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

Volume 12 Number 1

www.dmna.ny.gov

Whether they’re running
a lanes training exercise

at Camp Smith or launching
a mission from Gabreski Air
National Guard Base, it can be
easy for our NCOs to forget that
they are part of something bigger
than their battalion, squadron,
brigade or wing.

Sure, the Army National Guard
and Air National Guard are part of
the Army and Air Force. That’s right
on our uniforms.

And that means we have differ-
ent leadership structures, different
cultures, and even different profes-
sional languages.

An Army National Guard Soldier
says “M-Day” to describe a part-
time Soldier while our Air Guard
Airman talks about “traditional
Guardsman.”

Soldiers have Military Occu-
pational Specialties while Airmen
talk about their Air Force Specialty
Code.

Our NCO rank insignia are
different and until recently we even
had different combat uniforms.

But whether it says Army or Air
Force on your uniform were all part
of the entity known as the New York
National Guard.

That means we share a history
which starts with the Dutch settlers
on Manhattan, and includes the
militiamen who fought British raid-
ers during the American Revolution
and the New York National Guard
response to 9/11.

Together, we play an important
role in coming to the aid of the
people of New York. And we work
together more often than you’d
think.

Army and Air Guardsmen and
women respond when a hurricane
threatens Long Island, when the
Southern Tier faces flooding, or
when a snowstorm hits Western
New York.

New York National Guard
Soldiers and Airmen serve together
on Joint Task Force Empire Shield
to help protect New York City’s vital

transport hubs from attack.
Soldiers and Airmen serve jointly

in the New York National Guard
Counterdrug Task Force.

And New York National Guard
Soldiers and Airmen serve together
in the 2nd and 24th Civil Support
Teams, our units trained to identify
chemical, radiological, biological
and nuclear threats.

 Our Air Guard and Army Guard
officers work side-by-side in our
Joint Forces Headquarters.

In our operations section, for
example, an Air National Guard
officer serves as the deputy to an
Army Guard operations officer. And
an Air Guard officer is the inspector
general for the New York National
Guard, with Army Guard NCOs
and officers working for her.

During disaster response mis-
sions, standing up joint task force
headquarters puts our staffs side by
side as well. Army and Air Guard
experts often work together jointly
for operations, logistics, communi-
cations or personnel administration
to put forces out on disaster sites.

One of my goals as senior
enlisted advisor for the New York
National Guard is to develop more
jointness in our Army and Air
Guard NCO corps. While we may
have different service tags on our
uniforms, I believe there is a lot we
can learn from each other.

Army and Air Guard NCOs face
different challenges and responsibil-
ities that contribute to their different
cultures.

I grew up in the Air Force culture
and it’s where I am most comfort-
able. We have a different way of
doing things than the Army may.

But I’ve learned from fellow NCOs
in the Army that the way they do
things works too.

Our Army and Air Guard NCOs
are going to be called on more and
more frequently to work together
while responding to state missions.
I want us to understand the chal-
lenges we each face and the things
we can learn from each other.

Everything new that we learn is
another tool in our toolbox when it
comes time to solving problems.

To help this process I will be
holding a joint senior NCO confer-
ence later this year. My goal is to get
our senior enlisted leaders together
to exchange ideas, share common
challenges, and determine what the
best ways are to make our New York
National Guard better.

As senior NCOs we are the prob-
lem solvers the officer corps turns to
when things need to happen. There
are things we can learn from each
other, nobody has all the answers.
We can put our training and experi-
ences in combat and here at home
to work to better serve our state and
nation.

We NCOs must own the respon-

sibility for making the New York
National Guard better and more ef-
fective. We must be willing to learn
from other NCOS in different units
and in different services.

Sergeants make things happen
and by working together as Army
and Air Guard NCOs, who are
all part of the New York National
Guard, we can support our leaders,
take care of our troops, and serve
our neighbors better in 2019.

FROM THE LEADERSHIP
Army and Air NCOs can Learn from Each Other

Command Chief Master Sgt.
Amy Giaquinto

New York Army National Guard Spcs. Xavier Dixon (left) and Cody
Patenaude, members of the 42nd Infantry Division headquarters, take
a break from chainsaw mainteance during debris clearance operations
in Rockland County, N.Y. on March 9, 2018. Members of the New York
National Guard routinely deploy joint elements during civil support
operations, with Air National Guard and Army National Guard deployed
alongside New York Guard and Naval Militia members. Photo by
Command Sgt. Maj. David Piwowarski, Joint Force Headquarters.

This Issue’s Highlights:

Faces of the Force

4 Warrant Officer Reinvents Himself to keep Serving
5 Lieutenant Creates Free App for Map Graphics
6 Soldiers Strike a Pose to be Part of Army Museum
7 Major General Anthony German Retires after 36 Years
Around the State

11 Western NY Honors Former President Millard Fillmore
The Joint Force

13 Troops Turn out for Statewide Snow Response
14 Soldiers, Airmen Assist in NYC Security Surge
15 Civil Support Team Trains Local Fire Departments
Army National Guard

16 Honors for Korean War Missing Soldier
17 Soldiers Test Problem-Solving Skills
18 Cavalry Troops Get Lift from Rochester CH-47s
20 Signal Battalion Trains with Partners in Egypt
21 Medevac Soldiers head to Afghanistan
22 Artillery Troops Honor WWII Vet
23 NY Soldiers Prepare for Army Combat Fitness Test
25 Harlem Hellfighters Return from WWI in 1919 to City Celebration
Air National Guard

26 74th Air Support Operations Host Idaho A-10s
28 105th Blood Drive Highlights Recipients for Airmen
29 106th Rescue Wing Spouse Flight Takes Off
30 End of an Era for C5 Refurbishment at 105th
New York Guard

31 New Look for NY Guard

 Volume 12, Number 1

www.dmna.ny.gov

Governor Andrew M. Cuomo, Commander in Chief
Maj. Gen. Raymond Shields, The Adjutant General

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

Capt. Jean Kratzer, Command Information Officer
Sgt. 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: Staff Sgt. Daniel London, a Soldier assigned to 4th Finance Detachment, drags a 90-pound sled during an Army
Combat Fitness Test grader certification training on the parade field at Camp Smith Training Site, Cortlandt Manor, N.Y., Nov. 29,
2018. Camp Smith was selected as one of several pilot sites to test the new Army Combat Fitness Test and trained 118 Soldiers from
eight states and territories over the course of four days. Photo by Staff Sgt. Michael Davis, 138th Public Affairs Detachment.
BACK COVER: 1st Lt. Richard Turner and Master Sgt. Joel Beardsley assigned to the 642nd Aviation Support Battalion, assist each
other while navigating the “Jail Break” obstacle at United States Military Academy Leadership Reaction Course at West Point on Dec.
8, 2018. The training was designed so 642nd senior leaders could test their problem solving and decision-making skills while learning
how to work better together. Photo by Sgt. Mathew Kratts 642nd Aviation Support Battalion.

New York Army National Guard
Colonel Sondra Smith's son
Jacob pins her new rank upon
patrol cap as her other son
Mason looks on at the Division
of Military and Naval Affairs in
Latham, N.Y., January 13, 2019.
Smith is the Judge Advocate
for the 42nd Infantry Division
Headquarters in Troy. Photo
by Sgt. Andrew Winchell, 42nd
Infantry Division.

4 GUARD TIMES

FACES of the FORCE

LATHAM, N.Y. -- Throughout
a military career that began in
1981, Chief Warrant Officer 3
Al Thiem has been reinventing
himself.

He was an enlisted Soldier who
became an officer. Then he was a
tanker who became a helicopter
pilot and then a tanker again. And
finally he was a lieutenant colonel
who became a warrant officer.

Along the way he responded
to the ice storm of 1998, the Sept.
11, 2001 terror attacks, Hurricanes
Irene and Sandy and deployed to
Iraq. Now he’s on active duty with
the 173rd Cyber Protection Team at
Fort Meade, Maryland.

He just kept on looking for new
ways to serve, Thiem said after being
promoted to chief warrant officer
three in November 2018.

At age 17 in 1981, Thiem joined
the Vermont National Guard’s 2nd
Battalion, 172th Armor as a chemi-
cal operations specialist.

“I was young. I didn't have much
money. I needed time between high
school and college and I didn’t know
what I wanted to do,” Thiem recalled.

Thiem enlisted, went through
basic and chemical school, and
entered college a year later. While
attending Castleton State College
he discovered ROTC and decided
to reinvent himself as an officer. He
was commissioned in 1985.

Thiem picked armor as his
branch, because he was in an armor
battalion, but back in chemical
school he’d taken a ride in a UH-1
Huey and decided that someday he
wanted to be a pilot.

So Thiem interviewed and joined
the 186th General Support Aviation
Company in Burlington in 1987,
went to flight school in 1988 and
graduated in 1989.

He served as a helicopter platoon

leader and then air traffic control
detachment commander.

But Burlington was 124 miles
away from Ballston Spa, where he
lived, and the 42nd Division head-
quarters in Troy was 25 miles away.
Thiem interviewed for an assistant
operations job at the division and
never looked back.

In 1995 he was asked to com-
mand a tank company of the 101st
Cavalry. He’d already commanded a
detachment as a captain, but “the old
rule of thumb was you never turn
down a command,” Thiem said.

So once more he was back in an
armor unit.

When an ice storm devastated
the North Country in January 1998,
Thiem and his tank company were
sent to St. Lawrence County to help
local governments respond.

Then it was back to the division.
Thiem held a number of operations
positions and deployed to Iraq in
2005 as the G-3 Air, working in the
division main headquarters in one of
Saddam Hussein’s palaces in Tikrit.

When the 42nd came home,
Thiem continued to serve as G3 Air
and made lieutenant colonel. He
filled a number of staff jobs, includ-
ing Division Chemical Officer.

Eventually he hit his mandatory
retirement date after 28 years of
serving as an officer.

But Al Thiem still wanted to keep
wearing the uniform.

“I was 49, I looked at myself, and
said, ‘I still have a lot more to give.’ I
wasn’t ready to give it up. I could still
max my PT test,” Thiem said.

So he worked with the New
York Army Guard’s warrant officer
recruiter to make the jump from of-
ficer to warrant. The Guard needed
electronic warfare warrant officers
and Thiem figured he could be one.

He didn’t have the experience,

but he had a top secret security
clearance along with technical ability
and he was willing to go back to
school. He completed the Electronic
Warfare warrant officer basic course
in 2014.

And then Warrant Officer Al
Thiem was ready to start his second
military career (third if you want to
count his enlisted time).

Transitioning from a lieutenant
colonel to a warrant officer is not
unknown, but it is unusual, ac-
cording to Chief Warrant Officer 5
Jackie O’Keefe, the New York Army
National Guard’s Command Chief
Warrant Officer.

“During my 34 years of service
I’ve only known of six people who’ve
done it, including Lt. Col. Thiem,”
she said.

At one time an officer with a
branch that would apply directly to
a warrant officer field, like aviation
or ordnance could easily convert,
O’Keefe said. Now, though, officers
seeking the transition must dem-
onstrate that they have talents and
skills the Army needs.

And unofficially, they have to be
able to “park their ego” and go from

a command position to not being in
a command position, O’Keefe said.

Her experience, O’Keefe said, is
that officers who make the jump, like
Thiem, just want to keep serving.

Since he’s made that transition to
warrant officer status, Thiem served
as electronic warfare tecnician in the
42nd Division (where he has spent
25 years) and in the 27th Infantry
Brigade Combat Team.

He’s been to the Joint Readiness
Training Center at Fort Polk, gone
through four brigade and division
level Warfighter exercises and served
as second in command of the New
York National Guard Homeland
Response Force when the division
first had the mission from 2011 thru
2014. Thiem recently completed the
Electronic Warfare warrant officer
advance course in 2017.

 Now he’s ready to go to Kuwait
with the 42nd Division in 2020 just
nine months after returning from
his current mobilization.

“In four years I can start collect-
ing my retirement pay," he said. "I’ll
decide then if I want to defer my
retirement a little more.”

Warrant Officer Reinvents
his Career to keep Serving

Story by Eric Durr, Guard Times Staff

Brig. Gen. John Andonie, Chief of Staff for the New York Army National
Guard pins Chief Warrant Officer 3 Albert Thiem, Electronic Warfare
Officer for the 42nd Infantry Division during his promotion ceremony
in Latham, N.Y., November 9, 2018. Photo by Capt. Jean Marie Kratzer,
Guard Times Staff.

Volume 1, 2019 5

ROCHESTER,N.Y. --Need an easy and quick
way to turn your operations plan into map
graphics? Thanks to Army National Guard
1st Lt. James Pistell, there’s an app for that!

Pistell the executive officer of Headquarters
and Headquarters Troop of the 2nd Squadron,
101st Cavalry, has created a free computer
application that makes it easy for leaders to
create and share operations graphics he dubbed
MGRS-Mapper.

Pistell, a Rochester web developer focusing
in marketing, said he got the idea for the app
while deployed in Ukraine in 2018 with the
Joint Military Training Group-Ukraine.

The New York National Guard Soldiers
worked with other NATO nation soldiers to
help train Ukranian soldiers and battle staffs.

His unit had been using a website to make
operations graphics as they planned contin-
gency operations, or CONOPS, but the website
didn’t work effectively enough, Pistell said.

“It was really outdated, and even if it could
work, the symbols didn’t," he said. “I thought I
could make a much better version. What made
me want to create it was my experience overseas
and I wanted to help leaders make CONOPS.”

The app combines Google Maps, with a
tool to overlay the map with a Military Grid
Reference System (MGRS), and a symbol select
graphic tool.

App users can select their operations area
on Google Maps and overlay the region with
a standard MGRS overlay. The app allows the
use to build the proper NATO standard graphic
symbol, for example a friendly infantry platoon,
label it, and then place it on the map.

Users also have the ability to place command
and control, maneuver, fire support and other
graphics on the overlay.

The overlay can be downloaded and e-mailed
to another user, printed out as a handout, or
embedded in slides.

Currently users cannot upload their own
map into the app, but he is working to change
that, Pistell explained.

Pistell said he thinks that the app is easy and
accessible for any Soldier to be able to use.

“I’ve made the application as intuitive as
possible,” he explained. “ If you’re looking for
infantry you can choose an infantry symbol,

then choose the size, and click and drag it on
the map. You can update the map you can put
the overlay on, you can take it off, and you can
have a terrain view or satellite.”

Pistell, who majored in history at the State
University of New York at Brockport, is a self-
taught web designer and tech geek.

Already, with little promotion other than a
few Facebook ads, Pistell’s app has already got-
ten attention from around the country.

“I got an email from someone from search
and rescue in California that asked if I could
add more symbols, and an email from a guy in
[the Basic Officer Leader Course] that said that
their entire class was using it.” Pistell said.

At the moment, Pistell does not have any
other products in development, but plans to
keep expanding on and improving his app.

“There’s a lot more that I want to do with
that app like implementing more symbols, and
being able to send to somebody, I’d like to make
it into an app that you can have on your iPad.
I have a lot planned for it but that’s only a side
gig,” He said.

 The app is free for anyone to use, and con-
tains no advertisements on the website.

The MGRS mapper can be found at https://
mgrs-mapper.com

Guard Lieutenant Creates Free Map Graphics App
Story by Sgt. Andrew Valenza, Joint Force Headquarters

1st Lt. James Pistell, the executive officer of
Headquarters and Headquarters Troop, 2nd
Squadron, 101st Cavalry poses by a Ukrainian
personnel carrier at the Yavoriv Combat
Training Center near Livov, Ukraine on May
17, 2018. Photo Courtesy.

The MGRS-Mapper computer application developed by New York Army National Guard 1st Lt.
James Pistell allows users to overlay the military grid reference system on a Google maps image
and then create and place tactical and warfighting graphics and symbols on it to be used as an
overaly and shared via e-mail. Photo Courtesy.

6 GUARD TIMES

BROOKLYN, N.Y.– When the National Mu-
seum of the United States Army opens to the
public outside Washington, D.C. in 2020, six
New York Army National Guard Soldiers will
be a permanent part of it.

The six men are models for six of 63 life-
sized Soldier figures that will bring exhibits in
the museum to life.

Studio EIS (pronounced ice), the Brooklyn
company that specializes in making exhibit fig-
ures, would normally hire actors or professional

models as templates for figures, said
Paul Morando, the chief of exhibits

for the museum.
But real Soldiers are better,

he said.
“Having real Soldiers gives the

figures a level of authenticity to the
scene,” he said. “They know where

their hands should be on the
weapons. They know how far
apart their feet should be when
they are standing. They know
how to carry their equipment.”

Actual Soldiers can
also share some in-
sights with the people

making the figures,
Morando added.
The museum is

under construction at
Fort Belvoir, Virginia.

The Army Historical Foundation
is leading a $200 million cam-
paign through private donations.
The Army is providing the 84
acre site, constructing roads and

infrastructure and interior exhibit
elements to transform a building
into a museum.

The museum will tell the story
of over 240 years of Army history

through stories of American Soldiers.
The figures of the six New York Na-
tional Guard Solders – Maj. Robert

Freed, Chaplain (Maj.) James
Kim, Capt. Kevin Vilardo, 2nd

Lt. Sam Gerdt, Sgt. 1st Class Jonathan Mor-
rison, and Sgt. 1st Class Nick Archibald--will
populate two exhibits from two different eras.

Vilardo, Gerdt, and Archibald will portray
Soldiers landing in Normandy on D-Day, June
6, 1944.

The figure modeled by Archibald, an as-
sistant inspector general at the Joint Forces
Headquarters, will be climbing down a cargo
net slung over the side of a ship into a 36-foot
long landing craft known as a “Higgins boat.”

Vilardo, the commander of A Troop, 2nd
Squadron, 101st Cavalry, was the model for a
combat photographer. His figure will be in the
boat taking pictures of the action.

Gerdt, a survey section leader in the 24th
Civil Support Team, modeled a Soldier stand-
ing in the boat gazing toward the beach.

Kim, Morrison and Freed modeled for
figures that will be in an Afghanistan exhibit.
They will portray Soldiers from the 2nd Cavalry
Regiment on patrol in 2014; each Soldier
depicting a different responsibility on a typical
combat mission.

The figure based on Morrison, the medic for
the 24th CST, will be holding an M-4 and get-
ting ready to go in first.

Freed, the executive officer of the 24th CST,
modeled a platoon leader talking on the radio.

Kim, the chaplain for the 42nd Division, was
the model for a Soldier operating a remote con-
trol for a MARCbot, which is used to inspect
suspicious objects.

The process of turning a Soldier into a life-
sized figure starts by posing the Soldier in the
position called for in the tableau and taking lots
of photos. This allows the artists to observe how
the person looks and record it.

When Archibald showed up at the Studio EIS
facility they put him to work climbing a cargo
net used to board landing craft during WWII.

“They were taking pictures of me actually
climbing a net with a backpack on and a huge
model rifle over my shoulder,” he recalled.
“That was uncomfortable because I was actually
on a net hanging off this wall.”

The Studio EIS experts take pictures of the
model from every angle and take measure-
ments as well, Morando explained.

Vilardo, who posed crammed into a mock
landing craft with a camera up to his eyes, said
the photography portion of this process was the
most unnerving part for him.

“I’m not one to like my picture
being taken and to have really
close pho- tography of your
face and hands was a
new experi-

ence,” he
said.

Next,
a

New York Army National Guard Soldiers model for castings in Brooklyn, N.Y. for exhibits at the National Museum of the U.S. Army. At left, Capt. Kevin
Vilardo holds a pose as a World War II combat cameraman on Nov. 13, 2018. At center, Sgt. 1st Class Jonathan Morrison holds his pose as technicians
apply casting material Nov. 5. Above right, Chaplain (Maj.) James Kim poses with a remote control for a robot for his position Nov. 8. Courtesy photos.

Soldiers Strike a Pose for National Army Museum
Story by Eric Durr, Guard Times Staff

Volume 1, 2019 7

model of the individuals face is made. A special
silicone based material is used for the cast.
The model’s nostrils are kept clear so they can
breathe.

“I had to hold my facial expression for about
15 minutes while they did that,” Gerdt said.

“It was a bit nerve wracking, “Freed recalled.
“They pour the silicon liquid over your entire
face and you have these two breathing holes.
Your hearing is limited. It is a bit jarring.”

The material also warmed up.
“It was like a spa experience,” Kim joked.
The material got so warm that he started

sweating, Archibald said. “As they did the up-
per portion (of his body) I got pretty toasty in
there,” he said.

Once their facial casts were done the Studio
EIS experts cast the rest of their body. The
Soldiers put on tight shorts and stockings with
Vaseline smeared over body parts and posed in
the positions needed.

Kim was asked to crouch and hold a control-
ler in his hand. When he got up to move his
legs were frozen, he said. “It was four hours and
a lot of stillness,” Kim said.

The six New York Guardsmen and four other
Active Duty Soldiers visited the Brooklyn stu-
dio during the first two weeks of November.

They were the last Soldiers to be turned into
figures, Morando said.

Next the artists will sculpt sections into a
complete figure, dress and accessorize, and
paint details on the face and skin; crafting it to
humanistic and historical perfection. These life-
like Soldier figures will help visitors understand
what it looked like on D-Day or during a com-
bat mission in Afghanistan, Morando said.

The New York Soldiers got their chance to
be part of the new, state of the art museum be-
cause of Justin Batt, the director of the Harbor
Defense Museum at Fort Hamilton.

He and Morando had worked together
before, Batt said.

Morando needed Soldiers to pose and
wanted to use Soldiers from the New York City
area to keep down costs. So he turned to Batt to
help find ten people.

Batt, in turn, reached out to Freed to ask for
help in finding Guard Soldiers.

The museum was looking for Soldiers with
certain looks, heights, and in some cases race,
Freed said.

For the D-Day scene they needed Soldiers
of certain height and weight who would look
like Soldiers from the 1940s. The design for the
Afghanistan scene included an Asian-American
and African-American Soldier, Freed said.

He recruited Kim, a Korean-American, and
Morrison as the African-American Soldier.
Vilardo, Archibald and Gerdt looked more like
an American of the 1940s.

The six New York Guardsmen that Freed
recruited were perfect, Batt said. Not only did
they look the part but they all have tremendous
military records, he added.

Being part of the National Museum of the
U.S. Army is an honor, the Soldiers said.

While their names won’t be acknowledged
on the exhibits, it will be great to know they are
part of telling the Army story, they all agreed.

He was impressed to see how much work
goes into creating an exhibit and the care mu-
seum staff is taking to get it right, Freed said.

“I have a newfound appreciation of the
efforts the Army is making to preserve its his-
tory,” he added.

“I think it is pretty cool that they would get
Soldiers to model as Soldiers,” Archibald said.

“Part of it is an honor to be able to bring people
down there and point at the exhibit and say that
is actually me there.”

“I feel privileged to have an opportunity to
be part of a historic display, “Kim said. “To be
immortalized and to be able to share that with
generations of my family. It is a once in a life
time opportunity.”

“It’s extremely cool. I feel honored to do it,”
Gerdt said, adding that he was looking forward
to taking his newborn daughter to the exhibit.

“It is extremely humbling to know I am going
to be part of Army history, “Morrison said. “I
already thought I was part of the Army Story.
Now I am going to be part of the story the
public gets to see.”

Editor’s Note: The National Museum of the
United States Army is a joint effort between the
Army and the non-profit organization, The Army
Historical Foundation. The Museum is expected
to open in 2020 and admission will be free. www.
thenmusa.org

“Part of it is an honor to be able to bring people down there and point at the exhibit

and say that is actually me there,”
-- Sgt. 1st Class Nick Archibald

Major Robert Freed poses with a mock
M-4 and block of wood replicating a radio
handset, as photos of his pose are taken at
Studio EIS in Brooklyn, N.Y. on Nov. 15. The
figure Freed served as a model is of a platoon
leader in Afghanistan calling for air support.
Courtesy photo.

Sgt. 1st Class Nick Archibald displays the cast
made of his face at Studio EIS in Brooklyn, N.Y.
on Nov. 15. Archibald is one of six New York
National Guard Soldiers who served as models
to be part of the National Museum of the U.S.
Army when it opens in 2020. Courtesy photo.

8 GUARD TIMES

SCOTIA, N.Y. -- The 109th Air-
lift Wing saluted a former com-
mander Major General Anthony
P. German, who also led the New
York Army and Air National
Guard from 2016 to 2018, dur-
ing his retirement ceremony at
Stratton Air National Guard Base
here on Saturday, Feb. 2.

German, an Oneonta resident,
served 36 years in the Air Force and
the New York Air National Guard.
Saturday’s ceremony was his last
official military duty.

 German spent 18 years in the
109th Airlift Wing.

As part of the ceremony German
was awarded the Distinguished Ser-
vice Medal and the New York State
Meritorious Service Medal.

German was praised for his
humility, his dedication to duty, and
his genuine concern for the men and
women he commanded in his career.

“Our nation, our National Guard,
and our community is so much bet-
ter today because we had a chance to
service with Tony German,” said Lt.
Gen. L. Scott Rice, the director of the
Air National Guard.

German’s last job was serving
as special assistant to Rice, after he
stepped down as Adjutant General
in October 2018.

Even serving for only a short time
in that position, German made a dif-
ference in helping the Air National
Guard, Rice said.

Major General Kevin Bradley, a
New York Air National Guard of-
ficer who now serves as the chief of
information for the National Guard,
said that German “always did his
best to meet the mission and take
care of his people along the way.”

In his remarks, German joked

that he didn’t recognize the man that
Bradley and Rice described.

“It’s not about what we do at the
two star and three star level,” Ger-
man told the audience, “it’s about
what you do at the worker level.”

German thanked his family for
supporting his service and also em-
phasized that the 109th Airlift Wing
and the National Guard as a whole is
like a family.

“With family, with faith and with
friends you can do anything,” Ger-
man said.

“It is an absolute privilege to wear
the uniform and it is an absolute
privilege to take it off,” he added.

German was commissioned as an
Air Force navigator in 1983 through
Officer Training School. He spent six
years on active duty before joining
the New York Air National Guard
in 1989.

He served in a number of posi-
tions in the 109th Airlift Wing to
include standardization evaluation
navigator, weapons and tactics offi-
cer, chief of current operations, chief
of standardization, chief of wing
plans and executive support staff of-
ficer before commanding the wing.

In 2003-04 German served as the
Department of Defense Liaison to
the National Science Foundation in
Washington D.C. He coordinated
military support for National Sci-
ence Foundation research efforts in
the Antarctic and Greenland.

In April 2018, the National
Science Foundation recognized
German's efforts in that role, and
in his jobs at the 109th Airlift Wing
in supporting the National Science
foundation by naming a glacier in
Antarctica after him in April 2018.

According to the U.S. Geological
Survey Board on Geologic names,
German was recognized because
he was "instrumental in increasing
the efficiency of flight operations
in Antarctica, which was critical to
completing the South Pole Station
Modernization on schedule while
also maintaining support of research
and numerous other high-level
projects."

In 2010 German was promoted to
brigadier general and named Chief
of Staff of the New York Air National
Guard and served there until 2015.

In 2015 he was promoted to two-
star general and named commander
of the New York Air National Guard
and Assistant Adjutant General and
served as assistant adjutant general
until April 2016.

He became Adjutant General in
April 2016.

German graduated from SUNY
Cobleskill with an associate degree

in accounting in 1979 and earned
a bachelor of science in business in
1981 from Oneonta State University.

After being commissioned in the
Air Force he attended Squadron
Officer School and completed the
Air Command and Staff College by
correspondence. He attended the
U.S. Naval War College in Newport
Rhode Island and earned a masters
in national security and strategic
studies in 2002.

He is a master navigator with over
4,900 flying hours.

German also earned the Legion
of Merit, the Meritorious Service
Medal, the Air Force Aerial Achieve-
ment Medal and the Antarctica
Service Medal.

 German lives in Oneonta with
his wife Diana.

They have four children, Josh,
Ben, Zach and Bekah. Joshua and
Ben are also both members of the
New York Air National Guard.

Diana German pins an Air Force retired pin onto the uniform of her
husband, Maj. Gen. Anthony German during his retirement ceremony
at Stratton Air National Guard Base, Feb, 2, 2019. German, who served
as Adjutant General from April 2016 to October 2018, was commander
of the 109th Airlift Wing, which is based at Stratton, from 2006 to 2010.
Photo by Staff Sgt. Ben German, 109th Airlift Wing.

"“Our nation, our National Guard, and our community is so much

better today because we had a chance to serve with Tony German,”

-- Lt. Gen. L. Scott Rice, Director of the Air National Guard.

Retirement Ceremony for Major General German
Story by Eric Durr, Guard Times Staff

Volume 1, 2019 9

Questions about Your Bonus Or
Student Loan Repayment?

Call 1-877-BONUS-NG (1-877-266-8764). Unanswered calls will be returned within 24
hours.

The Education Services and Incentive Office can also assist with:
Federal Tuition Assistance can be used to pay for undergraduate, graduate and

certification/licensure courses.
State Tuition Assistance is designed to pay the cost of tuition for first undergraduate

degree (Associates or Bachelors) up to SUNY tuition rates per semester.
GI Bill programs provide educational assistance in the form of monthly payments to

qualified Service Members enrolled in VA-approved education and training programs.
Improve original ASVAB scores by taking the online iCAT. Contact the Education

Services office at ng.ny.nyarng.list.education-ny@mail.mil for more info.
You can also ask your questions on the New York National Guard app.

NY's Top Honor Guard Soldier
Story and photo by Sgt. Andrew Valenza, Joint Force
Headquarters
LATHAM, N.Y. — Army National Guard Sgt. Joshua
Sanzo, a Schenectady resident, has been recognized as
one of the top military honor guard members in the
country by the Army National Guard.

Sanzo coordinates military funeral services for the
New York Army National Guard Honor Guard from the
Hudson Valley north to the Canadian border and west to
Utica. He has been named Army National Guard Honor
Guard Soldier of the Quarter by National Guard Bureau.

The award recognizes both Sanzo's military skills, and
his work administering the funeral honors program for
October, November and December of 2018.

His element conducted over 900 funerals in 2018.
Sanzo, age 23, joined the New York Army National

Guard in 2014 and serves as a military police Soldier.
"To me, personally, the most rewarding thing is to be

able to give the veterans the honors they deserve," Sanzo
said. "It is us being able to give back to the veterans and
giving them their final salute and to lay a fallen brother
to rest."

Photo illustration with Sgt. Marsha Grant by New
Jersey National Guard Tech. Sgt. Mark Olsen.

The Military Personnel Corner:
The Integrated Personnel and Pay System - Army (IPPS-A)
system is live!

The Pennsylvania Army National Guard went into Limited User Testing for IPPS-A in
January 2019 and has been supporting over 500+ users per day.

These are users navigating content and processing personnel transactions within the
system as part of their everyday Human Resources operations.

The New York Army National Guard is slated to go live with IPPS-A next year in
February 2020. Over the coming months, New York will be watching and planning care-
fully to ensure that our transition to IPPS-A is smooth as possible and is able to deliver
the improved quality of care for all the Soldiers of the New York Army National Guard.

When fully fielded, IPPS-A will provide Soldiers improved online access to their
personnel record and the ability to initiate Personnel Action Requests 24 hours a day via
IPPS-A's Common Access Card (CAC)-enabled web portal.
DA Photo Requirements Reminder

Officers are reminded that they are required to have a DA Photo once they are pro-
moted to 1st Lt. or Chief Warrant Officer 2 and a minimum of every five years after that.

In addition, the following also require an updated photo: An award of the Army Com-
mendation Medal or above, a new badge, or unit award authorized for permanent wear;
or a Branch Change; or a promotion.

Pregnant Officers who are due are exempt until 6 months post partum.
Officers assigned to areas where photographic facilities are not available or conditions

prevent them from being photographed are temporarily exempt from DA photo require-
ments until 90 days after reassignment to an area with photographic facilities.
Army updates Army Military Parental Leave

Army Directive 2019-05, the Army Military Parental Leave Program was updated
January 22, 2019.

This directive establishes and consolidates policies, assigns responsibilities, and
provides procedures for non-chargeable entitlements for Soldiers in connection with the
birth or adoption of a child.

Policies and procedures established in this directive replace previously existing Army
leave, pass, permissive temporary duty, and convalescent leave policies related to preg-
nancy, childbirth, adoption, and parenthood.

Entitlements outlined in this directive are retroactive to 23 December 2016 and found
at https://www.milsuite.mil/book/docs/DOC-570347

Sgt. Joshua Sanzo salutes the casket of Victor Frager at
the Gerald B. Solomon National Cemetery, Schuylerville,
N.Y., June 6, 2018.

10 GUARD TIMES

Christmas Eve Road March
GLENS FALLS, N.Y. -- Retired New York Army National Guard

Sgt. 1st Class Arthur Coon, center in red jacket, steps off for
the 15th annual Christmas Eve Road March in Glens Falls, N.Y.,
December 24, 2018. Coon is joined by Mr. Kevin Tucker, at right,
and Vermont Army National Guard Spc. James Kassebaum,
left, holding the road march banner. Coon has organized the
annual event to honor deployed service members since 2004
Photo by Col. Richard Goldenberg, Joint Force Headquarters.

Eastern Air Defense Helps Tracks Santa
ROME, N.Y.-- Master Sgt. Shane Reid, front, and Tech. Sgt.

Brady King, both of the 224th Air Defense Squadron, train for
upcoming Santa tracking operations at the Eastern Air Defense
Sector in Rome. A headquarters unit of the North American
Aerospace Defense Command (NORAD), EADS supports the
NORAD Santa Tracking operation every year. Photo by Capt.
Jason Cole, 224th Air Defense Squadron.

AROUND THE STATE

Holiday Support from Army, Air Guard members

CHEEKTOWAGA, N.Y. - New York
Governor Andrew M. Cuomo greets
members of the 107th Attack Wing
at the New York State Department
of Transportation garage in
Cheektowaga on Thursday, Jan. 31,
2019. The Airmen were part of an
Immediate Response Force which was
on duty to provide mobility support
to the New York State Police as snow
and extremely cold temperatures
hit Western New York. The New York
National Guard placed 188 Soldiers
and Airmen on duty Jan. 30 and 31, as
extremely cold temperatures and lake
effect snow hit the Buffalo and Niagara
region and the region between
Syracuse and Watertown. Photo
courtesy New York State Executive
Chamber.

Troops Prepared for Polar Vortex Across NY State

Volume 1, 2019 11

Col. Eric Laughton, commander of the 107th Medical Group, lays a wreath at the grave of President Millard Fillmore during a ceremony honoring him
on his birthday at Forest Lawn Cemetery, Buffalo, N.Y., Jan. 7, 2019. Fillmore was president from 1850-1853.

STEWART AIR NATIONAL GUARD
BASE, N.Y. — The 105th Airlift Wing
recognized 26 newly promoted staff
sergeants during the fifth annual
non-commissioned officer’s induc-
tion here January 5, 2019.

Airmen from a variety of career
fields were among the attendees who
watched as the NCOs were addressed
with inspirational words from the key-
note speaker, Army Sgt. Maj. Kenisha
Lamothe, U.S. Army Garrison West
Point command sergeant major.

“This ceremony is important to the
newly promoted staff sergeants because
it formally identifies their transition
from Airmen to supervisors,” said

Master Sgt. Crystal Grafer, the master
of ceremonies.

The NCOs recited their creed and
charge, which highlighted core values
such as integrity, loyalty, dedication,
devotion to duty, and leadership.

“Those attributes were emphasized
in order to remind all NCOs in atten-
dance that they should hold themselves
and their subordinates accountable
in order to maintain the Air Force’s
respected legacy,” Grafer said.

The Airmen represented all parts of
the wing, including the Base Defense,
Logistics Readiness, Maintenance and
Force Support Squadrons, Communi-
cation Flight and Medical Group.

BUFFALO, N.Y. – With the community gath-
ered in a yearly tradition, the commander of
the 107th Medical Group of the 107th Attack
Wing honored the nation’s 13th president on
his birthday with a wreath laying ceremony at
Forest Lawn Cemetery here January 7, 2019.

Col. Eric Laughton, joining representatives of
the various organizations started by President
Millard Fillmore, laid a wreath at his grave. The
107th has represented the president in honor-
ing Fillmore for more than three decades.

“Excellent tribute to President Fillmore,” said
Laughton. “Everyone spent time mentioning

his strong contributions to western New York.”
A Buffalo native born into poverty, Fillmore

catapulted himself into the inner workings of
the community and was involved in writing the
charter that incorporated Buffalo as a city in
1832. He also helped to found such institutions
as the Buffalo Historical Society which today
includes the Buffalo History Museum and Tifft
Nature Preserve, in 1862.

“Though he had little school, he became
a successful attorney in the Buffalo area,”
Laughton said. “He has the classic story of ‘rags

to riches,’ from poverty to holding the highest
office in the nation.”

Fillmore became vice president to Zach-
ary Taylor in 1849 while serving as the first
chancellor of the University at Buffalo. Upon
the sudden death of President Taylor in 1850,
Fillmore was sworn in on July 9 of that year.

Each former president is honored with a
wreath at their grave by the current president.

“It was a total honor to represent the office of
the president,” Laughton said. “It was a unique
experience that I did not take for granted.”

Western NY Birthday Honors for Former President
Story and photo by Staff Sgt. Ryan Campbell, 107th Attack Wing

Members of the 105th Airlift Wing welcome 26 newly promoted
staff sergeants at the non-commissioned officer's induction
ceremony at Stewart Air National Guard Base, January 5, 2019.

New NCOs Inducted at 105th in Newburgh
Story and photo by Senior Airman Jonathan Lane, 105th Arlift Wing

12 GUARD TIMES

THE JOINT FORCE

Master Sgt. Peyton Knippel, assigned to the 174th Attack Wing, prepares a humvee for a snow storm response missoion as Hancock Field Air National
Guard Base , Syracuse, N.Y. on Jan. 18, 2019. the New York National Guard mobilized more than 550 Airmen and Soldiers for possible missions as a
major snow storm approached New York. Photo by Tech Sgt. Barbara Olney, 174th Attack Wing.

Volume 1, 2019 13

LATHAM, N.Y. -- The New York National
Guard had nearly 650 Soldiers and Airmen
on duty on Saturday, Jan. 19 and Sunday,
Jan. 20, as the storm dubbed "Harper" by the
Weather Channel hit New York.

With upwards of two feet of snow expected
from Saturday to Sunday evening for Martin
Luther King, Jr. weekend, followed by frigid
temperatures, New York Governor Andrew M.
Cuomo mobilized National Guard members as
part of the state’s storm preparations.

The governor also directed the New York
State Department of Transportation and the
Thruway Authority to ban tractor trailers and
buses on the entire Thruway system, with the
exception of I-95 in Westchester and Bronx
counties, and most interstate highways starting
midday Saturday and lasting through the storm.

Major General Raymond Shields, the Adju-
tant General of New York, initially made plans
to mobilize 200 Soldiers and Airmen in 20-per-
son immediate response forces located across
the state. As taskings from the New York State
Division of Homeland Security and Emergency
Services came in the number of troops on duty
increased to 300, then 450 and finally 640 on
Jan. 19.

Fortunately the storm's impact was not as
severe as it could have been.

New York City and Long Island saw rain
instead of snow and the weather in upstate New
York was not as severe as feared.

“It was a vastly different experience in differ-

ent parts of the state. It ranged from 20 inches
of snow in some parts of the state to as little as
two inches of snow,” Cuomo told reporters on
the afternoon of Jan. 20.

“We spent days preparing for the incident.
We had over 5,000 people who have been
deployed. 2,000 pieces of equipment all across
the state,” Cuomo said. “So it’s been a major
exercise for government and a major coordina-
tion exercise because the state government has
worked with county and local governments all
across the state."

New York National Guard assets were part of
that response and were in position as directed
on Saturday as the storm moved into New York.

Each immediate response force team in-
cludes 20 Soldiers or Airmen and five Hum-
vees or tactical trucks. The IRFs are capable of
providing transportation support to police or
other critical personnel, moving key supplies
and conducting limited debris clearance.

They were located at the state’s five airbases
on Long Island, in Newburgh, Scotia, Syracuse
and Niagara Falls and at armories in Troy, Bing-
hamton, Farmingdale, Buffalo and Camp Smith
in the Hudson Valley.

Two Air National Guard debris clearance
teams were ready in Newburgh and Scotia.

Soldiers and Airmen assigned to the imme-
diate responses forces were also stationed at five
New York State Police barracks in key locations
to provide mobility support to State Troopers.

The Guard also assigned ten Soldiers and
three trucks to nine New York State Office of
Emergency Management supply locations.
Their mission was to be prepared to pack and
transport supplies if directed.

Joint Task Force Empire Shield, the New
York National Guard security element in New
York City also stood up response forces. The
task force had 25 vehicles standing by to pro-
vide mobility support and also assist in debris
removal with chain saw teams.

About 100 Soldiers were assigned to the
storm response mission as a contingency.

The Joint Task Force Empire Shield teams
were equipped with chain saws so they could
conduct more robust debris removal missions.

Trained New York Guard state defense force
personnel conducted chain saw training classes
for National Guard Soldiers and both Naval Mi-
litia and New York Guard personnel provided
staff augmentation at various headquarters.

As the storm moved out of New York with no
major incidents, the National Guard Soldiers
and Airmen were released from duty on the
afternoon of Jan. 20, 2019.

Troops Turn Out for Statewide Snow Response
Story by Eric Durr, Guard Times Staff

Soldiers assigned to the 42nd Infantry Division Headquarters’ Initial Response Force in Troy, N.Y.
clear snow from the armory Jan. 20, 2019 to be prepared to assist local responders during Winter
Storm Harper as it passed through New York. The New York National Guard placed some 650
Soldiers and Airmen on duty to provide immediate response forces at locations across the state.
Photo by Spc. Trevor Cullen, 42nd Infantry Division.

42nd Infantry Division Headquarters Soldiers
prepare vehicles at the Troy armory Jan. 20,
2019 to respond to Winter Storm Harper.
Photo by Capt. Jean Marie Kratzer, 42nd
Infantry Division.

14 GUARD TIMES

Spc. Andy Heung, left, and Cpl. Darrl Henderson walk through Penn
Station in New York City Jan. 14, 2019. Soldiers were patrolling through
Penn during a Multi-Agency Super Surge, a mission where multiple law
enforcement agencies have a very strong show of Force and work in a
collaborative effort to detect, deter and defeat threats.

Soldiers, Airmen Assist NYC Security Missions
Story and photos by Sgt. Andrew Valenza, Joint Force Headquarters
NEW YORK -- New York
National Guard Soldiers and
Airmen served both above and
below ground January 10 and 14
as part of their mission to help
law enforcement agencies deter
terrorism in New York City.

The Soldiers and Airmen from
Joint Task Force-Empire Shield,
the National Guard’s 700-person
New York City security augmenta-
tion force, aided New York State
Troopers and other law enforce-
ment officers in Operation Catch-
All at the Verrazano-Narrows
Bridge January 10th.

Then, on the 14th, they took
part in a Multi-Agency Super
Surge, teaming up with the New
York City Police Depart, Depart-
ment of Homeland Security, New
York State Police and Amtrak Po-
lice underground at Pennsylvania
Station in Central Manhattan.

The Multi-Agency Super Surge,
known as a MASS, floods critical
railroad stations with security
personnel as a deterrent. The joint
task force Service Members – who
serve on state active duty-partici-
pate in these on a regular basis.

The Verrazano bridge mission is
conducted regularly with members
of the New York State Police and
the TriBorough Bridge and Tunnel
Authority (TBTA).

Nearly 237,000 vehicles cross
the bridge every day, said Army
National Guard Col. Peter Riley,
the task force commander. This
means there is a chance one of
those 237,000 cars and trucks
could have a bomb on board.

As a counter measure, State
Police periodically check vehicles.
They select the vehicles to examine
and the National Guard provides
security back up.

“Whenever law enforcement
stops a vehicle and inspects it, or if
they have a K-9 unit go through, if
they have anything suspicious like
some explosives, we’re there on
overwatch to support them,” Riley
explained.

Since September 17–19, 2016,
when three bombs exploded and
injured 31 people across he city
and several unexploded bombs
were found, the National Guard
task force has worked more closely

with the State Police, Riley said.
The Verrezano bridge missions are
part of this, he said.

While law enforcement officers
searched suspicious looking cars
--ones with tinted windows, graf-
fiti or tampered license plates--
Guardsmen kept their eyes open to
make sure everyone stayed safe.

Capt. Adam Connolly, the com-
mander of the task force’s Delta
Company, said he thought that the
bond between the Guardsmen and
police has been improving since
their integration in January 2016.

“Ever since then, the cohesion
built between [the task force] and
state entities down here in the city
has only increased and improved,"
Connolly said.

The MASS on Jan. 14 launched
in mid-afternoon at Penn Station.

For the next few hours, more
than two dozen Soldiers and
Airmen patrolled the station,
searching for anything that might
be suspicious.

The surges are conducted at
least once a month, or around
holidays when the possibility of

terrorism is at its highest, Riley
explained.

Spc. Sharron Becket said he was
glad to be a part of operations like
these because of opportunity he
has to protect others.

“I do feel like I’m a part of
something important,” Becket said.
“We hear about officers getting
hurt all the time, and for me, if I
can be a part of helping an officer
stay safe, I’m all for it…I’m aware
that there may be some danger to
it, but I’m fine with that because I
can make sure someone goes home
to their family.

Spc. Julio Murillo of Delta Company, Joint Task Force Empire Shield,
inspects a car on the Verrazano bridge, Staten Island, N.Y., Jan 10, 2019.
Murillo and other members of the joint task force were supporting local
law enforcement officers with Operation Catch-All, checking vehicles
coming onto the bridge.

New York Police Department
Officers Tyler Ableism (left) and
Mike Schiavone patrol Penn
Station in New York City, Jan. 14,
2019. Ableism and Schiavone
were on duty for a multi-agency
security presence mission.

Volume 1, 2019 15

KINGSTON, N.Y. -- The
scene was setup like some-
thing out of a zombie apoca-
lypse movie.

The setup had a large
150-year-old house in obvious
disrepair, unmarked blue trail-
ers with satellite dishes around
the perimeter, and people in
bright orange HAZMAT suits
waving around scanners and
speaking in muffled voices.

The Kingston Fire Depart-
ment HAZMAT Team truck
was parked near a blue sedan
with a lifeless body in the
driver’s seat. Moments later
several firemen were taken to
the hospital exhibiting symp-
toms of what appeared to be
toxic inhalation.

The next call was to the New
York National Guard’s 2nd
Weapons of Mass Destruc-
tion- Civil Support Team, or
WMD-CST.

That was the exercise sce-
nario given to the Scotia-based
2nd WMD-CST, CST for short,
during their training event
with the Kingston Fire Depart-
ment on November 28, 2018.

The CST has 22 full-time
Soldiers and Airmen and
supports local civil authorities
during chemical, biological, ra-
diological and nuclear (CBRN)
events throughout the entire
state except for Long Island,
New York City and Westches-
ter County. That is covered by
the 24th CST.

“We’re always looking for an
opportunity to train with local
fire departments,” said Lt. Col.
Aron Sacchetti, the 2nd CST
Commander.

Sacchetti, in command for
the past two years, is commit-
ted to enhancing the interoper-

ability between military and
local agencies during CBRN
incidents.

His goal is to train before an
event and not meet for the first
time when lives are at stake.

Since the CST train with
the newest equipment and
procedures, local agencies not
only get to meet who they’ll
be working with, but also gain
hands-on experience.

According to Staff Sgt. Da-
vid Hansen, the CST’s training
non-commissioned officer,
a big selling point for local
agencies is learning the newest
methods for decontamination.

“These events become a
‘train-the-trainer’ opportunity
for smaller agencies that might
not have the resources avail-
able to send their people across
the country every year to
learn the newest techniques,”
Hansen said.

Spc. Sean Murray, a survey
team member or ‘one of the
guys in the orange suits’ has
only been with the CST four
months but can already ap-

preciate the value of varied
training scenarios.

“The scenario called for
recon on a car that led to an
apartment of the bomb maker,”
Murray said. “We don’t usually
work with cars during military
training and training outside of
our comfort zone helps refine
our skills; gets us ready for
anything that comes at us.”

Staff Sgt. Kristin Northrup, a
three-year veteran and survey
team chief, agreed the ability to
adjust on the fly is important to
the job, but building the team
dynamic between agencies is a
critical piece to success.

Northrup noted that the
CBRN community is small and
the relationships built during
training and conferences are
key to saving lives.

“I attended an FBI confer-
ence on CBRN techniques and
ended up responding an actual
event a few months later and
working with five of the people
I met there,” Northrup said.
“The existing relationship was
invaluable.”

Civil Support Team Trains Local Fire Departments
Story and photos by Staff Sgt. Michael Davis, 138th Public Affairs Detachment

Top photo: Staff Sgt. Kristin Northrup, left,
a survey team chief, and Spc. Sean Murray,
a survey team member assigned to the 2nd
CST, inspect the contents of a simulated
bomb maker's vehicle during a hazardous
materials exercise with the City of Kingston
Fire Department in Kingston, N.Y., Nov. 28,
2018. Above, Murray undergoes chemical
decontamination.

Staff Sgt. Kristin Northrup, left, 2nd CST survey team chief,
and Spc. Sean Murray, survey team member, move past a
first responder vehicle to inspect the contents of a simulated
bomb maker vehicle during a hazardous materials exercise in
Kingston, N.Y., November 28, 2018.

16 GUARD TIMES

ARMY NATIONAL GUARD

Honors for Missing Korean War Soldier Laid to Rest
Story by Col. Richard Goldenberg, Joint Force Headquarters
SCHUYLERVILLE N.Y.– Sixty-
eight years to the day after he
was listed as Missing in Action in
Korea, New York Army National
Guard Soldiers rendered funeral
honors for Pfc. John Martin
December 2, 2018, as he was laid
to rest at Prospect Hill Cemetery
in Schuylerville, N.Y.

Martin, age 23 when he was
killed, was buried next to his par-
ents with military honors.

Martin was a WWII Marine
Corps veteran and a Soldier in
the New York Army National
Guard before he was killed while
fighting with the 7th Infantry Divi-
sion around Chosin Reservoir in
December 1950.

Heavily outnumbered, Soldiers
of the 7th Division and Marines
of the 1st Marine Division were
attacked by thousands of Chinese
Soldiers. The fighting was con-
fused and deadly as the Americans
fought their way to the Korean
coast. 4,894 Soldiers and Marines
were listed as missing in action
during and after the fighting.

Martin was declared missing in
Korea on December 2, 1950.

Martin was among several
hundred Soldiers hastily buried,
but never identified. After the end
of hostilities, those remains were
inaccessible to Army investigators.

Throughout those 68 years,
however, Martin’s family kept his
memory and his parents placed a
headstone in the family cemetery.

Members of the New York Na-
tional Guard’s Honor Guard were
joined by Maj. Gen. Ray Shields,
the Adjutant General for New
York, along with local Soldiers and
leaders for the military honors for
Martin’s final return home.

“The service was unique in its
own way,” said New York Army
National Guard Spc. Emanuel

Negron an Honor Guard mem-
ber. “The family can finally have
closure. I have been a part of many
modified full honors and by far
this one hit home.”

The seven Soldiers in the detail
provided modified full military
honors for the burial of Pfc.
Martin, with pall bearers in the
cemetery, a bugler sounding Taps
and a firing detail.

The experience of bringing
home a Korean War Soldier made
the experience unforgettable, said
2nd Lt. Lasheri Mayes, Honor
Guard Officer in Charge.

“Receiving Pfc. Martin during
the honorable transfer of remains
made this service unique for me,
since this is such a rare occur-
rence,” Mayes said.

Shields presented the folded flag
from Martin’s coffin to the family.

“There's something about being
out on the field and seeing the
family get true closure,” Negron
said. “There is no better feeling in
the world than this.”

Martin enlisted in April 1950,
and deployed as a medic with the
Army's 32nd Infantry Regiment.

"He was wounded trying to
help other wounded Soldiers
and he died there," said Tamaris
Dolton, John Martin’s niece. “It is
a complete and total relief to know
that he did do good; he didn’t die
in vain.”

Martin's name did not appear
on any prisoner of war lists, and
no returning prisoners of war re-
ported that he had been captured.
Based on this information, he was
declared deceased as of Dec. 31,
1951. In 1956, his remains were
declared non-recoverable.

"Grandma never stopped talking
about him,” Dolton said. “She died
in 1973, and until then, she just
waited."

In September 2001, during the
military’s 25th Joint Recovery Op-
eration, a burial site at the Chosin
Reservoir, in the vicinity where
Martin fought, was excavated.

His remains were recovered
and brought to the Defense POW/
MIA Accounting Agency (DPAA)
laboratory for identification.

To identify Martin's remains,
scientists from DPAA and the
Armed Forces Medical Exam-
iner System used DNA analysis,
anthropological analysis, as well as
circumstantial evidence.

His remains were confirmed on
September 24, 2018.

Martin’s parents, two sisters,
three brothers and two nephews
have already passed away. Surviv-
ing family now includes five nieces
and five nephews; as well as 20
grandnieces and grandnephews,
including the latest Martin fam-
ily member to serve in uniform:
his great-grandnephew, Airman
Schuyler Dolton.

Dolton served as the casualty es-
cort, bringing his great-granduncle
home to family and friends.

"It’s like a dream come true for

all of us,” Dolton said. “I will never
forget this as long as I shall live.”

“I still cannot believe what an
honor it is to be a part of the honor
guard,” Negron said. “It is services
like these that remind me why I
serve and why I stand for the flag.
It is always an honor to serve those
who served,” he said.

Soldiers in the Honor Guard fold the U.S. Flag during a funeral service
for Pfc. John Martin in Schuylerville, N.Y., Dec. 2, 2018. Martin had
gone missing in action during the Korean War at the battle of Chosin
Reservoir. His family received his body after 68 years as listed missing.
Photo by Sgt. Andrew Valenza, Joint Force Headquarters.

Maj. Gen. Raymond Shields,
the Adjutant General of New
York, presents the U.S. Flag to
Tamaris Dolton, niece of Korean
War casualty Pfc. John Martin in
Schuylerville, N.Y., Dec. 2, 2018.
Photo by Sgt. Andrew Valenza,
Joint Force Headquarters.

Volume 1, 2019 17

Left, 1st Lt. Paul Kelly and 1st Lt. Jessica Persoon, both assigned to the 642nd Aviation Support Battalion, work together to negotiate the “river
crossing” obstacle at the United States Military Academy Leadership Reaction Course at West Point, N.Y. on Dec. 8 2018. At right, officers and
noncommissioned officers work together on the “river crossing” obstacle. The training was designed so 642nd senior leaders could test their problem
solving and decision-making skills while learning how to work better together.

WEST POINT, N.Y.– Sixteen Officers and
NCOs from the New York National Guard’s
642nd Aviation Support Battalion spent their
December drill weekend honing teamwork
and problem solving skills at the United
States Military Academy’s Leadership Reac-
tion Course.

The goal according to Lt. Col. Shawn Hatch,
the battalion’s commander, was to get to know
his battalion staff and leadership while also
practicing skills to lead high performing teams.

“Coming in as the new BC (Battalion Com-
mander), I wanted a way to get to know my
commanders and staff, develop a team and
camaraderie between all individuals, and have
a venue to teach and reinforce some leadership
skills,” Hatch said.

The leadership reaction course, which is
located behind the Thayer Hotel West Point,
consists of 5 obstacles with a scenario, a desig-
nated leader and a time limit of 14 minutes to
accomplish the mission.

The group was broken up into 2 teams of 8
which comprised of 642nd company com-
manders, first sergeants and battalion staff
members.

Hatch, in civilian life a representative for a
local ministry at West Point and his wife, Marie
Lou Hatch (a West Point Alumnus) coordinated

and oversaw the exercise.
Each obstacle required the team to get from

point A to point B but differed on how to ac-
complish the mission.

Three of the obstacles required planks that
were used to get the team across a raging river
or to deliver ammo cans to a depleted platoon.
Some of the planks were different sizes which
required the designated leader to plan and
adjust as team members were climbing across.

“It definitely exceeded my expectations," said
Master Sgt.Joel Beardsley, the 642nd battalion
operations NCO.

Beardsley recognized that each obstacle was
unique. “Just because you try and complete an
obstacle one way, doesn’t mean you try to solve
it the same way on a similar obstacle,” he said.

One of the harder obstacles involved climb-
ing over a wall during a “jail break” in which
the scenario required noise discipline. Hatch
would even freeze the team in mid-air as a
“guard” walked by and required only whisper-
ing to communicate the plan.

According to 1st Lt. Jessica Persoon, the bat-
talion safety officer, the most challenging part
was leading her peers.

“This is the first time being in a leadership
position in front of some of my peers, so it’s
natural to fear looking incompetent,” she said

 At the start of each obstacle the team would
appoint a new leader to develop a plan and
execute.

Persoon said the course overall was fun and
had some teachable moments.

“On the last obstacle the goal was to get
everyone across and we ended up taking an
ammo can with us when we weren’t supposed
to, so that was a good teaching point, make
sure you actually understand the commander’s
intent…so take the time and pay attention to
details,” she explained

 Once the 14 minutes were up at each exer-
cise Hatch and his wife would conduct an after
action review (AAR).

“The whole exercise’s success was demon-
strated by the discussion and learning that oc-
curred during and after the AAR’s,” Hatch said.

 Hatch said the best moments were watching
the light bulb come on when the team worked
through the obstacle.

“I could see the teams develop in the short
time we were on the obstacles. It is a great feel-
ing to see the ‘light come on’ when a leader-
ship theory becomes practical and applicable
through the exercise,” he said.

Soldiers Test Problem-Solving Skills
Story and photos by Sgt. Mathew Kratts, 642nd Aviation Support Battalion

18 GUARD TIMES

YOUNGSTOWN, N.Y.– Two CH-47 Chinook
aircrews of the New York Army National
Guard gave a lift to troopers from a Buffalo-
based cavalry squadron during cold-weather
training at the National Guard training site
in Youngstown, N.Y., Jan. 12, 2019.

The helicopters assigned to Bravo Company,
3rd Battalion, 126th Aviation Regiment, flew
in for infiltration and exfiltration with Charlie
Troop, 2nd Squadron, 101st Cavalry Regiment.
It was a chance for both units to perfect skills
ahead of larger scale training in the future.

“The main reason for the training was to sup-
port C Troop Soldiers on air assault operations
in preparation for annual training,” said Chief
Warrant Officer Two Aaron Taylor, a CH-47
pilot. “The mission was a success, fire teams got
several rotations of exfil, and that led directly
into their situational training exercise lanes.”

For the aviation units, there is great value in
working with the wide variety of units of the
Army National Guard. Each type of unit will
have specific uses for aviation that pilots need
to be ready for, Taylor said.

“Each unit carries a different objective to
the table,” said Taylor. “Whether it is dropping
infantry and scouts into forward areas, sling
loading an M777 howitzer and their crews to
their fire bases, or transporting support person-
nel around the battlefield.”

One of the objectives for C Troop was to take
advantage of the western New York weather to
conduct cold weather training. With tempera-
tures approaching single digits, there was a
bitter chill on land and air.

“Today we are conducting cold weather
training and getting to practice aerial recon-
naissance,” said Sgt. Joshua Aponte, an assistant
team leader in C Troop. “It’s the first time we’ve
been able to do it in the winter which is phe-
nomenal for our job because we usually never
get to come out to the field when there’s snow.”

Weather conditions also posed unique chal-
lenges to the pilots and crew of the Chinooks.

“One condition encountered during the
mission was whiteout conditions in the landing
zone,” said Taylor. “It makes the pilots rely on
cockpit instruments to land instead of visually
looking outside.”

 It isn’t very often that we get to train with
Chinooks, Aponte said. Commanders said that

would change and already this early in the year
we are flying, Aponte said.

Getting unique training like this is monu-
mental in building Soldier confidence that they
are developing into the best infantrymen pos-
sible, even as traditional Guardsmen, he said.

“It means everything to me,” Aponte said.
“Especially being National Guard, where people
don’t think you get to do this type of training.”

With this new experience for some, pilots
and crew chiefs ensured Soldiers had the
knowledge needed to be successful. Many were
flying for the first time, but got the hang of it.

“They were extremely informative,” said
Aponte. “As soon as we were able to talk to
them they asked who had never flown before
and told them exactly what they were going to
do and went into great detail about emergen-
cies, so when you went on there you had a
warm and fuzzy, even if it was your first time.”

Before the day ended, it fulfilled many hopes
for the troopers for what they wanted out of
their military service. You can see the affect it
has on the younger Solders, Aponte said.

“They loved it, one of my newer guys said

this was one of his goals when he joined the
Army Guard,” Aponte said. “It makes you want
to come to drill. We have a guy whose contract
is about to end, and he said he might reenlist
because of this.”

For the aircrews, the training increases their
experience as a crew. And it is also a chance to
train with old friends, Taylor said.

“It’s good to train with the squadron I
originate from,” Taylor added. “Seeing it as a
non-commissioned officer, and now as a pilot
allowed me to help improve my old comrades
to stay ready for the fight.”

Cavalry Troops get a Lift from Rochester CH-47s
Story and photos by Tech Sgt. Ryan Campbell, 107th Attack Wing

Soldiers assigned to Charlie Troop, 2nd Squadron, 101st Cavalry, from Buffalo, N.Y. rush to load a
CH-47 Chinook helicopter from Bravo Company, 3rd Battalion, 126th Aviation based in Rochester
during training at the National Guard training site in Youngstown, N.Y., Jan. 12, 2019.

A CH-47 Chinook flown by Chief Warrant
Officers Two C.J. Scott and Fred Wilder makes
an approach for landing during tactical
training with the 2nd Squadron, 101st
Cavalary comes at the National Guard's
Youngstown Training Site, Jan. 12, 2019.

Volume 1, 2019 19

Soldiers assigned to Charlie Troop, 2nd Squadron, 101st Cavalry Regiment, provide security for a CH-47 Chinook assigned to Bravo Company, 3rd
Battalion, 126th Aviation Regiment, after landing at the National Guard training site at Youngstown, N.Y., Jan. 12, 2019. The 126th provided infiltration
and exfiltration support to C Troop during their cold-weather training exercises.

A CH-47 Chinook assigned to Bravo Company, 3rd Battalion, 126th Aviation, from Rochester, N.Y., and flown by Chief Warrant Officer Three John
Hermanson and Chief Warrant Officer Two Aaron Taylor off-loads Soldiers assigned to Charlie Troop, 2nd Squadron, 101st Cavalry Regiment from
Buffalo, N.Y. during air assault training at the Youngstown, N.Y., training site Jan. 12, 2019.

Chinooks During Winter Training in Western NY

“One of my newer guys said this was one of his goals when he
joined the Army Guard. It makes you want to come to drill.

- Sgt. Joshua Aponte, C Troop, 2nd Squadron, 101st Cavalry

20 GUARD TIMES

LATHAM, N.Y. -- Eleven Soldiers
from the 101st Expeditionary Signal
Battalion provided real-world signal
communications for U.S. Forces in
support of Operation Bright Star
2018 at Mohamed Naguib Military
Base near Alexandria, Egypt, from
Sept. 8-20, 2018.

The Guardsmen, who deployed
to Kuwait in May 2018 and returned
in February 2019, joined nearly 800
U.S. military service members and
seven partner nations for an exercise
designed to enhance regional secu-
rity and cooperation, and promote
interoperability in irregular warfare
scenarios.

Alongside the U.S., participating
forces came from Greece, Jordan,
Italy, France, Saudi Arabia, United
Kingdom and United Arab Emirates.

 "Providing signal support to Bright
Star 18 was a tremendous opportunity
for the 101 Expeditionary Signal Bat-
talion to be part of U.S. CENTCOM's
efforts at building and maintaining
regional alliances,” said Lt. Col. Ian
Seagriff, the 101st Signal Battalion
Commander.

Bright Star 2018, a biennial exercise
which first took place in 1980, builds
on the strategic security relation-
ship between Egypt and the United
States, which plays a leading role in
counterterrorism, regional security,
and efforts to combat the spread of
extremism.

According to CENTCOM, the ex-
ercise included a Theater Amphibious
Combat Rehearsal, a coastal patrol
boat missile and gunnery exercises, as
well as command post and field train-
ing exercises.

The trainings were aimed at ex-
changing experience and coordination
between the forces participating in the
exercises, standardizing concepts and
improving skills of participants, as
well as developing methods of opera-
tions and training on counterterror-
ism and non-traditional warfare.

“I enjoyed
working with
the Egyptian
forces and other
allied nations
along with
broadening
my knowledge
on the equip-
ment,” said Spc.
Leighann Soto,
a SNAP (SIPPR
NIPPR Access
Point) Team
Operator with
the battalion.

 "My experi-
ence was abso-
lutely amazing,”
Leighann said.

Along with
the benefits of
interoperabil-
ity, it also gave
junior Soldiers
and leaders an
opportunity to
hone various
skills developed
over the last 18 months leading to
deployment, noted Seagriff.

“We stayed flexible, overcame ob-
stacles in the dynamic environment,
and completed the mission success-
fully,” said Capt. Elissa Ho, a signal
team officer in charge with the 101st
Signal Battalion.

 In additional to the benefits of
tactical training in a joint environ-
ment, Soldiers also gained exposure
to other cultures and visited world
heritage sites.

“Along the way, we were able to im-
merse ourselves in Egyptian culture
and food, and at the end of the
mission, we were rewarded with the
chance to see the Great Pyramids
of Giza and tour Alexandria," Ho
said.

101st Expeditionary Signal Battalion Soldiers Sgt. Abel Burgos-Davila, left, and Spc.
Terence Cheung work to assemble the pedestal for an Army secure and nonsecure access
point communications terminal at Mohammed Naguib Military Base, Egypt in support of
Operation Bright Star Sept. 3, 2018. Photo by Sr. Airman Amanda Stanford, U.S. Air Force.

Signal Battalion Trains with Partners in Egypt
Story by Staff Sgt. Michael Davis, 138th Public Affairs Detchament

Members of the 101st Signal Battalion Bright Star Team in
Egypt. From left, Staff Sgt. Justin Wolcott, Spc. Terence Cheung,
Spc. Shaquille Daley, Sgt. Abel Burgos-Davila, Spc. Leigh Ann
Soto, Sgt. Deshawn Thomas and Capt. Elissa Ho pose in front of
their communications access point terminal while deployed to
Mohammed Naguib Military Base, Egypt on Sept, 3, 2018. Photo by
Sr. Airman Amanda Stanford, U.S. Air Force.

Volume 1, 2019 21

ROCHESTER, N.Y., — Forty-six New York
Soldiers began 2019 by saying goodbye to
family members, as they left for a 10-month
deployment to Afghanistan on January 2.

At a farewell ceremony held at the unit flight
facility in Rochester, the Soldiers from Charlie
Company, 1st Battalion, 171st General Support
Aviation Battalion heard from their division
and battalion leadership before departing for
mobilization training at Fort Bliss, Texas.

The casualty evacuation unit will train at Fort
Bliss for a month before heading to Afghani-
stan. Once in Afghanistan, they will provide
casualty evacuation to American and coalition
forces.

Brig. Gen. Joseph Biehler, the 42nd Infantry
Division Deputy Commander for Operations,
thanked the Soldiers for their sacrifice. He also
thanked the Soldier’s families for the sacrifices
they make while their Soldier deploys.

He promised that the New York National
Guard would be there to support their families
while the Soldiers were gone.

The Wednesday, Jan. 2, ceremony was the last
chance for the Soldiers and their families to be
together before the deployment. Three helicop-
ters and their crews left the Army Aviation Sup-
port Facility Thursday morning, Jan. 3, for Fort
Bliss. The rest of the Soldiers departed later.

The unit is flying UH-60 medical evacuation
helicopters which are already on the ground in
Afghanistan.

In 2012-13, another 43 members of the unit
deployed to Afghanistan. Working alongside
members of the Pennsylvania, New Hamp-
shire, and Missouri Army National Guard, the
Soldiers conducted 471 missions and trans-
ported 527 personnel in Helmand Province,
then known as Company F, 1st Battalion, 169th
General Support Aviation Battalion.

Earlier this year, the unit deployed two
helicopters and crews to the Carolinas in the
aftermath of Hurricane Florence in September
2018.

Maj. Jeffrey Kneer, the company commander,
said he thought the deployment would affect
every Soldier differently depending on their
family situation.

 "Once you have children, and have more re-
sponsibilities...it affects everybody differently,"

Kneer said.
Sgt. First Class

Stephen Tschiderer, a
flight medic who has
previously deployed,
was saying goodbye to
his two sons. Despite
this, he said he was
proud and ready to
deploy again because
he would be assisting
other Soldiers.

“…on people’s
worst day, it’s our best
day," Tschiderer said.
"We need to go out
and do it so they can
come home to their
friends and family."

Medevac Soldiers head to Afghanistan
Story and photos by Sgt. Andrew Valenza, Joint Force Headquarters

Two UH-60A/L Black Hawk helicopters depart from Biggs Army Airfield
in route to a medical evaluation exercise, Fort Bliss, Texas, Feb. 1, 2019.
National Guard aviation units from Wyoming, Mississippi, New Jersey and
New York have been training for three weeks, evaluated by Soldiers of 1st
Armored Division and First Army Division West. Photo by Sgt. Christopher
Hernandez, 210th Regional Support Group, U.S. Army Reserve.

Soldiers of Charlie Company of 1st Battalion, 171st General Support Aviation stand in formation
during their Yellow Ribbon Departure Ceremony, Rochester, N.Y., Jan. 2, 2019.

“…on people’s worst day, it’s our best day,"

-- Sgt. 1st Class Stephen Tschiderer, flight medic,
Charlie Company, 1st Battalion, 171st General Support Aviation

(MEDEVAC)

22 GUARD TIMES

NEW WINDSOR, N.Y. – Members of the 1st
Battalion, 258th Field Artillery honored one
of their own from World War II during the
annual St. Barbara’s Ball here Dec. 7, 2018.

94-year-old former Army Pfc. Charles A.
Brown, an Olean, N.Y. resident, who served in
the 258th Field Artillery in Europe in 1944 and
1945, was honored with the Military Order of
St. Barbara during the dinner.

The Ancient Order of St. Barbara is pre-
sented to Soldiers who have served in the field
of artillery and represent those values of dignity
and self-sacrifice that St. Barbara demonstrated
even unto death, explained Lt. Col. Marc Lin-
demann, commander of the 1st Battalion, 258th
Field Artillery.

St. Barbara has been the patron saint of artil-
lery since the middle ages.

The battalion gathers annually to present the
Order of St. Barbara to those Soldiers who have
contributed most to the Field Artillery career
field in the New York Army National Guard.

Brown said it was an honor and privilege to
be reunited with Soldiers from his battalion
after 74 years.

“Receiving this award at the St. Barbara’s
Ball, I felt like a king at the White House and
the men and women of the 258th are sharp and
professional,” Brown said. “I will remember this
night always.”

When Brown served in the 258th Field
Artillery, the battalion was equipped with self-
propelled 155mm howitzers. It was one of only
five such units in the entire theater.

“The speed, accuracy and devastating power
of American Artillery won confidence and
admiration from the troops it supported and
inspired fear and respect in their enemy,” wrote
General Dwight D. Eisenhower on the impact
of artillery in the war.

For the battalion, the presentation to Pfc.
Charlie Brown was the centerpiece of the eve-
ning, Lindemann said.

“Members of the Ancient Order stand above
their brethren of the Honorable Order in terms
of conspicuous lifetime service on behalf of
the United States Army or Marine Corps Field
Artillery. The men and women of the New York
National Guard salute Private First Class Brown
and congratulate him on this outstanding

honor,” he said during the award
presentation.

Brown was drafted into military
service after graduating high
school in 1943. Following his
basic training at Fort Bragg, N.C.,
Brown qualified as a cannon crew-
member and assigned to the 1st
Battalion, 258 Field Artillery. He
deployed in early 1944 aboard the
RMS Queen Mary to Scotland for
the coming invasion of Europe.

Brown and the regiment landed
on Utah Beach in Normandy on
July 1-2, 1944, moving to their first
battle positions near Saint Come-
du-Mont. The following day,
Brown, assigned to the battalion
fire direction center, recorded the

first fire mission of the war for the 258th Field
Artillery.

Brown fought through France, Belgium, Hol-
land and Germany. His last day of combat was
May 4th, 1945 outside Magdeburg, approxi-
mately 150 kilometers southwest of Berlin.

In 302 days of combat, Brown and the rest
of the 258th Field Artillery had fought in four

countries, crossed nine rivers, destroyed 34
German pillboxes, and fired a total of 33,902
rounds.

Brown’s contributions to the accomplish-
ments of the 258th Field Artillery continued
this year with his participation in the fielding of
new guns for the battalion, the 155 mm towed
howitzer, the M777A2.

Brown joined the battalion during annual
training in May 2018 at Fort Drum, N.Y., to
pull a lanyard on the first round of the new
howitzer for the battalion.

“They made me feel like I was still a part
of the outfit,” Brown said of the experience.
“Receiving the invitation to fire the first shell
from the new howitzer at Fort Drum was a very
proud moment for me.”

“Pfc. Brown continues to be a credit to the
U.S. Army, the Field Artillery community and
the 1st Battalion, 258th Field Artillery Regi-
ment,” Lindemann said. “The Ancient order
of Saint Barbara is the highest honor that an
artilleryman can achieve. This was very well
deserved.”

The battalion also presented the medal to
eight additional Soldiers, recognizing their
service in field artillery. They were: Capt. Steven
Kerr, Command Sgt. Maj. Edwin Garris, Chief
Warrant Officer 2 Robert Taylor, 1st Sgt. Jason
Ericksen, Sgts. 1st Class Jamar Griffin and
James Reynoso, and Staff Sgts. Edwin Caba and
Michael Malave.

Artillery Troops Honor WWII Vet
Story by Sgt. Richard Mayfield, New York Guard

Lt. Col. Marc Lindemann and Command Sgt. Maj. Edwin
Garris, commander and command sergeant major of the 1st
Battalion, 258th Field Artillery, present the Military Order of
St. Barbara, the patron saint of Field Artillery, to Army Pfc.
Charles A. Brown, in New Windsor, N.Y., December 7, 2018.
Brown served in the 258th Field Artillery during WWII. Photo
by Capt. Mark Getman, New York Guard.

Lt. Col. Peter Mehling, former commander
of the 1st Battalion, 258th Field Artillery,
congratulates 94-year-old World War II
veteran Pfc. Charles A. Brown during the
battalion annual St. Barbara Award dinner in
New Windsor, N.Y., December 7, 2018. Photo
by Capt. Mark Getman, New York Guard.

Volume 1, 2019 23

CAMP SMITH TRAINING
SITE, N.Y., — One hundred and
eighteen National Guard Soldiers
from eight states tried out the
Army’s new Army Combat
Fitness Test during a four-day
training session at Camp Smith
November 26-29, 2018.

The training was hosted by the
3rd Battalion, 142nd Aviation, se-
lected to conduct pilot fitness tests
during the 2019 federal fiscal year.

The goal of the training was
twofold, according to Staff Sgt.
Jessica Smiley, a National Guard
Bureau liaison from the Center for
Initial Military Training.

First, the units will conduct
the ACFT three times this fiscal
year to track Soldier progress and
compare overall scoring with the
proposed grading.

Second, the units will train and
certify graders who can go back to
their formations and train other
Soldiers to administer the ACFT.

The Camp Smith session was
designed to produce certified grad-
ers for Army National Guard units.
Soldiers from New York, Rhode

Island, New Hampshire, Connecti-
cut, Massachusetts, Maine, Ohio
and Kansas participated.

Smiley’s job for the next year
is to work with Mobile Training
Teams (MTT) as they field test
the ACFT at pilot National Guard
units across the country.

Camp Smith was Smiley’s third
site-visit.

So far, she said, all the initial
resistance to changes in the test
turns to acceptance after four days
of briefings and hands-on training.

“Soldiers are more receptive
after going through the training,”
Smiley said. “When they under-
stand the ‘why,’ they quickly transi-
tion from scared to ready.”

The National Guard Soldiers re-
act the same way as active Soldiers
do when they learn more about
the new fitness tests, said Staff Sgt.
Matthew Rondo, an active duty
Soldier who is part of the mobile
training team. He’s already worked
with three active duty installations.

“I love being a part of making
a positive change in the views of
Soldiers,” Rondo said. “Once we
help them see the purpose of the
test and their ability to complete it
they start having fun.”

The Army’s fitness test is an an-
nual requirement for Soldiers. The
new tests goes from three events in
the current Army Physical Fitness
Test to six events in the ACFT.

The six events are Strength
Deadlift; Standing Power Throw;
Hand-raised Push-ups; 250-meter
Sprint, Drag and Carry; Leg Tuck
and a Two-mile Run.

The events are designed to test
areas of physicality that are impor-
tant in combat scenarios.

1st Sgt. Glenn Waldinger, the se-
nior non-commissioned officer for

E Company, 3-142nd, was one of
the participants in the test and was
surprised with the level of intensity
each event required to complete.

After completing the events,
Waldinger said he was most excit-
ed to realize the diagnostic nature
this test will have on the physical
readiness of his Soldiers.

“It’ll find your weak areas,
exploit them, and force you to fix
them,” Waldinger said.

Staff Sgt. Victor Smith, a
wheeled vehicle mechanic with the
133rd Quartermaster Company,
typically earns the highest fitness
scores in his unit and agreed the
new test heightens a Soldier's un-
derstanding of their strengths and
weaknesses.

“I do routine workouts all the
time at the gym,” Smith said. “This
test is showing me my weak areas

and where I need to start training
differently to be effective.”

The holistic nature of the ACFT
is one of the biggest changes and
training techniques and equipment
was a concern for most Soldiers,
according to Rondo.

His advice to everyone is to start
training now. There are alternate
trainings in the back of FM 7-22
and you don’t need a gym mem-
bership to get ready.

Command Sgt. Maj. David
Piwowarski, the New York Army
National Guard’s senior enlisted
advisor, observed the training and
attempted several events himself.

“After seeing this, I’m even more
convinced that this is achievable
for our Soldiers and will help make
us a better force,” Piwowarski said.

NY Soldiers Prepare for
Army Combat Fitness Test
Story and photos by Staff Sgt. Michael Davis, 138th Public Affairs Detachment

Staff Sgt. Daniel London, a
Soldier assigned to 4th Finance
Detachment, carries 40-pound
kettle bells during Army
Combat Fitness Test grader
certification training at Camp
Smith, N.Y., Nov. 29, 2018.

Sgt. Nicholas Zito, assigned to B Company, 1st Battalion, 69th Infantry
Regiment, drags a 90-pound sled during Army Combat Fitness Test
grader certification at Camp Smith, N.Y., Nov. 29, 2018.

24 GUARD TIMES

Volume 1, 2019 25

NEW YORK -- The African-Amer-
ican Soldiers of the New York
National Guard’s 15th Infantry
Regiment didn’t get a parade when
they left for World War I in 1917.

There were New York City
parades for the Guardsmen of the
27th Division, the newly formed
42nd Division and the draftee
Soldiers of the 77th Division.

But when the commander of the
15th Infantry asked to march with
the 42nd – nicknamed the Rain-
bow Division—he was reportedly
told that “black is not a color of the
rainbow” as part of the no.

But on Feb 17, 1919, when
those 2,900 Soldiers came home
as the “Harlem Hell Fighters” of
the 369th Infantry Regiment; New
York City residents, both white
and black, packed the streets as
they paraded up Fifth Avenue.

“Fifth Avenue Cheers Negro
Veterans”, said the headline in the
New York Times.

Descending headlines an-
nounced “Men of 369th back
from fields of valor acclaimed by
thousands. Fine show of discipline.
Harlem mad with joy over the
return of its own. ‘Black Death'
hailed as conquering hero.”

“Theirs is the finest of records,”
the New York Tribune wrote in
its coverage. “The entire regiment
was awarded the Croix de Guerre.
Under fire for 191 days they never
lost a prisoner or a foot of ground.”

For that day, Soldiers the French
nicknamed “Men of Bronze” were
heroes in their hometown.

In the early 20th Century black
Americans could not join the New
York National Guard. There were
African American regiments in the
Army, but none in New York.

In 1916 New York's Governor
authorized the creation of the 15th
New York Infantry to be manned
by African-Americans —with

mostly white officers— and head-
quartered in Harlem.

When the National Guard went
to war in 1917 so did the 15th New
York. But when the unit showed
up in Spartanburg, South Carolina
to train, the Soldiers met discrimi-
nation at every turn.

To get his men out of South
Carolina the commander, Col.
William Hayward, pushed for his
unit to go to France as soon as
possible. So in December 1917,
before most American Soldiers,
the Harlem men were in France.

At first they unloaded supply ships.
But the French Army needed

soldiers and the U.S. Army was
ambivalent about black troops. So
the 15th New York, now renamed
the 369th Infantry, was sent to
fight under French command.

In March 1918 the 369th was
in combat. The American com-
mander, General John J. Pershing
restricted press reports on Soldiers
and units under his command, but
the French Army did not.

When Privates Henry Johnson
and Needham Roberts won the

French Croix de Guerre for fight-
ing off a German patrol it was big
news in the States. A country hun-
gry for war news and American
heroes discovered the 369th.

When they returned to Hobo-
ken, New Jersey on Feb. 10, 1919,
the Mayor’s Committee of Wel-
come began planning the party.

On Monday, Feb. 17, the Sol-
diers traveled by ferry from Long
Island to East 34th Street.

They marched up Fifth Avenue
and passed a reviewing stand that
included Governor Al Smith at
Sixtieth Street. The official parade
route covered seven miles from
23rd Street to 145th Street and
Lennox Avenue in Harlem.

 “The negro soldiers were
astonished at the hundreds of
thousands who turned out to see
them and New Yorkers, in their
turn, were mightily impressed by
the magnificent appearance of
these fighting men," the New York
Times reported.

“Swinging up the avenue, keep-
ing a step spring with the swagger
of men proud of themselves and

their organization, their rows of
bayonets glancing in the sun, dull-
painted steel basins on their heads,
they made a spectacle that might
justify pity for the Germans and
explain why the Boches gave them
the title of the “Blutdurstig schwar-
tze manner” or “Bloodthirsty
Black men,” the Times wrote.

Sgt. Henry Johnson rode in a
car because he had a “silver plate
in his foot” as a result of wounds.

“He stood up in the car and
clutched a great bouquet of lilies
an admirer had handed him,” the
Tribune wrote about Johnson.
“Waving this offering in one hand
and his overseas hat in the other,
the ebony hero’s way up Fifth Av-
enue was a veritable triumph.”

When the 369th reached Har-
lem the welcome grew even louder,
the New York Sun reported.

“I saw the allied parade in Paris
and thought that was about the
biggest thing that had ever hap-
pened, but this had it stopped," Lt.
James Reese Europe, commander
of the 369th Band, told the New
York Sun as the party ran down.

Hell Fighters return to NYC with Heroes Welcome
Story by Eric Durr, Guard Times Staff

Above, Sgt. Henry Johnson waves to well-wishers during
the 369th Infantry Regiment parade in New York City on
February 17, 1919 to welcome the unit home. Johnson was
the first American to win the French military's highest honor
during WWI. At right, residents cram sidewalks, roofs and
fire escapes to see the 369th Infantry Regiment march up
Fifth Avenue. Opposite page, the color guard of the 369th
parades up Fifth Ave. The Soldiers marched seven miles
through Manhattan to Harlem. National Archives photos.

26 GUARD TIMES

AIR NATIONAL GUARD

FORT DRUM, N.Y. — More than 12 Airmen
assigned to the 274th Air Support Operations
Squadron, New York Air National Guard,
called in live fire from A-10 Thunderbolt IIs
during training scenarios at Ft. Drum, Sept.
18-20, 2018.

To meet training requirements, the 124th
Fighter Wing, Gowen Field Air National
Guard Base, Idaho, provided four of the air-
craft for the joint terminal attack controllers
(JTACs) to train with.

JTACs serve as the air to ground liaison for
providing effective close air support on the
battlefield.

With the A-10 Thunderbolt 30mm rotary
cannons, white phosphorus rockets and 500
pound bombs at their disposal, the JTACs co-
ordinated several attacks on stationary targets.

“We were controlling close air support,
we had A-10s overhead,” said Senior Airman
Blaine Moore, a JTAC assigned to the 274th
ASOS. “We were being a liaison on the ground
to coordinate with the pilots so they could
deliver close air support on enemy targets.”

The targets may not have been truly en-
emies, but to train as they fight is essential for
keeping their skills sharp. On a battlefield, it is
a JTAC that is going to ensure that air support
delivers the desired results.

“This type of training is extremely impor-
tant for us because it‘s hands on training,” said
Moore. “It’s what we’re actually going to be
doing downrange so that when the time comes
and we have to save and protect friendly
ground forces, we can coordinate and provide
these ordinances in a safe manner.”

Playing such a vital role on the battlefield,
the Airman of the 274th ASOS spend count-
less days perfecting these skills. Success for
them is measured in their ability to save and
protect others.

“Our role is extremely crucial in a down-
range environment,” said Moore. “Without us
on the ground to liaison with the assets in the
air and the ground commander, there is not
necessarily a connection between the two.”

A JTAC is specially trained to be able to

communicate with the various aircraft of the
U.S. military that provide air support. They
plan and coordinate missions to have ground
targets engaged, and then control the aircraft
to execute the mission. U.S. and coalition
forces can utilize JTACs in ways that can dras-
tically change the face of a battle.

“Any chance we get, we take full advantage
of it and take our training to next level,” said
Moore, describing the opportunity to train
with live fire from aircraft. “We were in full
scenario the entire time utilizing every piece
of equipment that we possibly could, that we
don’t get to use outside of a firing range.”

The week of training at Ft. Drum ended as
a success with all training goals achieved. For
the Airmen of the 274th ASOS, the job may
not be easy but it is exactly how they want to
serve their country.

“It feels awesome, it’s a lot of hard work but
it’s very rewarding,” said Moore.

AIR NATIONAL GUARD

274th Air Support Operations Partners with Idaho A-10s
Story and photos by Staff Sgt. Ryan Campbell, 107th Attack Wing

Senior Airman Blaine Moore, a joint terminal attack controller assigned to the 274th Air Support Operations Squadron, 107th Attack Wing, New York
Air National Guard, uses a Type 163 laser to observe targets as he prepares to call in air strikes from A-10 Thunderbolt IIs from the 124th Fighter Wing,
Idaho Air National Guard, during live-fire training scenarios at Fort Drum, N.Y., Sept. 20, 2018.

Volume 1, 2019 27

Airmen assigned to the 274th Air Support Operations Squadron, 107th
Attack Wing, observe A-10 Thunderbolt IIs from the 124th Fighter
Wing, Idaho Air National Guard, conduct a show of force during live-fire
training scenarios at Fort Drum, N.Y., Sept. 20, 2018.

Top photo, an A-10 Thunderbolt from the 124th Fighter Wing, Idaho
Air National Guard, attack targets called in by Airmen assigned to the
274th Air Support Operations Squadron at Fort Drum September 19.
At center, Lt. Dillon Meegan, an air liaison officer, and 1st Lt. William
Boddy, a joint terminal attack controller assigned to the 274th Air
Support Operations Squadron, observe A-10 Thunderbolt IIs during
live-fire training. Above, Airman 1st Class Eric Hansen, a joint terminal
attack controller prepares to call in an air strike from an A-10 during
live-fire training at Fort Drum, N.Y., Sept. 19, 2018.

28 GUARD TIMES

STEWART AIR NATIONAL GUARD BASE,
N.Y. -- Airmen assigned to the 105th Airlift
Wing marked the final blood drive of 2018
with a visit from a local blood recipient at
Stewart Air National Guard Base December
7, 2018.

Airmen from across the base lined up to
donate and meet with 13-year-old Isabella
Munoz. Donated blood kept Munoz alive
when she had to undergo a series of heart
surgeries earlier last year.

Chief Master Sgt. Mark Cozzupoli, the
command chief of the 105th Airlift Wing, said
he wants to put a face to donations to show
Airmen that their donations really matter.

“It means so much more to us to be able to
donate blood, give that gift of life, but the fact
that we know most of our donations are going
to people that are in our community, in our
local area, it’s doubly important to us to give
back,” Cozzupoli said.

Munoz received more than a dozen blood
transfusions this year after having open-heart
surgery in January and again in March when
she received a heart transplant.

Munoz’s mother, Kristin Munoz, spent 83
days in the hospital with her daughter during

this time.
She saw first hand the importance of

donated blood while she was there. When a
split-second decision had to be made for a
child, the doctors and staff were able to act
quickly because of the supply of blood at the
hospital.

“You would watch them run out and they
would have access to the blood that was
needed in seconds, in minutes, and that saved
a lot of kids lives on that floor,” Kristin said.

“When it’s your own kid that needs that
blood, it changes your perspective,” She added

Tech. Sgt. Sheila Fleming, a regular blood
donor, had her own experience with blood
donations when her own child required them.
She said it was good for Airmen to see the
impact they can have on another person’s life
through donations.

“I think it helps a lot [to see the blood
recipient],” Fleming said. “It’s an eye-opener.

Munoz was grateful to the men and women
of the 105th and stressed that the donations
are important.

Airmen assigned to the 105th Airlift Wing marked the final blood drive of the year with a visit
from a local blood recipient at Stewart Air National Guard Base Dec. 7, 2018. Airmen from across
the base lined up to donate and meet with 13-year-old Isabella Munoz

105th Blood Drive Highlights those Saved
Story and photos by Staff Sgt. Julio Olivencia, 105th Airlift Wing

TAG Visits Newburgh Airmen
Story and photo by Staff Sgt. Julio Olivencia,
105th Airlift Wing
STEWART AIR NATIONAL GUARD BASE,
N.Y. — Maj. Gen. Raymond Shields, the 54th
Adjutant General for the State of New York,
visited Airmen assigned to the 105th Airlift
Wing at Stewart Air National Guard Base,
New York Dec. 19, 2018.

Shields said he wanted to talk with Airmen
and see where he could help them overcome
challenges.

“I already had a pretty good understanding
of what goes on at the air wings,” Shields said.
“I’m coming out as the new adjutant general
just to meet Airmen and to hear about the is-
sues that they’re facing.”

Looking toward the future, Shields empha-
sized his three priorities of manning, readiness
and availability to conduct civil support opera-
tions. He would like manning to be over 100
percent, have units focus on their readiness to
support federal missions and be prepared to be
called on for homeland response.

He said the New York Air National Guard
and the 105th plays a big role in that response.

“The Air National Guard is a critical com-
ponent of the New York military forces and a
very large response capability when we have
civil support response operations in support of
the governor and during domestic operations,”
Shields said.

Shields toured the base with wing leader-
ship, meeting with Airmen along the way and
presenting some with coins.

This was Shields' first official visit since he
took command October. 1, 2018.

Army National Guard Maj. Gen. Ray Shields,
the Adjutant General for New York, visited
the 105th Airlift Wing at Stewart Air
National Guard Base December 19, 2018.
Shields spoke to Airmen emphasizng his
priorities of manning, individual readiness
and availability to conduct civil support
operations.

Volume 1, 2019 29

FRANCIS S. GABRESKI AIR NATIONAL
GUARD BASE, Westhampton Beach, N.Y.
--The 106th Rescue Wing added Spouse
Flights to its annual Family Day festivities at
Francis S. Gabreski Air National Guard Base
on Sept. 8, 2018.

The wing allowed Guardsmen to invite their
spouses to take flights over Long Island aboard
an HH-60G Pave Hawk helicopter or an HC-
130P/N King aircraft.

The Spouse Flight was the first in several
years, according to Maj. Matthew Forbes, a pilot
assigned to the 101st Rescue Squadron, who
helped coordinate the event. Wing Commander
Col. Michael W. Bank prioritized spouse flights
to show families what their miltary members
help accomplish every day.

“Chief of Staff Gen. David L. Goldfein and
Chief Master Sergeant of the Air Force sent
out a Notice to Airmen titled ‘Expectations of
a Successful Command Team.’ The four main
points they wrote about were mission, culture,
family and fun," said wing Command Chief
Master Sgt. Michael Hewson. “Our command
team’s spouse flight initiative give us the op-
portunity to bring families to our wing and
give them a firsthand experience of what our

Airmen do every day.”
Tech. Sgt. Daniel J. Catapano, an electronic

warfare systems specialist, loved having his wife
experience what he does on a day to day basis.

“I think this is the most amazing thing this
base has done in a while for families," Catapano
said, "to show them what we do in the most
coolest way possible.”

Catapano’s wife, Kim, an elementary school
teacher, had the opportunity to fly on the Pave
Hawk helicopter.

“It was a really great experience,” said Mrs.
Catapano. “My husband talks about working
on them all the time, so getting the firsthand
experience to see what he does everyday was a
really cool opportunity.”

While the Airmen and their spouses were
thankful for the chance for family members to
get a taste of the military experience, wing lead-
ers said they appreciate the professionanlism
and decication of the Airmen and the unwaver-
ing support families give them.

“Spouse Flight is a great way to say thank you
to the families that allow us to have their hus-
bands and wives go and serve the military in
dangerous places,” said Lt. Col. Thomas Keane,

Operations Group deputy commander. “It’s a
much deserved thank you.”

Kim Catapano, an elementary school teacher
and spouse of 106th Rescue Wing Tech. Sgt.
Daniel J. Catapano, steps into an HH-60G
Pave Hawk helicopter during a Spouse Flight
at the 106th Rescue Wing in Westhampton
Beach, N.Y., Sept. 8, 2018. The Spouse Flights
were part of the wing's Family Day festivities.

Spouses of 106th Rescue Wing members exit a C-130P/N King aircraft during a spouse flight at the 106th Rescue Wing in Westhampton Beach, N.Y.,
Sept. 8, 2018. The spouse flights were a part of the wing's Family Day festivities.

106th Rescue Wing ‘Spouse Flight’ Takes Off
Story and photos by Airman 1st Class Dan Farrell, 106th Rescue Wing

30 GUARD TIMES

STEWART AIR NATIONAL GUARD BASE,
N.Y. — Lockheed Martin delivered its 52nd
and final C-5M Super Galaxy aircraft to the
Air Force in August, marking the end of a
multi-year modernization process that trans-
formed C-5 Galaxy aircraft into state-of-
the-art strategic lift assets with operational
lifespans slated to stretch into the 2040s.

But even after Lockheed handed them off to
the Air Force, the workhorses still had a ways
to go before they were fit to carry troops and
cargo.

That’s where the New York Air National
Guard's 105th Airlift Wing stepped in.

The reinvented aircraft boasted improved
range, payload weight, and fuel efficiency while
reducing dependence on tankers and possess-
ing the capability to carry “100 percent of DOD
air-certified cargo,” according to the company.

Despite Lockheed’s engineering improve-
ments, the aircrafts’ interiors still needed some
work.

“You know, the big Air Force is spending
millions and millions of dollars—new engines,
avionics upgrades, all that kind of stuff—but
then, at the end of the day, it looked like some-
thing that would be … on a used-car lot,” said
Capt. Paul Gonzalez, the program’s officer-in-
charge.

While they were “mechanically in fantastic
shape,” the Super Galaxies “were kind of suffer-
ing in multiple areas throughout the aircraft,”
including—but not limited to—the flight deck
and cargo compartment, he explained. Gonza-
lez compared the average aircraft they received
to work on to “an old city bus,” saying his team’s
job was to make these aircraft look worthy of
the funds poured into modernizing them in the
first place.

Gonzalez said the team proverbially tore
each aircraft’s interior “down to the studs,” then
repainted, recleaned, and reassembled it. In ad-
dition to making over (and, in some cases, re-
placing) each aircraft's interior panels, the team
overhauled tables, spiffed up crew and passen-
ger seating, and applied decals, according to a
PowerPoint presentation about the process that
was shared with Air Force Magazine.

But the work wasn’t purely aesthetic. In ad-
dition to manufacturing replacement aircraft
panels in-house because they were no longer
on the commercial market, the team’s tasking
included the removal and reapplication of non-
skid material to the aircrafts’ cargo area and
ramps for the sake of safety.

All-in-all, each aircraft took 40 days to
refurbish.

Refurbishment team members said the en-

deavor was all about “pride of ownership.” But
Master Sgt. Sara Pastorello, the wing’s public af-
fairs superintendent, said the aesthetic overhaul
was about more than making the aircraft look
expensive. It was also about giving Airmen the
confidence to trust the aircraft from a structur-
al-integrity perspective.

“Even if you have the brand-new interior of
a house, if the outside’s falling apart, you’re still
not gonna feel comfortable in that house,” she
said.

2018 marked the conclusion of the eight-year
program. In total, the Stewart team refurbished
49 of the 52 modernized Super Galaxies,
shrunk its maintainer-team size from 50 to 30
through efficiency- and effectiveness-driven
procedural tweaks and customer communica-
tion, and saved the Air Force $45.5 million in
costs.

105th Airlift Wing Commander Col. Denise
Donnell said the wing has already attempted “a
soft-sell, so to speak” of its aircraft-refurbish-
ment capabilities to Air Mobility Command
in the past, explaining that it’s “very open to
whatever possibilities might be out there if the
Air Force has the need for C-17 refurbishment
in the future.”

“We’re up for the challenge,” she said. “Bring
it on.”

The 105th Airlift Wing holds a C-5M Super Galaxy closeout ceremony at Stewart Air National Guard Base, Nov. 1, 2018. The Wing refurbished 49 of 52
jets which will extend their capabilities into the 2040s. Photo by Staff Sgt. Julio A. Olivencia Jr., 105th Airlift Wing.

Story courtesy of Jennifer-Leigh Oprihory, Air Force Magazine

End of an Era for C5 Refurbishment at 105th Airlift

Volume 1, 2019 31

New York Guard

Change of Command in Queens

NEW YORK -- The New York Guard's 14th Detachment welcomed
its new commander following training at the Whitestone Armory
in Queens November 18th, 2018. 1st Lt. Raymond Gallagher, at left,
prepares to receive the unit colors as he assumes command from 1st
Lt. Steele Arbeeny, center right. Arbeeny goes on to serve as the Signal
Officer for the 88th Area Command. Photo by Sgt. Edward Shevlin,
New York Guard

Tactical Operations Center Training
NEW YORK -- The 88th Area Command conducted a

consolidated drill at the Whitestone Armory in Queens,
N.Y., November 10, 2018. During drill, members of
the headquarters staff, 14th Detachment and 15th
Detachment received Tactical Operations Center training.
Photo by Spc. Staff Sgt. Diana Sapeg, New York Guard.

LATHAM, N.Y. -- The New York Guard, the
state self-defense force, is getting a new look.

Beginning in March 2019 members of the
New York Guard will be wearing the same
Operational Camouflage Pattern uniform that
members of the New York Army and Air Na-
tional Guard wear.

The change is being made because the digital
pattern Army Camouflage Uniform is no longer
being manufactured and is harder to find, ex-
plained New York Guard Col. Ed Keyrouze, the
New York Guard’s chief of staff.

This means that as the ACU uniforms wear
out they cannot be easily replaced, Keyrouze
said. It also means that when New York Guard
members need to be issued uniform items for
cold and wet weather, they cannot be found, he
added.

Converting to the current pattern uniform
alleviates these issues, he said.

Because New York Guard members are a
state force they wear the New York State flag
where a Soldier or Sailor wears the American

flag. They wear the New York Guard patch
where the unit patch is worn.

New York Guard members wear a black
patrol cap with gold rank for enlisted members
and silver rank for officers. The rank structure
mirrors that of the Army.

New York guard members will wear black
name and service tapes with silver lettering.

New York Guard members train as volun-
teers and are paid only when they report for
State Active Duty. They do not deploy outside
of New York. The organization traces its history
back to 1917 when the New York Guard was
created to replace the New York National Guard
when those Soldiers went to France during
World War I.

New York Guard members buy their own
uniforms, except for items issued for special
duty.

New York Guard members will be able to
wear the current ACU-style uniform for up to
three years as the OCP uniform is phased in,
Keyrouze said.

New York Guard Gets New Look
By Eric Durr, Guard Times Staff

The latest iteration of the New York Guard
uniform is similar to the uniform worn by the
Army and Air National Guard with black and
silver name tape. New York Guard members
wear a New York State flag on their sleeve
instead of the American flag. Courtesy image.

