

South Africans tour State, page 4

Youth Program helps kids, page 8

PRSRSTD
U.S. Postage
PAID
Permit #3071
Syracuse, NY

Guard TIMES

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

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

Volume 14, Number 6

November - December 2005

There's No Place Like Home

Rainbow Division returns from Iraq mission

Fort Drum — Secretary of the Army Francis Harvey welcomes returning Soldiers of the 42nd Infantry Division Headquarters Company at Wheeler-Sack Army Airfield, Fort Drum, Nov. 5. The Rainbow Division returned to the States following its transfer of authority in North Central Iraq in November. Army photo. See story on page 10.

Plus:
Governor Pataki announces new Adjutant General

Governor appoints new Adjutant General

Courtesy of the Governor's Office

Maj. Gen. Joseph J. Taluto and Governor George E. Pataki at the State Capitol's "Red Room" following Taluto's appointment to Adjutant General. Photo courtesy of the Governor's Office.

ALBANY — Governor George E. Pataki announced Jan. 23 that he has appointed Maj. Gen. Joseph J. Taluto to the position of the Adjutant General of the State of New York. The Adjutant General heads the State Division of Military and Naval Affairs and is commander of the State's military forces, including the New York Air and Army National Guard, New York Naval Militia, and the volunteer New York Guard.

Taluto succeeds Adjutant General Maj. Gen. Thomas P. Maguire, Jr., who officially retired from military service in November. "Major General Taluto has proven himself to be a strong and decisive leader throughout his 40 years of service to our State and nation," Governor Pataki said. "With his capable leadership and proven command experience, I am confident that this highly decorated combat veteran will continue to successfully lead New York's military forces well into the 21st century."

"Our State will greatly benefit from the proven command experience, dedication, and qualifications that Major General Taluto brings," the Governor said.

Major General Joseph J. Taluto said "Governor Pataki has been a long-time supporter of the State's military forces, recognizing the relevance, reliability and readiness of our New York National Guard. I thank Governor Pataki for this tremendous opportunity to continue serving the people of New York State and the thousands of outstanding members of our State Militia who serve our communities, State and nation."

Major General Taluto began his career as a commissioned officer in the New York Army National Guard in 1968 following his graduation from the Empire State Military Academy's Officer Candidate School. After initial assignments in the New York State Area Command, he was assigned to the 1st Battalion 210th Armor as a Liaison Officer in 1971. Over the next nine years, he held a number of assignments in that battalion. He has served as the Security, Plans, and Operations Officer in the 27th Support Center (RAO) from 1980 to 1983, and was assigned as Operations Officer, Headquarters Troop Command in 1983.

He went on to assume the Chief of Staff position at Troop Command Headquarters in 1986 and was promoted to the rank of Colonel in September 1988. In November 1989, he was assigned as Chief of Staff of the 42nd Infantry Division, and subsequently served as Deputy Chief of Staff of the State Area Command, then Chief of Staff of the State Area Command, and Deputy Commander of the 27th Brigade of the 10th Mountain Division. He returned to the 42nd Infantry Division as Chief of Staff in June 1995. Following his promotion to general officer in 2001 he assumed the duties of Deputy Commander for Maneuver.

He commanded the mobilization of the 42nd Infantry (Rainbow) Division – known as Task Force Liberty – which provided a foundation for the Army to build a combat task force for operations in Iraq. Division Soldiers provided the command and control, logistics and operational base for combat brigades to succeed in this overseas mission. The Rainbow Division deployment to Iraq marked the first combat deployment of a National Guard division headquarters since the Korean War.

Taluto is a graduate of the Air Defense Artillery Officer Basic Course, the Armor Officer Advance Course, US Army Command and General Staff College, United

GUARD NOTES

National Guard's 2006 Lewis and Clark Youth Rendezvous Essay Contest

The National Guard Bureau announced a unique opportunity for the youth of America: high school juniors or seniors by August 2006 are eligible to participate in the National Guard's Youth Rendezvous essay contest. Ten students from each state and territory will be involved in this once-in-a-lifetime experience, and earn an all-expenses-paid trip to North Dakota August 13-18.

"Throughout its involvement in the Lewis and Clark Bicentennial Commemoration, the National Guard has emphasized the educational applications of this extraordinary American adventure. To culminate its involvement in the Bicentennial, the National Guard is sponsoring this Lewis and Clark Youth Rendezvous. By way of an essay contest, our nation's high school junior and seniors will be afforded the opportunity to compete for one of the 540 spots in this immersion into history. The Lewis and Clark Expedition will come alive through a week-long series of events and activities in the Bismarck, North Dakota area," said Steven L. Stearns, Lewis and Clark Bicentennial Commemoration project officer.

Students need to write a Lewis and Clark focused-essay in order to be a state finalist. Through multiple activities and events, selected students will follow the Lewis and Clark trail, experience American Indian culture of yesterday and discover military history firsthand.

The Lewis and Clark-focused essay needs to address the following question: "In your opinion, what military value most describes the Lewis and Clark Corps of Discovery journey and why?" (Military values are outlined on the website below.) The essay must be a minimum of 1,000 words, but not more than 1,500 words; and can be submitted online or by mail and must be received midnight Feb. 28.

Students will be immersed in the experience by walking in the footsteps of the Lewis and Clark expedition. Through multiple activities and events, selected students will follow the Lewis and Clark trail, experience American Indian culture of yesterday and discover military history firsthand.

The hands-on activities and events will take place throughout western North Dakota. The adventure will showcase daily activities of the original Lewis and Clark expedition that will create a unique educational opportunity. To submit an essay or learn more about planned events, activities and essay contest rules, go to www.lcyouthrendezvous.com.

Standard Federal ID to replace Common Access Cards

A new, standardized identification card is being developed for all federal employees.

The new card will replace the common access cards that military personnel, government civilians and contractors now hold, said Mary Dixon, deputy director of the Defense Manpower Data Center.

The new cards will look much the same as CACs, with a few changes, Dixon said. The color scheme of the card will be different, and more information will be embedded in the card, she said.

The added information on the card will be a biometric of two fingerprints, to be used for identification purposes, and a string of numbers that will allow physical access to buildings, Dixon said.

The biggest change on the new cards will be the addition of wireless technology, which will allow the cards to be read by a machine from a short distance away, Dixon said. This will make the new cards much easier to use for access to buildings than CACs, which must be swiped through a reader, she said.

The new cards themselves will not be enough to grant access to all federal buildings, Dixon said. Rather, they will be checked against each building's database to determine if an individual has access.

One benefit of the new cards will be that each individual will have to meet the same security standards to get the card, so there is a level of confidence implied, Dixon said.

A prototype of the new card is being developed now and will be finalized in the next couple months, Dixon said. The cards will be issued to all military personnel, government civilians and qualified contractors. In the Defense Department, all employees should have the new cards within three and a half years, she said. A timeline has not been set for the rest of the federal government.

Army Leaders seek 'Soldier Help' to inform the American People

From the Editor

WASHINGTON -- Chief of Staff of the Army, Gen. Peter Schoomaker is asking Soldiers to speak out at home in order to improve public understanding of the Army's mission in Iraq.

The general issued a message force-wide endorsing recent comments made by Gen. John P. Abizaid, commander of U.S. Central Command, asking personnel who have returned from Operation Iraqi Freedom to engage the American people by telling the story of what is really happening on the ground.

"This is as clear as it can be stated - please get these words out to all of the men and women in your organizations. I encourage you to personally carry this message to the American People. As Soldiers, we have the most credible voices in America. We need to lead the way," said Gen. Schoomaker.

General Abizaid, whose responsibilities include military operations in Iraq and Afghanistan, spoke to a class at the Naval War College in Newport, Rhode Island recently. The audience was mostly comprised of mid-grade to senior military officers, the majority of whom had already served in Iraq and Afghanistan.

Expressing amazement in the lack of public understanding he encounters as he goes around the country and testifies before Congress, Gen. Abizaid said that questions he gets from some in Congress convince him there is a perception

that the U.S. is being pushed out of Iraq and Afghanistan, which is in stark contrast to the reality on the ground.

He is very impressed by the morale, confidence and pride that troops and junior leaders express about their accomplishments. They are confident that they are capable of defeating the enemy, he said.

"You will never see a headline in this country about a school opening or a power station being built and coming on line, or a community doing well," he said. "Only the negative things get coverage in the media." He then asked those in the audience to speak out when they go home and tell the American people what they really need to hear. If they don't get the word out, the American people will not know what is really happening.

General Abizaid then outlined the reality that he sees as CENTCOM commander. The insurgency is in four of 18 provinces in Iraq, not all 18. You do not hear about the 14 provinces where there is no insurgency and where things are going well. The insurgency in Afghanistan is primarily in Kandahar province (home of the Taliban) and in the mountain region on the Pakistani border. The rest of the country is doing well.

Iraq now has over 200,000 soldiers and police under arms and growing, he said. They are starting to eclipse the US and coalition forces. There are more than 70,000 soldiers under the moderate government in Afghanistan and growing.

The general predicted that the insurgencies in the four Sunni provinces in Northern and Central Iraq and in Southwestern Afghanistan will be there for the foreseeable future, but will eventually become small enough so moderate governments can control them.

He feels that 2006 will be a transition year in Iraq and that will see Iraqi forces shouldering much more of the mission. "This is necessary to bring stability to Iraq. We need to be fewer in numbers and less in the midst of the

people for the moderate Iraqi government to succeed," said Gen. Abizaid.

The primary enemy is not the insurgency in Iraq and Afghanistan, he added. It is al Qaida and their ideology. "We are at a period now that is similar to the 1920s where Communism and Nazism had not taken hold in Russia and Germany," Abizaid said.

"The ideology of al Qaida is out there and it has not taken hold in any country in the Middle East. We need to make sure that it does not and we are doing that, but it will be a long problem with a long commitment," he said.

With reference to public discussion, Abizaid said there seems to be a focus on things done wrong, like past incidences at Abu Ghraib prison, instead of talking about the enemy - al Qaida.

"We need to talk about this enemy," said the general. "Al Qaida is all over the world. Their goal is to get the U.S. out of the region and come to power in the Islamic countries. From there, their goal is to establish a Caliphate (under a single Islamic ruler) that goes from the Atlantic in North Africa to Indonesia in the Pacific. Fifty years after this happens, their goal is to rule the rest of the world," said Abizaid.

"Al Qaida has no belief that they can defeat us militarily. They see our center of gravity as being the will of the American People - that is influenced by the media and they are playing to that," said Abizaid.

According to him the enemy's plan is to erode the will power of the American people through the media in an effort to convince them that the U.S. cannot win. "This would be tragic for our country," said Abizaid.

Abizaid stressed that the battle against al Qaida will not primarily be waged by the military. It will require political, economic, and ideological aspects. It will also require the international community to fight, too. "We

See *INFORM*, page 9

New State Command Chief Warrant Officer selected

By Staff Sgt. Mike R. Smith
Guard Times Staff

LATHAM — Chief Warrant Officer Mark R. Wilkinson was selected by Acting The Adjutant General, Brig. Gen. F David Sheppard as the Command Chief Warrant Officer of the New York Army National Guard Dec. 1, here.

Wilkinson's selection follows the retirement of Chief Warrant Officer Karen Roberts, who served as State Command Chief Warrant Officer and retired from military service.

"Please congratulate Mark for his selection to this important position," Sheppard said.

As New York's Command Chief Warrant Officer, Wilkinson now serves as the principal advisor to the Adjutant General on all actions concerning the state's Warrant Officer Corps, Sheppard said. His responsibilities include professional career management; recruitment, training, assignment and mentoring of all state warrant officers. Wilkinson will additionally serve as a member of the National Warrant Officer

Advisory Committee representing all Army National Guard warrant officers.

"We are extremely pleased with Chief Wilkinson's performance record including his demonstrated outstanding leadership abilities and are glad to have him on board with us in the Office of The Adjutant General," Sheppard said. "He brings a wealth of knowledge and experience to the Warrant Officer Corps and will serve well in his new capacity as Command Chief Warrant Officer."

Command Chief Warrant Officer Wilkinson joined the military in 1969 and received his commission in the active duty Army. His service included flight school, assignment with the 1st Army Flight Detachment, and service in Vietnam as a RU-8D Seminole twin-engine pilot for the 146th Aviation Company.

Wilkinson left the Army in 1972 as a first lieutenant. He joined the New York Army National Guard in 1976 and in 1983 reverted to the Army Warrant Officer Corps and earned a full-time Active Guard

Command Chief Warrant Officer Mark Wilkinson, right, and Chief Warrant Officer Jacqueline O'Keefe discuss recruitment. Photo by Master Sgt. Corrine Lombardo.

Reserve position as a C-12 Huron commander, I had good Soldiers to work with and a good mission," Wilkinson said. "What I enjoyed most, though, were the opportunities to go out and help the State's citizens, when we flew supplies to our Guard members during the State's three-week prison strike or when we supported the State's 1994 ice storm recovery

"Enjoyed my time as detachment

operations, upstate."

Wilkinson thanked General Sheppard and the State's senior leadership for his appointment and their confidence in him. Wilkinson said he is currently learning his role as an effective advisor and manager of the Warrant Officer Corps.

Currently, there are nearly 150 Warrant Officers in the NYARNG serving as pilots and technicians of more than 265 positions authorized. On average, it takes potential warrant officers two years to fully qualify in their areas of expertise. The Army is currently offering affiliation and appointment bonuses up to \$6000 for many of the State's Warrant Officer Corps vacancies.

"There is so much to learn in this job," Wilkinson said. "We have quality individuals and a good foundation in our State's Army Warrant Officer Corps. Recruiting the State's best into our fold will be my continuing challenge and goal," Wilkinson said.

Wilkinson is a native of New York, NY. He and his wife have one child. □

South African National Defense College visits New York

By Maj. Richard Sloma
State Partnership Program Coordinator

LATHAM — The New York National Guard hosted fifteen visiting members Nov. 3 – 4 from the South African National Defense College's Executive National Security Program.

The group was part of a larger class of 36 individuals, which arrived in Washington in late October.

The Executive National Security Program is the most senior level of professional education available for members of the South African National Defense Forces. It prepares members for top-level defense posts, and its course-work includes a one-week foreign study at one of South Africa's strategic partners.

The larger class visiting the United States consisted of South African military officers, National Defense College staff, one civilian from the South African Department of Defense, three officials from defense related industries, and five military officers from the African nations of Burundi, Kenya, Nigeria, Tanzania and Zambia. The class divided into three groups to visit Colorado's Air Force Academy at Colorado Springs, Maryland's Naval Academy at Annapolis and New York's Military Academy at West Point.

Among the fifteen members who arrived in New York were five general officers: Brig. Gen. Erroll Mann, Commandant of the South African National Defense College; Brig. Gen. Vusumuzi R. Masondo; Brig. Gen. Lulu L. Siwisa; Brig. Gen. Tanduxolo R. Mandela, South African Defense Attaché; and Brig. Gen. Cyprien Hakiza, Burundi Defense Force. Three members of the New York Army National Guard served as escorts: Lt. Col. Christian P. Bradley, Acting Director, Government Affairs Office; Maj. Richard J. Sloma, SPP Coordinator; and 1st Lt. Jemal L. Douté.

The group visited a number of locations in Manhattan. One of their visits was to New York City Police Department Headquarters. Two NYPD police officers, who are traditional guardsmen, assisted. Police Sergeant Justin Lenz — an operations sergeant major in the 104th Military Police Battalion, Kingston — met the group to discuss his duties as a police supervisor. Chief Tom Sweeney — a retired lieutenant colonel from the 53rd Troop Command, Valhalla — greeted them at One Police Plaza and gave a presentation on how the NYPD selects and trains its officers. Both Sweeney and Lenz explained how traditional guardsmen manage to successfully balance their military and civilian careers. The ENSP members additionally toured the New York Stock Exchange and concluded their day with a visit to Ground Zero.

The following day the group had a magnificent view of the Hudson River as they took the train northward to visit the U.S. Military Academy and the 105th Airlift Wing at Stewart Air National Guard Base.

Visiting ENSP participants and 105th Airlift Wing Guard members stand in front of a C-5 Galaxy at Stewart Air National Guard Base.

Visitors enjoy a tour of the C-5 Galaxy, the military's largest aircraft.

Brig. Gen. Michael Swezey, Commanding General, NYARNG, and Col. Harry McDonough, Joint Forces Headquarters met the group upon their arrival at West Point. As a graduate of the Military Academy, Swezey shared his memories as a cadet there.

Brig. Gen. Dana Demand, 105AW Commander, and Col. Charles Faro, 105AW Vice Commander, met the African officers at Stewart ANGB. Also in attendance was Capt. Timothy Coleman, a 105AW Guard member who served as New York's first Bilateral Affairs Officer, European Command Office of Cooperation, South Africa, from January 2004 to March 2005. After a C-5 Galaxy tour — given by the aircraft's crew and maintenance personnel — Demand and Swezey exchanged mementos with the Executive National Security Program members. RSA Brigadier General Mann presented the New York National Guard with a plaque on behalf of the South African National Defense College and in appreciation of the hospitality throughout the trip. He commented that the visit had “afforded a better understanding of South Africa's strategic partner.” □

Maj. Michael McDermott, U.S. Military Academy, speaks to the ENSP participants above the Hudson River during a tour of the academy at West Point. Photos by Maj. Rich Sloma.

National Media features N.Y. Soldiers' Iraq service

Guard members the focus of NBC, CBS and History Channel coverage

By Lt. Col. Paul Fanning
Guard Times Staff

LATHAM – Members of the New York Army National Guard were featured in prominent network news and documentary programs seen nationwide in the November-December time frame. The programs have earned high praise from both civilian and military audiences that tuned in.

NBC News: Tom Brokaw Reports

A one-hour NBC News special entitled “Tom Brokaw Reports: To War and Back,” was broadcast on Sunday evening December 18th. It focused on members of Company C, 2nd Battalion 108th Infantry and their experience as a “Band of Brothers” in

Operation Iraqi Freedom. The special received considerable pre-broadcast promotion on NBC network news programs, including the Today Show, NBC Evening News, The Tonight Show, even the Daily Show on Comedy Central with the personal appearance of veteran news anchor Tom Brokaw who hosted and narrated the documentary. Similarly, The New York Daily News and other newspapers published pre broadcast reviews. News organizations from the capital district also promoted the program as follow on coverage to earlier reports during the documentary’s 10-month production period. Adding to the impact of the program was the timing of the premier in the time slot immediately ahead of a special nationwide address by the President of the United States regarding the War in Iraq.

CBS 60 Minutes

On Sunday Nov. 5, CBS 60 Minutes ran a story entitled “The Baghdad Airport Road,” which reported on the efforts of NY’s Fighting 69th Infantry in securing the most dangerous road in Iraq. Reporter Lara Logan and a film

crew embedded with the 69th in August prior to the unit’s redeployment home in the September time frame. Through in depth interviews with task force members from New York and Louisiana, including the battalion commander, Lt. Col. Geoff Slack, viewers learned about the dangers and challenges the Soldiers of Task Force Wolfhound faced daily and the extraordinary efforts they put forth. The report also referred to the 69th’s central role at Ground Zero in the wake of the 9/11 terrorist attacks on the World Trade Center, which is considered to be the opening moments of the global war on terror.

History Channel Documentary

A one-hour History Channel documentary on the History of the Army National Guard and Army Reserve was broadcast Nov. 10, the eve of Veterans Day. The program made considerable use of video footage provided by the state headquarters and Sgt. John Byrne and Spec. Ray Ramirez, both Operation Iraqi Freedom veterans of the 2nd Battalion 108th Infantry, as well as recently returned members

of the Fighting 69th still out-processing from active duty at Fort Dix, N.J. were among those interviewed. By clearly highlighting the National Guard’s state emergency response role, the program was able to articulate the mission difference between the Guard and the Reserve.

Important Stories Told Well

Taken together, the reports offer in depth understanding of the Guard’s Homeland Defense and federal wartime role that is rarely conveyed in most news reports. Viewers were able to see, in context, the service of New York Army National Guard Soldiers from Ground Zero to the Sunni Triangle and then home. Public response shared with the state headquarters public affairs office has been extremely positive in that the stories were generally seen as accurate, balanced and true. In addition, the Soldiers who participated expressed satisfaction that they were given the chance to tell their team story and were pleased, in their own words that “for once” the press got it right. □

‘Just another day at work’ for the 106th Rescue Wing

By Capt. Matthew Bates
Air Force Print News

LONG ISLAND — Tred Barta claims to be one of the “best big game fishermen in the world,” with a reputation for doing things the hard way.

His blunt talk and nonconformist style has made him a popular, if controversial, star of the television show, “The Best and Worst of Tred Barta,” and he’s teamed up with an elite Air Force pararescue unit for the show’s season premiere.

Mr. Barta used to be irritated by the sight of the aircraft from the 106th Rescue Wing, the unit close to his home in Long Island, New York. He’d often see HH-60 Pave Hawks and C-130 Hercules flying overhead before he’d set off on his fishing expeditions 100 miles off the Long Island shore.

“Down on the dock . . . at the marina, we’d see (them flying) and say to ourselves, ‘There they go again, burning American tax dollars.’”

But filming the show and seeing the men and women of the 106th Rescue Wing perform their job, “like it was just another day at work,” changed his mind.

The famed unit has been performing rescue missions since 1975, saving mostly fisherman and recreational boaters who found themselves in dangerous situations in the Atlantic Ocean. The 106th was at the center of the book and Hollywood movie “The Perfect Storm,” which chronicled the heroic attempt of pararescuemen to save fishermen caught in a

A Helicopter Landing Signalman directs 106th Rescue Wing Airmen, piloting a HH-60 Pavehawk. Photo courtesy of the 106RW.

treacherous Nor’easter. Most recently, they saved more than 160 people from their rooftops in the aftermath of Hurricane Katrina. In all, the unit has saved 464 people.

Mr. Barta and Mark Freedman, the show’s executive producer, thought an episode on boater safety could be entertaining and save lives if it was done right. On any given Sunday, they say, there are about 3,000 boats off the New

York and New Jersey coast, and accidents are bound to happen.

Mr. Freedman said the idea for the show came from asking himself a simple question: “If my boat sank off shore, what would I do?”

“I’ve got a life raft and read all the books about safety. But would I follow the checklists in an emergency, would I panic? I had no idea what would happen if I had to abandon ship at sea,” he said.

Mr. Barta loved the idea, and they went to the 106th to ask for their help in simulating a real life emergency rescue operation at sea.

“We were completely on board in helping with this episode,” said Col. Mike Canders, the wing commander. “All too often we see boaters and fisherman ill-prepared for emergencies at sea. Many tragedies could be avoided if people would heed the advice given in this episode and have a plan.”

“What started as a possibility to pick up a guy off shore turned into an unbelievable shoot that lasted six days of actual filming,” Mr. Freedman said.

Before filming started in October, it took Mr. Freedman four months of planning with the wing to work out all of the necessary details.

Filming a television show is hard enough, but re-creating a search and rescue scenario takes careful coordination. Seven cameramen had to shoot from air and sea, all under the watchful eye of pararescuemen supervising every aspect of the shoot. The footage was all shot in high-definition, including jaw-dropping footage by one of the unit’s own pararescuemen, Master Sgt. Jules Roy, as he jumped backwards out of a C-130 to the “shipwrecked” crew below.

“This episode captures the intensity of a potential real life harrowing situation,” said Marc Fein, Outdoor Life Network’s senior vice president of programming and production. “Tred is great television—whether he is teaching us about surviving a catastrophe at sea or hunting mallards with a long bow.”

See RESCUE, page 17

New rules reinforce Guard, Reserve reemployment protections

By Donna Miles

American Forces Press Service

WASHINGTON—The National Committee for Employer Support of the Guard and Reserve is lauding a Dec. 16 Labor Department announcement that it's issuing rules clarifying reemployment rights for citizen-soldiers as a major step forward for Guardsmen, Reservists and their civilian employers.

Labor Secretary Elaine Chao announced final rules interpreting the Uniformed Services Employment and Reemployment Act that helps ensure job security for reserve-component members returning to civilian life from military duty. The rules will be published Dec. 19 in the Federal Register.

Speaking at the National Press Club here, Chao noted that this is

the first time since the law's passage in 1994 that regulations have been developed to enforce it. The rules are particularly critical now, she said, when the United States has the largest group of mobilized National Guard and Reserve members since World War II. Since 9/11, almost 530,000 reserve-component members have been mobilized, many for more than a year of duty.

The new rules, drafted in an easy-to-read question-and-answer format, explain how the USERRA law protects against discrimination and retaliation because of military service and prevents servicemembers from job setbacks due to performing their military obligations. The law also ensures that Guard and Reserve members have ample time to report back to their civilian jobs after completing

their military duty.

"Our citizen-soldiers put themselves in harm's way to defend our freedoms, and now it's our turn to be there for them," Chao said. "These regulations will ensure that the seniority, promotion, health care, pensions and other benefits of our citizen-soldiers are protected when they return home to the jobs they left to serve our country."

Air Force Maj. Rob Palmer, a public affairs officer for the National Committee for Employer Support of the Guard and Reserve, said putting teeth behind the USERRA law benefits citizen-soldiers as well as their employers. "Anything that makes it easier for Guard and Reserve members to work with their employers and understand their rights and responsibilities under the law is a benefit to everyone,"

he said.

With more than 50 percent of the military's manpower in the reserve components, employer support is critical to U.S. national security, Palmer said.

But making the relationship work "is not a one-way street," he said, noting that Guardsmen and Reservists also have responsibilities under USERRA.

Among those responsibilities is keeping their employers informed about their military commitments. "We encourage Guard and Reserve members to communicate early and often with their employers about upcoming military obligations," Palmer said.

Thanks largely to efforts by the Committee for Employer Support of the Guard and Reserve and solid support from employers, work-related complaints from

returning Guard and Reserve members are down 30 percent since their last major deployment, in the early 1990s.

During Operation Desert Storm, one in 54 demobilized troops filed work-related complaints with the Labor Department, officials said. During the war on terror, the rate has dropped to one in 81.

Officials hope this trend will continue and see the new USERRA rules as a big step toward that end.

Other Labor Department initiatives also are expected to help. These include providing briefings to more than 270,000 servicemembers and others about the law, responding to more than 36,000 requests for technical assistance and publishing information about the final notice on the department's web site. □

Lt. Col. Tammy Mandwelle, right, and Capt. Jude Maulvey, HHC 42nd Infantry Division, listen to a child's question at Bell Top Elementary School, East Greenbush. Photo by Staff Sgt. Mike R. Smith.

Students cheer returned Troops

By Staff Sgt. Mike R. Smith
Guard Times Staff

EAST GREENBUSH—The teachers said the assembly was unusually quiet. The elementary school children were fixated on two New York National Guard Soldiers dressed in desert camouflage uniforms and equipped with photos, video and foreign mementos.

Soldiers from the 42nd Infantry Division visited Bell Top Elementary School, here, Dec. 2 to share their experiences in Iraq with the entire student body.

Lt. Col. Tammy Mandwelle and Capt. Jude Mulvey, Headquarters and Headquarters Company, gave a presentation on the division's Iraq deployment to include the Iraqi people encountered in its area of operation.

"The presentation was a big success," Mandwelle said. "The teachers and parents said 'you could have heard a pin drop' as the children watched and listened."

The children filled the school's auditorium as Mandwelle and Mulvey introduced themselves and dimmed the lights for several minutes of narrated video footage of the division in Iraq. After the video, the Soldiers talked about their individual roles. Then they told the assembly how to distinguish from the military's different service uniforms. Finally, many hands went up, and the Soldiers answered a barrage of questions from curious children. But speaking about Iraq with

elementary school children posed a unique challenge.

"The first thing most children ask is 'have you ever killed anyone'," Mandwelle said. "We told the children straight away that we had not and that we did not want to discuss such topics."

Instead, the Soldiers focused on the benefits of the division's OIF service and how they provided fresh water, rebuilt roads and helped replace the country's infrastructure. They mentioned how the division trained Iraqi soldiers and police to protect the country's budding democracy. And they spoke of the relations and interactions they had with the local communities and children.

"It's information they do not receive much in the news," Mandwelle said.

The New York Army National Guard's 42nd ID mobilized in May 2004 for Operation Iraqi Freedom III, and their division took command in Tikrit, Iraq, in February 2005. The division transferred command to the 101st Airborne Division in November and returned home.

"These children sent care packages and holiday treats to us during our deployment, and we were very happy to thank them in person," Mandwelle said.

That evening, at a local Boy Scouts meeting, parents were sharing stories their children brought home about the "real Soldiers" who visited their school, Mandwelle said. "They

See LESSON, page 9

Quick Response

Guard teams join for mass-casualty, WMD exercise

By 2nd Lt. Amy McCracken,
2nd Lt. Amy Fires
Guard Times Staff

SARATOGA SPRINGS — A controversial figure was speaking at Skidmore College when, suddenly, the audience fell ill. Some in the audience were able to call for help while others succumbed to an unknown agent and collapsed. Emergency responders faced this challenging scenario in a recent exercise, here.

New York National Guard and New York Guard members participated in an emergency response exercise Nov. 5 to practice, test and train with civilian responders.

The multi-agency exercise included members of the Federal Bureau of Investigations, New York State Police, Saratoga Springs' Police and Fire Departments, Saratoga County Sheriffs Office, Emergency Medical Services Council and Hazardous Material Team, Skidmore's Campus Safety Office,

An exercise volunteer is decontaminated. Photos by Sgt. Ed Balaban.

Guard members prepare to enter a building suspected of NBC contamination.

administrative officials and area volunteers.

The Guard had two specialized teams on site: the 2nd Civil Support Team (CST) and the Chemical, Biological, Radiological, Nuclear or High Yield Explosive Enhanced Response Force Package team (CERFP). Both teams carry out substantial roles in supporting civilian response.

"Both of these teams work for the [civilian] incident commander by advising, assisting and facilitating them, they do not take over a scene," said Army Col. Donald Britten, Division of Military and Naval Affairs Homeland Defense Director.

The Guard's response teams quickly setup an array of equipment tents and trailers ...

The autumn day was warm and sunny. The Guard's response teams quickly setup an array of equipment tents and trailers on a leaf-covered parking lot. Select Guard members donned protective suits, rubber boots, gloves and breathing apparatus. Their setup included the CST's high-tech mobile lab and communications vehicles.

The CST, commanded by Army Maj. Matthew Cooper, is comprised of New York Army and Air National guardsmen. Their mobile lab can identify an array of radiological, biological or chemical agents, and they can communicate with laboratories across the country through their transportable satellite system. Additionally, their equipment includes a portable decontamination station. With all this capability at their disposal, the

team can inform and empower incident commanders faced with life and death decisions.

During the exercise, volunteer "victims" were directed to decontamination stations, which included a chilly cold-water wash down by CERFP members. If victims were unable to walk, they were brought to safety on flexible toboggan-like litters called "Skedcos".

"The CERFP specializes in mass casualty response," Britten said.

Commanded by Army Maj. Pete Goetchius, who oversees a highly trained joint militia of New York Guard, New York Army National Guard and New York Air National Guard, the CERFP team can mobilize in short notice to extract and treat large numbers of people.

Britten said the New York Guard, an all-volunteer state militia, plays a "large role in the CERFP."

"We wouldn't be here today if it weren't for the New York Guard ... they do a great job for us," Britten said.

"We go down range and remove casualties to a [triage] point, which may be as simple as directing people out of harm's way or in other cases using litters," Goetchius said.

2nd Lt. Thor Johannessen, Officer in Charge of the extraction element, said that rescue situations can require breaching or shoring structures to extract people, which means team members have knowledge in rescue rope systems to raise or lower victims.

Members of both specialized teams said they are ready, reliable and relevant to the state's homeland defense and emergency response. This includes their Federal Emergency Management Agency region of responsibility, which includes New Jersey, New York, Puerto Rico and the Virgin Islands. □

New Youth Program looking for Kids

By Master Sgt. Corine L. Lombardo
Guard Times Staff

LATHAM— In many instances, children of National Guard personnel are dealing with challenges and issues that vary drastically from the everyday struggles faced by most children growing up today.

For children with loved ones away from home, whether deployed abroad in support of the Global War on Terror, state emergencies or long periods of training, the challenges of separation can be immense. With so many lifestyle changes taking place during a deployment, these challenges, fears and issues don't necessarily disappear just because a loved one returns home. Everyday childhood concerns such as peer pressure, bullying, divorce and sibling rivalry can have an impact and be difficult to deal with.

To help, the New York National Guard Family Program began a youth program in 2005 to support the unique needs of military children and provide recreational, social and educational programs for National Guard youth. The new program is designed to identify problems and concerns of military youth, and provide opportunities and activities to deal with these challenges. Most notably of these is support to kids coping with stress related to deployment.

The program is working to create community support networks for youth with deployed parents, collaborating with schools to ensure staff are attuned to the unique needs of military students and educating the public on the impact of deployment on Soldiers, families, children

Young adults participate in an annual youth symposium in Boston, Mass., where participants were trained on ways to help children of deployed National Guard members cope with separation issues. Photos courtesy of the New York National Guard Youth Program.

and the community as a whole.

Since the program began in New York in mid-2005, more than 60 children have participated in activities offered through the program. Getting the word out to kids depends on Guard members sharing program information and opportunities with their children.

The New York program is still in its infancy and continues to grow. "It can only get better with kids' participation. We don't know what they need unless they tell us," said Shelly Aiken, the newly appointed New York National Guard Youth Program Coordinator.

"We are all very excited to bring some fun and exciting programs to our military youth," said Aiken, adding, "our biggest hurdle right now is establishing our Youth Council. We are looking for kids who want to help make a difference in the lives of our military teens and youth."

The program is youth driven and will be run by the kids through their own youth council.

Nine council positions are available and the program is actively looking for teens to fill them. The council President is a two-year appointment and will act as the state representative, speaking on behalf of the youth program. An additional eight positions are available for one-year appointments. The council members will act as peer educators and work to incorporate youth into National Guard activities. Other responsibilities include involvement in camp counseling, family readiness group activities and fund raising for program initiatives, all in an

environment that stresses having fun and meeting new friends. Quarterly meetings and coordination will be accomplished primarily through email, phone and video conferencing when possible, so geographical distances won't hinder applicants. Some travel is involved and the youth program pays for all expenses. Deadline for applications to the Youth Council is June 2006 and specific information is on the web site at www.proudnymilitarykids.org.

According to Aiken, the youth program is partnering with reputable organizations that currently assist youth. "We are working with Big Brothers and Big Sisters, Inc., to help children with deployed parents," said Aiken. The program is also working to establish youth camp opportunities in partnership with the National Guard, Cornell Cooperative Extension and the 4H organization, health and fitness programs and peer mentor/tutor programs. "It is great for kids to have an outlet to share their experiences and solutions to individual problems," said Aiken.

Involvement in the various program opportunities is based at the discretion of the child and parent. Interest and participation in events and activities is generated primarily through the program newsletter and website, leaving participation choices.

Children are also encouraged to contribute their thoughts and ideas through a monthly newsletter and program web site. The newsletter provides great activities, such as art and writing contests

and numerous safe web sites for fun and educational activities. One program involves pairing up children as pen pals, so they can share stories about military life and learn different cultures from around the globe. Currently 45 students from grades two through 12 have received pen pals reaching worldwide. The program remains ongoing and open to anyone interested in participating.

"It is great for kids to have an outlet to share their experiences and solutions to individual problems."

— Shelly Aiken
Youth Program Coordinator

For parents, the newsletter focuses on a myriad of information, from advice on effective communication with children and normal adolescent development, childcare opportunities, web site information for referral services and scholarship programs, to name a few.

"The New York National Guard Family Program is prepared to provide the resources necessary to make this a success but adult volunteer participation is needed," said Aiken, adding, "what better way to grow as a family than involvement

See *YOUTH*, page 9

Jessica and Rachel Turner of Liverpool display stuffed animals they received from MilitaryKids.org, an organization that supports the New York National Guard Youth Program. Additional items in the program's "Hero Packs" include letter writing materials and a disposal camera, which the Turner girls will use to keep in touch with their father, Staff Sgt. Ralph Turner who is deployed to Iraq with the 138th Mobile Public Affairs Detachment. Both girls have been paired up with other dependent pen pals through the Youth program.

Appointment, from page 2

States Air Force Air-Ground Operations School Battle Staff Course, National Defense University Reserve Components National Security Course, National Guard Executive Seminar on Quality, US Army Logistics Management College ORSA Analytical Skills Development Course, and the US Army War College.

His military decorations include the Legion of Merit, Bronze Star Medal, Meritorious Service Medal with six oak leaf clusters, the Army Commendation Medal with oak leaf cluster, Army Achievement Medal with oak leaf cluster, National Defense Service Medal, Global War on Terror Service Medal, Iraq Campaign Medal, Humanitarian Service Medal, Armed Forces Reserve Medal with hourglass device, Army Reserve Components Achievement Medal with six oak leaf clusters, Army Service Ribbon, Reserve Component Overseas Training Ribbon, and various State awards. □

Inform, from page 3

must not let al Qaida get hold in any country. It will result in our worst nightmare. Picture life in Afghanistan under the Taliban — that is what Al Qaida's ideology has as a goal," said Gen. Abizaid.

"If you look at the geography (of al Qaida), there is no place to put a military solution. They are networked and they are all over the world. They are a virtual organization connected by the Internet. They use it to proselytize, recruit, raise money, educate and organize," the general explained. "They have many pieces that we must focus on: the propaganda battle in the media, safe houses, front companies,

sympathetic members of legitimate governments, human capital, fighters and leaders, technical expertise, weapons suppliers, ideologically sympathetic non-government organizations (charities), financiers, smugglers, and facilitators. A lot of their money comes from drugs," he said.

"We are winning but we have got to maintain constant pressure over time with the international community and across the U.S. government agencies. No one is afraid that we can't defeat the enemy. Our troops have the confidence, the courage, and the competence. We need the will of the American people to be sustained for the long haul," he said. □

Lesson, from page 6

were very surprised to hear the Iraqi children had not seen marshmallows before and that Iraqi men wear 'dishdashas', much like the nightshirt the husband wears in 'The Night Before Christmas'," Mandwelle said.

Mandwelle has returned to teaching

chemistry at South Glens Falls Senior High School. She is assigned as HHC 42ID Chemical Officer and was additionally assigned in Iraq as Joint Visitors Bureau Chief. Mulvey served in Iraq as the HHC 42ID Contract and Fiscal Law Officer and has since returned to her job as an attorney with the State Department of Health. □

Youth, from page 8

with your children."

The youth program initiative began at the National Guard Bureau in 2003 to support children of deployed personnel, but the program is not just for kids with parents deployed. The program also focuses on preparing all National Guard children for success by providing leadership, resources, services, and education.

According to Kathryn Goedde, National Guard Bureau, Director of Child and Youth Services, NGB provides the training, resources, materials and funding for these programs and assists in building partnerships within communities. "It is ultimately the state coordinators and the individual state National Guard leadership that makes a difference in how well the program fares," said Goedde, adding, she "expects New York will do very well since Shelly Aiken is so proactive and passionate about National Guard youth."

As a Guard wife and mother of three, Aiken understands the unique challenges

of raising a family in the National Guard. She brings over a dozen years of volunteer service to her new job as Youth Program Coordinator working with military families since 1997 when she became the lead volunteer for Company A, 2/108th Infantry Family Readiness Group, Camp Smith, Peekskill.

"Shelly has a true understanding of the needs of our military youth. She is highly motivated and creative. She has done outstanding things for the youth of NY National Guard members," said Beverly Keating, New York National Guard State Family Program Coordinator. "Shelly has been instrumental in making first time connections with community agencies and has initiated many programs that all benefit our youth."

To find out more, join or volunteer in this new program, contact Shelly Aiken, NY National Guard Youth Program Coordinator, Camp Smith, Bldg 501, Cortlandt Manor, N.Y. 10567 or at shelly.m.aiken@ny.ngb.army.mil. Shelly can be reached at (914) 788-7405. □

THINK WARRANT OFFICER ... THINK TECHNICAL EXPERT

It's no Secret!

Bonuses up to \$6000 for many Warrant Officer vacancies throughout New York.

The New York Army National Guard is looking for applicants into its warrant officer program.

Career options!

Army National Guard

WARRANT OFFICER

Contact Warrant Officer 3
Jacqueline O'Keefe
518-786-6822

Your Ticket to an Army Commission ...

call for Accelerated Officer Candidate School Openings

518-229-0589

www.dmna.state.ny.us/arng/ocs/csocs.html

G-RAP some \$\$\$

with the Guard Recruiting Assistance Program

New York Army National Guard Soldiers can earn up to \$2,000 for every person they refer to a Recruiter who enlists into the New York Army National Guard.

Upon enlistment the Recruiter Assistants will receive an initial \$1,000 payment. The subsequent \$1,000 payment will occur upon completion of AIT for non-prior service recruits or after the Soldier completes a prerequisite number of drills for prior service Soldiers. Any M-day, New York Army Guardsmen can choose to participate in this program by becoming a part-time Recruiter Assistant. Active Guard Reserve, Federal Technicians or those on ADSW orders are currently not eligible.

For more details and to register
visit www.guardrecruitingassistant.com

Maj. Gen. Joseph Taluto, Commander of the 42nd Infantry Division, is welcomed home at Fort Drum by Secretary of the Army Francis Harvey Nov. 5 during the Rainbow Division's redeployment from Iraq. Army photo.

Rainbow returns from Iraq

By Maj. Richard Goldenberg
HQ, 42nd Infantry Division (Mech)

TROY – Hundreds of Army National Guard Soldiers from the 42nd Infantry Division redeployed from Iraq this fall, completing the unit's historic mission as the Multinational Division for North Central Iraq.

The redeployment of the more than 400 Soldiers of the 42nd Division Headquarters to its home armory in Troy marked the end of the division's duties as Task Force Liberty for Operation Iraqi Freedom. The Soldiers arrived back at Fort Drum in multiple groups throughout November and early December. Each group of division Soldiers conducted demobilization tasks and briefs as part of their release from active duty.

The headquarters, along with thousands of Rainbow Division Soldiers from New York, New Jersey, Massachusetts, Vermont, Rhode Island, Delaware and Florida provided the foundation of the task force and led combat operations in Iraq since February of 2005.

The division base units mobilized from the New York Army National Guard included the 42nd Division Headquarters and Headquarters Company, the 42nd Aviation Brigade Headquarters, the 42nd Engineer Brigade Headquarters, the 642nd Military Intelligence Battalion, the 642nd Division Aviation Support Battalion, the 42nd Band and 42nd Rear Operations Cell.

The historic deployment marked the first time since the Korean War that an Army National Guard divisional headquarters deployed to a theater of combat.

Present for the return of the division headquarters was Secretary of the Army Francis Harvey who greeted the initial 200 returning Soldiers along with the division commander, Maj. Gen. Joseph J. Taluto.

"You vividly demonstrated to the country what we in the Army have known for a long time," said Harvey to the returning Soldiers, "and that is the National Guard

is a very competent organization that is very well-led with Soldiers who are dedicated, courageous, disciplined and professional."

"What I saw of our Soldiers, day in and day out, was just incredible," Taluto said.

The division headquarters was based in Tikrit, Iraq and oversaw combat operations in an area roughly the size of West Virginia. The area was one of the largest areas of operations controlled by a single division headquarters in Army history.

The 42nd Division led a task force made up of two National Guard brigades, the Idaho-based 116th Cavalry Brigade and the Tennessee-based 278th Armored Cavalry Regiment. These two brigade combat teams were joined by the 1st and 3rd Brigade Combat Teams of the Army's 3rd Infantry Division.

"I am extremely proud of the National Guard, Reserve and active-duty Soldiers for the competent and professional manner in which you have all worked together," Command Sgt. Maj. Richard Fearnside, the division's senior enlisted Soldier said in his final remarks published for the task force. "We evolved into one team and one Army task force. I commend each and every one of you for a job well done."

The 42nd Division, as Task Force Liberty, contributed to the continuing stabilization and progress in Iraq through the training and development of nearly 50,000 Iraqi Security Force members in the Iraqi army, police and department of border enforcement. Division combat operations led to the capture of nearly 2,000 suspected insurgents, the capture of 65 high-value terrorists and the killing of 279 other insurgents across North Central Iraq.

"We have seen marked progress throughout our area of operations as the Iraqi people continue their momentum towards liberty and security" explained Maj. Gen. Taluto in his concluding published remarks to the task force.

Both ends of the rainbow: 42nd Infantry Division Soldiers who served in Iraq wear the division's combat patch on the left shoulder. The wearing of the wartime service patch indicates the 42nd Infantry Division has served in combat.

Maj. John Columbo, right, prepares his vehicle for a combat patrol near Samarra, Iraq, to the Iraqi police forces there. Photo courtesy of the 42nd ID.

"The progress made by Iraqi Security Forces allowed Task Force Liberty to reduce its footprint in North Central Iraq," Taluto continued. "This year we returned security control to Iraqi police and army forces in As Sulayminayah Province and closed or transferred to Iraqi control ten forward operating bases across our area. These included three palace complexes in Tikrit and are symbolic of returning control to the Iraqi people," he said.

The redeploying Citizen-Soldiers joined thousands of other 42nd Infantry Division Soldiers from across the unit's nine states who mobilized in the nation's war on terror. In 2004, hundreds of Guardsmen deployed from New York's 1st Battalion, 258th Field Artillery and New Jersey's 3rd Battalion, 112th Field Artillery to perform security duties in Iraq.

In 2005, the division's 50th Brigade from New Jersey deployed a security task force to Guantanamo Bay, Cuba while some 700 Rainbow Soldiers of the New

See RAINBOW, next page

Capt. ... provided in Tikrit

Iraq now wear two Rainbows: the Division patch on the right shoulder, and the rainbow shoulder sleeve insignia marks the first time since World War II that the 42nd

...ra, Iraq, during 42nd ID operations. Columbo served as an advisor and mentor

Teresa Metze, a physician's assistant in the 42nd Division Headquarters, ... sports drink mix to Iraqi army soldiers near Forward Operating Base Danger ... t, Iraq. Photo courtesy of the 42nd ID.

Above: Pfc. Kenneth Geib stands at port arms in a color guard during the 42nd Infantry Division's transfer of authority Nov. 1 at the Iraqi training island, Tikrit, Iraq. Army photo.

“These Soldiers represent all that is right and good about our Nation ... clearly they have helped advance the cause of freedom.”

—Mr. Francis Harvey
Secretary of the Army

Rainbow, from previous page

York Army National Guard's 1st Battalion, 69th Infantry, including a company of armor Soldiers from the 1st Battalion, 101st Cavalry deployed for combat operations with Task Force Baghdad in Iraq.

Following the division headquarters and base units' deployments in 2005, the division's 86th Armored Brigade from Vermont also mobilized, and its elements have served throughout Southwest and Central Asia.

“These Soldiers represent all that is right and good about our Nation,” said Harvey, “and clearly they have helped advance the cause of freedom.” □

MAJORGENERAL

WHEELINGDEBORAH NYARNG JOINT FORCE HQ

LIEUTENANT COLONELDOUSTSCOTTALFRED HHD 206 CORPS SPT BN
PABISJAMESMICHAEL 272D MP DET**MAJOR**CALIENDOANDREWJULIUS 642 CS BN HSC FWD 3
GONZALEZMAXIMINO HHC 42 IN DIV(-)
HARRISDANIELEMMANUEL 42 INF DIVISION DET
ORTIZMARTINDIEGO MEDCOMMAND
PEREIRAELIZABETH MEDCOMMAND
STATEDAVIDJOSEPH HHC 42 IN DIV(-)**CAPTAIN**ALFANOMICHAELJOSEPH 2ND BN 106TH REG (RTB)
GREENANTHONYVICTOR HHD 104TH MP BN
JENKELMENDOZABEATRIZC NYARNGELEMNT JFHQ
KENNEDYSEANDAVID 642 MI BN HHC FWD 3
KINGJOHNEDWARD HQ 53D TRP CMD
PIELLIJOHNEUGENE HQS 106TH REGIMENT
RICHMONDRODNEYWILLIAM NYARNGELEMNT JFHQ
WOODWORTHROGERJR HHD ENG BDE 42 ID**FIRSTLIEUTENANT**

BENTSTEPHENJUANM 1156TH ENG COR PO

CHIEFWARRANTOFFICER4

CLARKDANIELL CO B (MAINT) 427TH BSB

CHIEFWARRANTOFFICER3MCKENNA PATRICK MICHAEL CO B(-) 642D SUPPORT BN
STONG DONNA M NYARNG JFHQ**SERGEANT MAJOR**LAKEEDWARDCHARLESJR NYARNGELEMNT JFHQ
PRZYBYLANTHONYPAUL 27TH INF (BCT)**MASTERSERGEANT**CONNELLERINR NYARNGELEMNT JFHQ
COX PAULJ NYARNGELEMNT JFHQ
KEHN FRANK JOSEPH JR NYARNGELEMNT JFHQ
WATSONLORNEDAVID 27TH SPT CTR**SERGEANT FIRST CLASS**BAILEYJEFFREYEDWARD 27TH INF (BCT)
BANDHOLDHENRYJOSEPHJR DET 2 CO B 2-108TH INF
BELKATHLEENAGATHA 2ND BN 106TH REG (RTB)
GILHEANYJOSEHPATRICK 2ND BN 106TH REG (RTB)
JONESFRANKLINLOUISJR HHC 427 BSB
KLIMEKCHRISTOPHER CO B 3-142D AV
MARSHALLROBERTFRED HHC (-) 2-108 INF
MARTELJOSEPHANTHONY 206TH MP CO
MARTINDWUANERSKIN CO B 101ST SIG BN
MARTINEZCARLOS HHC 101ST SIG BN
MUNRORAWLEJOHN DET 1 HHC 107TH SPT GP
PICARELLOANA J HQ 53D TRP CMD
RICEEDWARDE 2ND BN 106TH REG (RTB)**STAFFSERGEANT**ADAMSSIMONEROSUZAN 4TH FINANCE DET
BANNINGPETERWAYNE 249TH MED CO AIR AMB (-)
BILLINGSNORMAJEAN H & S CO 204 ENGR BN
BREAKENRIDGEDONALD 133RD MAINT CO
BUTLERGAILLIZABETH MEDCOMMAND
CONYNEPETERDANIEL DET 1 CO C 2-108TH INF
FORGETARTHURPAULIII NYARNGELEMNT JFHQ
GARRETTOCHARLES CO D 3-142D AV
GILLMANERICKIRK DET 1 222D MP CO
GOLOVACHMATTHEWJOHN CO B (-) 2-108TH INF
GREENEKEVINREDVERSE 145TH MAINT CO
HAMILTONGOFFREYRICHARD REC AND RET CMD
HARRELLSTEFONID HHC 42 IN DIV(-)
JUSINO LUIS A CO B 101ST SIG BNLANDRYROBERTHECTOR CO C (-) 2-108TH INF
LUGOJAVIERFERNANDO CO B 101ST SIG BN
MORRISSEYCHRISTOPHER HHD 104TH MP BN
PETERSFRANCISRAYMONDJR 27TH INF (BCT)
ROWEMARIECHAGILLIAN REC AND RET CMD
SMITHSEANAMBROSE DET 1 CO A 2-108TH INF
TREMBLAYANTHONY 56TH PERSONNEL SER BN
WEAKLEYJONATHAN DET 2 CO B 2-108TH INF
WIDMERROBERTEUGENE CO A (DISTRO) 427TH BSB
WILSONKIMVANESSA MEDCOMMAND
YOUNGALLANGLONDON HHB 1-258TH FA**SERGEANT**ACOSTAJUANPABLO 719 TRANS CO
ALDRICHPATRICK CO C 101ST SIG BN
ALLEYNEWENDELLTERRY HHC 642D MIBAT
ANDOLINA ALLISON LYNNE 206TH MP CO
ATKINSREGINALDQUENTIN 145TH MAINT CO
BRUNOFELICIAANN CO A 101ST SIG BN
CORDEROELIZABETH CAMP SMITH TRAINING
CUMBERBATCHCOURTNEYE 719 TRANS CO
DAPHNISJAMESJR 206 CS HHD CSB FWD
FERNANDEZHECTORJAVIER DET 1 105 MP CO
GARCIA RICARDO 145 OD CO MAINT FWD
GELLFRANKHARDINGIII DET 1 CO A 2-108TH INF
GROVERDAVISMARTIN 249TH MED CO AIR AMB (-)
HICKSROBERTGLENJR REC AND RET CMD
KINGKYLEROBERT CO A 2-108TH INF
LAFAYEGREGORYALAN CO A 2-108TH INF
LECHANSKIANTHONYJOSEPHII A CO (ENG) BSB 27TH IN
LEICHLITERTHOMASII REC AND RET CMD
LILLCHRISTOPHERKALANI CO D 3-142D AV
LUTTJOSHUA PAUL CO D 3-142D AV
MABIETIFFANYANN NYARNGELEMNT JFHQ
MAIKELSBRUCEEDWARD HHC (-) 2-108 INF
MARTINRONALD CO A 2-108TH INF
OSWALDDANIELGIBSON CO A 2-108TH INF
PELLEGRINOCARLES 145 OD CO MAINT FWD
RAMIREZFERNANDO DET 1 107TH MP CO
RAMOSLUISANGEL 719 TRANS CO
RAYDANONEDWARD 442D MP CO
REEDRICHARDBRYAN DET 1 105 MP CO
REYESJOSEFRAN 133RD MAINT CO
SCALISEVINCENTPETER HHC (-) 2-108 INF
SHAHIDJAMESJR CO A (DISTRO) 427TH BSB
SHALEESHWILLIAMJAMES CO B 3-142D AV
SMITHJAMES EDWARD DET 1 CO B 2-108TH INF
SPEIGHTSTEPHENIE 719 TRANS CO
STOMMADAMFRANKLIN HHC 1-101ST CAV
VANBAARENJOSEPH REC AND RET CMD
VELEZJOSECHRISTOPHER DET 1 222D MP CO
WALTON TONY SHAWN CO B (-) 2-108TH INF
WATKINSMARCUSLEROY 206TH MP CO
WILSONMELISSAANN DET 1 CO A 1-224 AVN S&S
WINSTELJORDANJOSEPH CO A 101ST SIG BN
ZELIKOVVITOLIY CO A 1-101ST CAV**SPECIALIST**AUGUSTINEJACKIEALBERIC CO C(-) 638 SPT BN
BADILLOROQUEEMANUEL CO E (FSC INF) 427TH BSB
BAUTISTALUISALEXANDER CO D 1-101ST CAV
BEAUBOEUFJENNIFERNONE AV HHC DIV AV BDE REAR
BRISSEJOHNJOSEPHRK I CO E (FSC INF) 427TH BSB
BROWNJOSEPHMARTINIII CO B 101ST SIG BN
CARTERSTANLEYWEAXSIE CO C(-) 638 SPT BN
COLESTEPHENLEEMICHAEL 107TH MP CO (-)
COLLINSCHRISTOPHER CO E (FSC INF) 427TH BSB
COLLINSERINMARIE CO E (FSC INF) 427TH BSB
CRAWFORDEASTONONEIL CO B (MAINT) 427TH BSB
DELOSREYESHANNIBAL HHC 1-69TH INF
DERRYTASHAYMONIQUE HHD 27TH FINANCE BN
DESILVALEOPOLDOADOLFOJR 642 CS BN CO B REAR
EDMONDSBRUCELEE AV HHC DIV AV BDE REAR
FISCHERAMANDAJOLEE HHD 104TH MP BN
FOSTERMATTHEWSTEPHEN CO C(-) 638 SPT BN
FREGOLYNDAMARIE CO B 101ST SIG BNGEORGOPOULOSDIONYSIA 14TH FINANCE DET
HOLGUINLINDSAY 138TH MPAD
HURLBUTAMBERANN DET 1 222D MP CO
JARRELLANTONLACERE 1569TH TRANS CO
JONESMARCUSANTHONY CO B 101ST SIG BN
KRUGSALVATORE CO C(-) 638 SPT BN
LERCARAJAMESMICHAEL 133RD MAINT CO
LLOYDEEDWARDJAMELL 719 TRANS CO
MASUDHASHIMRAHMAN 42 HHC HVY DIV REAR
MOYLEK KENNY BATTERY B 1-258TH FA
MUNIZLORENZO 14TH FINANCE DET
PAGANNOELJR 206 CS HHD CSB FWD
PAINOMATTHEWBRIAN NYARNGELEMNT JFHQ
PEREZAMANDAERIE 133RD MAINT CO
PEREZWILLIAM CO C(-) 638 SPT BN
RIVERAMICHAELANGEL CO C(-) 638 SPT BN
ROETIMOTHYJAMES CO A (DISTRO) 427TH BSB
SEABROOKSANDREW CO G (FSC FA) 427TH BSB
SHEFFIELDJENNIFERLEE CO E (FSC INF) 427TH BSB
SMITHANDREWJ HHC 427 BSB
STOKESROBERTGUSTAV CO A 3-142D AV
SWARTZFREDERICKJOSEPH CO A 101ST SIG BN
WOODBURNBRYANDAVID A CO (ENG) BSB 27TH IN**PRIVATE FIRST CLASS**ACEVEDOEMMANUEL 133RD QM SUPPLY CO
BALANDISDUANEMARK HHC (-) 2-108 INF
BENTONNATASHALEONA 133RD MAINT CO
BLOISERICHARDALAN CO A 1-101ST CAV
BREWERTHOMASJAMES DET 3 CO E 3-142D AV
BROWNRUSSELLJEROME 69 IN BN 01 HHC REAR
CALKINSGREGORYMARTIN HHC 1-101ST CAV
CAPELLINIJOHNANTHONYIV DET 1 CO A 2-108TH INF
CARRIGERDANIELADAM DET 2 CO B 2-108TH INF
CHACONWILMERALFREDO 719 TRANS CO
CHAPMANQUENTINTERRY 204TH ENG DET
CONTALDIMICHAELCARL CO D 1-101ST CAV
COOKNICHOLASEUGENE CO D 3-142D AV
COOPERDANIELSCOTT CO C 1-101ST CAV
DANIELSJASONARTHUR CO D 3-142D AV
DANIELSPETERGENE CO D (FSC RSTA) 427TH BSB
DAVIDJOSEPH EDWARD HHC (-) 2-108 INF
DENTESTEPHEN CO G (FSC FA) 427TH BSB
DONNELLYDENNISJR DET 3 CO E 3-142D AV
FERGUSONJOHNCHARLES 206TH MP CO
FIELDS SHAHNIJAH DUQUANNA 42 HHC HVY DIV REAR
FRANZDIANACOLLEEN 466TH MED CO A SUP
GEYERNICHOLASERIK CO B (-) 1-69TH INF
GILBERTWILLIAMC 642 CS BN HSC REAR
GILLINGHAMCHARLES 204TH ENG DET
GRUMANFELIX HHB 1-258TH FA
GUARINOCHRISTOPHER A CO (ENG) BSB 27TH IN
HAMICRONNIE DALE JR 107TH MP CO (-)
HARDAWAY ANDRE KEL III 69 IN BN 01 DET 1 HHC REAR
HASENEYJOHNJENSEN 442D MP CO
HISERTJAMESFREDERICK HHC (-) 2-108 INF
HOTALINGDANIELROBERT 42 IN CTR REAR
INGERSOLLNICOLEMARIE CO E (FSC INF) 427TH BSB
JEMISONGEORGEJR CO B 152D ENG BN
KIMBALLSTEPHANIMARIE 727TH MP DET
LAURENTPATRICIA HHD 369TH CORPS SPT BN
LEENICOLE 42 HHC HVY DIV REAR
MARSCHILOKRYAN CO A 2-108TH INF
MEDEROALBERTO DET 1 HHB 42 DIV ARTY
MELENDEZJOSELUIS CO G (FSC FA) 427TH BSB
MILLERKYLETIMOTHY DET 1 CO C 1-69TH INF
MITCHELLDANIELJAMES CO D 3-142D AV
MONTALVOJERRY 719 TRANS CO
MULEDESIREEMARIA DET 2 CO B 638 SPT BN
ORTIZSABRINAROSE 727TH MP DET
PIERSONDEANNAMARIE HHC(-) 3-142D AV
PILIEROMICHAELJOHN 69 IN BN 01 CO B REAR
PLATECHERELEE 719 TRANS CO
PORTERFIELDZACHARY TROOP B 2-101 CAV (RSTA)
POUNCEYMELVIN EDWARD DET 1 133RD MAINT CO
RAFFANELLO DENNIS JAMES 69 IN BN 01 HHC REAR

RAYMOND THOMAS MICKEL	H & S CO 204 ENGR BN	CARPENTER JEFFREY WINTERS	NY ARNGELEMEN T JFHQ	MCLAUGHLIN PHILIP JOSIAH	CO A 642ND MI BN
RITTER JAMES MICHAEL	H & S CO 204 ENGR BN	CASALINUOVO SAMUEL NELSON	A CO(ENG)BSTB 27TH IN	MCMILLER RICHARD RONELIV	69 IN BN 01 HHC REAR
ROBERTUCCINI NICHOLAS	CO D 1-101ST CAV	COEBRYAN MATTHEW	CO D 2-108TH INF	MILLER DOMINICK ANTHONY	442D MP CO
RODRIGUEZ RICARDO	CO G (FSC FA) 427TH BSB	CORREATHOMAS	69 IN BN 01 DET 1 HHC REAR	PFLANZ CHADM	CO C (-) 204TH ENGR BN
RUNEY BRANDON EDUARDO	DET 3 CO E 3-142D AV	COVINGTON ELMALIKS	133RD QM SUPPLY CO	PIPER KEVIN JAMES	CO B 204 ENGR BN
SCHOLER JOSHUA MICHAEL	CO D 3-142D AV	DALLAIRE MICHAEL C	642 CS BN HSC REAR	PLYMPTON DAVID HENRY	CO C (-) 638 SPT BN
SHAFFER DOROTHY JEAN	H & S CO 204 ENGR BN	DAVID CHRISTOPHER EDWARD	442D MP CO	QUINONES UNIQUE C	DET 1 CO C 204TH EN BN
SIMON BRIAN MICHAEL	187TH ENG CO	DEWITT BALSEY DEAN III	DET 1 CO C 1-69TH INF	RIVERA FELIX HUMBERTO	69 IN BN 01 HHC REAR
SMITH MICHAEL	133RD QM SUPPLY CO	DOLAN REBECCA ANNE	HHC (-) 3-142D AV	RODRIGUEZ JIMMY	HHC 1-69TH INF
STEWART COLINGRAHAM	CO D 2-108TH INF	ESMEL NICODEME CLOVIS	CO A 3-142D AV	ROSARIO EDGAR NOEL	187TH ENG CO
SUTTON ANDREW JAMES	H & S CO 204 ENGR BN	FERNANDEZ MICHAEL ANTHONY	DET 2 CO B 638 SPT BN	ROTKO JOHN III	DET 1 CO C 1-69TH INF
THOMAS STEVES	DET 1 107TH MP CO	FERNANDEZ MIGUEL ANGEL	CO B 101ST SIG BN	SCOTT JAMES MITCHELL	DET 1 107TH MP CO
TOWNSEND CARL DAVID	69 IN BN 01 CO A REAR	FIGUEROA MAINOR ALBERTO	DET 1 HHC 107TH SPT GP	SHANKS THERESA JEAN	DET 3 CO E 3-142D AV
VANBUSKIRK PAUL RICHARD	DET 3 CO E 3-142D AV	GATES JUSTIN POWELL	CO A (DISTRO) 427TH BSB	SITNIK JAMES EDGAR	DET 1 HHC BSTB 27TH IN
VEGA GERMAN JUNIOR	69 IN BN 01 HHC REAR	GERWITZ BRYAN JOSEPH	A CO(ENG)BSTB 27TH IN	SOUVANNARATH KITTA	249TH MED CO AIR AMB (-)
WALDEN TIMOTHY LARCRAICE	442D MP CO	GRUDZINSKI GARY DANIEL JR	A CO(ENG)BSTB 27TH IN	SQUIRER RODNEY	HHB 1-258TH FA
YANUSH JULIYA	DET 1 107TH MP CO	ICILIEN LIDWIN	69 IN BN 01 HHC REAR	STURM WILLIAM NOAH	CO D 2-108TH INF
YATSONSKY DENICE DOREEN	CO C (-) 204TH ENGR BN	KENNEDY TIFFANY R	466TH MED CO A SUP	TUCKER CHRISTOPHER DAVID	222D MP CO (-)
ZIMMERMAN BRENT TAYLOR	222D MP CO (-)	KOEHLER JAMES CHRISTOPHER	HHC 1-69TH INF	VALDEZ MICHELLE CATHERINE	442D MP CO
PRIVATE 2		KROLL LONGIN WILLIAM JR	1156TH ENG COR PO	VALENTIN DENNIS	719 TRANS CO
ALSHEIMER JAMES JOSEPH	DET 1 HHC 2-108TH INF	LAWLOR BRENDAN JR	DET 3 CO E 3-142D AV	VONLEUE EDWARD VINCENT	HHC 427 BSB
ARCE EDDIE	69 IN BN 01 HHC REAR	LEAVY SEAN MICHAEL	CO A 2-108TH INF	WILSON JESSE JAMES	442D MP CO
ARROYO DAVID MITCHELL	CO A 101ST SIG BN	LOVEJOY SEAN PATRICK	DET 1 133RD MAINT CO	WICZARD DANIEL BERNARD	69 IN BN 01 CO B REAR
BARBER JOSEPH MARTIN JR	HHC (-) 2-108 INF	LUCKETT DONALD CURTIS	HHB 1-258TH FA	WONG JAMES L	CO E (FSC INF) 427TH BSB
BARNES FRANCINE JOANNE	CO A (DISTRO) 427TH BSB	MAJEWSKI STEPHEN ANDREW	TROOP C 2-101 CAV (RSTA)	YOUNG DANIEL JAMES	466TH MED CO A SUP
BARTLER ALPH STEPHEN	DET 1 HHC BSTB 27TH IN	MARSHALL HORACE HASANI	133RD QM SUPPLY CO	ZOOK RYAN P	H & S CO 204 ENGR BN
BROTZMANN NATHAN COREY	TROOP A 2-101 CAV (RSTA)	MATTESON JOSEPH MICHAEL	204TH ENG DET		
BYRDRONE EUGENE	HHC 1-69TH INF	MCCARTHY IAN KENNETH	CO B (-) 2-108TH INF		
		MCCOWN DUANE	CO E (FSC INF) 427TH BSB		

Army Reenlistments

101 AR BN 01 DET 1 HHC

SGT BUTLER RICHARD JASON
SFC EISENBERG JONATHAN
SSG FRAZIER AARON PHILLIP
SGT POON HARRY HEI YIN
SGT WILSON SPENCER

102 MAINT CO

SPC BARR TIMOTHY ALLEN
SPC BURROUGHS DARIN
SPC BURT JOHN THOMAS
SGT GRAFFI JOHN MARTIN
SGT HARDY CHARLES
SPC MILLER DONALD
SGT O'DONNELL DALE LLOYD
CPL SHEPARD KEITH
SSG WASHBURN THOMAS

105TH MP CO

MSG CONROY WILLIAM T
SPC LEHNER CRAIG EVAN
SPC NICHOLS DENNIS CHRIS
SSG WRIGHT THANE

107TH MILITARY POLICE CO (-)

SGT ORSINI AARON PAUL
SGT TESKE KENNETH JR
SPC ZUHLKE JEFFREY

1156TH ENGR CO PORT OPENING

SGT CLUMP PETER ANDREW
SFC FOLTA MICHAEL STANLEY

133RD MAINTENANCE CO

SGT REYES JOSE EFRAIN

133RD QM SUPPLY CO

SSG ALEXANDER JUNIOR ERIC
SPC JIMENEZ RICHARD
SPC MCNAUGHTON KARA

145 OD CO MAINT DS REAR

SGT BORRERO GRACE
MSG MACK HENRY BENJAMIN JR

145 OD CO MAINT FWD

SPC BASILIO JAVIER ERICK
SPC CORANILSA
SGT HERNANDEZ OLIVERIO JR

SPC MARSHAM JULIENNE

SGT NOA JULIO ANTHONY JR

145TH MAINTENANCE CO

SPC ANCRUM MELISSA TWANA
SGT BORDACK ANGELA MARIE
SGT DISLA EMILIO ALEXANDER
SGT GILFREDDY
MSG GINTHER RICHARD M
SGT GRACE KIMICOE ULANDA
SGT GUZMAN ROBINSON
SGT POLK KIMBERLY TATJANA
SGT QUEZADA HAROLD
SPC URENA ROSANNA

1569 TC CO MED TRK FWD

PFC CARDONAS ERNALUIS

1569TH TRANSPORTATION CO

SPC FERNANDEZ ALWEN JR
SPC KAINA MARA MAHEALANI
SPC OTERO KATHERINE MARIE

187TH ENGINEER CO DUMP TRUCK

SGT KOESTLER RONALD JAMES
SGT LOPEZ LUIS
SPC MORGAN RUSSELL JOHN IV

199TH ARMY BAND (-)

SFC BURCHILL KENT STEWART
1SG FOLTS MARCUS HOWE
SSG KINDRED RONALD KEVIN

1ST BATTALION 142D AVIATION

MSG HARTER RONALD M
SGT SANSOCIE DAVID CARL

204TH ENGINEER DETACHMENT

SSG NORTON WARREN JR

206 CS HHD CSB FWD

SPC RIOS DEYANIRA

206TH MILITARY POLICE COMPANY

SFC MARTEL JOSEPH ANTHONY
CPL VENNE DERRICK ADRIAN JR

222D MILITARY POLICE CO (-)

SPC CLARK GARY MICHAEL
SGT GRIDLEY BRYON EDWARD

SFC MILLER JAMIE LEE

SPC WALKER WENDY ANN

249TH MED CO AIR AMBULANCE (-)

SSG BANNING PETER WAYNE
SGT BELANGER EDWARD JR
SGT CZACHOROWSKI KEVIN
SPC LUPIANI MARK DANIEL
SGT PRATT SHANNON MARIE
SGT WEST MICHAEL EUGENE

27TH INF (BCT)

SFC CUNNINGHAM GILES
MSG GARRIS EDWIN LEE
SGM PRZYBYL ANTHONY PAUL
SGT STORRS STEPHAN JAMES

27TH SPT CTR (CORPS RAOC)

SPC RAMOS CECILIO G

29 AG HHD PSC REAR

SGT BRECKENRIDGE LARRY JR

29TH PERSONNEL SERVICE DET

SGT CANNAMELA MATTHEW

2ND BN 106TH REG (RTB)

SFC GILHEANY JOSEPH

2ND CIVIL SUPPORT TEAM (WMD)

SSG VILARDO KEVIN DOUGLAS

37TH FINANCE DET

SPC BOLDLEY RAMONA CAMILLE
SFC BUTRON-SANTULLI ELISE

42 AG BND BND DIV FWD 2

1SG SAROKA LESLIE GEORGE

42 HHC HVY DIV REAR

PFC LEWCZYK TOMASZ

42D INFANTRY DIV BAND (-)

SGT CASTLE JENNIFER LEE
SGT CASTLE WAYNE PHILLIP
SPC CLARK GERARD JR
SSG FITZGERALD GERALD JR
SPC HOSANNAH CARL JR
SGT LAWSON THOMAS R

442D MILITARY POLICE CO

SPC BATTLE QUENTIN KURDRIC
SPC CARPENTER STEVEN
SGT JIMENEZ HUGH HENRY
SGT JONES CRAIG LAMONT
SPC KONNER NICHOLAS
SGT RAY DANON EDWARD
SGT SALES SANTOS W

466TH MEDICAL CO AREA SUPPORT

SGT DEWERT FRANCIS JOHN
SSG MEARNES RICHARD JR

56TH PERSONNEL SER BN

SSG TREMBLAY ANTHONY

642 CS BN CO B REAR

SPC MCALLISTER JEFFREY JOHN
SPC RAMIREZ JOSE RAMON

642 CS BN HSC FWD

SGT TERRY TONY ANZEL

642 CS BN HSC FWD 3

SFC BILLINGSLEA WILLIE
SGT REYES NORBERTO

642 CS BN HSC REAR

SSG ELLIS LAURENCE ELLIOTT
SPC OYOLA JESSENIA

69 IN BN 01 CO A REAR

CPL ANDRUS ERIC STEVEN
SPC COLON RICHARD
PFC MONTALVO EMILIO
SSG NICHOLS JESS T
SPC POKU JUDE OWUSU
SGT SALMON MICHAEL
SGT VARGAS FELIX
SGT VISCIO LENNY JAMES

69 IN BN 01 DET 1 HHC REAR

SGT ALVARADO JONAS
SGT FLORES ROBERT
SGT GONZALEZ RICHARD
SPC LAFONTAINE ALBERTO
SPC RAMOS MIGUEL ANGEL

69 IN BN 01 HHC FWD

PFC VETTER JONATHAN

69 IN BN 01 HHC FWD 2
SFC PAYNE ANTHONY R

69 IN BN 01 HHC REAR
SPC BERRIOS NORBERTO
SPC COLOMBANIAN ALAN
SPC JOHNSON PAUL
SGT MAIELLA DANIEL PAUL
SGT MALDONADO FABIAN
SGT MELENDEZ ADRIAN
SGT MIRANDA EDWARD
SPC SAAVEDRAGON ZALEZ JOSE
SPC STEVENSON THOMAS

719 TRANS CO (MDM TRK CGO)
SGT ACOSTA JUAN PABLO
SSG BARRIOSERGIO EDWARD
SSG ESCOTTO CHRISTIAN
SPC LLOYDE EDWARD JAMELL
SSG LUKE PERCIVAL ST RICHARD
SPC VARGASELIZANDER
SGT WAIELEANOR

727TH MP DET LAW AND ORDER
SGT GUCKIAN ANDREW JR

A CO (ENG) BSTB 27TH IN BDE (BCT)
SGT LECHANSKI ANTHONY II
PV2 TORRES GEORGE LUIS JR
SPC VINCTON CHAD MICHAEL

AV HHC DIV AV BDE FWD
SPC BARBATON NICHOLAS
SPC FRANK BRYAN
SSG MONACO JOHN JOSEPH

BATTERY A 1-258TH FA
SPC SANTANA JON GILBERT
SSG HERRERA CARLOS MANUEL
SPC JACKSON TOMMY L
SPC MORALES PETER
CPL REYES CARMELO

CO A (DISTRO) 427TH BSB
SGT BROWN OWEN ROBERT
SPC COOPER NIKKI DEE
SFC KELLY JOHN THOMAS
SPC LEE JEREMY HENRY
SGT MILLIMAN THOMAS JAY JR
SPC SLATTERY MICHAEL

CO A 1-69TH INFANTRY
SPC BEVACQUA ERNEST ROMAN
SFC CARRASQUILLO NORBERTO
SPC CLORES BALDOMERO
SPC DASILVA DIEGO MARIANI
SSG DEVENECIA FRANCIS
SPC FLORES KENNETH GARY
SPC GARCIA MARLON NIGEL
SGT GUIDO JASON JOHN
SSG HAWKINS JAMES VINCENT
SGT HONEY EUGENE JEROME
SSG JARAPIONCE JORGE ANGEL
SPC JOSEPH WOODY
SPC LEINFELDER DONALD
SPC LICHAO YANG
SSG LIVERGOOD AARON MICHAEL
SPC MALDONADO JEFF
SGT MELECIO JOSE LUIS
SGT RAMIREZ MARLONG
SGT SOMERSET JUSTIN RANDY
SPC STEWART JAMES ALEXANDER
SPC VASQUEZ RAFAEL JR
SSG WYMYCZAK SCOTT

CO A 101ST SIGNAL BN
SGT DEVINERICHARD LEE
SFC MARKHAM BRIAN KEITH
SGT SAEZ GILBERT

CO A 2-108TH INFANTRY
SPC GAUDIOROBERT ALAN
SSG HOFFMANN MICHAEL
SGT SPANTON MICHAEL LEE

CO A (-) 204 ENGR BN
SGT POLULECH THOMAS JOHN

CO B (-) 1-69TH INFANTRY

SSG BOONE RICKY D
SPC CHADWICK SAMUEL LEE
SPC DELEO THOMAS JOSEPH
SSG ELLIS MICHAEL ALAN
SPC FAUGHNAN JOSEPH LIAM
SPC FORREST MATTHEW
SPC FRANKS MARION BERNARD
SPC FROIMOVICH ARIE
SPC FULLER SCOTT ALAN
SPC GIORDANO CARLO THOMAS
SPC KRAUS TERRENCE MICHAEL
SSG LEGRADY STEPHEN A
SSG MARCIANO JOSEPH DANIEL
SGT MARTENARCISO DANIEL
SSG O'BRIEN CHRISTOPHER
SGT POGACNIK ANDREW
SGT QUINN LONNY ADAM
SPC RYAN CHRISTOPHER
SSG SMITH JEFFREY JOHN
SGT SURFACE ERIC SEAN
SFC SWIDERSKI PETER F
SPC TABALES FELIPE JR
SPC TRUJILLO FERNANDO
SGT URIBE LEONARDO JOSE

CO B (-) 2-108TH INFANTRY
SFC STONE ARNOLD ALBERT JR

CO B (MAINT) 427TH BSB
SGT BRADO MARK WILLIAM
SPC LEASURE STEPHEN THOMAS
SPC MENDZEF ADAM RICHARD
SPC WOOD NATHAN EDWARD

CO B 101ST SIGNAL BN
SGT AYALAH ERMAN
SSG LUGO JAVIER FERNANDO
SFC MARTIN DWUANERSKIN
SSG RAMOS CATHERINE ANNE

CO B 204 ENGR BN
SPC BROWN BARTH ANDERS

CO B 3-142D AVIATION
SFC HERNANDEZ FELICIANO

CO B (-) 642D SUPPORT BN
SPC ALEMANY NELSON JR
SPC BOLA STEPHEN HORATIO
SPC CABALLERO CARLOS
SPC DECOTEAU JOSEPH
SPC GONZALEZ MICHAEL ANGEL
SPC HARDY MICHAEL MAURICE
SGT HARVEY ALACIA ALLISON
SPC MOSES MICHAEL ANDRE
SPC ORMAZACARRILLO CRISTIAN
SGT PALACIO GILBERTO WILSON
SPC PAULIN JOYINN JOSETTE
SPC PORTER MICHAEL JOHN
SPC WILSON CLEVELAND S JR

CO C (-) (MED) 427TH BSB
SPC BOBB MARY ALICE
SPC BOHLEN LISA

CO C (-) 1-69TH INFANTRY
SPC BEST REGINALD OSCAR
SGT DENNIS MATTHEW RICHARD

CO C (-) 2-108TH INFANTRY
SPC DURIE TIMOTHY DANIEL

CO C (-) 204TH ENGR BN
SFC JONES BRAD FRANCIS
SGT JONES ERNEST FRANKIE
SSG MEJIAS EPIFANIO JR

CO C (-) 638 SPT BN
SGT ARZU PAUL
SFC GARCIA VINCENT
SGT HAYNES MATTHEW EDGAR
SGT LENTO LAWRENCE G
SPC MENDEZ JAIME JR
SPC NORTON DONALD JR
SGT ORTIZ HERBERT

CO D (FSC RSTA) 427TH BSB
SSG CRUZ RICHARD
SPC MCGRATH MICHAEL

SPC REDDECLIFF JASON
SFC SWANSON GLENN STEVEN

COD 1-101ST CAVALRY
SGT BERNAL DAVID LAWRENCE
SGT BINGAY ROBERT EDWARD
SGT CANDIA PEDRO
SGT CARPENTIER LUKE
SSG CARROLL CHARLES J
SSG CHARPENTIER MARK
SSG CHIARIERI JAMES PAUL
SGT COLON BILLY
SFC DETHOMASIS FRANK
SGT DIAZ DANIEL
SGT ECCLESTON DALLAS
SSG ENCARNACION DOUGLAS
SPC ESPARZAMESTRESSIAN
SSG FERNANDEZ FRANK
SPC FERRARO JOSEPH STEVEN
SPC GALARZA JOSE RAMON
SPC GOMES DANNY EL
SGT HOFFMAN CHRISTOPHER
SPC JACINTO JOSE NIETO
CPL KELLY THOMAS PATRICK JR
SGT MADERA JOHNNY
SSG MCMAHON BRYAN MICHAEL
SPC MCMULLEN DAMON NYE
SFC NIEVES HERBERT
SGT PARK EDWARD KIM
SFC PENSON STEVEN ROSS
SPC PERRY DERRON
SSG PIZARRO ALVIN
SPC PUKHOVITSKIY BORIS
SGT ROSADO EDDIE
SFC SCHELLENBERG JODY
SFC SIMON WILLIAM C
SGT TREACY ZAERIN
SGT VALDEZ MATTHEW

COD 1-69TH INFANTRY
CPL BRADLEY DEXTER

COD 2-108TH INFANTRY
1SG FEGLEY ANDREW CLINTON

CO E (FSC INF) 427TH BSB
SGT BAILEY WILLIAM ALLEN
SPC BANEWICZ ANTHONY
SPC RILEY DAVID EDWARD

CO G (FSC FA) 427TH BSB
SGT FOULKES GEORGE L
SGT HOUSTON LIVINGSTON
SGT MYERS ELROY

DET 1 107TH MILITARY POLICE CO
SPC HINTON KORY ALLEN

DET 1 222D MILITARY POLICE CO
SPC QUICK JOHN CURTIS

DET 1 CO A 204 ENGR BN
SPC ANGEL JOHN KENNEDY
SGT RIOS FAVIAN LUCIANO

DET 1 CO B 2-108TH INFANTRY
SGT COLERUSSELL GREER
PV1 CREE STEVEN PETER
SGT CHECK PAUL N
SGT MIENS DAVID EUGENE

DET 1 HHC 1-69TH INF (M)
SPC BANAS ROBERT FRANCIS
SPC BEAN ALVIN KEITH
SGT CARLSON RICHARD H
SPC COLON MELENDEZ JEFFREY
SPC DALSLEY GEORGE N JR
SGT GARCIA JOSE RAMIRO
SFC MABRA LEON W JR
SSG MAHADEO ISRAEL
SGT OKUN CHRISTOPHER
SPC PAGE ROBERT DOUGLAS
SPC RIVERA JORGE
SPC TANNER MICHAEL CARL

DET 1 HHC 107TH SUPPORT GROUP
SSG CANNON GERALD JOSEPH
SPC STRIDIRON KENT

DET 1 HHC 2-108TH INFANTRY
SPC SEEMAN SHANE JAMES
SPC SNYDER JAMES JR
DET 1 HHC BSTB 27TH IN BDE BCT
SPC KESSLER SCOTT MICHAEL

DET 2 CO B 2-108TH INFANTRY
SPC ELLIS RICHARD WILLIAM
SPC HANSON RONALD GEORGE
SPC REARDON CASEY HAYES

DET 2 CO B 638 SPT BN
SGT CATENA RICHARD

DET 3 CO E 3-142D AVIATION
SSG CIRILLI ARNOLD J

EN HHD HHD BDE FWD 3
SSG AIELLO MAURICE

EN HHD HHD BDE REAR
SPC QUINONES EVER S

H & S CO 204 ENGR BN
SSG CARPENTER PAUL OWEN
SGT KNISELY NEVA LOUISE
SGT MUELLER EDWARD JR
PFC RAYMOND THOMAS

HHB 1-258TH FIELD ARTILLERY
SGT BANAGA JOEMAR
SGT BETANCUR HENGELBER
SGT BLUE GREGORY
SGT COLON JOSE M
CSM CUSH COREY KEVIN
SSG DAVIS RANDOLPH
SSG YOUNG ALLAN GLENDON

HHC (-) 2-108 INFANTRY
SPC CAPRIA LEON III
SGM HENRY DAVID C
SPC MADISON MICHAEL
MSG WILLIAMS THOMAS

HHC (-) BSTB 27TH IN BDE (BCT)
SPC DOTY THOMAS EDWARD
SPC SANTIAGO LISSETTE

HHC 1-101ST CAVALRY
SGT ABENOJA MICHAEL BEJER
SGT PADILLA PAUL JR
SPC PATTERSON DEAIN
SGT SLOW CHRISTOPHER
SPC SWIFT DANIEL JAMES
SSG VANDUSKY ROBERT

HHC 1-69TH INFANTRY
SPC BARRERAS JOHN
SGT BATISTA KELVI
SGT BHOORASINGH RYAN
SGT BROWN KENNETH
SPC BURBON HECTOR LUIS
SGT BUSCAGLIA JOSEPH III
SPC DANIS BRIAN
SGT DAVIES BRYAN MICHAEL
SSG DELAUNAY ALBERT
SGT DIAZ EFRAIN M
SGT DODSON AXEL KING
SPC ESPAILLAT JUAN
SPC ETSCH WILLIAM HENRY
SGT FIRESTONE ANDREW
SPC FORRESTER HASHANI AKIL
SGT FRANK JAMES JOHN
SPC GONZALEZ HARRY
SPC HARRIS ROBERT BRIAN
SSG HERNANDEZ BOLIVAR
SGT JUNG YOUN HUN
SPC LEQUE JOHN JOSEPH
SGT LOPERENA REINALDO
SGT MAKISH EMIL CHARLES
SGT MCRAVIN FABIAN BENTON
CPL MUCCILEROY JUSTIN
SSG MUELLER CHRISTOPHER
SGT PAPADATOS GREGORY
SPC PARKES IRA MARK
SGT RIVERA RENE
SGT ROOF TIMOTHY MICHAEL
SSG ROSAS JULIO S
SSG RUIZ ALFREDO

SPC RUSSOEDWARD JAMES
 SPC SOTO ISRAEL JR
 SPC TICHY ROBERT GLENN
 SPC VAZQUEZ DENNY
 SPC VILLEGAS LUIS A
 SSG WALSH ROBERT EDWARD
 SGT WALTER PAUL CHRISTIAN
 SPC WILLIAMS SEAN PATRICK
 SGT WONG ARTHUR YANHONG

HHC 101ST SIGNAL BN
 SFC KUSHNER MARCE
 SPC LINDSEY JOHANN
 MSG MANCUSO DANIEL A

HHC 3RD BDE 42ND ID (M)
 SPC KITTLE WILLIAM JAMES

HHC 42 IN DIV (-)
 SPC LAMONTER RICHARD
 SGM LEONARDO LAWRENCE
 SSG MARTINGREGORY ALAN
 SGT PROL KENNETH JAMES
 MSG WALDRON DAVID ALAN

HHC 427 BSB
 SPC ROSSIGNOL DANIEL PAUL
 SPC SMITH VALLON OLIVER
 PFC WHITNEY SARAHL
 SGT YOUNG TERRY JOSEPH

HHC 642D MIBATTALION
 SSG ARROYO DAVID JR
 SPC AUSTIN ARTHUR LEE
 SGT BERNABE MICHAEL
 SGT COOTER DANIEL JR
 SGT CRAWFORD TAMMY LYNN
 SGT DREIER DAVID JOEL
 SGT GASTON TRENT J
 SSG HARGE FRED III
 SGT HERNANDEZ ELIZABETH

SGT LINGO ROBINSON WAYNE
 SPC LONG ROBERT PAUL III
 SGT MASTROPIETRO JASON
 SPC NELSON RICHARD
 SPC ORCUTT THOMAS
 SPC PIERRELOUIS FRANTZY
 SGT POTTS SHANNON RICHARD
 SGT RAMEAU ALAIN STACY
 SFC STOCKWELL ROBERT LEE
 SPC TRELOAR BARRY FRANK
 SGT VANVORST CHRISTOPHER
 SGT VETTER DAVID ARTHUR
 SGT WHITE RAMSEY ISAAC
 SSG WOOD TIMOTHY CHARLES

HHC AVN BDE 42 IN DIV
 MSG BARNES HARTLEY
 SPC BREMER MARK WILLIAM
 SPC BUCK CHARLES DAVID
 SGT CANNAVA PAUL JOSEPH
 SPC KANE ROBERT MICHAEL
 SPC KELLNER SHARON
 SSG KLEIN ERIC W
 SPC LAMBERT TONY CURTIS
 SGT SOZIO MICHAEL GERARD

HHC (-) 3-142D AVIATION
 SGT REILLY PATRICK

HHD 27TH FINANCE BN
 SGT CARTER ANN
 SPC CLAYTON PATRICK PAUL
 SPC CONWAY CHRISTON
 SSG FELICIANO YOLANDA
 SSG MORRIS JOHN ALVIN
 SPC SMITH KIMBERLY
 SPC TAVERA DAMARISTELLA

HHD 369TH CORPS SPT BN
 SGT FERNANDEZ JOSE
 SSG MAHABIR RAYMOND DEVI

SFC MARTINEZ JACQUELINE
 SPC HART KEVIN ROBERT
 SPC THOMAS JACQUELINE

HHD ENGINEER BDE 42 ID

SGT HILL CARLA
 SGT KAIER JUSTIN PAUL
 SPC MELTON SHAKION

HHT 2-101 CAV (RSTA)

SGT DRAPER TODD MATTHEW
 SGT GEMZA BENJAMIN JAMES
 CSM HUTLEY WILLIAM LARUE JR

HQ 531ST TRP CMD

SFC MIRANDA FRANCISCO

HQ 53D TRP CMD

SGT CRUZ RAMOS CYNTHIA
 SFC PICARELLO ANAJ

HQS 106TH REGIMENT (RTI)

SPC BALASINKAM SASH
 SSG KNEIS MICHAEL

HSC 642D SUPPORT BN

SPC CRANDALL WILLIAM
 SGT EDMAN WINONA ANN
 SPC FIELD ADAM KEITH
 SPC FRASER TERRY M
 SSG HUDSON ADA V
 SPC JAMES LENROY ANTHONY
 SPC MARCELLE TERESE MARY
 SSG ONEAL CYNTHIA L
 SPC PATNETT JASON

MEDICAL COMMAND

SSG BUTLER GAIL ELIZABETH
 SGT PHILLIPS BENJAMIN JR
 SSG WILSON KIM VANESSA

NY ARNG ELEMENT JFHQ

SSG MONFORTE JOSEPH JR
 PFC SPINNER LEE THOMAS
 SSG GRODNICK WILLIAM
 PFC DONOVAN PATRICK
 SPC AKACKI MONIKA
 SGT BELL RONALDE
 SSG CAPORALE CLARKE
 SFC GEENE STEPHEN ANDREW
 SSG MUSTICO JOHN MICHAEL
 SSG SCHIERMEYER JEREMY
 SGT SHEAR JAMES JACOB
 SGT WALKER SCOTT EDWARD
 MSG WEAVER JAMES MJR

RECRUITING AND RETENTION CMD

SSG CASEY RICHARD MARTIN
 SGT HOLZMAN STEVEN
 SFC HUFF JESSICA XIMENA
 SFC HUNTER ERIC RAYMOND
 SSG LYNCH NICHOLAS ROBERT
 SGT NAPIERALA JASON JOHN
 SGT VANBAAREN JOSEPH

2-101 CAV (RSTA)

SPC ADDISON CARLOS LOUIS JR
 SGT BAILEY SCOTT
 SGT BEGGS JAMES EDWIN III
 SFC CHADWICK FLOYD F JR
 SGT HALL DAVID RAY
 SGT KISNER BRYAN A
 SPC OBRIEN SEAN MICHAEL
 SPC ROGERS PETER JON
 SSG SMITH JAMES EVERETTE
 SGT STEFANKO JOHN PAUL
 SPC WEBSTER DAVID ELWOOD
 SGT CALHOUN JARED ALLEN
 SFC COLBURN MICHAEL JAMES
 SGT LAWRIE STEVEN PATRICK
 SSG BARKER MATTHEW WILLIAM

Joint Forces honor fallen Guard members

By Staff Sgt. Mike R. Smith
 Guard Times Staff

LATHAM – The losses span the New York National Guard's nearly three years of service and sacrifice in Operation Iraqi Freedom. Starting with the tragic loss of Sgt. Heath A. McMillin, 105th Military Police Company, in July 2003, and ending with the deaths of Pfc. Hernando Rios and Spc. Anthony N. Kalladeen, 69th Infantry Regiment, in August 2005, New York's fallen Guard members mustered from across the State to support the global war on terror and gave their lives far from home. Their memories endured this holiday season in a solemn role call.

Guard members and civilians of the Division of Military and Naval Affairs gathered Dec. 14 to honor the lives of 21 New York Army National Guard Soldiers and one Naval Militia Marine who died in the line of duty in Iraq:

Sgt. Heath A. McMillin; Spc. Michael L. Williams; Spc. Nathan Brown; Sgt. Michael A. Uvanni; Spc. Segun Akintade; Sgt. David L. Roustum; Staff Sgt. Philip Engeldrum; Spc. Wilfredo F. Urbina; Sgt. David M. Fisher; Staff Sgt. Henry E. Irizarry; Sgt. Joseph O. Behnke; Sgt. Kenneth G. VonRonn; Spc. Alain L. Kamolvathin; Pfc. Francis C. Obaji; Spc. Wai P. Lwin; Spc. Azhar Ali; Marine Cpl. Joseph S. Tremblay; 1st Lt. Louis E. Allen; Capt. Phillip T. Esposito; Sgt. Manny Hornedo; Pfc. Hernando Rios; Spc. Anthony N. Kalladeen.

"Please keep these men, their sacrifice and their families in your thoughts and prayers," Brig. Gen. F David Sheppard,

Acting Adjutant General, said.

During the role call, State Command Sgt. Maj. Robert Van Pelt spoke the name of each Guard member three times consecutively, a brass Navy bell clanged and a Soldier of the State Military Forces Honor Guard lit a white candle. When all names were read, 22 candles were alight — illuminating the memory of those who made the ultimate sacrifice.

Lt. Col. Allen D. Ferry, Chaplain, 42nd Infantry Division

Aviation Brigade, gave a benediction, and Ms. Jaime Myers, daughter of DMNA employee Lori Myers, sang two songs: "Please Remember" and "Dust in the Wind".

The State Military Forces Honor Guard additionally unfolded and refolded the Colors before the gathering, and, afterwards, encased the flag for display at the Iraqi Freedom Memorial Wall in the main lobby, here. □

Master Sgt. Noel Adams prays before 22 ceremonial candles following a Dec. 14 memorial ceremony at the Division of Military and Naval Affairs for New York's Guard members killed in Operation Iraqi Freedom. Photo by Staff Sgt. Mike R. Smith.

MAJOR GENERAL

KNAUFF, ROBERT A NYANGHQ

BRIGADIER GENERAL

RADA, ESTHER A NYANGHQ

LIEUTENANT COLONEL

FILKORN, EMIL J NEADS

TOMASELLI, ALFREDE 174FW

CISEK, DONNA L 109AW

MAJOR

MACKAY, DAVID A NEADS

CAPTAIN

GANCASZ, JOHN L NEADS

PYKE, DAVID W C JR 174FW

RIZZO, ELIZABETH A 152AOG

REYNOLDS, SHAWN P 107ARW

MELENDEZ, EMILIO 106RQW

PASSARELLA, NICHOLAS J 106RQW

CAPUTO, NICOLAS 105AW

IUDICA, CRAIG A 106RQW

FIRST LIEUTENANT

SCHULTZ, NICHOLAS P 174FW

SCHROEDER, TRACY L 174FW

GARDNER, STUART T 174FW

RICHARDSON, GARY 174FW

HOCKEY, JAMES V 174FW

CORDOVA, PATRICK H 105AW

WEDDING, FRANK G 105AW

SECOND LIEUTENANT

HULLSIEK, JONATHAN C 174FW

MCQUESTON, GYONGYI 105AW

CHIEF MASTER SERGEANT

GRANATO, MICHAEL J NEADS

NIELSEN, DARRYL W 174FW

MARINO, ANGELO 105AW

DAVIES, SAMUEL S JR 107ARW

CONNELLY, SCOTT W 109AW

TAVENIER, PHILLIPE 107ARW

CARTICA, JAMES T 105AW

SENIOR MASTER SERGEANT

WILLIAMS, RANDY E 109AW

CROWDER, TIMOTHY G 109AW

RAMIREZ, CHARLES A 106RQW

HAFF, JUDITH L 105AW

YOUNG, EARL R JR 105AW

HETHERLY, BRIAN D 105AW

BAKER, JEFFREY J 106RQW

MASTER SERGEANT

SUAREZ, ABRAHAM NYANGHQ

FLEISCHMAN, MARALYNE P 213EIS

MALIN, WILLIAM J III 174FW

HAGGARD, MICHAEL M 174FW

CHAYKA, WILLIAM D 152AOG

DLALLO, MICHAEL J 152AOG

JANKORD, EMERY T II 109AW

LEGAULT, SUZANNE M 109AW

SCHOFIELD, KENNETH M 105AW

FORLENZA, PHILIP O 105AW

PINGITORE, MICHAEL A 109AW

MARTIN, PATRICK A 107ARW

CLARK, ROGER K 107ARW

SLABYK, MARKIAN W 107ARW

HARRIS, DERRICK J 107ARW

GARCIA, PATRICK 105AW

GAGLIARDO, FRANK 105AW

TECHNICAL SERGEANT

STEARNS, KRISTYL NYANGHQ

FLAVELL, GEORGE W JR 174FW

CHACK, JASON L 174FW

MARTINEZ, HILDAR 174FW

VIRE, TYNIKKA C 174FW

MUSENGO, ROBERT F JR 174FW

ROGERS, DOUGLAS N 174FW

COX, CHRISTOPHER G 174FW

MATTHEWS, BRIAN F 174FW

CONTI, JENNIFER K 109AW

DECKER, MICHAEL H 109AW

PIEDMONT, ADAM R 107ARW

OWCZARZAK, MICHAEL J 107ARW

GUSTAFSON, THOMAS D 107ARW

HULL, ROBERT A II 107ARW

MEYER, WILLIAM K 106RQW

MACQUILL, JAMES R 106RQW

ADAMS, ANTHONY D JR 105AW

GAFFNEY, SUSAN M 105AW

HEINTZ, KEITH R 105AW

STONE, ERIC 105AW

WEISGARBER, MATTHEW J 105AW

FIGUEIREDO, ANTONIO M 105AW

JORDAN, DALE C 105AW

WARREN, KEVIN JR 105AW

NEWELL, OTTO K 105AW

POST, ALFRED C JR 105AW

VILLAFANE, WILFREDO J 105AW

LAHODA, ERIK M 105AW

MOLINA, JOSE L JR 105AW

BURKE, KERIG 105AW

WILCOX, DAVID J 105AW

STAFF SERGEANT

GRIEPSMA, MICHAEL J 174FW

REINHARDT, TIMOTHY S 174FW

GUERTIN, MICHAEL J 174FW

BROWNSSELL, GEORGE W IV 174FW

VANWINKLE, JOSHUA J 174FW

MALDONADO, JEFFREY 105AW

MESSARE, MARK P 109AW

FIORILLO, GARY S 109AW

HOUCK, THOMAS G 109AW

HOVAK, KYLE S 109AW

FAGNAN, KEITH R 107ARW

THOMAS, ADAM C 107ARW

HAYNES, JEFFREY A 107ARW

ZANGERLE, JACOB L 107ARW

CAROWICK, FRED M 107ARW

POST, AARON J 107ARW

REYNOLDS, RUSSELL C 107ARW

WEERHEIM, JENNIFER L 107ARW

NEGLIA, JOSEPH A 107ARW

DORSETT, MASUD KAPRI 105AW

CRISPELL, RAYMONDE 105AW

FRENCH, TREVOR M 105AW

HARGETT, DAVID 105AW

BELOFSKI, JAMES M 105AW

JONES, SHONDRA M 105AW

SENIOR AIRMAN

IOZZO, ERIC J 174FW

WILLIAMS, TAKEYA A 174FW

BULLOCK, JAMES J 174FW

SCHMITT, DANIEL P 174FW

COX, PRESTON J 174FW

ORTIZ, LORIN N 105AW

PATTERSON, PERCY P III 107ARW

FRONDEN, JASON M 107ARW

LEONARD, JOSEPH H 107ARW

HAWKES, PAUL F JR 106RQW

DAVIUS, SORFFLY 106RQW

CALKINS, LAUREN P 105AW

ZAUNER, CRYSTAL G 105AW

ENCARNACION, LIAM R 105AW

With a barrel of holiday cheer, Staff Sgt Steven Streeter, right, and Tech. Kimberly McKean, 174th Fighter Wing, Syracuse, carry one of many collection barrels for donated food and clothing to a central drop off area at the Shopping Town Mall, Dewitt, in early December. Nearly 50 Guard members worked with the Salvation Army to setup the barrels throughout the Dewitt community over the 2005 holiday season to create care packages for those needing assistance. Additional 174FW Guard members helped distribute the care packages in time for the holidays. Photo courtesy of the 174th Fighter Wing.

VERDEUR, MARK J 105AW
WEIR, SHANNON T 105AW
SIMON, GERARD L 105AW
FLANAGAN, BRIAN J 105AW
HORAN, PATRICK T 105AW
MOHAMED, SHELLON KEON 105AW

AIRMAN FIRST CLASS

HANAVAN, JASON P 174FW
POTTER, KYLE J 174FW
LAWSON, AMEER M 174FW
MCDADE, CASEY E 174FW
FIRE, MICHAEL R 174FW
COLLALTO, CHRISTOPHER F 174FW
BRADKE, BRIAN S 174FW
JACKSON, JEANNE C 174FW
SMITH, MATTHEW W 109AW
KING, MATTHEW H 109AW
ALLEN, CLAYTON D 109AW
NOWACKI, ANDREW R 109AW
ROTH, JAMES M 109AW
BOWEN, JUSTIN C 109AW
MANCUSO, NICHOLAS W 109AW
DEROSE, JASON T 109AW
LEWIS, COREY R 107ARW
WU, HAO 107ARW
TRICHEL, KATIE N A 107ARW
BADOLATO, MICHAEL J 107ARW
ZIMMERMAN, CHRIS M 107ARW
POPADYN, GEORGE M 107ARW
TYMCHUCK, LUKUS L 107ARW
MANG, RYAN A 107ARW
OAKLEY, ERIN M 107ARW
BAUER, CHRISTOPHER M 107ARW
WARE, ALFONZO S IV 106RQW
METCALF, EDWARD H 106RQW
GUZMAN, JONATHAN NMN 105AW
HOEY, JUSTIN D 105AW
LOFARO, ANTHONY J 105AW
BARTLEY, BRIAN T 105AW
CAMPBELL, PATRICK T 105AW
SCOTT, HILARY J 105AW
HARRISON, ADAM K 105AW
HELMS, DUSTIN D 105AW
JAROSCH, DANIEL R 105AW

AIRMAN BASIC

COLLINS, KYLE G 174FW
KINGSBURY, SUZANNE B 107ARW
JOHNSON, ERIK R 107ARW
MODERACKI, JOZEF M 107ARW
GRECO, COURTNEY K 107ARW
STRACUZZI, PATRICK A 105AW
SPAULDING, BRIANNAL 105AW

Rescue, from page five

“This was a very important episode for us to make,” Mr. Barta said. “You can be the best fisherman, the best hunter out there, but if you do not plan ahead for something like this, that skill will do you no good. Situations like the one we recreate happen on a daily basis, as the brave men and women of the 106th can tell you. Your plan must be thorough and you must be able to execute it flawlessly to survive. I’m grateful to the 106th for lending their time and their resources to help us relay this very important message.

“When you’re in the raft with the ones that you love and they answer your mayday and come to your aid, it’s worth every single penny. God bless the men and women of the Air National Guard and the 106th,” Mr. Barta said. □

Changing face of war means morphing Guard, Reserve

By **Samantha L. Quigley**

American Forces Press Service

SAN DIEGO – The days of the weekend warrior are over, a top defense official said here recently.

Thomas F. Hall, assistant secretary of defense for reserve affairs, said the country has entered the era of an operational reserve force v.s. a strategic one.

Hall spoke at WEST 2006, a technology, communication and national security conference co-sponsored by the Armed Forces Communications and Electronics Association and the U.S. Naval Institute.

Since Sept. 11, 2001, more than 500,000 reserve component servicemembers have been mobilized, Hall said. Mobilized guardsmen and reservists currently number 130,000.

Though the number of mobilized reserve component servicemembers is on the decline 50,000 less than a year ago the unprecedented and extended reliance on these forces brings to the forefront a number of issues. These include methods of mobilization, support systems and benefits, Hall said. He pointed to successes in changing reserve component mobilization policies put in place during the Cold War. But there is still much to do, Hall said.

Support systems for these changing reserve forces are in place, but they need refining, he said, citing an example. “We have some 37 categories by which we can pay guardsmen and reservists,” he said. “It’s very flexible, but it’s very confusing. We probably need three or four categories.”

Equipment also raises concerns, he said. Equipment that returns from Iraq and Afghanistan will need repair, and what is left behind must be replaced. And considering the reserve components’ recent stateside humanitarian activities, such as with Hurricane Katrina, what equipment is appropriate for their missions becomes an issue. It all carries quite a tab.

“We must have the kinds of equipment that (reserve components) can train on and use,” Hall said. “There’s a big bill involved with that, but we’re going to have to face that.”

One important issue is benefits, he said. He used the analogy of an active duty servicemember, a guardsman and a reservist in a foxhole.

“They look at each other and say, ‘Are your benefits the same? The same bullet’s going to get us,’” Hall said. The benefits are not the same, he noted, adding that efforts are being made to change this.

Just as important as benefits is consideration for the reserve component servicemembers’ civilian lives.

The Guard and Reserve become less attractive if a military employee has to worry about possibly losing out on a job opportunity because of service. And the loss of income because of mobilization also can be worrisome.

Hall requested that defense industry leaders attending the conference help other employers understand the value of hiring a guardsman or reservist. He pointed to a leading building supply company’s philosophy on hiring reserve component servicemembers as a positive example, naming the qualities that Robert Nardelli, the company’s chairman, president and chief executive officer, said he sees in military employees.

Nardelli, Hall said, has found former servicemembers his company’s sought to be model employees: They’re drug-free, they’re honest, and they’re team leaders.

Hall called Nardelli’s hiring actions both the “patriotic ... (and) economic thing to do.”

In working toward the goals of restructuring the Guard and Reserve so that they better meet the country’s needs, Hall said, the military is building a new institution. “I believe history is going to write that this is the next Greatest Generation, and we need to support them,” he said. □

Tips offered for Tax Season

By **Sgt. Sara Wood**

American Forces Press Service

WASHINGTON — Tax season has once again arrived, and military personnel should know several things to make their returns easier and more beneficial, a military official said here yesterday.

Servicemembers who spent time deployed have important things to keep in mind when filing their taxes, said Army Lt. Col. Janet Fenton, executive director of the Armed Forces Tax Council.

For example, Iraq, Afghanistan, Bosnia and Kosovo all qualify as combat zones where military income is tax exempt, she said. For enlisted servicemembers, all income earned in a combat zone is exempt, but for officers, income is excluded up to a certain limit. For 2005, the limit for officers’ tax-exempt income was \$6,529 a month, she said.

Tax-exempt income is a great thing,

but it has worked against some servicemembers by exempting them from important credits, Fenton said.

Two credits that military members often qualify for — earned income credit and child tax credit — require earned income to be claimed, she said. Starting this year, servicemembers can elect to include their combat zone income to qualify for these credits, she explained. She stressed that this income will not be taxed, but will allow servicemembers to receive credits they qualify for.

“Just because you think you didn’t have earned income due to your combat zone time, it’s worth your effort to go to the tax center and find out if you do qualify for these two important credits,” Fenton said.

Servicemembers in a combat zone during tax season get an automatic extension to file their taxes, Fenton said. Servicemembers have six months from the time they leave the

combat zone to file, she said. Servicemembers who are stationed elsewhere overseas have a two-month extension to file.

Military personnel can also get help online with their taxes, Fenton said. The IRS provides a Free File service on its Web site, which lists several tax preparation services, many of which provide free service to military members, she said. The Web site Military OneSource also provides free tax assistance to military members.

“The Internet’s invaluable; it allows you to file your taxes from your own home, if you’re comfortable enough to do that,” Fenton said.

To prepare to file taxes, servicemembers should make sure they have their W-2 forms from the military and any other jobs they had in the past year, Fenton said. Servicemembers should also make sure they have Social Security cards for themselves and their dependents, she said.

W-2s are available on MyPay. □

World War History

Above: Spc. Ray Ramirez, 2nd Battalion, 108th Infantry, leans on a vintage Army jeep in the museum's main display area. **Below:** The Orion patch is seen on a steel helmet with gas mask inside the World War I exhibit entitled "Fiery Trial and Sacrifice". **Below, right:** Wool field jackets of the American and German armies on display in the World War II exhibit entitled "United for Victory".

State Military Museum opens WWI and WWII exhibits

Courtesy of the Governor's Office
Photos by Staff Sgt. Mike R. Smith

SARATOGA SPRINGS — Governor George E. Pataki marked Veterans' Day, Nov. 11, by announcing the official opening of a new World War I and World War II exhibit at the New York State Military Museum and Veterans Research Center, here.

The exhibits commemorate the contributions of New Yorkers in the "War to End All Wars" and as members of the "Greatest Generation".

"These exhibits pay tribute to the sacrifices of our brave men and women who fought for our freedom and to make the world a safer place," Governor Pataki said.

There is **no admission charge** to view the exhibits. The Museum is located at 61 Lake Avenue in the old Saratoga armory building, which is approximately three blocks West of Broadway. Viewing hours are **Tuesday through Saturday, 10:00 a.m. to 4:00 p.m.**

"I encourage all New Yorkers to visit our Military Museum for an opportunity to learn and reflect on the sacrifice and courage our service men and women displayed throughout our history to protect our freedom," Governor Pataki added.

"With the opening of these galleries, we are honoring veterans of the War to End All Wars and the Greatest Generation, to whom the nation owes a great debt," said Maj. (Retired) Fred Altman, President of the New York State Military Heritage Institute.

Entitled "Fiery Trial and Sacrifice: New York and the First World War", the museum's WWI exhibit, its largest exhibit to date, provides an overview of WWI and focuses on individual New Yorkers and New York State military units. Featured New Yorkers include noted American poet Alfred Joyce Kilmer of the Fighting 69th; Medal of Honor recipient and founder of the Office of

Strategic Services (predecessor of the Central Intelligence Agency), Wild Bill Donovan; hero of the Harlem Hellfighters, Sgt. Henry Johnson; aviation ace George Vaughn; and Maj. Gen. John F. O'Ryan, commander of New York's 27th Division.

Notable New York State military units in the exhibit include the 27th New York National Guard Division, the "Fighting Irish" of New York City's 69th Regiment, the "Lost Battalion", Harlem's famous 369th Infantry and the 77th "Statue of Liberty" Division.

The museum's World War II exhibit, "United for Victory", provides an overview of the conflict and focuses on the Pacific and European theaters. Artifacts seldom displayed from the State's Military Heritage Institute are on exhibit with two items shown at the museum for the first time: the original Medals of Honor awarded to Col. William O'Brien and Sgt. Thomas Baker, both of the 105th Infantry, which was originally formed from a Capital District New York National Guard unit.

The New York State Military Heritage Institute is comprised of veterans who provide support and promotion to the NYS Military Museum and Veterans Research Center through volunteerism and donations.

The museum houses the state's collection of more than 10,000 military artifacts, some dating before the American Revolution, as well the State's collection of over 1,800 historic battle flags, many from the Civil War. The collection, which includes uniforms, artwork, weapons, equipment, photographs, documents and other pieces of priceless memorabilia, is the largest of any state.

In 1995, Governor Pataki ordered the first comprehensive inventory of the collection. This effort reassembled most of the collection to a secure location at the Watervliet Arsenal where each item was carefully identified, registered, cataloged, marked and photographed. Prior to this effort the only records on the military history collection were sketchy notes contained in shoe boxes full of index cards and this new detailed information of each artifact is now contained in a central database. For the first time ever, accountability and record keeping for the collection had been brought up to accepted U.S. Army museum standards, ensuring that it can be made readily available to educators, researchers and historians.

See *HISTORY*, next page

The 31,000 square foot armory, which is listed on both the State and National Historic Registers, was built in 1889 ...

Left: A World War I German Krupps 77 field gun, M-96, on display.
Below: The Saratoga Armory/Military Museum from Lake Avenue.

History, from previous page

Since 1995 Governor Pataki has dedicated nearly \$1 million to the preservation of New York's historic military artifacts. In 1998, DMNA began working with the New York State Police to investigate cases of missing or stolen artifacts. This cooperative effort, which includes monitoring of auction-related web sites, has resulted in the recovery of several priceless items including historic cannons and battle flags.

"Governor Pataki's leadership and commitment to New York's fighting men and women has made this museum, and the preservation of a myriad of artifacts from New York's proud military heritage, a reality," Acting Adjutant General, Brig. Gen. F David Sheppard, said.

"It's through these historical treasures that all New Yorkers can remember and learn from New York's military members who proudly served in defense of our state and nation."

The 31,000 square foot armory, which is listed on both the State and National Historic Registers, was built in 1889 and remodeled in 1902. Designed by Isaac G. Perry, one of the architects of the New York State Capitol, the armory reflects a style of architecture born in New York State and copied throughout the nation. The armory was originally home to the Saratoga Citizens Corps, a local state militia force established in 1878. Members of this regiment and its descendant National Guard units marched from the armory to fight in the Spanish American War, World War I and World War II. □

Emergency Boat Service aids in commemoration

By Staff Sgt. Mike R. Smith
Guard Times Staff

WEST POINT – If New York Naval Militia members had been at this same spot on the Hudson River 225 years ago they may have witnessed cannon fire from Teller's Point and may have heard of Maj. Gen. Benedict Arnold's plot to betray the Continental Army and hand over the defense plans of West Point to British Adjutant, Maj. John Andre.

"Two hundred twenty-five years ago, the Hudson River Valley was the major theater of the Revolutionary War, what George Washington referred to as the 'Key to Victory', " Col. James M. Johnson (ret.), executive director of Hudson River Valley Institute at Marist College, said. Johnson was one of the lead sponsors of Patriots' Weekend 2005.

The Westchester County region has observed Patriots' Weekend since 2002 to commemorate and celebrate the

Revolutionary War.

A New York Naval Militia patrol boat and crew participated in the 2005 commemoration, Oct. 1, and joined auxiliary craft escorting the sloop Clearwater to and from Croton Point so that it could act as the British ship of war HMS Vulture as it acted in 1780.

In September of 1780, Andre had conspired to meet with Arnold aboard the HMS Vulture, which was anchored off Teller's Point. But Arnold sent word for Andre to meet him on the shore. During their meeting, the militia fired upon the HMS Vulture and forced her to move downstream. Andre, separated from his ship, crossed the river in an American uniform, but he was captured and, under the order of Gen. George Washington, hung as a spy.

"I extend my thanks to the New York Naval Militia and the coxswain and crew of their patrol boat, who played a key role in making this event a success," Johnson

Re-enactors of Mott's artillery and the 5th New York Regiment of the American Revolution engage the "H.M.S. Vulture" portrayed by the sloop Clearwater. The Clearwater was escorted by the New York Naval Militia during the event. Photo courtesy of the Hudson River Valley Institute at Marist College.

said. "Having boats in the river was particularly important since the Teller Point firing on the HMS Vulture led to Andre's capture and thus helped to spoil Arnold's plot."

"The New York Naval Militia's Military Emergency Boat Service enjoyed the

opportunity to support this historical event and made practical use of its time on the water to train its expanding number of crew members on call to crew the MEBS patrol boats," said Kevin Ettrich, NYNM Executive Assistant, Joint Forces Headquarters. □

Vice President welcomes Rainbow Troops home

By Maj. Richard Goldenberg
HQ, 42nd Infantry Division (Mech)

FORT DRUM – Celebrating the recent return of Soldiers from Iraq, Vice President Dick Cheney spoke to troops of the Army's 42nd Infantry and 10th Mountain Division at a rally held at Wheeler Sack Army Airfield, here, Dec. 6.

The Vice President and Mrs. Cheney traveled to the North Country and Fort Drum to honor the returning Soldiers and host a town-hall meeting with Rainbow Soldiers and their families to discuss their views on the 42nd Infantry Division deployment to Iraq.

"This morning we take special pride in recognizing those who have recently returned from duty in Iraq," Cheney said to the assembled troops of both divisions.

"We're also grateful to the historic group of Soldiers that Douglas MacArthur called the "Rainbow Division." The 42nd ID headed to Iraq and became the first Army National Guard division headquarters to deploy into combat since the Korean War. They've conducted thousands of raids and search missions, killed and detained terrorists, helped train Iraqi forces, and provided security for the constitutional referendum in October."

"We know your country asked you to carry out some difficult and some dangerous missions. You went about that work with tremendous focus, skill, and regardless of the conditions. Your performance in combat — not just the progress you've made, but also the character you've shown — has left a lasting impression on people up and down the chain of command," he said.

"One unit of the 42nd ID, the "Fighting 69th" from New York City, showed its toughness in confronting insurgents around Baghdad," the Vice-President said. "Fighting the war on terror requires skilled, well trained units of the National Guard, and the Rainbow Division is one of the best."

"You've been taking on tough assignments, adapting to enemy tactics, pressing on and hanging tough. I want to thank you for a job well done and to say on behalf of all Americans, welcome home."

Following Cheney's rally for the troops, some 50 Soldiers and family members gathered privately with the Vice President and Lynne Cheney to hear personal reflections on the 42nd Division's deployment and operations in Iraq.

The meeting included enlisted Soldiers, NCOs and officers from the 42nd Division Headquarters, 642nd Military Intelligence Battalion, Engineer Brigade Headquarters and the 1st Battalion, 69th Infantry. The meeting was closed to the press to encourage greater candor and discussion.

Cheney asked a group of Soldiers to briefly discuss their roles and missions in Iraq and share their personal reflections. Topics discussed with the Vice President included the military's long-term role in Iraq, support and benefits for Guard families and employers and the likelihood of additional National Guard deployments for returning Guardsmen.

"You've met every challenge with focus and courage, and with great effectiveness, and, above all, with honor," the Vice President told the assembled crowd during the rally.

"Standing here today, in the presence of U.S. Army combat veterans, I am reminded once again of what a privilege it is to be a citizen of the United States of America. Your Commander-in-Chief and your fellow Americans are very proud of you, and it's my great honor to bring you that message." □

From right, Maj. Gen. Joseph Taluto, Vice President Dick Cheney, Mrs. Lynne Cheney and Lt. Col. Jim Lettko discuss the 42ID's mobilization and deployment to Iraq at a town hall meeting.

Vice President Dick Cheney thanks the Rainbow Division and the 10th Mountain Division for their service. Photos by Spc. Sam P. Dillon.

About Guard Times

The Guard Times is published bimonthly using federal funds authorized under provisions of AR 360-1 and AFI 35-101 by the New York State Division of Military and Naval Affairs and the New York Army and Air National Guard Public Affairs Office. Views which appear in this publication are not necessarily those of the Department of Defense, the Army, the Air Force or the National Guard Bureau.

The Guard Times has a circulation of 25,000 and is distributed free to members of the New York State Militia Force and employees of the Division of Military and Naval Affairs.

Governor George E. Pataki, Commander in Chief
Brig. Gen. F. David Sheppard, Acting Adjutant General
Kent Kisselbrack, Director of Public Affairs
Lt. Col. Paul A. Fanning, NYARNG, Editor
Staff Sgt. Mike R. Smith, NYANG, Assistant Editor

Articles, photos and letters are welcome. Please provide article submissions on a computer disk with a hard print out and a name and telephone number for a point of contact. We prefer stories saved in Microsoft Word or ASCII text. Submission deadlines are February 15, April 15, June 15, August 15, October 15 and December 15. Send submissions to:

Guard Times
DMNA-MNPA
330 Old Niskayuna Road
Latham, New York 12110-2224
(518) 786-4581 FAX (518) 786-4649
or
michael.smith@ny.ngb.army.mil

Guard Times Address Changes

Changed your address recently?

Is the Guard Times still coming to an old address? If so, it may be time to check with your unit administrator. Chances are, the old address is still listed at the unit.

Computerized shipping labels are produced for Guard Times at state headquarters from the electronic data base. This information is updated through periodic submissions from the field. The unit, SIDPERS, the Personnel Services Branch and military pay all need to have a document supplied by the soldier to change the home address.

Before writing us at the Guard Times about your address change, start with your unit. It takes about two months before the change hits the system, but, guess what! The Guard Times comes out every two months. So if you have verified the unit has the correct information and the Guard Times still came to the old address, be patient. The next issue should come to the new address.

Reminder. It is the Soldier's responsibility to submit address changes in a prompt manner.

Complimentary or Back Issues

Complimentary or back issues of the Guard Times are available. Contact us at the address above.