

NEW YORK NAVAL MILITIA NEWSLETTER

SPRING 2013


Recall Assistance

page 1

Operation Sandy

page 2

Message from MajGen Wolf

page 3

Militia Leadership

page 4

Member Spotlight

page 6

Construction Career Day

page 7

Operation Sandy Awards

page 8

Member Spotlight

page 9


RDML David Tucker (center) visits Joint Task Force Empire Shield Det Indian Point crew, where he presented the NYS Military Commendation Medal to Petty Officer Bharath Bhola (left). P.O. Bhola received the award for actions in support of the Governor's preparations for Hurricane Sandy in October 2012."

NAVAL MILITIA RECALL ASSISTANCE

Periodically the NY Naval Militia sends out requests for updates to recall information about our membership. We also ask for information on specific skills that our members hold.

The requests go out via military email or through the NY ALERT system, usually on a quarterly basis. Note that members' responses are sent to secure .mil or .gov email accounts, or to our headquarters fax. These requests are not a scam.

If we do not have accurate recall information, then when an emergency arises such as Hurricane Sandy, we cannot reach out to the people we need to recall to State Active Duty.

When these requests go out, I urge you to not only respond yourself but also tell your fellow naval militia members to make a timely response also.

We're on Flickr

Check out our photo page on Flickr by clicking here. If you have a photo to submit, please email it to carlzeilman@gmail.com


NEW YORK NAVAL MILITIA
330 OLD NISKAYUNA ROAD
LATHAM, NEW YORK 12110

Spring 2013

Naval Militia Operation Sandy Pictures

The New York Naval Militia was once again called upon to respond in 2012. Hurricane Sandy devastated parts of New York and left civilians in need of food, water, security and clean up assistance. Bravo Zulu to our Sailors, Marines and Coasties that responded to aid the civilian sector. Its important to note that our forces experienced their own personal property damage and challenges brought by "Sandy" and still responded to the call to assist our neighbors.

The post 9-11-01 Naval Militia continues to emphasize the need for our forces to train, prepare and respond when called upon in emergency's.

In the true spirit of "State Militia" the New York Naval Militia forces generously give their time freely to train & prepare while under non-paid voluntary orders. Consider this: In addition to participating in New York State Defense Force training and response, 95% of the New York Naval Militia forces perform Federal military duty, work full time jobs and participate in personal family affairs at home.

This year (2013) may hold additional challenges for the New York Naval Militia.

Encourage your ship mates in the Federal reserves to join our team and train along side the men and women of the New York State NavalMilitia.


NEW YORK STATE


NAVAL MILITIA

Spring 2013

Message from MajGen Robert Wolf

To the men and women of the New York State Naval Militia and friends:

As we plan for the new challenges and opportunities that are before us, I would like to pass on to you my belated recognition and the "BZ" you all deserve.

The quick planning and response to Sandy was magnificent. Seeing our volunteer Navy, Marine Corps and Coast Guard Reservists evacuate children and the infirmed from hospitals; taking part in search and rescue missions; helping distribute logistical supplies and equipment; conducting day and night patrol boat operations and expertly performing liaison and administrative duties exemplified all that is good about your commitment as individuals and the collective value you all bring to the Department of Military and Naval Affairs and the State of New York. All this was accomplished in addition to: Sustaining and supporting the Empire Shield mission; tasking with our Joint mission partners US Coast Guard and Custom Border Protection; and our combined training with our National Guard partners.

In order to refine our mission sets, there are four points of main effort we have identified; (1) Logistics. We are currently organizing a logistical element that will be capable of supporting and running a forward deployed supply point when directed. In addition, our military and commercial drivers are to be certified, by Army and Air National Guard cadre, in order for our military drivers to take part in logistical convoy movements when directed. (2) Nuclear Liaison team. Our Nuclear Liaison team will be fleshed out and organized with appropriate tasking (3) Swift boat operations. Swift boat capable elements will be trained and supported in appropriate craft. (4) Medical Teams. Our Flight Surgeons, doctors and corpsmen/EMT's will be identified and be prepared to attach to DMNA designated units or agencies as directed.

As we look ahead there are two considerations. One, hurricane season, is around the corner, be prepared and be ready to serve. Secondly, and as important, we have a duty to remember those that gave so much in preparing the Naval Militia and putting us in a position so we may serve. Unfortunately, they are no longer with us: Rear Admiral Andrew O'Rourke, Rear Admiral Paul John Czesak and CDR Bennet Cohen. Great men all and their significant contributions will not be forgotten. We earnestly request "by your leave Gentlemen" as we prepare to move forward to the next mission.

Robert L. Wolf

MajGen, NYNM
Commander


2013 Naval Militia Leadership

Click on the photo below for more information


Robert L. Wolf
New York Naval
Militia Commander


RADM David Tucker
Deputy Commander


CAPT. Mark Woolley
Chief of Staff


CAPT. Ten Eyck Powell
Deputy Commander
Operations


CDR. Don McKnight
New York State
Emergency Boat
Service


Lt. Col Christopher Rust
Commander,
Southern Command


CAPT. Timothy Zakriski
Commander,
Northern Command


CAPT. Lance Mauro
Commander,
Western Command

Recruit a Member

Maj Gen Wolf, Commander, N.Y. Naval Militia has a near term goal of 3000 total militia forces by summer 2013. Our current census is 2576, so we need 424 more. This consists of Navy, Marine, Coast Guard reserves, Federal Components and State Active list (5%). The end goal is not far and very achievable.

To achieve this, we need 424 new members. If each of us encourages a friend or acquaintance in the military to hear the Naval Militia story, we can carry the ball over the goal line.

Pass this information along to your shipmates and see if there is a spark of interest. All recruitment questions will be answered and there is never any pressure to join.

Remember, three new recruits earns a Recruitment Medal.

For an application, [click here](#), or call (518) 786-6021

Militia License Plate

Click on the license plate image below to learn how you can get your Naval Militia license plate today!


FLOYD BENNETT FIELD


RESPONDING TO SUPERSTORM SANDY


More than 200 Active Navy and Marine Reservists responded to New York City and Long Island as members of the New York State Naval Militia to assist with Operation Sandy, 40 of which were assigned to the Lexington Avenue Armory in lower Manhattan.

Photo by: MM1 Luis Donarye, NOSC Long Island

MEMBER SPOTLIGHT


LN1 Michael Campanelli joined the US Naval Reserve in 1999 and affiliated with the New York Naval Militia shortly thereafter. As a legalman, his duties chiefly involved providing support to active-duty and reserve JAG officers, but he served in widely diverse commands, including De-

stroyer Squadron 18, Civil Law Support Activity 111 (Admiralty and Maritime Law), Iceland Defense Force Joint Reserve Unit, and Naval Justice School, where he served as an instructor. His periods of active duty brought him to Keflavik, Iceland, the Republic of Singapore, Einsiedlerhof, Germany where he participated in the Austere Challenge 2006 war game, and New Orleans in support of Task Force Navy Family post Hurricane Katrina. He was honorably discharged in 2007 after completing his eight-year enlistment.

LN1 Campanelli enjoys the training opportunities afforded by participation in the Naval Militia, and completed the Basic Crew Member course offered by the National Association of State Boating Law Administrators this August. Michael is an active member in MEBS JOA-2.

In civilian life, LN1 Campanelli is an attorney in the Office of General Counsel of the New York Department of Financial Services, where he provides legal advice to the Department's staff and the public on matters of Insurance Law. He and his wife Sandra live in Greenlawn, New York. Their daughter, Cara, now works and lives in Boston, Massachusetts.

31-May-13	SOUTH	NORTH	WEST	TOTAL
OFFICER	150	36	52	238
WARRANT	11	4	5	20
ENLISTED	1509	381	414	2304
TOTAL	1670	421	471	2562
NAVY	981	172	337	1490
MARINE	517	206	111	834
COAST GUARD	125	2	2	129
STATE ACTIVE LIST (5%)	28	18	10	56
FEDERAL COMPONENT LIST	19	23	11	53

DIRECT COMMISSIONING OF OFFICERS POLICY

NYNM numbers are incrementally increasing we are now at 2576. Officers and staff are working well with recruiting mission.

Commissioned officers will come from the federal components as officers

Education Corner

August 15, 2013 - Deadline for Tuition Assistance Benefits Application

CAPS FOR KIDS EVENT


United States Navy LS1, Timothy Loika of the Navy Operational Support Center (NOSC) Schenectady shows Jesus Ortiz of Clifton Park, New York the proper way to salute during a visit to the Albany Med's Melodies Center for Childhood Cancer and Blood Disorders on Wednesday, May 15. During their stop at the hospital, Sailors from NOSC Schenectady provided each patient with a Navy cap and shirt and the rank of honorary sailor.

Photo: LTjg Carl Zeilman, PAO NAVCO

NEW YORK STATE NAVAL MILITIA TAKES PART IN CONSTRUCTION CAREER DAY

It's no secret that the recent budget woes have posed a challenge for the Navy's community outreach efforts across the Fleet. With this in mind, NOSC Schenectady Commanding Officer, Cdr. Vincent Perry and his Command Chief, Christel Perry set-out to bring the community to their facility and bring them they did.

Back on April 24 and 25 Navy Operational Support Center Schenectady, hosted an event called Capital District Construction Career Days at their facility located just outside of Albany, New York. What came next were more than 950 high school juniors and seniors from 34 schools in the Upstate New York area.

No stranger to getting out in the community to share the Navy's core mission, Cdr. Perry set out to find ways to promote the Navy, its core values and its professional workforce. Cdr. Perry teamed up with New York State's largest construction industry association, the Associated General Contractors of New York State for a two-day, hands-on development workforce event that introduced high school students to the Navy Seabees and the professional careers within the construction industry.


With the recent cut-backs in funding, we looked for unique ways to bring the community to us and by holding an event that was newsworthy and timely we achieved our goal," said CDR. Vincent Perry.

Cdr. Perry is correct, especially in New York State where in recent years; New York State's infrastructure has taken a beating from superstorms, Sandy and Irene. There has been no better time to promote the jobs across the construction industry and the men and women of the Navy Seabees. With the recognized need to be repair our Country's infrastructure by government leaders, combined with an aging workforce, it made sense for us to promote the Navy Seabees by hosting the construction career day event, said Cdr. Perry.

I was amazed by the support from the community, said Cdr. Perry. Business owners, Unions, members of the New York State Naval Militia, the Chamber and State agencies all came together to make this event a huge success. We were really amazed not only by the turnout, but the success our local Navy recruiters had speaking to future Navy Seabees and Sailors was astonishing. They met young men and men who want to serve their country in the U.S Navy in the elite construction unit, the Seabees.

The construction career day's event consisted of three areas: an Equipment Section with 30 pieces of heavy construction equipment, including bulldozers, a paving machine, a milling machine, a crane and a directional boring machine. As part of the Equipment Section, students had a chance to operate the bucket on a backhoe, a small excavator or a skid steer loader. The second section was the Hands-on Section where students had an opportunity to try their hands at carpentry, bricklaying, crane simulation and a variety of other activities. The third section was an Exhibitors Section with booths set up by the U.S. Navy, labor, construction companies, associations, state agencies and colleges and universities to provide awareness.

The two-day construction career days event was an absolute success, said CDR. Perry. We are honored to not only host the event, but to be part of such an important day introducing student's to the many career options across the construction industry, including the Navy's very own professional construction unit, the Navy Seabees.

It is important for us as command leaders to come up with unique ways to promote the Navy and everything it has to offer. Our strategy was to take an important issue affecting our communities and find a way to inject the Navy and by hosting the Construction Career Day's event that helped us achieve our goal, added Cdr. Perry.

Spring 2013

Naval Militia Awards for Operation Sandy

Below is the list of awards for Operation SANDY (28OCT-30NOV 2012). Of the 203 members, everyone gets the Humane Service to New York State Medal, UNLESS they are eligible for the Duty in Aid to Civil Authority Medal. Again, thank you for stepping up in the time of need.

ABELLO FELIPE L	BM3	PORT WASHINGTON	DEMARTINO MICHAEL J	LT	WATERVLIET
ALBACARYS BALFOUR E	EO1	QUEENS	DOMINGUEZ ALEJANDRO F	HM	NEW YORK
ALDERSHOFF GARRETT J	IT1	SCOTIA	DONAYREARCINIEGA LUIS A	MM2	BAYSHORE
ALEJANDRO JORGE	LCPL	BROOKLYN	DONGO-WILLIAMS MARSHA	BM1	CORONA
ALEXANDER MAVIS A	HM1	FAR ROCKAWAY	DORN BRIAN S	CECN	POUGHKEEPSIE
ASH JOHN A	EO1	WILSON	DOTT ARTHUR F	CSC	ALBANY
AUGUSMA PASCAL	HM3	BROOKLYN	DOUCET PETER W	GYSGT	ALBANY
BAK-SKLENER JOSHUA J	LCPL	CORFU	DOUR TONG J	LCP	BUFFALO
BASSETT MICHAEL B	MA3	ELMIRA	ECHEVARRIA ANGEL M	LCPL	BRONX
BELFIORE JAMES J	BM2	BOONVILLE	EGAN ANTHONY J	CPL	STATEN ISLAND
BENITEZ LEMUEL	MA1	BRONX	EVANS CORNELL J	MA1	EAST ELMURST
BENJAMIN WILLIAM J	GMC	WEST SAND LAKE	EXIME AZED K	LCPL	WESTBURY
BENSON LAWRENCE THANE	CEC	LOCKE	FANA MIGUEL ANTONIO	BU1	NEW YORK
BHOLA BHARATH	ABH2	COHOES	FARMER SEAN G	MA1	CORNWALL
BISAILLON ERIC E	HMC	SCHENECTADY	FAUSTIN RUDY E	LCPL	NEW YORK
BLESSIN ROBERT P	LCPL	BERLIN	FERNANDEZ FELIX A	MA3	BRONX
BOWERS RANDOLPH K	HTCS	DELMAR	FISHER JOHN E	LCPL	BUFFALO
BOYD GREER	YN2	BROOKLYN	FREDERICK KARLMARX	BM3	BROOKLYN
BRETSCHER DARREN A	CM1	CAMDEN	GAGNIER JAMES B	MMCS	CLIFTON PARK
BRICKMAN ELIZABETH G	ISSN	MENANDS	GARAY WINSTON	HM3	BRONX
BRIGGS BRANDON C	LS2	WYNANTSKILL	GAUCI STEVEN N	ME1	WHITEHALL
BROOKS RICHARD G	LCPL	BUFFALO	GIBSON MATTHEW T	CPL	MARYLAND
BUANNO ANTHONY A	CDR	GLOVERSVILLE	GLADDING KENNETH W	RP1	ALBANY
BUHAJ ADRIAN J	BU1	ILION	GONSALVES THEBEZE A	BM3	FAR ROCKAWAY
BUHAJ AMY E	HM1	ILION	GONTA SERGEY	HM3	FLUSHING
BYRNES THOMAS M	BU1	MASSAPEQUA PARK	GRAY THOMAS A	EO1	SACKETS HARBOR
CABALLERO GERARDO P	LCPL	BAYSHORE	GREEN FREDERICK W	MGYSGT	MAHOPAC
CAMERON LENFORD K	LS3	BROOKLYN	GUMP DALE J	YN1	NEW YORK
CAMPANELLI MICHAEL J	LN1	GREENLAWN	HANLEY KEVIN G	LT	STATEN ISLAND
CARNEY BRIAN	HM3	GLENS FALLS	HARMON CHAD R	PO2	RENSSELAER
CARRIGAN SAMUEL J	MA1	MONTOUR FALLS	HARRINGTON IRWIN C	DC1	QUEENS VILLAGE
CARROLL STEVEN L	LTJG	LOCKPORT	HARRIS SHAWN D	MA1	NEW WINDSOR
CASSIDY LARRY T	CWO3	YORKTOWN HEIGHTS	HART DONALD F	EO1	WHITEHALL
CASTELLANOS JOSE	NON	QUEENS	HASSAN RAHEEM A	MA3	BROOKLYN
CASTILLO BRUCE J	LCPL	BROOKLYN	HAWLEY DAVID H	CDR	TROY
CASTRO ERNESTO	LS3	JAMAICA	HAYS JOSHUA P	CPL	YOUNGSTOWN
CEDENO ALEX A	LCPL	JACKSON HEIGHTS	HEARD BOBBY G	SSGT	NEW YORK
CERABONE ANTHONY W	LS2	ANGOLA	HENRY CAROLINE M	CS3	BROOKLYN
CHANG LESTER NM	ISC	NEW YORK	HILL ROBERT F	MM2	PETERSBURG
CINTRON CHRISTOPHER L	LS1	QUEENS VILLAGE	HOFFMAN KEITH E	LCPL	ONEONTA
CLARK ROBERT J	HMCM	NORTH TONAWANDA	HUSKISSON ANTHONY	LT	FRANKLIN SQUARE
CLARKE JEFFREY D	PO2	NEW YORK	HYACINTHE ERNST	EM2	BROOKLYN
COLEMAN DASAN J	IS3	BROOKLYN	INSEL WILLIAM	MA3	LAKELAND
COOPER PHILLIP J	LCPL	AUBURN	JACKSON ABBIE S	CDR	SLINGERLANDS
CRAM KASEY M	IT2	BALLSTON SPA	JAMALI NAVEED A	LTJ	NEW YORK
CRAWFORD MICHAEL S	LCPL	JAMAICA	JENKINS JOSEPHE M	LCPL	BRIGHTWATERS
DANSO BISMARCK	SWCN	BRONX	JOHNSON PETER S	BU1	GREEN LAWN
DELISI JOSEPH J	LCPL	SPRING VALLEY	JONES MICHELLE C	BM2	QUEENS VILLAGE

SEE AWARD ON P. 9

MEMBER SPOTLIGHT

Uniform Update! Please Take Note


All Naval Militia members who are no longer in a drilling Reserve status (SELRES, or VTU) are required to modify their working uniform to comply with NYNMINST 1020.1A. The federal component name tape (U.S. NAVY, U.S. MARINES, U.S. COAST GUARD) is replaced with N.Y. NAVAL MILITIA. In addition, the embroidered federal component logo found on the blouse pocket is covered with the Naval Militia blue and gold patch. Patches are available from naval militia headquarters. Questions, please call (518) 786- 6021.

Send Us Your Story


Every New York State Militia member has a story to tell. With that, I encourage you to send in your photos, information of recent milestones and promotions, so that it can be shared with the Naval Militia family.

You can help raise awareness of what the Naval militia does simply by sending in your story. If you have a suggestion or comment, please e-mail me at: carlzeilman@gmail.com. I look forward to your submission.

LTJg. Carl Zeilman
Public Affairs Office
New York State Naval Militia

MGySg Chris Cioppa enlisted in the Marine Corps 14 September 1971 and graduated ITR (Infantry Training Regiment). Chris completed training and during this tenure, he transferred to Quantico, Support Battalion Support Company Motor Transport and assumed duties as Driver, Administration Clerk, Arm Forces Police and Brig Chaser.


After separating from the Marine Corps on Sept 1 1973, he continued his college education at SUNY Rockland Community College and SUNY Brockport. He earned a BS in Physical Education and Master's Degree later at Iona College. In 1976 he reentered the Marine Corp through the reserve program and was stationed at Fort Schuyler, 6th Communication Battalion.

He served during the Viet Nam War (Support Co Support Bn Motor Transport and 3rd MAW attached), Cold War (6th Comm BN) and Desert Shield Desert Storm (7th SRIG 8th Comm BN Motor Transport, Camp 5 (Gray) Al Jabyal).

Chris Cioppa joined the NY Naval Militia in June 1976 and is now with the Southern Command Senior NCOIC. He also works with MALS 49 as an advisor (NYNM) and trainer (Hazardous Material) in addition to assisting the Marines with dental and legal issues in the NY Guard.

He retired from the Marine Corps Reserves on Nov 11 2011 with 38 years 10 months 10 days of service.

Currently, he is employed at Bergen Community College Wellness as an exercise professional assistant and adjunct instructor for the Information Technology Department. For the past six years, he has found time to serve as an adjunct instructor at SUNY Maritime College working in the GBAT Dept to help develop the Port Security Curriculum where he also instructs Science and Technology and Intermodal Security. Chris assisted in the development of Trojan Horse.

Naval Militia Awards for Operation Sandy

JOSIL JEAN	BMSN	QUEENS VILLAGE	POST RUSSELL W	HMC	WALDEN
KAMPF GERARD	HM3	CAMILLUS	POWELL III TEN EYCK B		CAPT SELKIRK
KAY JOSH	PO2	SCHENECTADY	PURVIS ANDREW		SGT RIDGEWOOD
KEOUGH TIMOTHY	MASN	LAKEVIEW	PYRAM ANDERSON		LCPL SPRING VALLEY
KLINE JEFFREY D	CDR	ALBANY	RAYNOCK RICHARD A		MAC MOUNT SINAI
KOZLOWSKI JACOB R	CM3	SILVER CREEK	REJHON RICHARD R		CM1 MIDDLE VILLAGE
KRISE JAMES D	AEAN	WINTHROP	REYES ANTHONI J		LSSN UTICA
LABARBERA GARY S	SGT	WANTAGH	RIBEIRO ANTONIO M		MC3 MAMARONECK
LALICON KEVIN R	PRSN	PASSAIC	RICE MARQUEA S		SH1 CORONA
LAPLANTE BRIAN E	ETC	TROY	RIEDEL STEVEN R		UCCM DELMAR
LIPP ROBERT C	BMC	CAZENOVIA	RIELLY THOMAS		CDR BALLSTON SPA
LIU ALBERT	ET3	OAKLAND GARDENS	RINALDO SAMUEL T		EA2 ROCHESTER
LOVE EVAN C	CAPT	NISKAYUNA	RIVERA ROBERT		BMSN BRONX
LUCAS ANDREW B	EM2	BROOKLYN	ROBINSON CHERYL L		YNC BRONX
LUXAMA NICOLAS A	LCPL	BROOKLYN	RODRIGUEZ JASON A		HMC BRONX
LYNCH SEAN P	MKC	FREEPORT	ROGERS FRANK J		SWCS ELIZAVILLE
MACH CHARLES A	SOCS	AMSTERDAM	ROLLAN JEANNETTE H		BM1 QUEENS
MADSEN KEVIN R	MM1	CENTRAL SQUARE	RUST CHRISTOPHER B		LTCOL GOLDENS BRIDGE
MALDONADO BRIANNA	PFC	PLATTEKILL	SALKA BRIAN P		LCPL MONROE
MARTIN ALBERT J	CPL	SHARON SPRINGS	SALVATO DOMINICK		LCPL OZONE PARK
MATTAI HANSEL	AM2	ASTORIA	SANTIAGO WILSON		MA1 BRONX
MAURO LANCE R	CAPT	WILLIAMSVILLE	SANTOMERO NICHOLAS E		LCPL BREWSTER
MAY MICHAEL A	BU2	HUDSON	SCHNEIDER KURT A		BM1 BRONX
MCABIER COREY L	ADAN	NEVERSINK	SCOTT RAYMOND T		CDR NISKAYUNA
MCCORMICK ARTHUR	CDR	CARMEL	SHEA CHANTEL M		BUCN COHOES
MCCOY DENNIS M	CWO2	COHOES	SHIMABUKURO CARLOS A		LTJG GLEN COVE
MCKNIGHT DONALD	CDR	CASTLETON ON HUDSON	SLOMINSKI PHILIP J		CWO4 LIVERPOOL
MOLINA MARIO I	BM3	JACKSON HEIGHTS	SMITH JOHN M		YNC TARRYTOWN
MOORE JASON R	MA3	CANTON	SMITH WARREN T		CAPT RHINEBECK
MORALES JONATHAN	SGT	BALDWIN	SMITH PAUL K		LCDR WAYLAND
MORISSEAU ROBERT	MT1	ALBANY	STACY RICHARD A		EO1 BERGEN
MORRIS ARTHUR L	EO2	PURLING	STUKES DWAN O		BMC BROOKLYN
MUIR MARK A	LS2	PATERSON	SULLIVAN JACY A		IT2 MOHAWK
MULLAMPHY MASON	LCPL	HOLMES	SUNDHEIMER HARRY D		OSC GERMANTOWN
MUNCH WILLIAM J	MKC	BLAUVELT	TALBOT JASON P		PO1 OSWEGO
NELSON CHRISTOPHER	CMCN	LAKE PEEKSKILL	TANNENBAUM SEYMOUR M		MA1 STATEN ISLAND
NEUHAUS STEFAN M	LT	CHESTER	TASHJIAN SEAN C		CPL SCOTIA
NIEMITALO GLENN L	MNCM	CASTLETON ON HUDSON	THORMAN ADAM B		MA2 BYRON
NORRIS JASON S	ABH2	BROOKLYN	TILKU HERMANT S		EN3 CORONA
NUNEZ HAMILTON R	LCPL	HIGHLAND FALLS	TJORNHOM ERIK J		SGT STATEN ISLAND
NUZZACO JEFFREY T	QM1	SCHENECTADY	TORRES ANTHONY		PO1 MIDDLETOWN
OKUN COLLENE L	EO3	EVANS MILLS	TOWART WILLIAM A		BM1 SMITHTOWN
OLIGNY HEATHER E	ET3	TROY	TROMBETTA JOHN J		CDR CAMILLUS
OLIVENCIA ANGELICA	PO3	BRONX	TUCKER JAMES T		HM3 LYNBROOK
OUSELEY DORRETTE	PO1	BROOKLYN	URENA KEVIN		EO1 CORONA
PACHECO FERNANDO	HT1	FORREST HILLS	VALENCIA CHRISTIAN A		MA3 FLUSHING
PARKHURST DANIEL	UCCM	LIBERTY	WEEKES TASHIA I		AO3 BROOKLYN
PASCUAL JOSE	UTCN	BROOKLYN	WHYTE RAFAEL R		MA1 BROOKLYN
PEASE SCOTT R	EO1	MACEDON	WIMBERLY JOSH C		LCPL JAMAICA
PENTA RICHARD F	UT1	PEEKSKILL	XU CODY		LSSN FLUSHING
PEREIRA JOAO P	HM2	MALVERNE	ZAKRISKI TIMOTHY G		CAPT SCOTIA
PETTERSEN ZACHARY	PO2	SAUQUOIT	ZEILMAN CARL P		LTJG BALLSTON LAKE
PHAREL DANIEL	LCPL	BROOKLYN	ZUBIRIA DANIEL E		ABF3 S. OZONE PARK
PORTER MICHAEL J	MMC	FORESTPORT			

Naval Militia Members In Action


Spring 2013