride in oneself, one's unit, and the
Commonwealth of Pennsylvania. Photo by Technical Sgt. Jeremy Call, 174th Attack Wing.

Band of the Northeast Plays for Hancock Field

Training Rodeo at 109th Airlift Wing

SCOTIA -- Volunteers demonstrate Self-Aid Buddy Care in a combat situation during a briefing as part of the 109th Airlift Wing's
first ancillary training rodeo Apr. 18. More than 200 Airmen went through the training which also included hands-on S-ABC as well as
hands-on chemical, biological, radiological and nuclear training. Photo by Tech. Sgt. Catharine Schmidt, 109th Airlift Wing.

36 GUARD TIMES

Virtual Flag War Game Hones Skills of 152nd Airmen
By Maj. Sandra Stoquert, 174th Attack Wing

SYRACUSE - New York Air National Guard
members of the 152nd Air Operations Group
(AOG) spent nine days honing their warf-
ighting skills while participating in the first
ever Virtual Flag exercise at Hancock Air
National Guard Base, Feb. 18-26.

Exercise Virtual Flag allowed members of
the 152nd AOG, whose members are trained
to plan and execute air operations plans, to
work with other units using computer link ups
and a shared virtual training environment. The
exercise played an important role in supporting
the unit’s combat mission readiness while also
giving airmen the opportunity to train along-
side their active duty counterparts, said Col.
Michael Comella, the commander of the 152nd.

“We capitalized on this “distributed opera-
tions” training event to hone our skills and to
practice tactics, techniques, and procedures,”
Comella said. “We were able to host the Air
Operations Center (AOC), which provides
operational-level command and control or air,
space, and cyberspace operations, from Han-
cock Field while also being connected to other
exercise elements across three continents.”

The exercise was a total force and joint train-
ing experience in which airmen from Hancock
Field interacted with their active duty partners

from the 603rd AOC at Ramstein Air Base,
Germany as well as a variety of Air Force Re-
serve Command, Air National Guard and U.S.
Army personnel from across the United States.

“This training is extremely important as it
opens a dialogue with other components and
allows us to understand how all of the “pieces”
fit together,” said Col. Brian Van Kouwenberg,
director of operations for the 152nd. “It also
facilitates brainstorming in a joint environment
to minimize degraded operations.”

Virtual Flag was not only a learning oppor-
tunity for new airmen of the 152nd but also a
great learning opportunity for the entire opera-
tions groups, Van Kouwenberg said.

“It is important for our airmen to understand
how the other components, divisions work and
contribute to the success of an operation,” Van
Kouwenberg said. “The exercise gave us the
ability to ask questions, come up with creative
solutions and cement techniques, tactics and
procedures with those we will go to combat
with.”

A large part of the exercise’s setup and man-
agement was supported by the Air Force’s Dis-
tributed Mission Operations Center (DMOC).
The center is located at Kirtland Air Force
Base, N.M. and it distributes combat train-

ing exercises and testing. Airmen can practice
tactics and procedures under realistic threat
scenarios through input received from the
center’s integrated and constructed simulations.
The most exciting part of the exercise is that the
152nd members, who are in charge of executing
the air battle plan, are working with real flight
crew members who are ‘flying’ the mission in a
simulator from their home base, Comella, said.
For Staff Sgt. Daniel Hereth, the exercise was
“a great opportunity for me to gain real world
experience and observe how different units are
able to interact with each other.”

Hereth said that during the exercise he was
able trouble shoot connectivity issues between
the 152nd and the Air Force’s DMOC and
systems on the combat operations floor. As a
result of this capability, the combat operations
personnel involved in the exercise were able to
gain a better sense of the training scenario.

Airmen of the New York Air National
Guard’s 152nd Air Operations Group
man their stations during Virtual
Flag, a computer wargame the unit
participated in Feb. 18-26 from
Hancock Field Air National Guard
Base. The computer hookup allowed
the air war planners of the 152nd to
interact with other Air Force units
around the country and in Europe.
Photo by Master Sgt. Eric Miller, 174th
Attack Wing.

HANCOCK FIELD AIR NATIONAL
GUARD BASE, Syracuse -- The 108th At-
tack Squadron officially opened its newly
renovated $3.5 million Formal Training Unit
facility on May 3 at Hancock Field where it
will train MQ-9 sensor operators, pilots and
mission coordinators.

The building is to be named in honor of the
late Maj. Gen. Robert A. Knauff, who served
as the 174th Wing Commander from 1996
to 2003. Knauff is credited with initiating the

wings transition from the F-16 Fighting Falcon
to the remotely piloted MQ-9 Reaper.

"Major General Knauff 's bold vision and
courageous leadership brought the MQ-9 mis-
sion to Hancock Field and the men and women
of the 108th Attack Squadron are honored
to have established and now operate the Air
National Guard's first-ever MQ-9 schoolhouse
from this beautiful facility," said Lt. Col. John
Knutsen, 108th squadron commander.

Prior to his retirement in 2009, Knauff

served as the Commander of the New York
Air National Guard. He commanded the
6,000-member New York Air National Guard
and served as deputy commander of the 17,000
men and women of the New York Army and
Air National Guard.

He was a combat veteran with more than
3,900 flying hours while piloting a variety of
aircraft including the F-106 Delta Dagger, F-15
Eagle, F-16 Falcon and OV-10 observation
aircraft.

A 1975 graduate of the United States Air
Force Academy, Gen. Knauff completed un-
dergraduate pilot training in 1976. In the years
following, he undertook a series of flying and
command assignments culminating with his
duty at the New York State Division of Military
and Naval Affairs in Latham.

Spring 2015 37

Eastern Air Defense Sector Airman Wins CONR Award
By Tim Jones, Public Affairs Office

ROME, N.Y. -- A New York Air National
Guardsmen assigned to the Eastern Air
Defense Sector has been recognized as an
outstanding performer by the Continental
U.S. North American Aerospace Defense
Command Region (CONR).

Staff Sgt. Marie Coar was named the CONR's
2014 Command and Control Warrior of the
Year in the enlisted category. An identification
technician at EADS, Coar was recognized for
her technical expertise and operational excel-
lence. An outstanding instructor hand-picked
to serve as the training NCO for her flight, she
managed training requirements for 43 person-
nel. Coar provided noteworthy contributions
on national-level exercises and to the Joint
Land Attack Cruise Missile Defense Elevated
Net Sensor testing program, for which she
earned the Army Commendation Medal. Coar
also won EADS Ironwoman Award, awarded
to the female member with the highest score
on the annual physical fitness test, for the fifth

consecutive year.
"On behalf of the entire unit, I want to

publicly congratulate Staff Sgt. Coar for win-
ning this prestigious award," said Col. Michael
J. Norton, EADS Commander. "Winning an
award in an organization as large as CONR
is an impressive accomplishment and high-
lights the quality of Airmen we have serving at
EADS."

The Eastern Air Defense Sector is headquar-
tered at Griffiss Business and Technology Park
in Rome. Staffed by active-duty New York Air
National Guardsmen and a Canadian Forces
detachment, the unit executes the North Amer-
ican Aerospace Defense Command's (NORAD)
integrated warning and attack assessment
mission and the U.S. Northern Command's
(USNORTHCOM) homeland defense mission.
EADS is responsible for air sovereignty and
counter-air operations over the eastern United
States and directs a variety of assets to defend
one million square miles of land and sea. Staff Sgt. Marie Coar, Eastern Air Defense Sector.

New Training Facility in Honor of Former Wing Commander
By Maj. Sandra Stoquert, 174th Attack Wing

Family members of Maj. Gen. Robert Knauff cut ribbon on the newly renovated building named in his honor located on Hancock Airfield on
May 3. Photo by Tech. Sgt. Justin Huett.

38 GUARD TIMES

STEWART AIR NATIONAL GUARD BASE,
Newburgh - Staff Sgt. Todd “T.J.” Lobraico,
a member of the 105th Airlift Wing who was
killed in action in Afghanistan on Septem-
ber 5, 2013, was honored April 11 with a

posthumous award of the Bronze Star Medal
with Valor.

Lobraico died in a “hellish barrage of rocket,
grenade and small arms fire” as he maneuvered
against a Taliban ambush and bought time for
the other members of his squad to react during
a mission outside Bagram Airfield.

Lobraico had deployed to Afghanistan at
the end of June 2013 as part of a team of 105th
Base Defense Squadron Airmen whose mis-
sion is to secure air bases and fight much like
Army infantry. He had also served in Iraq in
2010/2011.

His Bronze Star and citation were presented
to his parents, Lt. Col. Linda Rohatsch and
Master Sgt. Todd Lobraico Sr., both members
of the 105th Airlift Wing like their son, during
a ceremony here by Col. Timothy LaBarge, the
commander of the wing.

Nicknamed “T.J.” - short for Todd James -
Lobraico was the first and so far only member
of the New York Air National Guard killed in
action in Afghanistan or Iraq.

According to his medal citation, on Sept. 5,

2013, Lobraico volunteered to establish a listen-
ing and observation post eight miles outside the
Bagram Airfield perimeter. Lobraico took the
point position on the mission, scouting ahead
and providing security for his fire team.

While moving, he discovered an insurgent
force setting up an ambush with rocket-pro-
pelled grenades, small arms and an improvised
explosive device.

“With total disregard for his own safety he
placed himself directly between his fire team
and the insurgents who unleashed a hellish
barrage of rocket, grenade, and small arms fire,”
the citation says. “Sergeant Lobraico took im-
mediate and decisive actions while braving this
intense enemy fire, and was mortally wounded
while directing the maneuver of his fire team
to covered positions from which they could
effectively defend themselves and return fire on
the enemy positions.”

“His actions were instrumental in gaining
fire superiority and the survival of his team,”
the citation says.

LaBarge praised Lobraico for his courage and
said that his death had an impact throughout
the wing.

“The impact of his death was immediate,
profound, and specific, and we will feel it for
a long time; however, this does not mitigate
the amount of pride we feel for “T.J.” and the
Lobraico families.” LaBarge said.

Tech Sgt. Michael Pacenza, Lobraico’s squad
leader, remembered him as a person who was
always smiling; always volunteering for stuff.

“T.J.” is our hero; he gave his life for us that
dark night outside of Bagram Airfield,” Pacenza
said.

Lobraico was a “great NCO,” said Staff Sgt.
Juan Ospina. He was “upbeat and he always
made you laugh when you were down.”

“He saved his team; he saved a lot of lives
that night. He sacrificed himself; put himself
in harm’s way, a selfless act. It makes me proud
to have known him as
a person and fellow
NCO. He was awesome.”
Ospina said.

Air National Guardsman Awarded Posthumous Bronze Star
By Staff Sgt. Michael O’Halloran, 105 Airlift Wing

Staff Sgt. Todd “T.J.” Lobraico

Col. Timothy J. LaBarge, commander of the 105th Airlift Wing, New York Air National Guard, fastens the Bronze Star Medal with Valor
onto Lt. Col Linda Rohatsch's lapel during the posthumous award on behalf of her son, Staff Sgt. Todd "T.J." Lobraico, at a ceremony held
in a hangar on Stewart Air National Guard Base April 11. Todd Lobraico Jr., a member of the 105th Airlift Wing, was killed in action in
Afghanistan on Sept. 5, 2013. Photo by Staff Sgt. Michael OHalloran, 105th Airlift Wing.

Spring 2015 39

SCOTIA - As a traditional
Guardsman, it is very rare
to walk out of Basic Military
Training with anything less
than two stripes.

Unfortunately, this was
the predicament I had fallen
into. I was often questioned
whether or not I messed up
in tech school, and when I
explained it was in my con-
tract to enlist as an airman
basic, I was often met with
disbelief. From the start of
my career as a Guardsman, I
felt I had to prove to others I
was not a mess-up.

Shortly after returning
home, the opportunity to de-
ploy to Bagram, Afghanistan,
fell into my lap. A short three
months after my return home
I was on my way overseas.

It was my first experi-
ence outside the country,
and I was both nervous and
excited. I was far from expe-
rienced in foreign cultures,
active duty military and my
own Air Force Specialty
Code.

Within my first 30 minutes
at Bagram, we were hit with
an IDF (indirect fire) attack.
I hit the deck with my hands
over my head, shaking with

nerves, and asking myself
what the hell I got myself
into.

Not only did I have to
worry about my lack of expe-
rience as an Airman, I now
realized I had to worry about
this real-world scenario I had
only heard about on the news
since I was 9 years old.

I was naturally looked at
by some of my co-workers a
liability. They saw my rank
and underestimated my abil-
ity to work hard and learn
fast. My team chiefs assigned
me the most brain-dead and
meaningless tasks.

I was assigned solely to the
task of chocking vehicles as
they pulled up to the aircraft
ramps. I didn't mind at first. I
often second guessed myself,
and I couldn't blame my su-
pervisors for doing the same.

On top of that, we were
getting IDFs frequently. I
didn't want the stress of
messing up during work
while stressing over the next
attack.

But I grew bored with
my meaningless tasks, and
gradually asked for more
responsibility.

At first, this was hard to
achieve, I was an E-1 and

a Guardsman. Active duty
personnel didn't want to
train me and only saw me as
dead weight. Not only did I
have to prove to myself that I
could handle the high-paced,
deployed environment, but
I had to prove that to co-
workers.

Luckily, I deployed with
a great group of people, and
many were quick to help.

While some NCOs seemed
annoyed by the idea of train-
ing me, there were plenty
more NCOs and Airmen to
help me out. I quickly learned
a lot about my AFSC, what to
do, what not to do, and the
difference between home sta-
tion and deployed location.

It was a great confidence
boost, and much of the stress
I initially experienced within
my first few weeks overseas
quickly faded away. I no lon-
ger questioned myself, and
I could focus on the rest of
the craziness around me, my
state of mind and my family.

After two months in
Bagram, I was promoted,
then we got a new rotation. I
was now someone to watch
and learn from as opposed to
someone to watch and worry
about.

Afghanistan Through the Eyes of an E1
Remembrance of deployment to Bagram Airfield
Commentary by Airman 1st Class Gerald Mesick, 109th Logistics Readiness Squadron

Airman Gerald Mesick (second row, third from left) was among this group of 109th Airlift Wing Airmen who deployed to Bagram Airfield,
Afghanistan on February 28, 2014. Photo by Senior Master Sgt. Gary J. Rihn.

On April 15, the original seven Airmen
who set up camp and prepared the ski-way
were replaced by five other 109th Airmen who
continued to maintain the ski-way and camp
through April 19.

Jemmotts, an instructor for the 109th Airlift
Wing’s Kool School held each year in Green-
land, said the techniques taught there helped
make the mission a success.

 “For us it’s the people that make it,” he said.
“You’re in small quarters, working long

hours. There’s no running water, there’s no
shower -- it’s true field conditions. We try to do
the work rest cycle, you wear the cold weather
gear, you hydrate, but if it wasn’t for the people
you’re with, it’d be easy to say, ‘I’m done here.’”
Jemmott said.

“We all worked together very well. A good
attitude is key. When putting together teams, I
sometimes overthink things, but to me I think
it pays off in making a successful team,” he said.

Operation Nunalivut is a sovereignty opera-
tion conducted annually since 2007 in Canada’s
North. According to the Joint Task Force-North
website, it provides an opportunity for the
Canadian Armed Forces to assert Canada’s
sovereignty over the northernmost regions;
demonstrate the ability to operate in the harsh
winter environment in remote areas of the High
Arctic and enhance its capability to respond to
any situation in Canada’s North.

This year’s operation took place in and
around the Cambridge Bay from April 1-22.

A 109th Airlift Wing LC-130 lands at the remote location in the
vicinity of Victoria Strait, Canada, for the first time Apr. 14. A
group of seven Airmen spent 10 days grooming the ski-way. The
aircraft and Airmen were supporting Canada's annual Operation
Nunalivut. Photo by Maj. Matthew Sala.

Continued from pg. 32

40 GUARD TIMES

New York Guard

CAMP SMITH TRAINING SITE, Cortlandt Manor – Winter’s final
gasp of arctic air and snow blew across New York State in mid-March
and volunteers of the New York Guard brought out chainsaws and
cold weather clothing to take full advantage it.

Two separate groups of Guard volunteers conducted chainsaw training
in the difficult, snowy conditions to better prepare themselves for emer-
gency debris removal.

More than a dozen New York Guard members of the 21st Emergency
Response Battalion in Ransomville trained alongside the New York Army
National Guard’s 152nd Engineer Company March 7 at the Youngstown
Training Area while another group of 15 New York Guard volunteers
from the 102nd Emergency Response Battalion conducted similar chain-
saw operator training at Camp Smith March 14.

The Camp Smith training was led by 1st Sgt. Robert Rathbun, from
the battalion engineers, joined by members of the Syracuse-based 2nd
Emergency Response Battalion. Together, the team worked through the
wintry conditions of mid-March to maintain proficiency training in their
equipment.

“This is why we train in this weather, it may not always be the perfect
conditions given in training,” Rathbun said.

In Ransomville, the mission for the Army National Guard and New
York Guard troops was to conduct clearing operations to widen the roads
in Training Area 3. The units from the New York Guard supplied man-
power for the chainsaw and clearing operations. The 152nd Engineers
provided equipment operators to clear snow from around the trees that

needed to be cut down.
At Camp Smith, Rathbun demonstrated a number of emergency chain-

saw cutting techniques, along with operator maintenance tips such as
replacing the chain, that assist New York Guard engineers if called upon
for debris removal during a state emergency mission.

“This is an advanced cut but sometimes needed in an emergency,”
Rathbun said to the group while demonstrating a “plunge cut,” also
known as a boring cut, during the training.

The technique allows the engineers to bore cut into large logs, us-
ing the lower quadrant of the chainsaw tip and then cutting down and
through the lower portion of a downed tree. This prevents pinching of
the log against the chainsaw, assisting the engineers in rapidly clearing
downed trees.

The Ransomville training was a benefit for both New York Guard vol-
unteers and the Army Guard engineers, explained officer candidate John
Schmidt, acting executive officer of the 65th Brigade.

“This support mission helped the members of the 21st and 65th keep
their skills with chainsaws current,” Schmidt said. “This was a very im-
portant training evolution for the 21st and 65th because it gave them the
opportunity to work with the National Guard, so all the units can work
together. This facilitates a positive relationship with the units to ensure
the seamless integration of the National Guard and the New York Guard.
The more times that the New York Guard can work with the National
Guard the better it is for all members involved.”

Volunteers Learn Emergency Debris Removal
By Capt. Mark Getman, New York Guard

New York Guard 1st Sgt. Robert Rathbun demonstrates how to employ various chainsaw cuts to remove downed trees during training at Camp Smith on Apr. 14. Photo by Pvt. Vincenzo Carciofolo, 102nd
Emergency Response Battalion, New York Guard.

Spring 2015 41

New York Guardsmen Receive Educational Benefits through Partner-
ship with Mercy College
Story and photo by Chief Warrant Officer 5 Daniel Griffin, New York Guard

CAMP SMITH TRAINING
SITE, Cortlandt Manor – The
New York Guard partnered
with Mercy College to provide
specialized training under the
Enactus Operation Employment
program at no cost to the New

York Guard in 2015.
Prof. Charles Garcia, from

Mercy College School of Business,
and former Marketing Direc-
tor at Bloomberg conducted the
training on leadership and com-
munications. Anthony Sicuranza,

CEO and student of
Mercy Enactus, and Col.
Glenn Marchi, Deputy
Commander of 12th
Regimental Training In-
stitute, were the program
coordinators for the start
of the training program
in November, 2014.

“I am very excited
about this program and
the opportunities to
continue to enhance our
soldiers’ personal and
professional lives,” stated
Brig. Gen. Stephen Bu-
caria, commander of the

New York Guard.
Enactus is a community of

student, academic, and business
leaders committed to using the
power of entrepreneurial action to
transform lives and shape a more
sustainable world. The vision state-

ment for Operation Employment
is to enhance the lives of military
veterans and service members
by providing marketable job skill
training through collaboration
and mentorship with corporations,
small businesses, and non-profit
organizations.

“The training taught me the
importance to believe in myself.”
stated Command Sgt. Maj. Pamela
Parker, 12th Regional Training
Institute during the 2014 session.

November 2014 was the inaugu-
ral session of what is expected to
become a long-term educational
partnership between Mercy Col-
lege and the New York Guard with
several future training sessions
planned.

New York Guard Member Receives Valor Medal
By Capt. Mark Getman, New York Guard

CAMP SMITH TRAINING SITE - Gov. An-
drew M. Cuomo awarded the New York State
Medal of Valor, the state’s highest military
award for heroism to New York Guard Col.
Martin Ingram. Ingram has been a mem-
ber of the New York Guard since 2004 and
currently serves as commander of the New
York Guard’s 88th Brigade, headquartered at
Lexington Avenue Armory.

Ingram was recognized on March 14 for his
heroism while serving as fire chief of the Breezy
Point Volunteer Fire Department on October
29, 2012 as Hurricane Sandy flooded the ocean
front community, and fire destroyed many
of the areas structures. Ingram led the efforts
to evacuate citizens from rising flood waters,
entered a burning building to save a stranded
resident and extinguish the fire—saving other
buildings from being destroyed—and rallied
other members of his fire department by his
personal example.

Ingram, 64, received the Medal of Valor from
New York Guard Brig. Gen. Stephen Bucaria,
the commander of the New York Guard.

On Oct. 28, 2012, Ingram led his volunteer
fire department in preparing to shelter area
residents from Hurricane Sandy when it made
landfill. At his direction the Breezy Point Vol-
unteer Fire Department firehouse was manned

around the clock, fire-fighting equipment was
checked and prepared and food, cots, lights
and generators were gathered for an extended
rescue and shelter operation.

As the storm hit on Oct. 29, though, the
storm surge was higher than expected and at
7 p.m. the fire house began flooding. Ingram
led his volunteers and the residents sheltering
at the fire station to an alternate location at the
Point Breeze Association clubhouse.

That location began to flood as well and,
at the same time, a fire had broken out in
small wooden homes built close together. The
clubhouse the fire fighters and evacuees were
sheltering was downwind of that fire, which was
moving closer and closer to Ingram’s location.

Ingram determined that the group had to
move once again and led the evacuation. Heed-
less of his personal safety, he dove into five feet
deep water to start two fire trucks needed to
move volunteer fire fighters and rescued resi-
dents to yet another shelter location.

Through the night, Ingram led his firefighters
on missions to preserve people, property and
equipment.

“All this was achieved under the most chal-
lenging of circumstances, with great risk to his
own personal safety,” his citation reads.

Col. Martin Ingram, New York Guard

42 GUARD TIMES

New York Naval Militia

New York Naval Militia Steel Worker 1st Class Jeffrey Alexander aims the LRAD 300X system used by Naval Militia boat crews to contact other vessels and people on shore during training aboard
Patrol Boat 400 on the Hudson River near Peekskill on April 24. Photo courtesy New York Naval Militia.

Spring 2015 43

Training with High-Tech Hailer System on the Hudson
By Eric Durr, Public Affairs Director
CAMP SMITH--New York Naval Militia
members teamed up with members of the
New York Air National Guard, New York
State Police and New York Police Department
to train on the latest loud speakers here on
April 23 and April 24.

Nine members of the Naval Militia, and ten
police officers, and six Air National Guardsmen
spent two days learning how to use the LRAD
high-tech loud speaker system in a training
class funded by the New York State Division of
Homeland Security and Emergency Services.

The Long Range Acoustic Device, also
known as a sound cannon, is an acoustic hail-
ing device and sonic weapon developed by
LRAD Corporation to send messages, warn-
ings, and harmful, pain-inducing tones over
longer distances than normal loudspeakers.

The system is made by the LRAD Corpora-
tion of San Diego, California and designed to
allow Naval Militia patrol boats to commu-
nicate with other vessels or people on shore
more effectively than traditional bull horns or
speaker systems.

The system can transmit intelligible speech
for more than a kilometer. The Naval Mili-
tia has a LRAD 300X system which can be
mounted on its nine patrol boats as required.

The training took place in two phases.
In phase one, participants trained at one of

Camp Smith’s classrooms on how to operate the
LRAD 300X.

The more interesting phase of the training
took place on the Hudson River in the vicinity
of Peekskill and Verplanck on Apr. 24.

The Naval Militia members and other

students practiced using the LRAD 300 system
mounted on Naval Militia Patrol Boat 400.

Naval Militia members on duty may need
to communicate with other vessels or people
on shore, Commander Don McKnight, the of-
ficer in charge of the Military Emergency Boat
Service, said. The LRAD system allows them to
do that with more clarity than a conventional
speaker system.

The trainees went through drills testing
their ability to employ the LRAD system while
mounted on board the boat.

LRAD systems are in use by both the Navy
and Coast Guard.

LATHAM - Maj. Gen. Patrick
Murphy, the Adjutant General of New
York, presents the New York State
Conspicuous Service Cross and New
York State Conspicuous Service Star to
Marine Corps Reserve Master Gunnery
Sgt. Salvatore Rignola, a member of the
New York Naval Militia, on Jan. 30.

He is a twenty-six year member of
the New York City Fire Department
(FDNY) and currently serves as
Commanding Officer of the Bureau of
Fire Investigation’s Auto Fraud Squad
and Special Investigation Unit.

Rignola served thirty honorable
years in the United States Marine Corps
Reserve. He was deployed three times
oversees (combat tours).

He retired in 2010 and is currently
serving in the New York State Naval
Militia.

Rignola, the senior enlisted leader in
the New York Naval Militia’s Southern
Command Region, received the
awards in recognition of awards he
received while on Federal duty. Both
the Conspicuous Service Star and
Conspicuous Service Cross medals are
awarded to New Yorkers who have
earned specific federal awards.

Photo by Katharine Keller.

Naval Militia Leader Receives State Awards

44 GUARD TIMES

AROUND THE STATE

Evolution of Honor
109th Base Honor Guard has Tradition of Dedication
By Master Sgt. Allen P. Moon,109th Base Honor Guard Superintendent

STRATTON AIR NATIONAL GUARD BASE
-- The 109th Airlift Wing is best known for
its “Skibirds”. Since 1988 the orange-tailed
LC-130 aircraft have flown to Antarctica and
Greenland, in support of the National Sci-
ence Foundation’s Operation Deep Freeze.

But the 109th Base Honor Guard has been
rendering military funeral honors even longer
than its Airmen have been traveling to the ice.

The Honor Guard got started in the early
1980s when members of the 109th Maintenance
Squadron noticed there were no dedicated
personnel rendering honors to veterans in the
area. There were a few American Legion and
VFW posts that had color guards, but noth-
ing in the way of a uniformed and structured
military team.

So, some of the maintenance squadron Air-
men began volunteering to perform funeral
honors to fill that void.

During the late 1990s the team—which

now included volunteers from other 109th
elements-- received funding for full-time
positions, guidance and training. The Stratton
Honor Guard began providing funeral honors
for Air Force veterans in the region that Hans-
com Air Force Base is responsible.

In the area served by Hanscom Air Force
Base, Air National Guard and Air Force Re-
serve Airmen render 79 percent of the military
funeral honors.

The team is routinely responsible for render-
ing honors over an 11,000-square-mile area,
covering 21 counties in New York, Vermont
and Massachusetts. In 2014, the team trav-
eled over 22,000 miles to render 293 Military
Funeral Honors and is the second most cost
effective team in the Hanscom area.

Ceremonial Guardsmen perfect all move-
ments, maintain ceremonial uniforms and ex-
hibit professionalism to the highest standards.
They speak, on behalf of the President of the

United States and a grateful nation, faithfully
reminding family and loved ones that we have
not forgotten our brothers and sisters.

Committing to honor our nation’s fallen, as
representatives of the Air Force, also means
standing sharp, crisp and motionless in all
weather and conditions.

Stratton Base Honor Guard members are
trained to alter, tailor and maintain their cer-
emonial uniforms. This creative option allevi-
ates the need to send uniforms to an expensive
contract tailor.

Each team is supposed to have a bugler. In
addition to maintaining contact with several
local buglers, members of the Stratton Honor
Guard have taken it upon themselves to learn
how to play the trumpet/bugle. With the help
of a local bugler generously donating lessons,
the team currently boasts four live buglers.

Today, the Stratton Base Honor Guard is
manned by five full-time Ceremonial Guards-
men and 15 volunteers.

The full-time staff ’s priority is the comple-
tion of military funerals, as well as training,
equipping and managing the volunteer corps,
to develop relations with the local community.
The full-time staff must also satisfy their regular
training.

Rendering honors is a 24/7/365 endeavor
that involves long days, weekend duty and road
trips that often result in missing time with
family and work. This calling is not done for
reward or recognition, but a deep devotion to
honor the memory of each and every veteran.

The 109th Base Honor Guard full-time staff at the Gerald B.H. Solomon Saratoga National Cemetery on Feb. 17. From left are
Tech. Sgt. Michael Ignecia, Staff Sgt. Megan Lane, Master Sgt. Jennifer Dippo, Senior Airman Nicholas Chakurmanian and Staff
Sgt. Carl Williams. Photo courtesy of the 109th Base Honor Guard.

Rendering honors is a 24/7/365

endeavor that involves long days, weekend

duty and road trips that often result

in missing time with family and work.

This calling is not done for reward or

recognition, but a deep devotion to honor

the memory of each and every veteran.

--109th Base Honor Guard

Spring 2015 45

WHITE SANDS, N.M. — When he finished
the 26.2 mile course he was blistered and
bleeding. Then he passed out.

But, 12 hours, 16 minutes and 22 seconds
after starting the 26th Annual Bataan Memo-
rial Death March here on March 22, 53 year old
New York Army National Guard Sgt. 1st Class
Walter Meshenberg had accomplished the goal
he set for himself in October.

He was one of 3,626 people to complete the
full course. It was, Meshenberg said, one of the
hardest things he’s ever done.

He’d broken in new boots to ensure that he
didn’t get a blister, but developed one at about
18 miles.

He learned that walking 20 miles on the flat
roads of Long Island just above sea level was
very different from hiking at 4,235 feet in the
mountains of New Mexico.

“It was heck. It kicked my butt,” he said.
He’d also gone to a sporting goods store to

find just the right under pants to wear under
his ACUs, so he wouldn’t chafe. That didn’t
work out so well after all either, he said.

“They chaffed and I was bleeding all over
my groin area. The friction was unbelievable,”
Meshenberg recalled.

The course medics wanted to pull him out
of the march, but Meshenberg refused. There
were badly wounded Soldiers taking part in the
march, including a triple amputee, he said.

“I said if they can do this, I will be damned if
I can’t do this. They motivated me even more,”

So he finished the course and crossed the end
point at about 8:30 p.m., finishing 3558 in the
field, but finishing.

“As soon as I passed the course I passed out
because I had a mild case of heat stroke,” he
said.

Still, Meshenberg said he plans on doing it all
again next year.

The Bataan Memorial March began in
1989 when an Army Reserve Officers’ Train-
ing Corps unit sponsored the event to com-
memorate the Soldiers who surrendered to the
Japanese in April 1942 during the invasion of
the Philippines, then an American possession.

The 60,000 Americans and Filipinos that
surrendered on the Bataan Peninsula were
marched 80 miles to prisoner of war camps.

The Soldiers were not fed, denied water and
hundreds were beaten and shot out of hand.
Nearly 2,000 New Mexico Army National
Guard Soldiers were among those captured.

In 1992 the march moved to White Sands
Missile Range. The route goes from flat desert
to high mountains.

Meshenberg, the safety NCO for the 27th In-
fantry Brigade Combat Team and a member of
the brigade’s aviation section, is a technician at
the Army flight facility in Ronkonkoma. He got
interested in participating in the march because
Chief Warrant Officer John Seeger had done it
in 2014 and talked it up.

He started training in November, far less
than the year of training march organizers
recommend. But he was working out regularly,
did well in his physical fitness test and had lost
weight, Meshenberg said.

“Every other day I was on the treadmill walk-
ing three to five miles. On Saturday I would
do three to four miles and then 17 miles and
worked up to 20 miles,” Meshenberg said.

Meshenberg competed in the “heavy” march
category which meant carrying a pack weighing
at least 35 pounds. The marchers carried non-
perishable foods to be donated to a local food
pantry. Meshenberg carried rice.

“When it was raining and snowing I was
out there on the roads in Masten Beach (Long
Island) walking on the roads. It was horrible,”
he remembered.

That nasty Long Island weather almost de-
layed his trip to New Mexico, Meshenberg said.
More than four inches of snow fell in the area as
he flew out of JFK on March 20.

He got in late to Albuquerque, got a compact
rental car and drove the 227 miles to White
Sands. He slept in the car, and hit the course
with about four hours of sleep, Meshenberg
remembered.

But he got to meet wounded warriors tak-
ing part in the event, as well as the last few
survivors of the actual Death March, and they
inspired him to keep going, Meshenberg said.

“What these gentlemen went through. What
our military went through. We need to remem-
ber this,” he said.

That is why he plans to be back in White
Sands next year for the 27th annual march.

Death March Participant Goes the Distance
By Eric Durr, Public Affairs Director

Photo courtesy of Sgt. 1st Class Walter Meshenberg

46 GUARD TIMES

ROCHESTER - On April 20 at 10:25 I was in
Corral 1 of Wave 2 at the starting line of the
Boston Marathon!

The Boston Marathon is the world's oldest
annual marathon. It's been held on every Patri-
ots Day, the third Monday in April, since 1897.
When it was first run there was no standard
marathon course distance, Boston was about
24.5 miles, but since the 1908 Olympic Games
the official marathon distance has been set at
26 miles.

Being the world's oldest annual marathon
it grew into a very popular event. This year's
race had about 30,000 participants and 500,000
spectators. This literally became a big problem
because the starting line is in the tiny town of
Hopkinton, Mass. Because of the logistics of a
big race in a small town, the Boston Athletic

Association required
participants to qualify
for the race to limit the
field size. Running a
Boston Qualifying time
or a BQ has become my
goal, dream...a com-
plete obsession; (just
ask my family, friends,
colleagues or anyone
who would listen). The
qualification standards
are based on gender/age
groups and about the top
ten percent of marathon
runners in each group
qualify.

In the summer of
2007, I transitioned from
Active Duty to an Active
Guard and Reserve job
with the New York Army
National Guard. I was in
the worst condition of
my life. I was 20 pounds
heavier than I am now
and could barely pass the
two-mile run portion of
the Army Physical Fit-
ness Test in the required
17:42. I'd just gotten my

dream job, but could barely meet the fitness
requirement necessary to keep it. Reluctantly, I
started running but soon realized I didn't mind
running when nobody was making me do it;
dare I say I almost enjoyed it.

By the summer of 2008, I'd made it to the
point of running seven miles without walking.
Around this time, I started thinking maybe
someday I could run a marathon. One of my
most memorable runs was the first time I ran
eight miles. It hurt so bad I knew I'd never be
able to run a marathon.

By 2009, I could complete ten-mile runs and
decided to run 25 in a week, which lead to 100
in a month, then 1,200 in a year. This goal was
much harder than running my first marathon
because it took so long to complete and it's

pretty hard to get in miles during the Rochester
winter.

In May of 2009, I scored my first of many
300 APFT scores. In 2010 I had every intention
to run the Rochester Marathon as my first and
last marathon. I used the Hal Higdon novice
training plan which I found for free online. I
had read running a marathon as your first race
wasn't a good idea so a couple of months prior,
I ran my first 5-kilometer and placed 2nd in my
age group. Although it was a small home town
race of only about 200 runners, I was surprised
how nervous I was at the starting line and how
placing was such a great confidence booster.

Armed with my shiny 5K 2nd place medal I
decided I didn't only want to complete my first
marathon, I wanted to do it in less than 4 hours
which is a fairly common goal, and I even ques-
tioned if a 3:45 would be possible. At this point
I may have known my BQ time was 3:15:59 but
I wasn't even considering it. I had a great race
with a very emotional finish. Astonishingly I
ran a 3:25:08, missing a BQ by only about 10
minutes.

My family wasn't even at the finish line be-
cause I'd told them there was no way I'd break
3:30:00. Later that day, while extremely sore, I
started looking for my next Marathon.

I spent the next five years working on a plan:
2011 Buffalo Marathon - 3:21:48, missed the
BQ by 6 min.

2012 Mississauga (Toronto) Marathon, Cana-
da 3:18:37 missed BQ'ing by 8:37. (Because
of the amount of qualifying runners the BAA
dropped all BQ times by 5:59 making my new
BQ time 3:10:00).

2013 Ottawa Marathon, Canada 3:13:16
missed BQ'ing by 3:16.

2014 Buffalo Marathon 3:12:26. BQ'ed by
2:34 (my BQ time increased to 3:15 because I
went up into the 40 year old age group).

2015 Boston Marathon 3:08:23. Beating my
personal record by over 4 min, BQ by over 6:30

I'm still obnoxiously happy about my time.
It isn't a course record, it's not even close to
an age group placing, but it's mine and for me,
a personal goal accomplishment is what run-
ning's all about.

I Absolutely, Totally, Crushed It!
Rochester Based Maintenance Pilot Recounts His First Boston Marathon
By Chief Warrant Officer 4 Thomas Grove, 126th Aviation

Chief Warrant Officer 4 Thomas Grove waits at the starting line in Hopkinton, Mass. before
the start of the 119th running of the Boston Marathon. Courtesy Photo.

Spring 2015 47

LATHAM -- Seeking alternatives to alcohol
abuse and life struggles after war, two-time
Iraq war veteran Staff Sgt. Kenneth Geib
found something to turn into a positive ac-
tion -- boxing.

Since 2012, he has been in the gym at Mill-
house Boxing in Cohoes six days a week, train-
ing with the founder and professional boxer,
Shawn Miller.

“When I first started, I wanted to get in
shape, then later, I added more goals, like win-
ning some bouts.” Currently, he has fought 16
bouts and won 13 of them. He stated that it was
just the thing he was looking for, to get him
away from alcoholism.

He joined Millhouse boxing after his friend
Sgt. Freddy Ruiz encouraged him to join. At
later dates, Geib recruited Staff Sgt. James
Brann and Sgt. Kris Suprenant into the world
of boxing at Millhouse as well as the Heroes
at Home program. A typical day at Millhouse
consists of getting his hands wrapped, a warm
up, breaking into groups for circuit training,
calisthenics, heavy bags, jump ropes and mitts.

In early 2014, the Commission on Economic
Opportunity in Troy awarded a Seeds for Suc-
cess $3000 State grant to Heroes at Home, a
nonprofit organization to provide peer support
as a mean of stress relief, increased physical ac-
tivity and meaning and purpose as veterans and

their families in Rensselaer County cope with
the challenges of reintegration. Together with
the Troy Boys and Girls Club, the two organiza-
tions developed ‘Mission Ringside’ a boxing
initiative involving local youth and veterans.

When Geib heard from his trainer that the
‘Mission Ringside’ program was attending the
USA Boxing Coaches Class to look for some
sponsorship, Geib called Heroes at Home and

volunteered to get the ball rolling with the Troy
Boys and Girls Club. He helped organize the
training and provided a list of equipment that
would be needed.

According to Maj. Joel Abelove, 42nd Infan-
try Division Staff Judge Advocate and Rens-
selaer County District Attorney, he and Amy
Molloy formed Heroes at Home. He transi-
tioned his role with them to a position on their
advisory board when his term began as District
Attorney on January 1, 2015.

Mission Ringside began as an idea to help
engage veterans with neighborhood youth
who could benefit from some mentoring and
structure. He reached out to the Hillside North
Neighborhood Association to solicit their in-
volvement, and was then able to apply for, and
receive, a grant from CEO in Troy to fund the
project. Since most of the equipment that was
purchased can be reused, he hopes the program
can continue with minimal financial impact.

“Joel and I were working to develop and im-
plement Heroes at Home, and we heard about
the Seeds for Success grant. We were trying to
think of a way to empower Veterans to make a
difference in the lives of disadvantaged youth
and Joel came up with this idea.” said Molloy.

The program came to a close on April 23
with a catered dinner, along with dog tags be-
ing presented by Geib and a set of gym shirts
and shorts by Molloy. Geib urged the young
program participants to pursue boxing as a way
to be healthy and stay in shape or to make a
secondary career out of it.

Going a Few Rounds for the Kids
By Sgt. 1st Class Steven Petibone, 42nd Infantry Division

Staff Sgt. Kenneth Geib does mitts with Nikki Albert at the Boy’s and Girl’s Club in Troy on April 2. About a dozen kids, aged 7-16 from the
Capital region took boxing lessons from Gieb and other New York National Guardsmen who volunteered to teach them via a State funded
program called ‘Mission Ringside’, a boxing initiative involving youth and Veterans. Courtesy photo.

Staff Sgt. Kenneth Geib hands a dog tag and chain to Mario Johnson during the final evening of boxing lessons sponsored by the Heroes
at Home program. Geib was instrumental in using his experience to get the program equipped and functioning. Photo by Sgt. 1st Class
Steven Petibone, 42nd Infantry Division.

48 GUARD TIMES

NIAGARA FALLS AIR RESERVE STATION
-- The 107th Airlift Wing hosted more than
15 colleges and organizations here March 21
for a Recruiting and Retention Education
Fair.

The education fair was organized by the Re-
cruiting and Retention team of the 107th. It was
an opportunity for members to enhance their
personal and professional skills for the next step
in their career. This event was also open to fam-
ily members and friends who have an interest
in joining the New York Air National Guard.

"My job as the Wing Career Counselor is
to provide the resources and opportunity for
our members to improve their professional
development through higher education and
increased awareness of the programs available
to them," said Master Sgt. Krystalore Stegner,
107th retention office manager. "Having the
schools and organizations in attendance at this
event provided our members the opportunity
to see what programs they have to offer. One of
the benefits of being in the Air National Guard
is financial assistance for college," said Stegner.

The colleges and organizations came to

showcase programs they offer veterans.
"We are a big supporter of the military and

we believe you should continue your educa-
tion while serving," said Mary Sue Gressley,
Assistant Director of Graduate Admissions at
D'Youville College, Buffalo.

Many unit members attended the fair to see
what college program would improve their ca-
reer path in the National Guard. The new MQ-9
Reaper mission at the 107th is highly technical
as the remotely piloted aircraft uses complex
computer and satellite technology. Also, a new
mandate for promotion to senior enlisted ranks
requires a minimum of a two-year degree, mak-
ing education a priority.

"You always need to continue your education
and improve your skills," said Staff Sgt. Damon
Mancuso from the 107th Civil Engineering
Squadron.

"This is a great opportunity for us," said Eric
Bridges, Recruitment and Outreach Special-
ist and Multicultural Advisor for Empire State
College at Buffalo, New York. "We get to come
to the base and explain our program to the
military, to help continue their education," he

said.
Air National Guardsmen have a diverse

range of skills that they bring to the table.
Full-time students, police officers, engineers,
teachers, and small business owners. This is
what makes the Guard unique with its members
having those outside skills coming into the unit.
They work in the community and serve their
state and country at the same time. Some have
careers that relate to their Air Force specialty,
while others have two distinct careers. Airman
1st Class Cory Hammond works in the opera-
tion group but has a separate civilian goal.

"My plan when I return from Air Force Tech-
nical School is to go to college and study animal
biology," said Hammond. He attended the fair
to gather information about schools that offer
his intended major.

The 107th is currently recruiting for posi-
tions in the unit. The new MQ-9 Reaper mis-
sion will be operational in 2017. Individuals
interested in a career with the New York Air
National Guard can contact recruiters at 1-800-
247-2902.

Airmen Look into Professional Career Resources
Story and photo by Senior Master Sgt. Ray Lloyd, 107th Airlift Wing

Airmen from the 107th Airlift Wing receive information from local colleges as part of a recruiting and retention education fair at the Niagara Falls Reserve Station March 21. Photo by Senior Master
Sgt. Ray Lloyd, 107th Airlift Wing.

Spring 2015 49

Providing Venues for Students to Test their Industry Skills
By Tech. Sgt. Catharine Schmidt, 109th Airlift Wing

STRATTON AIR NATIONAL GUARD BASE -- Hundreds of students
were here March 18 to test their skills in carpentry, vehicle mainte-
nance, heavy equipment operation, welding, nursing and more as part
of the regional SkillsUSA competition.

Nearly 300 students from Capital Region BOCES (Board of Coopera-
tive Educational Services), Questar III, Washington-Saratoga-Warren-
Hamilton-Essex BOCES and beyond competed at the base, Schenectady
County Community College and the Albany Career and Technical
Education Center. The base has served as a venue for this event for more
than 10 years.

Not only are we helping out the local educators in the area, but this is
also great for us as it brings community awareness to the 109th Airlift
Wing and the Air National Guard," said Master Sgt. John Blackburn,
109th Airlift Wing recruiter.

"We are proud to once again be part of SkillsUSA," said Col. Shawn
Clouthier, 109th commander. "SkillsUSA is a proven program that gives
the youth of our community a foundation to build upon for a successful
future. This is also a great way for our community and local students to
see first-hand what our Airmen do each and every day."

"(Stratton) has bent over backwards over the years to help our students

in the Albany area," said Bruce Botter, Skills USA state director, in an
interview with the media.

Business and industry leaders throughout the area served as judges for
the event. Students first took a written test on their general knowledge of
their specialized subject, and then went on to the hands-on portion of the
competition. Students said that this experience was more than just about
a competition.

"It's not about coming here and winning a prize," said Caleb Hen-
dricks, Cobleskill-Richmondville senior, in an interview with the media.
"It's about coming here and seeing new people who have the same inter-
est as you and learning different things and making contacts that you can
use in the future."

The winners of the competition went on to compete at the state level
held in Syracuse in April.

SkillsUSA is a national organization for career and technical education
students, and competitions are held annually at the regional, state and
national levels. At Capital Region BOCES Career and Technical Center
(CTE), SkillsUSA members are school leaders and good citizens. They
organize campus-wide events such as holiday food and fund drives, com-
munity service projects and blood drives.

Students from Capital Region BOCES (Board of Cooperative Educational Services), Questar III, Washington-Saratoga-Warren-Hamilton-Essex BOCES and beyond were at Stratton Air National Guard Base, March
18 to compete in the regional SkillsUSA competition. The students tested their skills in carpentry, vehicle maintenance, heavy equipment operation, welding, nursing and more. They first took a written test on
their general knowledge of their specialized subject, and then went on to the hands-on portion of the competition. Photo by Master Sgt. William Gizara.

50 GUARD TIMES

They called themselves “ Rocky’s Raiders” when they flew combat
missions in Vietnam in 1968 and 1969.

The 350 men—and they were all men then— and 20 aircraft of the
New York Air National Guard’s 136th Tactical Fighter Squadron took the
name from New York’s long-serving governor Nelson Rockefeller.

They were also the only unit of the New York National Guard to see
combat during the Vietnam War.

The squadron was part of the 107th Tactical Fighter Group based at
Niagara Falls International Airport. They flew F-100 Super Sabre fighters.

Today the unit is the 107th Airlift Wing and is transitioning to the
remotely piloted aircraft mission.

On Jan. 26 1968, following the seizure of the U.S.S. Pueblo, a Navy spy
ship, by North Korean forces three days before, the 107th was mobilized
by President Lyndon Johnson as part of a call-up 14,600 reservists and
National Guardsmen in response to the incident. The president’s order
mobilized 2,000 Air Guardsmen.

By June of 1968 the 136th Fighter Squadron and its supporting ele-
ments were on their way to Tuy Hoa Air Base in South Vietnam. For the

pilots of the F-100s—a supersonic, single seat fighter-
bomber nicknamed the “Hun”-- that meant a

12,000 mile flight from Niagara Falls, across
the United States and the Pacific Ocean with
13 air-to-air refueling sorties.

At the time this was the longest distance
ever flown by Air National Guard pilots.
Once in Vietnam the New York Air National
Guardsmen plugged into the 31st Tacti-
cal Fighter Wing, which comprised five

squadrons flying 100 F-100Cs. Each
F-100C could be armed with
either two 750-pound “daisy-
cutter” bombs (made to
explode about a foot from
the ground) or two
500-pound high-drag

“Snakeye” (anti-per-
sonnel) bombs plus two
napalm canisters and
800 20mm high-ex-
plosive cannon rounds.
Weighing 38,000 pounds
fully loaded, they needed
16,500 pounds of thrust
to get airborne.

For the next 10 months
the Airmen flew 6,000
sorties supporting ground
forces in Vietnam.

Capt. Joseph L’Hullier, a
Grand Island resident, was killed
when his F-100 was shot down. He
was posthumously awarded the New
York State Medal of Valor.

Lt. Julius Thurn survived when his
F-100 was shot down, parachut-
ing to safety when his
F-100 was hit while
supporting a Special
Forces Camp. Air
Force rescue
crews didn’t
get to Thurn
so the Green
Berets fought
their way to
his location
to make the
pick-up.

When
Viet Cong
commandos
attacked the
Tuy Hoa
base on
July 29,

Rocky’s Raiders
Niagara Falls Guard Airman Saw Combat in Vietnam War
By Eric Durr, Division of Military and Naval Affairs

New York Air National Guard Capt. Joseph L’Hullier, a Grand Island resident,
was killed while flying combat missions with the 136th Tactical Fighter
Squadron in Vietnam. (Photo courtesy of New York State Military Museum).

The Airman of the 136th Tactical Fighter Squadron, based at Niagara Falls International Airport, flew
F-100’s like this plane in combat mission supporting troops in Vietnam in 1968-69. Photo courtesy of
New York State Military Museum.

Spring 2015 51

1968 Tech Sgt. Gary McDonald and Sgt. Ron
Senowech, were wounded. The attack cost the
unit one F-100 destroyed on the ground.

An additional two aircraft were lost to
ground fire and one crashed due to mechanical
problems.

Prior to deploying to Vietnam the unit also
suffered casualties as it trained to go to war.

1st Lieutenants Raymond Reader and Robert
Wolf were killed in March 1968 during a mid-
air collision as they trained in their F-100s, ac-
cording to the annual Adjutant General’s report
for 1968. Maj. Richard Dye was killed during
air to ground combat training in April.

By the time Rocky’s Raiders returned to New
York at the end of May, 1969 the Airmen had
been awarded three Purple Hearts, 25 Distin-
guished Flying Crosses, 30 Bronze Stars, 156
Air Medals, 325 Commendation Medals, and 5
Vietnamese Gallantry Crosses.

In testimony to Congress in 1973, Air Force
Gen. George S. Brown, who commanded Air
Force elements in Vietnam, said that the five
best Super Saber units in Vietnam were the four
Air National Guard fighter squadrons mobi-
lized in 1968- -which included the 136th—and
an Air Force squadron manned mostly by Air
Guard pilots.

While the 136th was fighting in Vietnam the
other members of the 800-strong 107th served
in South Korea or at other American air bases
around the world.

While Rocky’s Raiders saw combat in
Vietnam, other New York Air National Guard
units provided logistical support to the troops
in Vietnam.

The 106th Air Transport Wing of the New
York Air National Guard composed of the
106th Military Airlift Group in Brooklyn, the
105th Military Airlift Wing based in White
Plains and the 109th Military Airlift Group out-
side Schenectady, flew supplies from the United
States to Vietnam on board C-97 Stratofreight-
ers.

Today those units are the 106th Rescue
Wing, the 105th Airlift Wing and the 109th
Airlift Wing.

The Stratofreighter, based on the airframe of
the same B-29 bomber which dropped the first
atomic bomb at the end of World War 11, could
carry 18 tons of cargo or 134 troops for 4,900
miles before refueling.

In 1965 the New York Air National Guard
supported “Operation Christmas Star” an effort
to provide gifts and packages to Soldiers in
Vietnam. The Airmen flew 2.1 million miles
supporting those missions and carried an aver-
age of 15,000 pounds of cargo on each flight,
according to the Division of Military and Naval
Affairs annual report for that year.

 The New York Air National Guard air crews
were tasked to carry high priority cargo to
Vietnam from 1966 through 1969, much as
members of the 105th Airlift Wing carried sup-

plies into Afghanistan and Iraq during the wars
in those countries.

 During that three year period the Air Na-
tional Guardsmen flew 222 missions totaling
18,531 flying hours carrying supplies to troops
in Vietnam.

Recognizing the historical role of the New
York National Guard in the Vietnam War is
part of the nation’s 50-year commemoration of
the war.

New York State and the New York National
Guard are official partners of the U.S. Depart-
ment of Defense 50-year Vietnam War Com-
memoration, providing events and activities to
recognize Vietnam Veterans and their families'
service, valor, and sacrifice.

Events supporting the DOD commemora-
tion have included:

•	The	April	2013	public	exhibit	opening	that	
highlights the service of Vietnam Veterans at
the New York State Vietnam Memorial Gallery
in Albany entitled, “Welcome Home: The 50
Year Commemoration of the Vietnam War,
1962-1975;”
•	A	recreation	to	honor	a	1960’s	Bob	Hope	

USO tour entitled “Good Afternoon, Vietnam”
held June 2013 at the New York State Military
Museum in Saratoga Springs.
•	The	March	2014	commemoration	program	

at the New York State Military Museum in
Saratoga Springs entitled “Vietnam War Com-
memoration: Honoring Vietnam Veterans.” The
event was a joint program with the Association
of the U.S. Army Capital Region Chapter and
included Vietnam Veteran and Medal of Honor
recipient Army Sergeant Gary Beikirch of
Rochester, New York.
•	A	“Veterans	Roundtable”	held	in	January	

2015 to recognize the service and sacrifice of
veterans across generations.

New York National Guard opportunities to
commemorate the history of New Yorkers in
the Vietnam War include support to record oral
histories of Vietnam veterans in conjunction
with Skidmore College students of the class
“Vietnam and American Memory” and the
development of a historical exhibit at the New
York State Military Museum in the spring of
2015.

A C-97 Stratofreighter assigned to the 109th Airlift Group of the New York Air National Guard loading cargo in the 1960’s. Aircraft like
these manned by New York Air National Guard Airmen flew supplies and passengers during the Vietnam War. Photo courtesy 109th Airlift
Wing.

