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

Volume 11 Number 2

www.dmna.ny.gov

W hether we are part-time
Soldiers and Airmen, or

full-time members of our force,
it's easy to forget --in our day-to-
day routine-- that service is often
about sacrifice.

My message in this issue is for all
of the Soldiers and Airman. And it's
pretty simple.

I want you to stay in the New
York National Guard.

You may not realize it, or hear it
often enough, but you are the most
valuable assets of the United States,
the Army, the Air Force and the
state of New York.

Since you enlisted, the Army
and Air Force have invested tens of
thousands of dollars in training you.

Whether an MP, a truck driver,
an intelligence analyst, a supply spe-
cialist, a unit clerk, a pilot, aircraft
mechanic, doctor, nurse, crew chief,
mortar crewman, cavalry scout or
medic your skills matter.

But more important than that ini-
tial training is the experience you've
acquired as you grew into your job
over the past four or five years.

Given several annual training
periods, repeated weekend drills,
and maybe an overseas training de-
ployment or a combat zone mission,
you gained experience in what you
do and how you do it.

You're a better Soldier or Airman
than when you first joined. Now the
new recruits look to you for advice
and information on how things
work and how to do the job.

General Joseph Lengyel, the
Chief of the National Guard Bureau
touts the National Guard as an
operational force.

That means the men and women
of the National Guard have a day-
to-day role to play in the defense of
the United States. That means you
have a role to protect the nation.

Sometimes that means simply
going to drill and
annual training
and being part
of a force that is
ready. Sometimes

that will mean additional training
days because your unit is slated to
deploy earlier in a crisis as a focused
readiness unit or an Air Expedition-
ary Squadron.

And sometimes that means
leaving work, family and friends for
deployment to Kuwait, Afghanistan,
or Europe and being away from
home for a year on active duty.

As I write this, we have some
300 signal Soldiers from the 101st
Expeditionary Signal Battalion
deployed across a dozen countries
in the Middle East. We've also got
200 members of the 27th Infan-
try Brigade and 101st Cavalry on
duty in Europe training troops
in Ukraine, and we have airman
supporting combat operations in
various theaters daily.

These are vital missions that
need skilled, trained, experienced
Soldiers and Airman like you.

Here at home over the past year
we responded to assist in floods,
snowstorms and hurricanes.
We sent MPs, helicopter crews,
aircrews, airman, and combat
engineers to Puerto Rico and the
Virgin Islands last year to help out
our fellow Americans there.

You matter when it comes to
these missions on our home front.

I know belonging to the National
Guard can be frustrating at times.

It can be frustrating to sit and
wait for the buses to take you to Fort
Drum or Fort Dix when they are
late, and they always seem to be late.

It is frustrating when training
schedules changes and now you are
in hurry up and wait mode.

It is frustrating when things seem
disorganized.

It can be frustrating to be on state
active duty waiting in the armory or
wing to go out on mission but noth-
ing seems to happen.

It can be frustrating when friends
are heading to the beach on a nice
summer day and you have drill.

It can be frustrating when you're
at annual training when your
daughter's birthday comes around.

It can be frustrating trying to get
a college degree and you have to go
to drill before the big test.

And I know it is especially
frustrating when opportunities to
go to a military school and earn
promotion don't seem to be there or
doesn't fit in with your other obliga-
tions. Service as a Guard Soldier
can take a time commitment that is
sometimes very ill-timed.

And being a Soldier or Airman
also means being miserable at times.

It means being on the range in
the rain, sleeping in a tent, eating
dinner on the hood of a humvee,
and going without a shower long
enough to start smelling yourself.

There are plenty of tangible
reasons to stay in the Guard.

The extra income can help on
a car payment or cover part of the
rent or a mortgage.

There's a tremendous life insur-
ance benefit for your family and a
chance to purchase low-cost health
insurance if you need it.

There's access to the PX and
commissary on posts or online.

And if you stay long enough,
there is money for retirement.

There are cash incentives for
reenlisting ranging from $20,000 for
six years to $4,000 for two years and
up to $50,000 to repay student loans
if you're in the Army.

I would encourage you to ask
people who have stayed in why they
made that decision.

They may tell you they made the
Guard a career for the intangible
reasons. They value the opportunity
to serve.

They like being part of something
bigger than themselves.

They value serving the United
States and New York and their
hometown.

They enjoy the comradery of
their unit and the friendships made
at 2 a.m. on the range or in the field
in the rain.

They value the sense of purpose
that wearing the uniform of our
country gives you.

If you're thinking about leaving
when your time is up, do me a favor
and talk to somebody first.

Talk to your retention NCO. Find
out what you might be giving up.

If you're tired of one job see if
you can reclassify into another.
Maybe there is a bonus for your
MOS or AFSC.

Talk to your leaders. Talk to the
company commander or squadron
commander about why you are
thinking of leaving.

Find out what training opportu-
nities are coming up. Find out what
schools you can qualify for that get
you promoted.

Most importantly, talk to the
veterans in your unit. Ask them why
they stayed in. Why does Guard
service matter to them? They were
your age once.

They thought about getting out
too.

Finally, you can always call me or
email me (Anthony.p.german.mil@
mail.mil).

Call my office at 518-786-4501
and tell the person that answers the
phone that you would like to speak
to General German about why you
should stay in the Guard.

They'll put you on my schedule
for a call back.

We want you. You are an impor-
tant member of our team and I want
you to stay in. Thank you for all you
do...

Maj. Gen.
Anthony German

FROM THE LEADERSHIP
We Need You to Stay in the Guard

This Issue’s Highlights:

Faces of the Force

4 Naval Militia Marine Awarded NYS Medal for Valor
Around the State

6 New York Remembers Father Duffy
7 Troops Meet with Wife of Vice President in Syracuse
11 Hellfighter Soldiers Recognized with Order of Saint Christopher
The Joint Force

12 Homeland Response Force Validates Skills
13 Civil Support Team Makes Water Plunge for Training
Army National Guard

14 Soldiers Learn from Ukrainian Counterparts
16 Aircrews Give Lift to ROTC cadets
17 Troops Train and Deploy for JRTC
18 NYC Soldiers Win NGB Northeast Region Best Warrior
20 WWII Veteran Joins 258th Field Artillery during live-fire
23 Door Gunnery Preps Aircrews for NTC Training this Summer
24 27th Brigade Redesign Improves unit Lethality, Capability
26 Military Police Troops at Fort Drum Train for Base Security
27 Questions about Soldier Incentives? There's an App for that
Air National Guard

28 Former 109th Commander Promoted to General Officer
29 'Kool' School in Greenland Prepares Airmen for Arctic Survival
New York Guard

30 NY Guard Leader Receives Promotion to General Officer
New York Naval Militia

31 New Commander for Naval Militia

 Volume 11, Number 2

www.dmna.ny.gov

Governor Andrew M. Cuomo, Commander in Chief
Maj. Gen. Anthony German, The Adjutant General

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

Capt. Jean Kratzer, Command Information Officer
Spc. Andrew Valenza, Guard Times Photographer

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 17,000 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

FRONT COVER: Spc. Nicole Raterman, a combat engineer assigned to Headquarters Company, 204th Engineer Battalion, New York
Army National Guard (NYARNG), dons her protective mask during the stress shoot event of the NYARNG Best Warrior Competi-
tion at Camp Smith Training Site, N.Y., April 19, 2018. Photo by Harley Jelis, 138th Public Affairs Detachment.

BACK COVER: Chief Warrant Officer 2 David Morton, range operations manager at Camp Smith and assigned to the 42nd Infantry
Division, New York Army National Guard, navigates the terrain of a rock wall from one of the newly updated rappel lanes at Camp
Smith Training Site, Cortlandt Manor, N.Y., May 3, 2018. Photo by Staff Sgt. Michael Davis, 138th Public Affairs Detachment.

Soldiers fire M-9 pistols during the Sgt. Thomas
Baker Individual Pistol Match at The 39th
Annual Adjutant General’s Marksmanship
Competition at Camp Smith Training Site, N.Y.,
June 2, 2018. The three-day event features
multiple marksmanship challenges in which
troops from the Army and Air National Guard,
Naval Militia and State Guard compete. Photo
by Spc. Amouris Coss, 138th Public Affairs
Detachment.

4 GUARD TIMES

FACES of the FORCE

Naval Militia Member Awarded Medal for Valor
Story and photo by Capt. Mark Getman, New York Guard

CAMP SMITH TRAINING SITE, CORT-
LANDT MANOR, N.Y. --A New York Naval
Militia member whose quick thinking, first
aid skills and willingness to ignore danger
saved a life during a Jan. 4 snowstorm in
Peekskill received New York State’s top mili-
tary honor at a March 14 ceremony here.

Naval Militia Sgt. Christopher Vega, a
former Marine and currently a New York City
police officer, was recognized by his command
with the New York State Medal for Valor for
responding to a horrific traffic accident which
nearly amputated the leg of a truck driver.

Ignoring the power lines draped over the
wrecked truck, Vega took charge of the scene,
putting a tourniquet on the man’s leg and deal-
ing with his shock until emergency services
vehicles arrived.

“One can only feel great pride in the pre-
sentation of the state’s highest military award
to such an outstanding individual,” said Rear
Admiral Ten Eyck “Trip” Powell, commander of
the New York Naval Militia, who presented the
award to Vega.

“His selfless act saved the life of a fellow New
Yorker and demonstrates the core principles of
not only the New York Naval Militia, but of the
organized militia of the state,” Powell added.

Vega’s “utter disregard for his own safety,
his extraordinary gallantry, courage and valor
under blizzard conditions and the threat of
electrocution, are in keeping with the highest
tradition of the military service,” his citation
reads.

“I feel extremely honored to receive this
award, which isn’t just for me, it’s an award that
represents all the heroic work law enforcement
and military servicemen and women do that
people never see,” Vega said. “This is who we
are and what we do.”

Vega, 41, while serving on State Active Duty
as a Naval Militia boat coxswain, was returning
home around 10 a.m. on Jan. 4 in heavy winds
and snow when he saw the trapped vehicle un-
der a power pole on Main St. in Peekskill. The
driver was trapped in the crushed cab.

Vega grabbed a tourniquet from his car,
strapped it on the driver whose leg was hanging
by a few tendons, and talked with him till the
ambulance to arrived.

Peekskill Police Chief Eric Johansen credited
Vega with saving the man’s life.

“This is the biggest event of my military
career,” Vega said.

Vega has been a member of the New York
Naval Militia since 2016. He previously served
in the Marine Corps from 2000 to 2003. Vega
serves full-time with the New York City Police
Department’s counter terrorism task force.

Since May of 2017 he’s been on military leave
from the police department. Vega serves as the
boat coxswain for the New York Naval Militia
patrol assigned to patrol the Hudson River at
Indian Point Energy Center in Buchanan, N.Y.

The mission is part of Joint Task Force Em-
pire Shield, the New York National Guard’s state
active duty security augmentation force which
operates in New York City.

CAMP SMITH TRAINING SITE, CORTLANDT MANOR, N.Y.--New York Naval Militia Sgt. Christopher
Vega receives the New Yorik State Medal of Valor, the state's highest military award, from Naval
Militia Rear Admiral Ten Eyck " Trip" Powell, during a ceremony on Wednesday, March 14 at Camp
Smith Training Site in Cortlandt Manor, N.Y.

Volume 2, 2018 5

Ruck March Memorial
SYRACUSE , N.Y. -- The 1st Ruck March Memorial was sponsored by Security Forces Squadron at the 174th Attack Wing

Headquarters, in Syracuse, N.Y. on June 6, 2018. Participants from across the state joined the unit for the event to remember the 14
fallen service members from the squadron that have died in combat since 2001. Photo by Master Sgt. Lillique Ford, 174th Attack Wing.

Soldiers, Airmen Race for the 4th

SARATOGA SPRINGS, N.Y. -- Members of Joint Force
Headquarters in Latham participated in the Firecracker 4
road race in Saratoga Springs July 4. From left Army National
Guard Master Sgt. Luis Barsallo Air National Guard Lt. Col. Peter
Keegan his son Conor Keegan Army National Guard Staff Sgt.
Christopher Gerardi Army Guard Sgts. Adam Sisson and Steven
Waite and Army National Guard Sgt. Maj. Daniel Brunner. The
team participated to raise funds for a local charity, Saratoga
Warhorse, serves veterans at risk. Courtesy photo.

Guard Welcomes Newest Officer
NEW YORK -- Melisa Rosario, assigned to Headquarters

Company, 369th Sustainment Brigade, New York Army National
Guard, is commissioned as a 2nd Lieutenant during a ceremony
at 1 Police Plaza, New York, N.Y., May 19, 2018. Born in the
Bronx and raised in Harlem, 2nd Lt. Rosario recently earned a
Bachelor of Science degree in Homeland Security from St. John's
University and is pursuing a civilian career in law enforcement
with the New York Police Department. Rosario was pinned by
her parents Johanna Santana and Willi Cruz. Courtesy photo.

6 GUARD TIMES

NEW YORK -- Cardinal Timothy
Dolan, the Archbishop of New
York joined the National Guard’s
top chaplain in Times Square on
Wednesday, June 27, to salute the
Army’s most famous chaplain:
New York National Guard Lt.
Col. Francis P. Duffy.

Dolan and Chaplain (Brig.
Gen.) Kenneth “Ed” Brandt, who
serves as one of the Army’s Deputy
Chief of Chaplains, marked the an-
niversary of Duffy’s death on June
26, 1932, by laying a wreath at the
memorial to Father Duffy erected
in Times Square in 1937.

Duffy, a member of the New
York National Guard’s 69th
Infantry Regiment, was famed as
counselor to the Irish-Americans
who served in the unit during
World War I.

“Father Duffy was one of those
chaplains who allowed his minis-
try to follow the Soldiers,” Brandt
said. “In true chaplain fashion he
cared about the person more than
the ideology. Father Duffy served
all, regardless of religion, seeing
each person as a child of God.”

“I am so grateful that in the
middle of this part of the world,
New York City, would stand the
statue of the priest who exempli-
fied so radiantly that love of God
and love of country,” Dolan said.

“Millions of folks pass through
Times Square every year to feel its
energy, experience its excitement
and witness its grandeur,” said Lt.
Col. Don Makay, commander of
the 1st Battalion, 69th Infantry.

“They also get a chance to see
some heroes; you got Spiderman
over there, Batman, Elmo and even
Mickey Mouse. However there is
one hero who is out here regard-
less of the weather and the season,
who stands here and watches over

the epicenter of the social universe
here in Times Square – Father
Francis Duffy,” Makay said.

Dolan, Brandt and Makay
joined World War I Centennial
Commissioner Libby O’Connell
to honor Duffy’s place in Army
history.

“Today we honor one of our
own who lived that call (to duty)
with guts and gusto to bring alive
the love, mercy and compassion of
a living God to service members
who answered the call to wear the
fabric of our nation,” Brandt said.

Duffy became chaplain of the
69th Infantry Regiment in 1914
while serving as pastor of Our
Savior Parish in the Bronx.

The regiment earned its fame
as part of the Irish Brigade during
the Civil War and was dubbed the
"Fighting 69th" by Confederate
General Robert E. Lee.

Duffy accompanied the
regiment to the Mexican border in
1916 when National Guard troops
were mobilized to stop cross bor-
der raids by Mexican revolutionary
leader Pancho Villa.

Returning in the spring of 1917,
Duffy and the 69th mobilized for
World War I and became the 165th
Infantry Regiment, destined for
service with the newly formed
42nd “Rainbow” Division.

He is the most decorated chap-
lain in Army history and Duffy’s
wartime service set the standard
for the military chaplains who
would follow, Makay said.

“It was 100 years ago this year
that Father Duffy experienced
the defining moments of his life,”
Makay said, “not preaching from
a pulpit or evangelizing in the
streets, but projecting confidence,
inspiration and calm for the

Soldiers of the 69th Infantry who
were facing some of the most bar-
baric fighting in a very bloody and
industrialized war in France.”

“The regiment was ninety per-
cent first and second generation
Irish and the other ten percent
were a mix of country boys
and immigrants from all over,”
O’Connell said, “They were all
equal in his eyes.”

In his memoir, Duffy wrote he
didn’t care about the Soldiers’ place
of birth or ethnic background, but
liked to think they were all “Irish
by adoption, Irish by association,
or Irish by conviction.”

He received the Distinguished
Service Cross and Distinguished

Service Medal, along with the
Legion d'Honneur and Croix
de Guerre from French military
leaders.

“He was a muddy boots chap-
lain,” Makay said, “whose fame
was derived not from his rank or
position, but from his willingness
to endure the same risks as the
Soldiers.”

“Father Duffy,” Dolan said,
“thank you for what you did, thank
you for who you are, thank you
for the memories you bring, thank
you, for through you, you allow us
to praise God for the gift of chap-
lains to our armed services, who
follow your example in their love
for God and love for country.”

AROUND THE STATE

New York Remembers Father Duffy
Story by Col. Richard Goldenberg ,Guard Times Staff

Chaplain (Lt. Col.) Scott Ehler, left, introduces the official party to
commemorate the career of chaplain Father Francis P. Duffy at Times
Square June 27, 2018. Ehler joined Cardinal Timothy Dolan, WWI
National Commissioner Dr. Libby O’Connell and the National Guard’s
senior chaplain, Chaplain (Brig. Gen.) Kenneth “Ed” Brandt. Photo by
Capt. Jean Marie Kratzer, Guard Times Staff.

Volume 2, 2018 7

Vice President's Wife Meets Military Spouses
Story by Capt. Jean Marie Kratzer, Guard Times Staff

SYRACUSE, N.Y. – Nine New York National Guard spouses were able
to voice their concerns to Karen Pence, spouse of the Vice President
of the United States during a round table discussion at Syracuse Uni-
versity, on June 19.

“We have been traveling all around the world speaking to spouses of
all branches of service, this was our first opportunity to speak to just
National Guard spouses,” Pence explained.

Pence accompanied her husband on a visit to Syracuse. This was an op-
portunity to visit local military spouses, she said.

Two of the spouse’s husbands are in the Army National Guard and
seven from the Air National Guard, their husbands either served part-
time or full-time.

“This is the first opportunity I have had to get together with other
spouses as a group and spend time together voicing our concerns and
speak about possible changes,” said Stephanie Cooney, a Baldwinsville,
N.Y. resident and spouse of Air Guard Capt. Patrick Cooney.

After speaking with the spouses, Pence spent more than 10 minutes
shaking their hands and taking group photos.

Pence spoke with the wives at the Institute for Veterans and Military
Families at Syracuse University. She asked them what the government
could do to make their lives easier.

“I think sometimes the spouses are not given the accolades that they
deserve,” Pence said.

“We couldn’t have the volunteer military like we have, without the sup-
port of the spouses,” Pence said.

“The culture is different on every base, some have reading groups,
classes, child care and help spouse’s networks and some are slowly getting
different cultures. “she added.

Because their spouse are reservist they do not have the community of
an active duty base the women told Pence. They miss some of the support
services at an active duty post they said.

Pence’s son Michael is an officer in the United States Marines. She can-
not relate as a military spouse, but she said but knows what it’s like to be
a military mom.

People want to support military families, Pence said. There are resourc-
es available for military spouses that they may not realize are available for
them, she added.

Rachel Smith, a Rochester N.Y. resident spouse of Army National
Guard Sgt. Matthew Smith, said she appreciated the chance to speak to
the vice president’s wife.

“It was such a positive experience speaking to Mrs. Pence today, she
listened to what we had to say and she has the platform to help get our
voices heard,” Smith said.

“It was a great experience, she was kind, welcoming and genuinely
cared for the spouses,” said Jennifer Cogan a Liverpool, N.Y. resident and
spouse of Army National Guard Sgt. First Class Colin Cogan.

She wanted to hear our concerns and the different ways we support
our husbands. As National Guard spouses we do not often get to see each
other, this was an awesome experience to meet other wives that live in the
Syracuse area,” Cogan said.

Second Lady of the United States Karen Pence, the wife of Vice President
Mike Pence, stands with New York National Guard spouses, at Syracuse
University, Syracuse, N.Y., June 19, 2018. Pence went to meet with the
spouses to talk about ways that the federal government can better
improve the lives of National Guard families through new policies . Photo
by Spc. Andrew Valenza, Joint Force Headquarters.

Vice President Mike Pence greets well-wishers and New York Air National
Guard Airmen assigned to the 174th Attack Wing at Hancock Field Air
National Guard Base in Syracuse, N.Y. on June 19, 2018. Pence was in
Syracuse to attend a political even and visit a local factory. Photo by
Master Sgt. Lillique Ford, 174th Attack Wing)

8 GUARD TIMES

DMNA Memorial Event
LATHAM, N.Y. -- New York State Chaplain

(Lt. Col.) Scott Ehler, reads the invocation for
a Memorial Day service at the Joint Force
Headquarters on May 24, 2018. Photo by Capt.
Jean Marie Kratzer, Guard Times Staff.

Air Force Instructors Drill New Airmen
NEWBURGH, N.Y. -- Master Sgt. Rachel Taylor, a Military Training Instructor

stationed at Lackland Air Force Base, drills members of the 105th Student Flight
April 7, 2018 at Stewart Air National Guard Base. Photo by Master Sgt. Lee C.
Guagenti.

Family Day

at the Wing
NEWBURGH, N.Y.-

-Staff Sgt. Gerard
Fanizzi, a maintainer
assigned to the 105th
Airlift Wing, watches
a C-5M Super Galaxy
land with his son at
Stewart Air National
Guard Base, Newburgh,
N.Y. April 26, 2018.
Fanizzi was previously a
maintainer on the C-5.
Photo by Staff Sgt. Julio
A. Olivencia Jr., 105th
Airlift Wing.

Volume 2, 2018 9

Leadership Reaction Course
OLEAN, N.Y. -- Soldiers from Alpha Company, 642nd Aviation Support

Battalion test their leadership and team work skills on a Leadership
Reaction Course (LRC) at St. Bonaventure University in Olean N.Y., on April
14, 2018. Photo by Spc. Kaylee Albright, 642nd Aviation Support Battalion.

New Maintenance Facility Opens at Camp Smith
CAMP SMITH TRAINING SITE, CORTLANDT MANOR N.Y.--Maj. Gen.

Raymond Shields,(left) commander of the New York Army National
Guard joins Col. Scott Cleaveland, construction and facilities
management officer; Maj. Chad Clark, the facility engineer at Camp
Smith; and Chief Warrant Officer 3 William Viana, Camp Smith
maintenance supervisor as they cut the ribbon during the opening
ceremony of the Combined Maintenance Shop here in Cortlandt Manor,
N.Y., June 21, 2018. Photo by Staff Sgt. Michael Davis, 138th Public Affairs
Detchament.

Airmen Receives Joint Award
NEWBURGH, N.Y. -- Marine Corps Lt. Col. Joshua
Izenour, left, and Sgt. Maj. Randall Anderson,
assigned to the Marine Aerial Refueler Transport
Squadron 452, present a Navy and Marine Corps
Achievement Medal to Master Sgt. Sara Pastorello,
105th Airlift Wing Public Affairs, on April 6, 2018
at Stewart Air National Guard Base. Pastorello
took the lead on public affairs efforts in support
of the KC-130T mishap that claimed the lives of
16 Marines and Sailors on July 10, 2017. Photo by
Master Sgt. Lee Guagentim, 105th Airlift Wing.

FOB Walton Memorial Dedicated
CAMP SMITH TRAINING SITE, CORTLANDT

MANOR N.Y -- A ceremony to dedicate the Forward
Operating Base (FOB) Memorial was held in building
75 June 21, 2018. The FOB Walton Memorial
honors the sacrifices made by Lt. Col. James Walton
and New York Army National Guard Soldiers Sgt.
Andrew Seabrooks, Sgt. Nelson D. Rodriguez, and
Spc. Anthony L. Mangano who were killed in 2008
during a roadside ambush outside of Kandahar,
Afghanistan. The memorial was brought back to
the U.S. when the FOB closed in Afghanistan. Photo
by Staff Sgt. Michael Davis, 138th Public Affairs
Detachment.

10 GUARD TIMES

RECRUITERS
WANTED

Volume 2, 2018 11

CAMP SMITH TRAINING SITE, CORTLANDT MANOR, N.Y. -- Lt. Col. Shawn J. Shutts, deputy commander of the 369th Sustainment
Brigade, right, and Maj. Navin Kalicharan, brigade operations officer, receive the Shield of Saint Christopher by Col. Stephen Bousquet,
369th Sustainment Brigade Commander, during a ceremony here June 2. The Military Order of Saint Christopher recognizes
individuals who have made significant contributions to the U.S. Army Transportation Corps. Photo by Sgt. Jeremy Bratt, 138th Public
Affairs Detachment.

Airmen Assist in Storm Response, Clean-up
NEWBURGH, N.Y. -- Airmen of the 105th Airlift Wing assist local law

enforcement by directing traffic at busy intersections throughout eastern
Orange County, New York, May 16, 2018. Violent winds and rain tore through
the Hudson Valley. Photo by Tech. Sgt. Patrick Espeut, 105th Airlift Wing.

Medals Awarded to 369th Hellfighter Soldiers

CAMP SMITH TRAINING SITE, CORTLANDT
MANOR, N.Y. -- Soldiers listen to a briefing from
Maj. Gen. Anthony German, the Adjutant General,
while attending the New York Army National
Guard's Future Leader's Course April 10, 2018. The
training provides a foundation for future non-
commissioned officers. Photo by Staff Sgt. Michael
Davis, 138th Public Affairs Detachment.

TAG Visits Future Leaders

12 GUARD TIMES

MALONE, N.Y.-580 National
Guard Soldiers and Airmen from
New York and New Jersey spent
four days honing their emer-
gency response skills during an
exercise that took place in three
locations in New York and Con-
necticut April 12-15.

The Federal Emergency Man-
agement Agency (FEMA) Region
II Homeland Response Force, or
HRF, validated its ability to re-
spond to a chemical, biological or
radiological attack during a round-
the-clock drill conducted in Troy,
N.Y., Stewart Air National Guard
Base in Newburgh, N.Y. and Camp
Hartel in Windsor Locks, CT.

“Each day we executed the
mission we improved our skill
sets and worked strongly together
as a team,” said Brig. Gen. Joseph
Biehler, the assistant division com-
mander for maneuver for the 42nd
Infantry Division and the com-
mander of the HRF. “The Soldiers
from the Division had their nose
to the grind stone, they were ready
and prepared to execute this mis-
sion,” he added.

The exercise scenario was built
around a terrorist attack on New
York City’s traffic tunnels in which
they were contaminated with
chemical and biological agents.
One attack was followed by an-
other during the exercise.

The exercise tested the ability
of the command posts and the
Soldiers and Airmen responding
on the ground around the clock.

The HRF command post estab-
lished operations at Stewart Air
National Guard Base in New-
burgh, N.Y. The hands-on training
for recovery, decontamination and
medical teams took part at Camp
Hartnel, a Connecticut National

Guard facility in Windsor Locks,
Connecticut.

HRF logistics managers pro-
vided support from 42nd Infantry
Division Headquarters in Troy,
N.Y.

The Federal Emergency Man-
agement Region II Homeland
Response Force (HRF) is one of
ten established by the Department
of Defense to serve as a Chemical,
Biological, Radiological, Nuclear,
and High Explosive (CBRNE) con-
sequence management response
force. There is one HRF for each
FEMA region.

The FEMA Region II force is
comprised mainly of forces from
the New York and New Jersey Na-
tional Guards with small elements
from the Virgin Islands and Puerto
Rico available as needed.

The 10 HRFs align with each
Federal Emergency Management
Agency region to allow for closer
and more familiar contact with
civilian responders.

The HRF is the focal point for
increasing response flexibility and
lifesaving efforts in support of
local authorities after a CBRNE
incident in the states supported by
FEMA Region 2, Biehler said.

The 42nd Infantry Division has
been the headquarters element of
the FEMA Region II HRF since
2014.

“Each year the division staff
evolves and we gain experience,
knowledge and confidence,” said
Sgt. Major Matthew Gutzwiller,
Sergeant Major of the HRF com-
mand and control cell.

“Throughout the years of us
executing the HRF, we have de-
veloped more experienced service
members to teach and mentor
our Soldiers that are new to the

division. We had a good amount
of experienced and inexperienced
Soldiers that were involved in the
exercise,” Gutzwiller added.

While the focus of the exer-
cise is on domestic response, the
training helps division Soldiers
exercise the skills they would need
overseas, he emphasized.

“This was the first time I have
ever been involved in a HRF, said
Spc. Fuad Yunis, one of the divi-
sion’s human resource specialists.
“It was a great learning experience.
I am fortunate that I could rely on
my NCOs to learn and develop as
a leader.”

The major units that comprise
the HRF include:

• The 42nd Infantry Division
Headquarters, based in Troy, N.Y.
provides to overall command and
control of the organization;

• The 104th Military Police
Battalion Headquarters, based in
Kingston, N.Y provides command
on site;

• The 1156th Engineer Com-
pany, located in Kingston, N.Y.
provides engineers trained for
the extraction and evacuation of
casualties;

• The 222nd Chemical Com-
pany, based at Fort Hamilton, N.Y.,
operates the decontamination
element;

• The 107th Airlift Wing, based
at the Niagara Falls Air Reserve
Station, N.Y. operates operate
high-tech satellite communica-
tions;

• And the 105th Airlift Wing,
located at Stewart Air National
Guard Base, in Newburgh, N.Y.,
provides medical support.

THE JOINT FORCE

Soldiers and Airmen assigned to the FEMA Region II Homeland
Response Forceset up a decontamination lane prior to an exercise at
Camp Hartnell, CT on April 13, 2018. The Homeland Response Force, or
HRF, is a team trained to deal with chemical, radiological or biological
disasters and can be expanded as the core of a response element
adding local officials. The FEMA Region II HRFvalidated for the year
during a four day exercise, April 12-15. Photo by First Sgt. Adam Meyer,
107th Military Police Company.

Homeland Response Force Validates Skills
Story by Capt. Jean Marie Kratzer, 42nd Infantry Division Headquarters

Volume 2, 2018 13

BROOKLYN, N.Y. - Once a year members
of the New York National Guard's 24th Civil
Support Team jump out of a perfectly good
helicopter and into the waters of Gravesend
Bay off the southern tip of Long Island.

It's a technique called helocasting and this
year the annual exercise took place June 6.

The Soldiers and Airmen of the 24th Civil
Support Team (CST)-the full title is 24th Weap-
ons of Mass Destruction Civil Support Team--
are trained to detect and identify radiological,
chemical, and biological weapons and hazards.
The 24th is based at Fort Hamilton.

New York City is built around rivers, islands
and other waterways and traffic on local high-
ways is notoriously subject to traffic jams. So
using a helicopter to get close to an incident,
and then jumping into the water nearby, could
be the fastest way to deploy, explained Sgt.
Madalena Noyse, one of the CST's chemical
operations specialists.

The 24th CST conducts helocasting training
each year to prepare for that kind of delivery to
a target site, said Sgt. 1st Class Ryan Bhooras-
ingh, the 24th CST's reconnaissance non-com-
missioned officer.

The 24th CST also has to be prepared to
respond to incidents on board a ship enter-
ing New York harbor. Members need to be
prepared to exit a helicopter into the water by
a ship or Coast Guard boat, if they can’t land
directly on the vessel, explained Capt. Robert
Freed, deputy commander of the 24th CST.

Helocasting is an aerial insertion technique
used by small units to move personnel and
equipment into a maritime area.

The small unit is flown by helicopter to a po-
sition just above the water's surface. The team
members jump into the water and then swim to
a waiting boat or the shore.

The Soldiers and Airmen started off train-
ing in basic Army water survival and then on
drown-proofing training to
make sure they were com-
fortable in the water, Freed
explained.

The next step was open
water training in which the
CST members jumped off
U.S. Coast Guard boats into
the water.

The June 6 training mission
began with 24th CST mem-
bers linking up with a UH-60
Pave Hawk helicopter flown
by members of the 106th
Rescue Wing.

Hovering 10 feet above the
water, Freed took charge as
each team member exited the
aircraft.

Once in the water the
Soldiers and Airmen were
picked up by New York Naval
Militia Patrol Boat 440.

The exercise was the culmi-

nation of water-focused training, Noyes said.
"Today's training really ties everything

together," she said.
Not only is the training useful, but it is also

fun, Bhoorasingh said.
“It is pretty awesome,” Freed said about the

helocasting training. “One of these things about
a very small, elite unit is to have these kinds of
training opportunities. It is pretty special.”

24th CST Trains off Eastern LI
PLUM ISLAND, N.Y. --Members of the 24th Civil

Support Team (CST) prepare to identify and classify
hazardous materials during a training event at the
Plum Island Animal Disease Research Facility, N.Y., May
2, 2018. The CST inserted by helicopter and established
communications and mission command, bringing
together resources of several fire departments, the 106th
Rescue Wing, and the Department of Homeland Security.
Photos by Harley Jelis, 138th Public Affairs Detachment.

Civil Support Team Members Get Wet to Get Ready
Story by Spc. Amouris Coss and Staff Sgt. Michael Davis, 138th Public Affairs Detachment

A member of the 24th Civil Support Team exits a hovering HH-60 Pave Hawk helicopter during helocasting off Fort Hamilton, Brooklyn in Gravesends
Bay on June 6, 2018. The team, which specializes in identifying chemical, biological and radiological agents, trains on deploying into water in case
they need that method to get to a target location in New York City. Photo by Boatswains Mate 1st Class Kurt Schneider, New York Naval Militia.

14 GUARD TIMES

ARMY NATIONAL GUARD

YAVORIV, UKRAINE -Overseas deployments for Soldiers of the
New York National Guard have usually meant Iraq, Afghanistan, and
Kuwait.

But deployment for 220 New York Army National Guard Soldiers from
the 27th Infantry Brigade Combat Team meant a trip to Europe.

Since November 2017, Soldiers from the Syracuse-based 27th brigade
have been serving in Ukraine to help train and mentor Ukrainian Army
units. The New York Soldiers are part of the Joint Multinational Training
Group – Ukraine, known as JMTG-U, serving as cadre and advisors at
the Yavoriv Training Center helping Ukrainian Army units meet the goal
of achieving NATO compatibility.

“I started ROTC in 2008 and I commissioned in 2012,” said 1st Lt.
Chasen Smith, a plans officer in the JMTG-U. “When someone said
where do you think you're going to deploy, my first thought was Iraq or
Afghanistan, maybe later on Syria. I never expected to be pulled onto a
mission like this.”

Smith currently serves alongside other soldiers from Canada, Den-
mark, Lithuania, Poland, Sweden, the United States, and the United
Kingdom as part of the multinational group.

Now, after eight months working alongside the Ukrainian Army, the
progress made by the training group is evident, Smith said.

“When we first arrived here the training center (staff) was struggling to
conduct their planning any more than two to three days out,” Smith said.

“Through our efforts with them, we have moved them to the point
where they are now planning two to three weeks out. The third week is
all theoretical, the second week is confirming and checking plans, and, by
week one, the majority of the questions have been answered and plans are
for the most part locked in,” Smith explained.

“They have also made vast improvements in the way they present the
training,” Smith added. “We're dealing with a partner nation and trying
to teach them to operate the way we do.”

The U.S. Soldiers act as mentors and instructors to the Ukrainian train-
ing center personnel when needed.

Originally, the U.S. and allied nations conducted direct training for
Ukrainian Army battalions that rotated through the center. Now, three
years later, the bulk of the training is taught by Ukrainian instructors now
stationed at the combat training center.

American Soldiers continue to act as mentors, providing guidance
and clarification to both the rotational units training at Yavoriv and the
Ukrainian instructors facilitating the exercises.

During the rotation we will go out to the field, supervise the action,
and make on the spot corrections as needed,” said Staff Sgt. Riener Mon-
gerson, a Charlie Company mentor.

As a mentor, Mongerson works directly alongside Ukrainian soldiers
stationed at the training center.

“We have been trying to get away from Americans directly teaching
classes and move toward assisting them teach their own classes,” he said.

Though the bulk of the training has been handed over to Ukrainian
personnel, the Americans and multinational partners here are ready to
share their expertise and experience with their Ukrainian counterparts,

Mon- gerson said.

Ukrainian partners, especially first line junior leaders, are willing and
eager to learn, Mongerson said.

“We want to change the culture and empower junior leaders and NCOs
to take the initiative,” he said.

“When I'm giving a class, it will usually be for most of their non-
commissioned officers and a few of their lieutenants,” Mongerson said. “I
want to be able to instruct their non-commissioned officers so that they
can then turn around and teach their soldiers.”

While working alongside a partner nation and trying to overcome both
language and cultural barriers, the need for creating strong relationships
is paramount, he said.

“One of the things we were told before coming over here is that Ukrai-
nians don't take criticism well,” Smith said.

“While that is true to an extent, the lower level leadership is very
receptive to criticism, especially once you establish a rapport. Don't
underestimate the relationships you make between yourself and your
counterparts. This job is all about building relationships,” he added.

“We're mostly there to supervise and give guidance when needed,” said
Staff Sgt. Jamah Figaro, a Bravo Company training NCO.

Each time a Ukrainian battalion completes a training rotation, the
quality of the exercise improves as the Ukrainian staff and their U.S. men-
tors find ways to improve the training experience, Figaro said.

“You see a lot of professionalism out in the training area, and we strive
to get things perfect.” Figaro said.

“At first they might say it’s because of our equipment, but we show
them how resourceful we can be and they realize it’s more about basic
leadership skills, and leading by example. Once they see that, they realize
why the United States Army is the most powerful army in the world,” he
added.

Soldiers Learn from Ukranian Counterparts
Story by Sgt. Alexander Rector, 27th Infantry Brigade

Maj. Gen. Raymond Shields, commander of the New York Army National
Guard, meets U.S. and Ukrainian Soldiers during a visit to the Yavoriv
Combat Training Center May 25. Photo by Sgt. Alexander Rector, 27th
Infantry Brigade.

Volume 2, 2018 15

Top, Soldiers from the 27th Infantry Brigade Combat Team assigned to the Joint Multinational Training Group – Ukraine prepare for a battalion field
training exercise at the Yavoriv Combat Training Center March 15. Bottom left,soldiers assigned to the Ukranian 3rd Battalion, 14th Mechanized
Brigade fire an RPG-7 rocket-propelled grenade during training on Jan. 30, 2018. Bottom right, More than 220 New York Soldiers are deployed to
Ukraine where they are working hand in hand with the Ukrainian Army as they strive toward their goal of achieving NATO interoperability.

Along with providing training to the personnel staffing the combined
training center, the U.S. Soldiers here say they are also working diligently
to improve both the facility’s infrastructure and training aides.

Though the mission is to train the Ukrainians, the U.S. Soldiers sta-
tioned at the training center are learning from the Ukrainians as well, the
New York Guardsmen said.

“One of the biggest things we have learned from the Ukrainians is how
to make do with what you have,” Smith said. “These days we are so de-
pendent on optics. Thermal and night vision. The Ukrainians don't have
any of that, but they still conduct night operations.”

“One of the things they use to overcome that deficiency is through the

use of vehicle mounted spotlights,” Smith said. “Once they get an idea of
where somebody is, they hit that spotlight, engage the target, then turn
the spotlight off.”

As the Yavoriv training center continues to evolve and change, one
thing remains constant, the enthusiasm of the U.S. and Ukrainian sol-
diers stationed there, New York Soldiers said.

Now nearing the completion of their rotation, the New York Sol-
diers are slated to be relieved by the Tennessee National Guard's 278th
Armored Cavalry Regiment, who are scheduled to take over command of
JMTG-U later this summer.

16 GUARD TIMES

CAMP JOHNSON, COLCHESTER, V.T. - New York Army National
Guard aircrews from the 3rd Battalion, 142nd Aviation Battalion
provided tactical airlift to assist the training of cadets from the Army
Reserve Officer Training Corps (ROTC) during their spring semester
tactical training here near Burlington, Vermont, April 5, 2018.

The flight mission involved a multi-ship air insertion of cadets from
the Siena College Mohawk Battalion at Camp Johnson for a three-day
field training exercise (FTX). The cadets practiced squad tactics alongside
ROTC cadets from the University of Vermont’s Green Mountain Battal-
ion as part of the combined training exercise.

“We do training exercises once a semester,” said Cadet Camille Valen-
za, a platoon leader from the Siena ROTC program. “It’s pretty awesome,
because we never get to do stuff like (flying in Black Hawks).”

Flying in helicopters is a rare opportunity for the cadets, which only
happens once a year, if ever, Valenza explained.

During the hour long flight from Albany to Burlington, the Army
National Guard pilots gave the future officers some thrills. Once clear of
residential areas, the four UH-60 Black Hawks formation flight increased
speed, made some sharp turns and quickly dropped altitude as part of
their flight maneuvers.

Upon arrival at their landing zone at Camp Johnson, the cadets rushed
out to begin the tactical portion of their training while the 3-142nd air-
crews moved on to refuel and pick up their next group of cadets.

Crewmembers provided static training for how to safely enter and exit
the aircraft to prepare the cadets for their training while rehearsing their
National Guard aircrew skills for air assault and air insertion missions.

The training support for the ROTC cadets gave the aircrews a chance
to refine their multiship flight training, sustain their readiness for night
vision operations and rehearse for more complex air assault missions,
said Sgt. Joseph Roth, a crew chief with the 3-142nd Aviation.

The 3-142nd aircrews will deploy a flight company later this summer
in support of a combat training center rotation to the National Training
Center at Fort Irwin, California.

“We get to work with other units and different skill levels,” Roth said.
“Everybody is at a different level of readiness right now. Some people are
at the crawl phase, walk phase, or run phase. Each unit operates differ-
ently, so it gives us the opportunity to work with a wide scope of unit
readiness levels.”

The Green Mountain Battalion cadets from Vermont lifted off right
before sunset and were given a ride to their tactical landing zone as the
sun set over the horizon.

As the cadets moved off for their nightlong tactical training, the
3-142nd aircrews returned back to their flight facility in Latham, using
night vision goggles to maintain currency and proficiency.

Middle photo, Sgt. Joseph Roth with the 3rd Battalion, 142nd Aviation,
gives cadets from Siena College ROTC a safety brief on UH-60 Black
Hawk procedures before their flight from Latham N.Y., April 5, 2018.
Above, University of Vermont ROTC Cadet Julia Weiss observes the
landscape during her air movement on Black Hawk. The New York
aircrews provided support to the cadets field training exercise.

Aviators Give Lift to ROTC
Story and photos by Spc. Andrew Valenza, Joint Force Headquarters

UH-60s assigned to the 3rd Battalion, 142nd Aviation, fly out of the
Vermont Army National Guard flight facility in Burlington April 5, after
airlifting ROTC cadets for field training.

“Each unit operates differently, so it gives us the opportunity to

work with a wide scope of unit readiness levels,”

--Sgt. Joseph Roth, 3rd Battalion, 142nd Aviation

Volume 2, 2018 17

FORT POLK, La. - Three hundred and sixty
New York Army National Guard Soldiers
based in Geneseo, Lockport, Ithaca, Ogdens-
burg and Gloversville headed for one of the
Army's two premier training facilities at Fort
Polk, Louisiana on May 2.

The Soldiers from two companies of the 2nd
Battalion, 108th Infantry and Alpha Company
of the 27th Brigade Special Troops Battalion,
trained for three weeks at the Army's Joint
Readiness Training Center, known as JRTC.

JRTC pits Army infantry brigade combat
teams against and opposing force in massive
force-on-force training exercises in a simulated
combat environment where everything they do
can be recorded and analyzed.

The New York troops acted as the opposing
enemy force, known as the OPFOR, as about
5,000 Soldiers of the Georgia Army National
Guard's 48th Brigade Combat Team go through
a three-week rotation at JRTC.

The 27th Infantry Brigade Combat Team,
headquartered in Syracuse, went through a
similar mission in the summer of 2016.

Acting as the OPFOR is a great experience
for the battalion’s junior leaders, according to
Lt. Col. Jeff Csoka, the commander of the 2nd
Battalion 108th Infantry.

“These missions enable young platoon lead-
ers and platoon sergeants to gain valuable expe-
rience maneuvering their platoons,” he said. “It
also gives company commanders a benchmark
to see how well trained their squad and platoon
leaders are when acting against an aggressive,
determined opponent.”

The battalion has been emphasizing indi-
vidual and squad level skills, for the last two
years, so he thinks his Soldiers will do well,
Csoka added.

“We may lack experience in certain positions
due to turnover, but we are sending down Sol-
diers who are aggressive, motivated and learn
quickly,” Csoka said.

JRTC uses a laser engagement system, a
very advanced version of laser-tag, to allow
individual Soldiers and vehicles to engage oth-
ers on the simulated battlefield. On the ground
observers and high tech recording systems keep
track of actions so that Soldiers and command-
ers can review their actions after each engage-

ment.
Soldiers participating in the training conduct

the same sorts of logistics operations they
would conduct in wartime and even learn
to deal with civilians living in towns on the
battlefield.

The New York Army National Guard Sol-
diers will be acting as either guerilla forces or
conventional infantry attacking and defending
against the Georgia Soldiers depending on the
training scenario.

About 80 percent of the Soldiers participat-
ing in the training this year went through the
brigade JRTC rotation in 2016.

"Participating as the opposing force will give
these Soldiers a different view of what happens
on the battlefield as well as giving them the op-
portunity to hone their training on small unit
tactics", explained Capt. Patrick Halpin, the as-
sistant operations officer for the 2nd Battalion,
108th Infantry.

The battalion deployed its Alpha Com-
pany, headquartered in Geneseo; and Charlie

Company, headquartered in Gloversville; on
the mission. Soldiers from other units located
in Ogdensburg and Ithaca will round out those
infantry companies.

Some of the platoons will struggle initially,
but he expects to see improvement over the
course of the three-week mission, Csoka said.

“As OPFOR the biggest challenge will be the
short mission planning cycle that our platoons
have,” he said. “This will test our junior leaders’
ability to quickly develop communication,
rehearse and executive tactical operations.”

The New York Army National Guard's 145th
Maintenance Company, based on Staten Island,
also sent Soldiers to the Joint Readiness Train-
ing Center this spring.

Thirty-nine Soldiers from the unit began a
three-week rotation support an Alabama Army
National Guard unit on April 27, while another
39 Soldiers will deploy at the end of May in
support of a unit from the Louisiana Army
National Guard.

New York Soldiers Train at Fort Polk for JRTC
Story by Eric Durr, Guard Times Staff

Sgt. Adam Lamb, a generator mechanic assigned to Echo Company, 427th Brigade Support
Battalion, works on a generator at the Joint Readiness Training Center, Ft. Polk, La., July 26, 2016.
Almost 400 New York Soldiers from the 2nd Battalion, 108th Infantry and the 145th Maintenance
Company will be train at the Joint Readiness training Center his spring and summer in support of
National Guards unit rotations there. Photo by Harley Jelis, 138th Public Affairs Detachment.

18 GUARD TIMES

CAMP SMITH TRAINING SITE, N.Y., —
Two New York City Soldiers assigned to the
1st Battalion, 69th Infantry took top honors
during this year’s Army National Guard Re-
gion 1 Best Warrior Competition held here,
May 16-19, 2018

Spc. Ilya Titov and Sgt. Quentin Davis
earned the Soldier and non-commissioned of-
ficer honors for National Guard Soldiers in the
northeast.

Each man bested six other competitors from
New England, New York and New Jersey.

Titov, an infantryman and Rockaway Park.
resident, was the winner in the junior enlisted
competition, which covers Soldiers in the ranks
from private to specialist.

Davis, a signal support systems special-
ist, was the winner in the non-commissioned
officer category which covers sergeants, staff
sergeants and sergeants first class. Davis is an
Astoria, Queens resident.

“The regional level (competition) showed me
how to dig deep and challenge myself to use all
of my National Guard training,” Davis said.

Titov and Davis will advance to the National-
level competition to compete against the win-
ners from the other regions that comprise the
54 states and territories.

That competition will be held in late July at
Fort Indiantown Gap, Pennsylvania.

Most of the competitors echoed the same
sentiment about the increased level of competi-
tion at the regional level, and the importance of
leadership support while training and preparing
for the event.

“The regional level required more stamina
since the course was more demanding and the
competition lasted for more days,” said Sgt.
Jeffrey Holmes, a chemical, biological, radio-
logical, and nuclear specialist assigned to the
13th Civil Support Team, Rhode Island Army
National Guard.

Soldiers and NCOs reached the Region 1
competition by advancing through unit, com-
pany, battalion, and brigade and state levels.

Holmes, who competed in his first Best War-
rior competition this year and earned runner
up for the NCO category, said that the support
from his leadership was a big part of his success
in reaching the regionals.

During the four-day competition, 14 compet-
itors from eight Northeast states were evaluated
on events that were specifically designed to
mirror today’s war-fighting environment and
focus on leadership tasks.

The competition tested each Soldier in vari-
ous events such as:

• A 12-mile road march with ruck sack;
• The Army Physical Fitness Test;
• Day and night land navigation;
• Stress shooting various weapon systems;
And a Soldier appearance board.
The 12-mile road march was conducted at

the U.S. Military Academy at West Point, after
the Soldiers were airlifted in on a UH-60.

Soldiers were faced with adversity every step
of the way, said Sgt. Maj. Matthew Gutzwiller,
who led the operational support for the Best
Warrior Competition.

“They had to display knowledge across multi-
faceted areas, shifting focus from their special-
ized military jobs to foundational Soldiering
and leadership skills,” said Gutzwiller.

According to Gutzwiller, Soldiers get focused
team training throughout the year and this

NYC Soldiers Win Northeast Region's Best Warriors
Story by Staff Sgt.Michael Davis, 138th Public Affairs Detachment

Top, U.S. Army Spc. Ilya Titov, an infantryman assigned to Company A, 1-69th Infantry Regiment,
completes the 12-mile ruck march portion of the Region 1 Best Warrior Competition at West
Point, N.Y., May 19, 2018. Above, Sgt. Quentin Davis, a signal support specialist assigned to
Headquarters Company, 1-69th Infantry, completes the 12-mile ruck march portion of the
competition at West Point, N.Y., May 19, 2018. Photos by Spc. Amouris Coss, 138th Public Affairs
Detachment.

Volume 2, 2018 19

competition gives them the opportunity to
perform and test themselves individually.

Titov, who improved his scores in every
event since the previous level, credited the
tougher competition for helping to challenge
himself.

“I knew the competition was even fiercer;
I had to keep pushing myself,” Titov said. “I
knew if I tried I could continue to do better.”

One of the uniquely challenging components
of this competition is that each Soldier is evalu-
ated on the comprehensive Soldier model: both
physical and mental.

“These were some of the fiercest competi-
tors I've seen in the Best Warrior; they never
gave up no matter what position they were in,”
said New York Army National Guard Com-
mand Sgt. Major David Piwowarski, the senior
enlisted advisor who oversaw the competition.

“Everyone can compete, everyone can train
– but mental strength is what makes you win at
this level,” Piwowarski said.

Thanks to an arrangement with West Point
and the German Liaison Office there, all of the
events of the German Armed Forces Profi-
ciency Badge were part of the Best Warrior
Competition.

The German Armed Forces Proficiency
Badge is one of the few approved foreign
awards American service members can wear.
The first phase consists of the basic fitness test,
which included an 11x10 meter sprint, chin-
ups, and 1000 meter run.

Soldiers are also graded on their swimming
ability when earning the German award. The
swimming event was held at the West Point
swimming pool.

This year, all the Best Warrior competitors
each scored high enough to earn the badge:
seven earned gold, and seven earned silver.

Spc. Ilya Titov provides care to a training dummy during the casualty care event of the New York
Army National Guard statewide Best Warrior Competition at Camp Smith Training Site, N.Y., April
19, 2018. Photo by Spc. Amouris Coss, 138th Public Affairs Detachment.

Sgt. Quentin Davis competes in the 12-mile Road March portion of the state-level New York Army
National Guard Best Warrior Competition at West Point, N.Y., April 21, 2018. Davis and fellow 69th
Infantry Soldier Spc. Ilya Titov went on to compete and win at the National Guard Regional Best
Warrior Competition. Photo by Spc. Amouris Coss, 138th Public Affairs Detachment.

“The regional level (competition)
showed me how to dig deep and
challenge myself to use all of my

National Guard training,”

-- Sgt. Quentin Davis, NGB Region 1 Best
Warrior NCO

20 GUARD TIMES

WWII Vet Visits 258th Field Artillery to Fire New Guns
Story and photos by Spc. Andrew Valenza, Joint Force Headquarters
FORT DRUM, N.Y. -- A 93-
year old who fired 258th Field
Artillery guns at Nazi troops in
World War II was on hand as the
New York Army National Guard
battalion's artillerymen fired the
Army's latest towed cannon for
their first time.

Charlie Brown, a veteran from
Olean, New York, joined members
of Charlie Battery, 1st Battalion,
258th Infantry in firing the first
rounds from their new 155 mil-

limeter M777A2 howitzers here on
May 23.

The M777A2 is the Army's
newest towed howitzer and comes
with the capability to fire preci-
sion munitions. The training event
capped the battalion's two-weeks
of annual training.

"It was exciting! It sure does
bring back memories. I can recall
when we were firing at the enemy,"
Brown said.

Brown was outfitted with a hel-

met and protective gear and pulled
the cord which fired the high-tech
artillery piece.

Charlie Battery was created by
taking Soldiers from the battalion's
Alpha and Bravo batteries and
making a new unit. The change is
part of the Army's Brigade rede-
sign, explained Lt. Col. Peter Meh-
ling, the battalion commander.

During their annual training,
the 54 Soldiers from Charlie Bat-
tery were trained on the M777A2.
The Soldiers worked hard to learn
to use the new, more sophisticated
system, Mehling said.

The M777A2 employs an on-
board GPS and digital fire control
system to calculate the howitzer's
position on the Earth and the
target's location. This enables the
gun crew to fire faster and more
accurately.

It also takes less time to emplace
the gun than the older 155mm
towed cannon (M198) it replaced.
It is much lighter because many
parts are now made of titanium.

The M777A2 also requires only
five artillerymen to operate.

The combined effect of these

changes is increased reliability and
the ability to fire more rapidly, he
added.

The new cannon can also fire
up to 37.5 kilometers, compared
to the 19.5 kilometers range of the
105mm cannons.

"We're a much more lethal bat-
talion than we were," Mehling said.

The battalion will now be con-
figured with two batteries of 105
mm guns, and one of 155 milli-
meter cannons, instead of just two
batteries of 105 millimeter guns.

The transition has been a delib-
erate process, Mehling said.

Contractors taught classes on
the new howitzer which included
maintenance training, how to fire
it, and how the computers work.

Crews found the transition to be
very easy, according to Sgt. Johna-
than Johnson, a gun crew chief.

"The best part was everyone
only had to learn one position…
that's on our level to cross train, so
other than that it was very easy,"
Johnson said.

When live fire day arrived,
the Soldiers were very excited,
Mehling said.

Soldiers from Charlie Battery, 1st Battalion, 258th Field Artillery, cheer
for WWII Veteran, Charlie Brown, who served in the 258, on Fort Drum,
Watertown N.Y., May 22nd, 2018.

Pfc. Justice Cook, right, and Spc. Jelease Santiago, assigned to Charlie
Battery, 1st Battalion, 258th Field Artillery, prepares to fire an M777
Howitzer on Fort Drum, Watertown N.Y., May 22nd, 2018. Cook and
Santiago were conducting annual training, which was primarily spent
learning how to operate and fire the new howitzer.

Volume 2, 2018 21

NEWBURGH, N.Y. -- Soldiers of the New York Army National Guard’s 101st Expeditionary Signal Battalion board a plane following
the unit’s farewell ceremony at Stewart Air National Guard Base on March 17, 2018. The battalion conducted mobilization training
at Fort Hood, Texas, before heading overseas in support of Operation Inherent Resolve on May 2. They are expected to return to the
Hudson Valley in the spring of 2019. Photo by Sgt. Jeremy Bratt, 138th Public Affairs Detachment.

"One of the Soldiers said it was
like Christmas and your birthday,
and the best day ever, all rolled
up into one," Mehling said, "the
motivation level and the attention
to detail in the Soldiers has just
been incredible."

The battalion's 2018 annual
training was a success all around,
Johnson said.

"It's one of the best annual
trainings I've been to," Johnson
said. The new guns are "very easy
to adapt to and learn in the field…
[the Soldiers] have been excellent.
Everyone's eager to learn and play
with the new toys."

This annual training was a first

for Pvt. Wilfred Camacho, who
just graduated from advanced
individual training.

He got a kick out of firing the
guns, Camacho said. "It's a good
concussion, especially if you like
explosions," he said.

By the end of the day, Charlie
Battery artillerymen had sent 82
rounds down range in its qualifi-
cation of all crews and sections.

The Charlie Battery Soldiers
said they really liked to opportu-
nity to meet and talk with Brown,
who had been invited to pull the
lanyard on the new guns by the
battalion commander.

When Brown served, the bat-

talion fired 155mm self-propelled
howitzers. As a member of the
battalion's headquarters battery,
Brown kept detailed records
on the battalion's actions and
recorded 33,902 rounds fired
from Normandy to the heart of
Germany in 1944 and 1945.

Brown watched throughout
that day as the cannons fired, and
he shared stories of his war. The
reception he received was very
emotional for him, Brown said.

"What really amazed me was
seeing all these guys cheer for
me," he said. "I have tears seeing
[the Soldiers] here."

Also, the 1st Battalion, 258th

Artillery today has female officers
and enlisted Soldiers in the ranks.
That was unheard of during
World War II, Brown noted.

Being in the 258th Field Artil-
lery is still special though, he said.

"I lived a good life, and maybe
it was because I was in the 258th,"
he said.

101st Expeditionary Signal Battalion Deploys Overseas

22 GUARD TIMES

New Battalion Leadership

CAMP SMITH TRAINING SITE, CORTLANDT
MANOR, N.Y. -- Above, Lt. Col. Gurpreet Singh,
incoming commander of the 42nd Infantry Division
Headquarters and Headquarters Battalion stands
at the front of his formation during his change of
command ceremony at Camp Smith, N.Y., on May 6,
2018.

Below, Lt. Col. Marshall Hunt, incoming
commander of the 104th Military Police Battalion
addresses the formation during the 104th Military
Police Battalion change of command ceremony at
Camp Smith, N.Y., on May 5th, 2018. Photos by Capt.
Jean Marie Kratzer, Guard Times Staff.

Engineers Having a Blast
FORT DRUM, N.Y. -- Sgt. Thomas Borthwick, left and Private First Class

Dominic Barillaro, Soldiers from the Quarry Platoon, 204th Engineer
Battalion work a rock drill for a quarry blast project at range 44 during
annual training here May 8, 2018. The Quarry Platoon is one of six units
in the Army inventory whose mission is to plan, conduct, prepare and
perform rock crushing operations in support of horizontal engineer units
conducting road and airfield projects. Photo by Pfc. Dominic Barillaro,
204th Engineer Detachment.

Volume 2, 2018 23

Aircrew Door Gunnery Preps Troops for NTC
Story and photos by Spc. Andrew Valenza, Joint Force Headquarters

FORT DRUM, N.Y. --“When you hear the
sound of freedom, begin firing,” Sgt. Matt
Cordaro told eight New York Army National
Guard Soldiers crouched or sitting behind
eight M240B machineguns.

Cordaro’s “sound of freedom” was a gre-
nade simulator going off, and that boom was
the signal for Soldiers from Bravo Company,
3rd Battalion, 142nd Aviation, to engage their
targets downrange.

Engaging troop targets on the ground was
their first step in UH-60 aerial gunnery that 68
Soldiers conducted at Fort Drum June 1-3.

The goal was helicopter crew chiefs to suc-
cessfully engage targets on the ground with a
M240B before firing from a UH-60 in flight,
said Capt. Salvator Garcia, the Bravo Company
Commander from Smithtown, N.Y.

Door gunnery qualification begins with
ground qualification first.

The Soldiers had to demonstrate their ability
to fire 100 rounds with the M240B equipped
with standard pistol grip and stock, like those
used by infantry Soldiers. Then they fired an
additional 100 rounds from an M240B with the
butterfly grip used on board the aircraft.

The purpose of qualifying with both grips
is to demonstrate proficiency, in case of an
emergency like a downed aircraft, where the
soldiers would have to leave the aircraft and use
the machine gun on the ground.

Along with the weapons training, the
Soldiers used the weekend to practice basic
Warrior Tasks the Soldiers will need for the
company deployment to the National Training
Center at Fort Irwin, California, Garcia added.

Once the training moved into the air, two
crew chiefs – one on each side of the Black-
hawk— fired at decommissioned tanks and
trucks at Fort Drum’s Range 48. As the helicop-
ters flew a set route, gunners engaged targets.

Most of the targets were engaged with the
UH-60 in motion and some were fired on while
the aircraft hovered.

An evaluator inside the aircraft indicated
which targets for the gunners to engage.

Pfc. Arthur Allen, a crew chief from Union-
dale, N.Y., said he really liked aerial gunnery.

“It’s an intense feeling.” Arthur said. “A lot of
control is needed but once you get on the guns

it feels natural.”
A sensor system within the targets measure

how many rounds hit the target, how many
miss, and how many land in the general area.
Computers in the range tower displayed the
data so Cordaro, the battalion standardization
instructor from East Patchogue, N.Y., could
grade Soldier performance.

Door gunnery is demanding for pilots as
well, said Lt. Tyler Vorpahl, one of the pilots
from Troy, N.Y. There are specific routes pilots
have to fly on the range and all crew members
need to be aware of them, he explained.

“It’s a very dangerous portion of our train-
ing,” Vorpahl said. “There’s a lot of crew
coordination involved, especially when rounds
are firing. There’s a lot of planning and safety
considerations.”

During the flights, pilots and crew chiefs not
only have to coordinate with each other, but
also with a second aircraft also on the range
flight route conducting the gunnery training.

The company began preparing last October
for their July 27 deployment to the NTC, after
returning from a three-week deployment for
disaster response missions to assist communi-

ties in Puerto Rico.
It has been challenging for his Soldiers to get

everything done, Garcia said.
“As a Guard unit, we don’t get much time to

train up for these rotations,” he added.
By Sunday, the Soldiers had fired 113,000

7.62mm rounds, tossed 65 smoke grenades,
thrown 20 artillery simulators and expended 55
star clusters.

“I think they did outstanding,” Cordaro
said. “They did a great job preparing for this,
and their tireless efforts have definitely been
noticed.”

Spc. Adam Proctor, assigned to Echo Co., 3rd Battalion, 142nd Aviation, instructs Soldiers on how
to remove empty shells from the brass bag on an M240 machine gun on Fort Drum, N.Y., June 2,
2018. Proctor and his company were conducting aerial gunnery to prepare for a National Training
Center rotation to Fort Irwin, California this summer.

Spc. Mirza Dizinic and Sgt. Ryan Couture
assigned to the 3-142nd Aviation mount a
M240 to a UH-60 Black Hawk at Fort Drum,
N.Y., during aerial gunnery June 2nd, 2018.

24 GUARD TIMES

SYRACUSE, N.Y.-- A redesigned 1st Bat-
talion 258th Field Artillery and the transfor-
mation of the 27th Brigade Special Troops
Battalion into the 152nd Brigade Engineer
Battalion are making the New York National
Guard’s 27th Infantry Brigade Combat Team
more lethal, according to officers responsible
for the transition.

The 258th is picking up another battery of
bigger guns, and reorganizing the brigade’s fire
support Soldiers as part of its redesign, said Lt.
Col. Peter Mehling, the battalion commander.

The change from a Brigade Special Troops
Battalion to an engineer battalion will provide
more engineer support for the brigade – two
engineer companies instead of one—while still
providing a home for the brigade’s signal and
intelligence companies, said Lt. Col. April Ben-
nett, the battalion’s commander.

The changes to the 27th Brigade have been
happening across the Army, Bennett said. The
27th is the last Guard brigade to make the tran-
sition, so there’s been a chance to learn from
other units, she said.

The 1st Battalion, 258th Field Artillery
formerly deployed two batteries with eight guns
each of the M119A2 105 millimeter howitzer.

The two existing batteries have been config-
ured to six guns and a new battery of M777A2
155 millimeter howitzers have been added. And
the M119A2 howitzers in Alpha and Bravo bat-
teries have been replaced by the M119A3, the
latest version of the 105mm howitzer.

The new M119A3 has a GPS system built in,
which allows the howitzer to self locate. This is
vital to accurate artillery fire, Mehling said.

The GPS system eliminates the need for sur-
veying tools to locate the gun position, he said.
The Soldiers will still train using the analog
methods as a contingency, Mehling added.

“The M119A2 was, for all intents and
purposes, a dumb howitzer,” Mehling said.
“The howitzer now has become, for lack of a
better term, self-aware.” This is also true of the
155mm towed howitzer the battalion fielded.

Finally, the new version of the M-119 has a
more reliable recoil system that allows for more
responsive fires.

All of these features allow Alpha and Bravo
batteries to put fire on an enemy sooner, Meh-
ling said.

Finally, the M777A2 has the ability to fire
GPS precision guided shells which can be used
to eliminate targets with great accuracy.

“Because we are a light infantry brigade our
maneuver forces are very good at finding and
fixing the enemy, but they depend on fires to
kill the enemy. With the M777A2 , the brigade
commander has the ability to reach out much
further with conventional and precision muni-
tions to do just that” Mehling said.

To organize Charlie Battery, which fires the
155mm Towed M777A2, the battalion picked
the best gunners out of Alpha and Bravo batter-
ies to man the new gun crews, Mehling said.

Another big change is the assignment of the
27th brigade fire support team Soldiers to the
1st Battalion 258th, Mehling said.

Prior to the redesign, the brigade’s fire sup-
port team Soldiers had been assigned as part
of the two infantry battalions. Now they are
assigned to the field artillery battalion, and are
attached back to the maneuver battalions.

That may sound like a small shift, but the
consolidation means he and his officers and
NCOs can ensure that they are getting the
training they need to ensure the 27 brigade

receives professional fire support when needed,
Mehling said.

This places the responsibility for training
field artillery Soldiers back under the subject
matter experts in the field artillery battalion, he
explained.

The transition from the 27th Brigade Special
Troops Battalion to the 152nd Brigade Engineer
Battalion, due to complete August 16, began
two years ago, Bennett said.

The change results in the Alpha Company of
engineers in the special troop battalion being
joined by a Bravo company.

That means more engineers and more equip-
ment to breech enemy obstacles, build friendly
ones, and help the brigade move more easily,
Bennett said.

Alpha Company fields two combat engineer
—or Sapper— platoons and an engineer sup-
port platoon which provides general engineer-
ing support, Bennett said.

Bravo Company fields a combat engineer
platoon, an engineer support platoon and a
route clearance platoon; equipped with Husky
vehicle-mounted mine detector vehicles, Ben-
nett said.

27th Infantry Brigade is More Lethal with Changes
Story by Eric Dur, Guard Times Staff

Soldiers from Charlie Battery, 1st Battalion, 258th Field Artillery, clear a M777 Howitzer, on
Fort Drum, N.Y., May 22nd, 2018. The 258 was conducting annual training for their new M777
Howitzer. Soldiers spent two weeks preparing to fire the weapons, which are more powerful than
the previous canon’s used. Photo by Spc. Andrew Valenza, Joint Force Headquarters.

Volume 2, 2018 25

CAMP SMITH TRAINING
SITE, N.Y. --Six new 125-foot
rappel and climbing lanes are
being tested by members of the
New York Army National Guard
106th Regional Training Institute
to ensure they are safe and ready
for training.

For the first time in nearly a
decade, any Guard or state militia
unit, law enforcement agency, or
government and civilian orga-
nization will be able to conduct
familiarization training, ground
rappelling, and rock climbing and
mountaineering operations and
become certified at Camp Smith
Training Site.

Camp Smith is the largest of
three training locations owned by
the state of New York and operated
by the New York State Division of
Military and Naval Affairs for the
New York National Guard. The
1,613 acre facility contains 126
acres housing 50 buildings, 229
acres of ranges and 1,256 acres of
wooded training area. It also has a
number of training assets includ-
ing vehicle and convoy simulators,
land navigation courses, indoor
electronic ranges and traditional

outdoor ranges
The new rappelling lanes are

located on the cliffs opposite the
officers housing building.

“Having the ground rappel
site here adds another dimen-
sion to the training that units can
conduct,” said New York Army
National Guard Maj. Michael
Gieraltowski, the Camp Smith
installation manager.

The 106th provides the Guard
with officers through the Officer
Candidate School, Military oc-
cupational specialty qualifications
for military police, infantry, truck
driver and re-certification for
medics.

Once the rappel lanes are
complete, work will begin on a
slant wall at the base of the cliff
and a traditional 40-foot rappel
tower, which would enable the
base to once again host Air Assault
School.

“Besides the tactical application
of negotiating an obstacle such as
a cliff, there is the personal growth
Soldiers can experience by finding
the courage to overcome a natural
fear,” Gieraltowski said.

Camp Smith Rappel Lane Reopens
Story and photo by Staff Sgt. Michael Davis, 138th Public Affairs Detach-
ment

Top Rifle Honors in TAG Match
CAMP SMITH TRAINING SITE, CORTLANDT MANOR, N.Y. -- Spc.
Nick Austin, a small arms/artillery repairer assigned to the 145th
Maintenance Company, receives the Sgt. Henry Johnson Individual
Combat Rifle Match 1st Place Award from Brig. Gen. Michel Natali,
commander of the 53rd Troop Command, following the 39th Annual
Adjutant General’s Marksmanship Competition June 3, 2018. Photo by
Michael Davis, 138th Public Affairs Detachment.

Chief Warrant Officer 2 David Morton, range operations manager at
Camp Smith and assigned to the 42nd Infantry Division navigates the
terrain of a rock wall from one of the newly updated rappel lanes at
Camp Smith Training Site, Cortlandt Manor, N.Y., May 3, 2018.

Brigade Redesign, Con't from Preceding Page
The battalion also has a forward support company dedicated to keep-

ing its engineer and other elements supplied, Bennett said.
Another change, which is also very important, is that the battalion’s

headquarters company has been beefed up to allow better planning and
command of engineer missions, Bennett said. This provides more capa-
bility to the brigade commander.

The new structure makes the 27th brigade more lethal in a fight
against an enemy with modern capabilities, she said.

In the past, the New York Army National Guard’s engineer units have
been based in central New York. The new Bravo Company will be head-
quartered at the Lexington Avenue Armory. This will allow engineers to
be recruited in New York City, Bennett said.

The company is being manned with new recruits and Soldiers who
were engineers once and have embraced the chance to be engineers
again, Bennett said.

26 GUARD TIMES

FORT DRUM, N.Y. — A 36-hour base
security exercise was the highlight of annual
training for Soldiers of the 206th Military
Police Company during their June 3 to 21
annual training at Fort Drum.

The Soldiers from the 206th, based in
Latham, N.Y., conducted an extended annual
training of 19 days with the Vermont National
Guard’s 86th Infantry Brigade Combat Team.
This provided the MP Soldiers with four ad-
ditional training days.

The Vermont brigade was conducting an eX-
portable Combat Training Capability exercise,
known as XCTC, which tests a unit’s readiness.

During the training, the MPs conducted a
36-hour base security exercise to deter oppos-
ing forces from interfering or attacking the
Vermont Soldier’s mission.

For the training, 108 Soldiers from three
platoons surrounded the training site with
humvees and Oshkosh Mine Resistant Ambush
Protected All-Terrain Vehicle (M-ATV).

Soldiers began operations at 0430 on the
morning of June 13. A team of 2-4 MP Soldiers
moved vehicles into position to establish the
security perimeter and over numerous shifts
and missions, kept up their presence for the full
36 hours.

The Soldiers employed three M-ATVs,

twenty humvees and five Light Medium Tactical
Vehicles to cover the entire brigade’s perimeter.

At random times during the exercise, op-
posing 10th Mountain Division troops would
attack the MPs, using blank rounds, and a

security firefight would engage.
Cadet Eric Brodbeck, an ROTC student

at Syracuse University who drills with the
company, said the training was excellent and
enjoyable too.

“It’s really fun.” Brodbeck said, “I’m loving
that…just doing real world stuff, you know?”

One of the largest attacks came the morn-

ing of June 14, just more than 24 hours after
establishing the MP perimeter, when the enemy
forced used deception to gain an advantage.

At around 0730, Soldiers from first pla-
toon near the main perimeter entrance were
approached by female role-players dressed in
Middle Eastern attire asking the MPs for food.

The enemy was gauging the security reaction.
As the women tried to push through the gate,
the Soldiers attempted to disperse the crowd.
Ultimately, some of the women were detained.

At the height of the diversion, the platoon
then came under attack from the enemy force.

Evaluators determined who was shot and
how they were injured as blank ammuni-
tion rounds were fired from both sides of the
firefight.

The 86th Infantry Brigade leadership made
the 206th MP Soldiers feel welcome, said com-
pany 1st Sgt. Nicholas Pardi.

“They’ve taken really good care of us…and
they love having us here,” he said.

The Soldiers performed great during the
training, said Capt. Wade Collins, the 206th
MP Company Commander. He made a point to
get out and visit each platoon and each platoon
did well, Collins said.

“Overall, I’m very impressed with each of my
platoons and my headquarters,” he said.

Pvt. Anthony Balac, assigned to 2nd Platoon of the 206th Military Police Company, fires an M240B, on Fort Drum, N.Y., June 14, 2018. Balac and his
team came under fire while providing support for Soldiers conducting base security.

Military Police Soldiers Provide Base Security
Story and photos by Spc. Andrew Valenza, Joint Force Headquarters

Sgt. Jason Briggs, assigned to the 206th
Military Police Company, holds a M9 pistol
on, Fort Drum, N.Y., June 14, 2018. Briggs
and his platoon were under direct fire during
a field training event with the 86th Infantry
Brigade and 10th Mountain Division.

Volume 2, 2018 27

Incentive Questions? There's a Guard App for that
By Col. Richard Goldenberg, Joint Force Headquarters
WATERVLIET, N.Y. --Looking for a quick
answer to your questions about bonuses?
Education benefits? Available jobs? Latest
news? Your Guard service?

There’s an app for that.
The New York Army National Guard Re-

cruiting and Retention Battalion launched an
updated version of its National Guard Benefits
Hub this spring and encourages every Soldier
to download the app and put it to use.

One of the biggest reasons to put the app in
the hands of Soldiers is to promote all of the
existing programs directly to Soldiers.

“As part of our retention efforts, we’ve
learned a simple truth,” said Ryan Kilgallon,
Social Media Manager for the Recruiting Bat-
talion. “Soldiers with the highest morale take
advantage of their service benefits.”

The best way to put those benefits at the fin-
gertips of motivated Soldiers is to put all the in-
formation about those benefits literally at their
fingertips. While the app provides a source of
phone numbers and contacts for the recruiters
statewide and a question referral page, Soldiers
can learn many answers to their questions just
by using the app.

The layout of information is designed to
assist the newly recruited private right up the
chain of command to first-line leaders, supervi-
sors and commanders.

“We’ve created all the content for a newly
enlisted Soldier,” Kilgallon said. “Our guides
are step-by-step and jargon-less. This allows the
app to be used at any level of command.”

Troops can readily look up the latest in-
formation about recruiting referral awards or
retention bonuses, or an in-depth guide for
using education benefits.

The education section is an example of this.
All of our programs have general overviews,
along with in-depth enrollment tutorials.

The app lists the top ten military occupations
offering bonuses that range across the combat,

combat support and combat service support
units in the New York Army National Guard.

“Most importantly, we have a help desk
available to answer any question not covered
by the guides,” Kilgallon said. “This allows us to
connect our Soldiers to the knowledge experts
who can resolve their issue.”

As the Army National Guard updates infor-
mation, it will be readily available to Soldiers
using the app. Reenlistment Bonus information,
for example, is now offering $20,000 for Sol-
diers extending six years or $4,000 for Soldiers
staying an additional two years.

“It’s updatable, accessible anywhere, and
allows us to push announcements directly to
Soldier’s phones,” Kilgallon said.

Available for download on both iOS and An-
droid devices, the goal is to put the New York
Army National Guard app across the force.

In either app store when you look up “NY
National Guard” the app will be the result.

New York Army National Guard Soldiers stand at attention during the celebration
of the 381st birthday of the National Guard at the Joint Force Headquarters
in Latham, N.Y., December 13, 2017. The New York National Guard now has a
smartphone app to help with recruiting, retention and incentive questions from
Soldiers. Photo by Capt. Jean Marie Kratzer, Guard Times Staff.

The home screen of the New York Army
National Guard App Benefits Hub.

“Soldiers with the highest morale take advantage of their service
benefits. Our guides are step-by-step and jargon-less. This allows the

app to be used at any level of command,”
-- Ryan Kilgallon, NY Army National Guard Social Media Manager

28 GUARD TIMES

AIR NATIONAL GUARD

LATHAM, N.Y. --The New York
Air National Guard promoted
its newest general officer March
21 with the presentation of
the one star rank of brigadier
general to Col. Shawn Clouthier,
a Coxsackie resident and former
commander of the 109th Airlift
Wing, based in Scotia, N.Y.

Major General Anthony Ger-
man, the Adjutant General and the
Commander of the New York Air
National Guard presided over the
ceremony in front of New York's
Joint Forces Headquarters with
family, friends and members of the
109th Airlift Wing in attendance.

"While we come together today
to celebrate Shawn's promotion,"
German said, "we recognize that it
is a great day for the entire family."

Clouthier's military service
began in 1982 and aside from
military education or training, his
entire time has been spent with the
109th Airlift Wing.

"Today's promotion may be one
of the last in a long line of an Air-
man serving an entire career in the
same unit," German said.

Clouthier began his service
as a traditional Guardsman and
LC-130 Navigator in the wing and
went on to become a full-time
member of the wing in 1996, com-
manding the wing's maintenance
squadron, maintenance group,
operations group and eventually
wing commander.

Clouthier was quick to point out

the past commanders and senior
leaders in his career that helped
bring him to his new role.

"I've spent about 35 years in the
109th (Airlift Wing), and that's
where these stars really come from,
the wing, and all the leaders, of-
ficers and NCOs I've served with,"
Clouthier said. "They're the ones
who helped me along the way."

"I promise I will earn the honor
in these stars," he said.

In his new assignment as As-
sistant Adjutant General for the
New York Air National Guard,
Clouthier is now responsible for
the mission readiness and opera-
tional effectiveness across a broad
spectrum of programs and activi-
ties of more than 5,800 people as-
signed to five flying units and four
geographically separated units.

"We look forward to what you
will bring to our headquarters and
putting you to work," German
said.

Clouthier now serves as a prin-
cipal advisor on all Air Guard mat-
ters to the Adjutant General, from
readiness for overseas missions to
serving in New York communities
for civil support assistance during
times of disaster or crisis.

"I get to continue to serve you
but I also get to serve at the next
level," Clouthier said of his new
role in serving the entire New
York Air National Guard's 5,800
Airmen. "We're called upon con-

stantly to help the citizens of our
state. It's one of the things that the
Guard is all about," he said.

Clouthier earned his commis-
sion through the Academy of Mili-
tary Science at McGhee-Tyson Air
National Guard Base. Tennessee,
in 1982. He attended Undergradu-
ate Navigator Training at Mather
AFB, California, in 1982.

Following his graduation from
navigator training he was assigned
to the 139th Tactical Airlift Squad-
ron at Stratton Air National Guard
Base, Scotia, New York., where he
became an LC-130 navigator. He
remained a traditional guardsman
while working fulltime as an ac-
counts payable supervisor for the
New York State Senate.

After working 13 years in the
New York State Senate, he became
a fulltime member of the 109th
Airlift Wing in 1996 working on
the U.S. Antarctic Program.

He became a federal technician

employed at the 109th Airlift Wing
in 1999.

Clouthier became the Mainte-
nance Squadron Commander in
May of 2009 and officially assumed
the position of Deputy Mainte-
nance Group Commander on July
17, 2009.

Two years later, he became
the 109th Maintenance Group
Commander. Only a few months
later, in August 2011, he assumed
the position of 109th Operations
Group Commander.

From May 2012 to October
2017 he served as the Wing Com-
mander of the 109th Airlift Wing
and now serves at New York Joint
Force Headquarters as an Assistant
Adjutant General.

Clouthier has over 7,000 flying
hours in the LC-130, the ski-
equipped transport planes flown
only by the 109th Airlift Wing,
as well as in other versions of the
C-130 transport.

AIR NATIONAL GUARD

Former 109th Wing Commander Receives Star
Story by Col. Richard Goldenberg, Joint Force Headquarters

Maj. Gen. Anthony German, the Adjutant General of New York, re-
administers the officer’s oath of office to newly promoted Brig. Gen.
Shawn Clouthier following his pinning of this one-star rank as the New
York Air National Guard’s newest general officer in Latham, March 21,
2018. Photo by Master Sgt. Willie Gizara, 109th Airlift Wing.

"I've spent about 35 years in the 109th (Airlift Wing), and
that's where these stars really come from, the wing, and all
the leaders, officers and NCOs I've served with. They're the

ones who helped me along the way,"

-- Brig. Gen. Shawn Clouthier, Assistant Adjutant General, New York
Air National Guard

Volume 2, 2018 29

'Kool' School Holds Class in Greenland
Story and photos by Staff Sgt. Benjamin German and Staff Sgt. Jamie Spaulding, 109th Airlift Wing

RAVEN CAMP, Greenland
--Twenty-five Airmen of the New
York National Guard’s 109th
Airlift Wing spent three days
learning to survive in the at the
wing’s annual “Kool School” at
Raven Camp on the Greenland
ice cap.

This “barren land arctic survival
training” ran June 7 to 9, providng
vital life support training to Air-
men who routinely operate in the
Arctic and Antarctic.

Because the wing operates its
LC-130 ski-equipped aircraft in
the Arctic and Antarctic, wing
members have to know how to
survive if an aircraft is forced
down, said Master Sgt. Mark
Richard a SERE specialist with the
66th training squadron, Eielson
AFB, Alaska.

This year 25 students were
taught how to procure water, build
shelter from available materials,

and how to properly treat/prevent
cold-weather injuries.

The school is led by a team of
four Survive Evade Resist Escape
or “SERE” specialists, subject mat-
ter experts in barren land arctic
survival skills.

“The 109th has a unique mis-
sion set,” Richard said. “We spend
about 48 to 72 hours out here
[on the ice cap] teaching how to
take care of themselves; find food,
water, and shelter.”

The students are tasked with
building their own shelters out of
ice, snow, and scavenged materials,
to live in for the duration of the
training.

“It’s been interesting to see the
different types of shelters you can
build,” said 1st Lt. Phil Piombino, a
Kool School student and navigator
from the 109th. “You would think
it’s pretty barren out here, but it’s

surprising what you can use in the
surrounding environment.”

Along with conducting Kool
School, the 109th Airlift Wing
continued seasonal support of
the National Science Foundation
(NSF) in Greenland this month.

So far this year the 109th has
transported nearly 850,000 pounds
of cargo, 175,000 pounds of fuel,
and 670 passengers to research
camps across Greenland.

The ski-equipped LC-130 air-
craft operated by the 109th provide
transportation of fuel, supplies and
passengers to remote camps on the
Greenland icecap throughout the
summer season.

The wing's Greenland mis-
sions also serve as training for the
support the unit provides for the
National Science Foundation's
Antarctic Program when it is
winter in New York and summer

in Antarctica.
The Greenland season for the

109th will wind down in August,
with only a brief respite before the
focus shifts to Antarctica for the
southern hemisphere summer.

Students build a shelter during barren land arctic survival training, commonly known as “Kool School” on June 9, 2018 at Raven Camp, Greenland. This
year, 25 Airmen from the New York Air National Guard’s 109th Airlift Wing in Scotia, New York, completed the training, learning basic arctic survival
skills.

Ski-equipped LC-130 aircraft
from the 109th Airlift Wing sit on
the runway at Kangerlussuaq,
Greenland on June 5, 2018.
Photo by Staff Sgt. Benjamin
German, 109th Airlift Wing.

30 GUARD TIMES

New York Guard

Memorial Service
for NY Guard
Centennial

SLEEPY HOLLOW, N.Y.-- The New York
Guard, New York's volunteer state-defense
force, held their 100th Aqueduct Defense
Memorial Service May 6th, 2018, honoring
the 40 volunteers of the New York Guard
First Provisional Regiment who died while
serving New York during World War I. The
memorial service commemorates the
members who died while guarding New
York City's water system in 1917 and 1918.
Thirty-two of the men memorialized on
the stone died from the Spanish Influenza
pandemic which swept the world in 1918 as
World War I raged. To honor them, a boulder
from Bonticon Crag in the Shawangunk
Mountains, along the line of the aqueduct
that the Guard members protected, was
moved to Sleepy Hollow Cemetery and
turned into a memorial on property
dedicated by William Rockefeller. Photos
by Capt. Mark Getman, New York National
Guard.

New Star for NY Guard Commander
LATHAM, N.Y.--New York Guard Brig. Gen. David Warager receives his new rank from his son Brian Warager during a promotion

ceremony held at the Joint Force Headquarters in Latham, N.Y. June 18, 2018. Warager is the commander of the New York Guard, the
state's volunteer defense force. Photo by Capt. Mark Getman, New York National Guard.

Volume 2, 2018 31

SCHODACK LANDING,
N.Y.-- Rear Admiral Timothy
Zakriski took command of the
2,800-member New York Naval
Militia during a traditional naval
ceremony at Schodack Island
State Park June 22.

Zakriski took over from Rear

Admiral Ten Eyck “Trip” Powell,
who has led the Naval Militia since
December 2014.

The New York Naval Militia is
composed of current Navy, Marine
Corps and Coast Guard Reserve
members who agree to serve on
state active duty when called by

the state of New York.
Naval Militia members respond-

ed to Superstorm Sandy in 2012,
the Buffalo snowstorm in 2014,
Lake Ontario flooding in 2017 and
snow storms in the Hudson Valley
earlier this year.

The Naval Militia also operates
a fleet of nine patrol boats which
respond to state emergencies,
augment law enforcement agencies
and support the U.S. Coast Guard.

The change of command cer-
emony took place on the back deck
of one of those boats, Naval Militia
Patrol Boat 400, which was tied
up at the state park dock on the
Hudson River.

Zakriski, Powell, and Major
General Anthony German, the
Adjutant General of New York,
were piped aboard the boat in
traditional naval fashion to start
the ceremony.

In his remarks, German thanked
Powell for his service.

Under Powell’s command the
Naval Militia responded when
needed and responded profession-
ally, German said. “You have done
all the things we have asked you
to do and more,” German told the
more than 50 Naval Militia mem-
bers and guests present.

Zakriski will continue to main-
tain the professionalism of the
Naval Militia, German said.

The New York Naval Militia
has “always ‘rogered up’ and gone
to the sounds of the guns or the
weather,” Powell said.

During Hurricane Sandy Naval
Militia members spent three days
hand carrying fuel up several
flights of stairs to keep a hospi-
tal generator going to keep two
patients alive, Powell said. During
the Erie County snowstorm of
2014 they helped clear roads
so emergency crews could get

through, and in the past year the
Naval Militia provided 4,400 man
hours of service to the state, he
added.

Zakriski thanked the young
men and women of the Navy,
Marine Corps, and Coast Guard
Reserve who volunteer for Naval
Militia service for making the
organization effective.

“We bring a great amount of
talents, knowledge and skill to the
table,” Zakriski said.

“We have come a long way
under prior leaders and I hope to
have equal success as your com-
mander,” Zakriski said.

Zakriski served as an enlisted
Marine in the Marine Corps Re-
serve before being commissioned
as an ensign in the Navy Reserve
in the Civil Engineer Corps in
1982. He first joined the New York
Naval Militia in 1980.

Zakriski served in a number
of positions in the Navy Reserve
during 30 years of service. He was
the commander of Naval Mobile
Construction Battalion (the Sea-
bees)-21 at Lakehurst, New Jersey
and served in the Naval Facilities
Engineering Command.

In 1994 he served as the engi-
neering coordinator for the United
Nations High Commissioner for
Refugees in Bosnian and as liaison
to the UN Protection Force there.

He deployed to Umm Qasr, Iraq
in 2007-2008 and served as Base
Development Officer there.

Zakriski has served as Deputy
Commander and the Comman-
deer of the Naval Militia’s North-
ern Command and in 2016 was
appointed New York Naval Militia
Deputy Commander.

He participated in the New York
Naval Militia response to Hurri-
canes Irene and Lee and Super-
storm Sandy .

New York Naval Militia

Above, New York Naval Militia Rear Admiral Timothy Zakriski salutes
Maj. Gen. Anthony German, the Adjunct General during the N.Y. Naval
Militia Change of Command ceremony on Schodack Island State Park,
N.Y., June 22, 2018. Below, the official party of the ceremony, including
New York State Chaplain (Lt. Col.) Scott Ehler, left, Rear Admiral Zakriski
and Maj. Gen. German sit together on the deck of Patrol Boat 400 at the
Schodack Island State Park. Photos by Spc. Andrew Valenza, Joint Force
Headquarters.

New Commander in Dockside Naval Ceremony
Story by Eric Durr, Guard Times Staff

“We bring a great amount of talents, knowledge and skill to the table,”

-- Rear Admiral Timothy Zakriski., Commander, New York Naval
Militia

