
Serving the New York Army and Air National Guard, Naval Militia, New York Guard and Familieswww.dmna.ny.gov

Volume 8, Number 4 Fall 2015

FROM THE LEADERSHIP

Maj. Gen. Patrick Murphy

You might notice a difference in your
magazine this time around.

We want to showcase not just our
organizations, but really focus on those
individual Soldiers and Airmen in our
formations who make a difference every day.

We talk all the time about our commands, our
wings, brigades, squadrons and battalions. Now
you’ll start to read more about the great work of
the many individuals, part time and full time,
who ensure that these organizations are ready,
equipped, trained and responsive to missions.

The Guard Times has always provided space
to highlight award winners, good Samaritans,
athletes or innovators before. Starting with this
issue, some of those “Faces of the Force” will be
the first things you see when you open up your
magazine.

There are career NCOs and officers committed
not only to our military profession, but achieving
remarkable success in civilian careers, personal
hobbies or volunteer contributions in their

communities.
There are new recruits that have excelled in

their Recruit Sustainment Program as young
leaders in their initial entry training, and they
are not yet in your formations.

And there are great achievements in our state
and federal missions, from disaster response to
overseas service in all of our commands.

We want to highlight some of those individual
stories for all of us.

These stories reflect on some of the best of
our formations and we’ll put these members up
front as role models for new members, recruits
and all who are thinking about extending their
service in our force.

And if you know a Soldier or Airmen in
your formation that makes your unit great or
contributes in a unique way, pass that along
to your public affairs team to shine a spotlight
on the people that make our formations so
successful.

FORT DRUM - Staff Sgt. Glinory Michel of the 101st Expeditionary Signal Battalion conducts a marksmanship class on a pop-up
target range here on August 24, 2015. The battalion’s annual two week training event focuses on building both the individual and
collective skills of the Soldiers. Photo by Sgt. Jeremy Bratt, 138th Public Affairs Detachment.

Signal Soldiers Focus on the Fundamentals

Highlighting Faces in the Formation

This Issue’s Highlights:

Faces of the Force

 4 Army Guard’s Newest Recruit Looks Forward to a Guard Career
 5 Physician Assistant has Passion for Teaching Combat Life Savers
Around the State

 7 EADS Airmen Roadmarch for Veterans
 8 Counterdrug Task Force Partners with Community
10 New Flags, New Faces for New Commands
12 Helmets to Hardhats Offers Career Help to Former Guard Soldier
The Joint Force

17 Camp Smith Tests Emergency Response Skills
19 2nd Civil Support Team Suits Up for Training
20 Citizen Preparedness Reaches New Milestone
Army National Guard

22 101st Cavalry Troopers Take to the Water
24 Irish from New York, Massachusetts Shoot it Out
25 Change of Responsibility for New Army Guard CSM
26 New York Readies for Hurricane Response
29 Artillerymen Give Final Salute to CSM Wilson
Air National Guard

31 Pararescue Airman Train with the BATMAN
32 107th Aircrews Complete first MQ-9 Combat Mission as a Team
33 Return to the Antarctic with 109th Airlift Wing Deep Freeze
36 106th Rescue Wing Goes Green with Solar Lighting
37 White Ribbon for Airmen Families Supporting South Pole Mission
38 Air National Guard Command Chief Jumps with 106th During Visit
39 Airmen Practice Search and Rescue Training at Camp Smith
New York Guard

41 New York Guard Recalls 9/11 Service

New York Naval Militia

39 Naval Militia Honors for Whitehall Detachment

www.dmna.ny.gov

Fall 2015 | Volume 8, Number 4

FRONT COVER: Pvt. Mike Harris, a Tonawanda resident and infantryman with C Troop, 2nd Squadron, 101st Cavalry Regiment,
prepares to enter the water of Lake Erie during a troop training exercise in Buffalo Sept. 13. Harris, fulfilling the role of one of the
teams two scout swimmers, was tasked with swimming to shore in advance of the beachhead and providing security while the rest
of the team disembarked. Photo by Spc. Alexander Rector, 27th Infantry Brigade Combat Team.
BACK COVER: The 109th Fire Department’s search and rescue team prepare to lower Staff Sgt. Jennifer Bristol during confined
space training for the team at Stratton Air National Guard Base, New York, on Sept. 17. The 12-person search and rescue team
trains monthly on various rescue techniques. Photo by Tech. Sgt. Catharine Schmidt, 109th Airlift Wing.

New York Air National Guard
Airmen assigned to the 174th
Attack Wing dismantle an
F-16 Fighting Falcon fighter
at Hancock Field Air National
Guard Base, Syracuse N.Y.,
on Thursday, Nov. 5, 2015.
The aircraft was shipped to
New York National Guard
Headquarters in Latham, N.Y.
where it is now displayed at the
front gate. Photo by Tech Sgt.
Jeremy Call, 174th Attack Wing.

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

Eric Durr, Director of Public Affairs
Col. Richard Goldenberg, Public Affairs Officer
Sgt. 1st Class Steven Petibone, NYARNG, Editor

About Guard Times

The Guard Times is published quarterly using federal
funds authorized under provisions of AR 360-1
and AFI 35-101 by the New York State Division of
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 17,000 and is
distributed free to members of the New York State
Military Forces and employees of the Division of
Military and Naval Affairs.

Submissions

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

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

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

4 GUARD TIMES

KINGSTON - As far as New York Army
National Guard Pvt. William Kristopik is
concerned he was born to be a Soldier.

“Every generation of my family has been
in the Army, I am pretty sure, since the first
Thanksgiving,” Kristopik says. “It is almost
genetic.”

“I have been gung-ho Army, probably since I
was seven,” the 17-year old Guard recruit said.

His desire to put on an Army uniform as
soon as he could brought Kristopik, a resident
of Tivoli, to the door of Staff Sgt. Amanda
Jaskot, the Army National Guard recruiter in
Kingston, the day he turned 17.

He enlisted on his 17th birthday, shipped to
basic training, and did very well, Jaskot said.

“He upholds the Soldiers standards; how to
be appropriate, how to present himself, how to
represent the National Guard,” she said. “He
believes whole heartedly in wanting to fight for
what he loves.”

With just a few months in the Army National
Guard, Kristopik is already a standout, said
Master Sgt. Sean DeAngelo, NCOIC of the
Recruit Sustainment Program.

“He looks the part of a Soldier, 100 percent.
When he moves from place-to-place he is
moving with a purpose,” DeAngelo said.

“He’s got a 300 PT score. He shares his
knowledge willingly with the other Soldiers. He
is happy to share his experience, his motivation.
You can see his motivation level is high,”
DeAngelo added.

Kristopik, a senior at Red Hook High School,
said he enjoyed everything about Basic Training
and is looking forward to Infantry Advanced
Individual Training.

“Basic was all sorts of fun,” Kristopik joked.
“Fort Benning was beautiful in the summer.
The camp counselors were real nice. There was
a lot of great physical activity, a lot of team
work.”

Kristopik plays football for Red Hook High,
and when he’s not hitting the textbooks he said
he likes to work out in the gym or be outside. “I
have a real big interest in the woods,” he added.

Kristopik is slated to join the 2nd Battalion
108th Infantry after completing advanced
individual training next summer.

He picked infantry, he explained, because
that is what his father did when he was a

member of the Army National Guard’s 26th
Infantry Division.

“Not only were my family in the Army, but
they were all grunts,’ Kristopik said. “All ground
pounders. It was just what I wanted to do.”

“To be quiet honest,” he added, “Infantry is
complete bad ass. An infantryman is the most
bad ass thing you can probably be in the Army.”

He joined the Army National Guard, because
that allowed him to wear the uniform at 17,
Kristopik said. His real goal is to serve as an
officer on Active Duty and make a career of the
military.

“I believe I do have a lot of leadership,” he
said.

 “I was elected three different times to be
platoon guide. I believe I have the qualities to
become a good officer, to keep men alive and
get the mission done,” he added.

He is looking forward to enrolling in the
Army Reserve Officer Training Corps program
at either Virginia Military Institute or Virginia

Tech and continuing to serve in the Army
National Guard while earning his commission.

Meanwhile, Kristopik is working hard to
excel during his final year at high school, while
also serving as a National Guard Soldier.

It makes him a bit of an oddity around the
school, he admitted.

“A lot of people didn’t even know you could
join the Army at 17,” he said. “The majority of
my friends congratulated me, but some people
are naturally confused as to why somebody
would go out and be willing to possibly die for
something. That is so unusual to them.” he said.

FACES of the FORCE
New Recruits: Young Soldier Looks Forward to Military Career
By Eric Durr, Guard Times Staff

Pvt. William Kristopik, tentative 2nd Battalion, 108th Infantry Prospect

Fall 2015 5

FORT DRUM - When it comes to teaching
combat lifesaving skills to her fellow New
York Army National Guard Soldiers, 1st Lt.
Christine Kalafut is passionate about it.

“I have seen many of these techniques save
lives in the hospitals. I work in emergency
medicine and I also ride as an emergency
medical technician, and I have used almost
every one of the techniques taught in CLS as an
EMT,” said Kalafut, a physician assistant for the
369th Special Troops Battalion.

Kalafut, a resident of Mount Arlington, N.J.,
spent her annual training tour here Aug. 15-28,
teaching a 40-hour Combat Life Saving class to
Soldiers of the 369th Sustainment Brigade.

Fellow instructor Sgt. Henry Qindara, an
emergency care sergeant in the 369th Special
Troops Battalion, is just as convinced that the
training he and Kalafut provide pays off.

“I have seen situations where the first
responder was a CLS-trained Soldier; they used
the skills they learned in the class to manage
the person’s airway,” Qindara said.

These courses are provided to Soldiers
regardless of their rank and consist of 40 hours
of classroom and practical training.

CLS classes can be taught in any type of
environment. There are times where units don’t
have a classroom available so being flexible
is paramount, Kalafut said. “We have taught
everywhere, in armories, out in the field and in
all sorts of situations,” she said.

“Each class has 10-15 Soldiers, depending on
the amount of my staff, I can do a class of 25,”
Kalafut said. “But I try to keep the instructor-
student ratio down, so it’s more hands on and
they actually learn the material and they are
doing it correctly,” she added.

CLS is a bridge between first aid training
given to all Soldiers during basic training and
specialized training given to combat medics.
The course teaches Soldiers how to help a
wounded comrade during what could be the
most crucial moments after they are wounded,
Kalafut said.

They gain the ability to help fellow Soldiers
until medical personnel arrive. Chances of
recovery are increased if wounds can be treated
quickly, she said.

The CLS course ensures each Soldier is

proficient in various basic aid techniques.
“I think that the CLS class is extremely

important because it can impact Soldiers out
in the battlefield,” Kalafut said. “It can save a
bunch of lives following basic steps.”

“The biggest thing I would like them to learn
is how to control bleeding, because that is one
of the things that cause the most deaths on the
battlefield,” Kalafut emphasized. “Bleeding and
airway are two of the most important topics
they can learn in the CLS class.”

When CLS-certified Soldiers deploy they are
issued a 23-item aid bag to carry with them.
Their job is to provide immediate care before a
medic gets to the wounded Soldier.

“The possibility of getting a deployment
should not be the time to pay attention and
listen to what is being taught in the class,”
Kalafut said. “Soldiers need to pay attention

because it is very important and I stress that a
lot when I teach.”

One of the goals of the instructors who teach
CLS is to change the mentality of the Soldiers,
Kalafut said.

CLS has to be one of those courses where
each Soldier is activity engaged.

“It’s not a check the box type of class,” Kalafut
said. “It’s not a classroom instruction you sit in
on and because you have to do it. It’s the type of
instruction where you are going to understand
what you are doing otherwise you are not going
to pass the class.”

The battlefield is not the only place where
Soldiers could find themselves needing to
administer first aid. It is a skill that is used
anywhere where someone is wounded needing
medical assistance, she said.

A Passion for Teaching Combat Life Savers
Story and photos by Sgt. Cesar Leon, 369th Sustainment Brigade

1st Lt. Christine Kalafut from the 369th Sustainment Brigade oversees Spc. Godfrey Zulueta
inserting a nasopharyngeal airway in Sgt. Henry Quindara’s nose during a Combat Lifesaver
course at Fort Drum, Aug. 18.

GUARD NOTES
AROUND THE STATE

NEW YORK - Soldiers from the 369th
Sustainment Brigade and 42nd Infantry
Division Band march in the New York City
Veteran’s Day Parade in Manhattan on
Nov. 11. About 1,000 military members
participated in this years event.

This year commemorates the 70th
anniversary of the end of World War II and
25th anniversary of Operation Desert Shield.

Photo by Capt. Mark Getman, New York
Guard.

NYC Veterans Day Parade

Fall 2015 7

ROME – What started as a call for volunteers from the New York
Air National Guard’s 224th Air Defense Group First Sergeant this
summer led four members to represent the unit in a 6.2 mile road
march August 22 to benefit veterans.

This wasn’t just any ordinary road march for the Eastern Air Defense
Sector Airmen. The team carried a combined load of 200 pounds of food
and, just to make the deal even sweeter, also hiked in battle uniform as
part of the K.I.A. Memorial Road March held in Orchard Park, New
York.

Four unit members, including the author, answered the call to meet
the challenge head on, anticipating pain and blisters for what each said
would be a worthy cause.

Representing EADS and the 224th Air Defense Group were Staff Sgts.
Marie Coar and Nick Carrier, Airman 1st Class Brittany Capron and Sr.
Airman Frank Alemar.

Not only did the team carry those 200 pounds over six miles up and
down hills during the noontime summer heat, there were five challenges
along the way; four individual challenges and one team challenge.

The day started with a three-hour drive to the course site in Orchard
Park. After registration in the military’s “branch challenge” category,
the team divided up the required 200 pounds of food and set off for the
challenges of the six mile course.

The team had little knowledge as to what it was in for. The first
challenge was taken on by Coar who ran 100 meters through the woods
and down a shale creek bed trying to keep her boots dry.

Capron excelled at the second challenge, running up and down a hill
the team just walked. Capron made quick work of the task, even though
the group had just walked three miles, Capron with 40 pounds on her
back.

The third challenge was more endurance and strength focused, with
Alemar carrying two buckets back and forth across a field filling a barrel
up to the line with water.

Carrying completed, the fourth and final individual challenge, making
quick work of pulling a rope with a tractor tire tied to it across a field.

A couple hundred feet from the finish line the team encountered the
final challenge, the team challenge. The group was handed three pieces
of rope and instructed to run down to the bottom of a very large hill, tie
our legs together and get back up the hill as a team.

Waiting at the top of their final challenge were the First Sergeant,
Chief Master Sgt. Maureen Dooley, Master Sgt. John Mills, 224th
Support Squadron Chief Enlisted Manager and New York Air National
Guard Command Chief Richard King to support the team’s finish with
full packs for a final run to complete the course.

The group, along with some 300 event participants helped raise over
$15,000 and 14,000 pounds of food for local Veteran Food Pantries and
raise awareness for more than 310 New York service members killed in
action since September 11, 2001.

EADS Team Competes in KIA Road March
Airmen Carry Heavy Load to Raise Awareness for Veteran Food Pantries
by Staff Sgt. Marie Coar, 224th Air Defense Squadron

New York Air National Guard Sr. Airman Frank Alemar, Staff Sgt. Marie
Coar, Airman 1st Class Brittany Capron and Staff Sgt. Frank Carrier
complete the team challenge portion -- their legs are tied together -- of
the KIA Road March Aug. 22. The road march included a 6.2 mile rucksack
hike, as well as individual and team obstacles. Below, Capron, at left, and
Coar show relief at the finish of the course that raised funds and awareness
for veterans. Photos courtesy of Sr. Airman Frank Alemar.

8 GUARD TIMES8 GUARD TIMES

Counterdrug Hosts Community Anti-Drug Groups

SCOTIA – More than 100 members of
community anti-drug groups from across
New York attended a conference hosted by
the New York National Guard’s Counterdrug
Task Force on Wednesday, Oct. 28 at the
Glenville Armed Forces Reserve Center.

“This conference was an opportunity to
get the latest drug threats and information
out to community based organizations whose
main goal is the prevention of drug use and
implementing environmental strategies to
stop drug abuse in communities,” explained
New York Army National Guard Capt. Joseph
Moeller.

Moeller heads the Civil Operations effort.
The Airmen and Soldiers assigned to Civil

Operations work with local community
anti-drug groups to help them do their jobs
better and more effectively. They provide
administrative and planning support.

The 100 participants represented 15 counties
in northeastern New York.

“We used to be very isolated in our own
field of thought, but we’ve found that the more
we’ve gotten together to do these conferences
we not only share knowledge, but we also come
up with incredibly effective environmental

strategies that individually we may not have
thought of,” said Air National Guard Master
Sgt. Candace Stefanik, a civil operations
specialist.

“When you meet other people in several
different fields all with the same common goal,
it’s amazing the strategies you can come up
with,” she added.

Kaitlin Downey, the youth specialist for the
Community Coalition for Family Wellness in
Saratoga, agreed that everyone collaborating is
very beneficial.

“When we all come together, we can be
working on the same sort of mission in all of
our surrounding counties in a regional way …
to make sure they’re getting clear and consistent
messages across the board,” she said.

“One of the strategies we use is really trying
to educate our community but at the same
time educate our prevention folks and the
people who have boots to the ground, like
Counterdrug, to make sure we’re all speaking
on the same page,” said Kristin Sweeter, grant
coordinator for Niskayuna Community Action
Program.

“It’s important for coalitions to give people
the information, whether they’re parents or

students, and let them do with it as they choose.
It’s about giving them all of this information,
and allowing them to make their own
decisions,” Sweeter said.

The conference not only brought together
coalitions, but also others in the community
who are affected in some way by substance
abuse, such as judges, lawyers, doctors and
prevention treatment specialists. Attendees
spent the day in workshops like Incorporating
Prevention in the Classroom, Engaging the
Addict at all Costs, and Recent Marijuana
Research and Trends.

The National Guard Counterdrug mission
is to support the detection, interdiction,
disruption, and curtailment of drug trafficking
activities and use through the application of
military unique skills and resources.

Counterdrug civil operations specialists
coach and mentor coalitions using a military
approach, which helps groups not only plan
but execute the plan they come up with. Civil
Operators accomplish this by using military
decision making, accessing data and drug
trends, and providing self-assessment tools to
build coalitions,

Kevin Sabet, Ph.D., co-founder of Project SAM
(Smart Approaches to Marijuana), speaks to
more than 100 community anti-drug program
members during the Alcohol and Substance
Abuse Treatment Prevention and Recovery
Conference in Glenville on Oct. 28. Photo by
Master Sgt. William Gizara, 109th Airlift Wing.

By Tech. Sgt. Catharine Schmidt, 109th Airlift Wing

Fall 2015 9Fall 2015 9

Headquarters Named in Honor of Former Commander

SYRACUSE - Ms. Sheila Austin, Ms. Laurie Irwin and Chief Master Sergeant (retired) Lisa Damon cut the ribbon to the 174th Attack
Wing Headquarters building. The headquarters building was dedicated to their father, the late Brig. Gen. Curtis J. Irwin in a ceremony
held Oct. 4. Photo by Senior Airman Duane Morgan, 174th Attack Wing.

COLONIE - More than 150 runners participated in the New York National Guard Family Readiness Council’s Home Town Heroes
fundraising run at Crossings of Colonie Park here on Sunday, Sept. 20. The not-for-profit raises funds through the race to support
members of the New York Army and Air National Guard and their families in times of need. Photo by Eric Durr, Guard Times Staff.

Hometown Heroes Run Raises Funds for Families

10 GUARD TIMES

Photos, from left to right, New York Army National Guard Col. Joseph Biehler, commander of the 27th Infantry Brigade Combat
Team presents the 427th Brigade Support Battalion’s colors to Lt. Col. Patrick Clare during his battalion change of command
ceremony in Syracuse on September 12. Clare, who previously served as the 427th executive officer, replaced departing commander Lt.
Col. Scott Jessop. Photo by Spc. Alexander Rector, 27th Infantry Brigade Combat Team.

New York Army National Guard Lt. Col. Kevin Ferreira receives the guidon from 42nd Combat Aviation Brigade commander Col. Jack
James to represent Ferreira’s assuming authority as the new commander of the 3rd Battalion, 142nd Assault Helicopter Battalion at
Camp Smith on Oct. 17, 2015. Photo by Sgt. Jonathan Monfiletto, 42nd Combat Aviation Brigade.

New York Army National Guard Lt. Col. Pete Mehling accepts the colors of the 1st Battalion, 258th Field Artillery from Col. Joseph
Biehler, commander of the 27th Infantry Brigade Combat Team, during his change-of-command ceremonies at Camp Smith, Oct. 24.
The Battalion also conducted a change of responsibility ceremony in which Command Sgt. Major Sgt. Major Edwin Garris took on the
duties of the 258th’s new senior enlisted advisor. Photo by Sgt. 1st Class Steven Petibone, 42nd Infantry Division.

Changing Faces, Changing Flags
Army Guard Welcomes New Commanders Across the Force

SCOTIA-GLENVILLE - Col. James
Freehart transfers the unit guidon to Lt.
Col. Jason Souza signifying the transfer of
command of the 501st Ordnance Battalion
(Explosive Ordnance Disposal) during a
ceremony, Oct. 17 at the Armed Forces
Readiness Center in Scotia-Glenville.
Souza last served in the 501st EOD
Battalion as the Battalion Operations
Officer and the 53rd Troop Command as
the Assistant Operations Officer. Photo
by Sgt. Maj. Corine Lombardo, Joint Force
Headquarters.

Fall 2015 11

2016 Warrant Officer Symposium Coming to You
LATHAM - Find out more about being a
Warrant Officer by attending one of four
regional WO Symposiums in 2016.

This event brings everyone together in a
symposium format to highlight the career
opportunities and benefits of serving as a
Warrant Officer. The symposium will provide
detailed information and a road map for
potential WO prospects to follow.

Hear from and speak to recently appointed
Warrant Officer Candidates, Warrant Officers
that recently graduated from WO Candidate
School and senior Warrant Officers.

Hear from Senior Enlisted and Officer
Leadership supporting your interest.

Requirements to attend:
•	 Rank of Spc. or higher.
•	 Have an Enlisted Military Occupational

Skill that builds into a WO/MOS
(Reference the Division of Military and
Naval Affairs WO Website at: http://dmna.
ny.gov/arng/ocs/?id=warrant, and click the
WO Quick Guide.

•	 Concurrence of your unit leadership to
attend in a Split Unit Training Status.

Fiscal Year 16 WO Symposium Schedule
Camp Smith, Bldg. 500
Saturday - 9 April
Sunday - 10 April

27th Brigade Armory, Syracuse
Saturday - 14 May
Sunday - 15 May
*If you meet the requirements register 30

days prior to event at https://dmna.ny.gov/wo

Sgt. Vincent Nichtern, assigned to Company D,
1st Battalion, 69th Infantry was approved for
appointment as a Warrant Officer Candidate
by a Federal Recognition Board this fall on his
way to becoming an Aviation Warrant Officer
and UH-60 Black Hawk Pilot. Courtesy photo.

For more information go to the web site or
contact the WO Strength Manager in your area
or CW2 Douglas B. Sherman, Cell: (518)491-
3448 douglas.b.sherman2.mil@mail.mil.

TROY - New York Army
National Guard Lt. Col. Mark
Frank, a combat veteran of the
wars in Iraq and Afghanistan
receives the colors of his new
command of the 42nd Infantry
Division’s Headquarters and
Headquarters Battalion from
Maj. Gen. Harry Milller, the
42nd Division Commander,
on October 25. The battalion
has elements in Troy, Scotia-
Glenville, Buffalo, Staten Island
and Camp Smith. It includes
a headquarters company, an
intelligence and sustainment
company, operations
company, signal company
and the 42nd Infantry Division
Band. Photo by Lt. Col. Roberta
Comerford., 42nd Infantry
Division.

New Rainbow Headquarters Battalion Commander

12 GUARD TIMES

LATHAM - If you're looking for a
construction career, you're in the right place.

Helmets to Hardhats (H2H) connects quality
men and women from the Armed Forces with
promising building and construction careers.
While Helmets to Hardhats does not pay for
anything the training is free to the veteran
while in the apprenticeship. Also, the military
member needs zero prior experience. That is
one of the main points to the apprenticeship.
The military member needs only a few things
to have the chance at a great career while
utilizing Helmets to Hardhats. Those things
are: served honorably, remain drug free, have
a desire to learn and stick to the plan and have
transportation.

The free program is designed to help military
service members successfully transition back
into civilian life by offering them the means
to secure a quality career in the construction
industry.

Meet Tamara Gabbard.
She is a prior New York National

Guardsman, having served with the 42nd

Infantry Division headquarters until December,
2013. She deployed to Afghanistan with the
North Carolina National Guard in 2008.

“After serving six years in the Army National
Guard, I decided to attend school with the help
of the GI Bill. The military was great experience
for me. Helping me gain discipline and
camaraderie. I was a writer and photographer,
but there was a part of me that loved building
things and I was interested in how things work.”

At first, Gabbard learned auto body repair;
that led to her decision that welding was what
she wanted to specialize in. She started by
working on motorcycles and in the process,
began teaching herself how to weld.

Helmets to Hardhats
“While I was in welding school I heard

about helmets to hard hats. They don’t fund
anything but they are a portal for Soldiers that
are construction trade-efficient and help place
them in unions across the country.” Gabbard
said.

“I filled out an application online and kept
in touch with Ms. Kelly at Helmets to Hard
hats. Being a female veteran was appealing
since they have a female quota to fill within the

construction trades. But they don’t just pick
anyone. It was a process.”

Gabbard and Ornamental Ironworkers Local
580, whose jurisdiction includes the boroughs
of New York City, Bronx, Brooklyn, Queens,
Staten Island, as well as Westchester, Suffolk
and Nassau Counties, resonated with Gabbard
from an ornamental welding aspect.

“We weld, we build, we design the small
things that make a building come together and
develop them from blueprints,” she said.

“Perhaps, if it weren’t for H2H, I would’ve
never had a chance. They were able to set me up
for success in an industry I only dreamt about.
Through this program I was able to succeed and
progress much further than my expectations.
Being selected into such an historical trade
union makes it so much better. Thousands of
people waited for hours for applications and
I was chosen due to my service and drive. Its
such a great program and it serves as a platform
for veterans to be ahead of the game. Gives us
a chance to show what we can do when we are
out of service and may be struggling to get a job
for whatever reason.” Gabbard said.

Your Life Under Construction
Story by Sgt. 1st Class Steven Petibone, Guard
Times Staff
Photos courtesy of Tamara Gabbard

Tamara Gabbard working at 125th and Broadway in Manhattan, finishing 11th floor curtain wall
covers. She is employed with Enclose contractors through the Local 580 Ironworkers Union as a
first year apprentice.

Pvt. Tamara Gabbard in Afghanistan in 2008,
serving with the North Carolina Army National
Guard’s 382nd Public Affairs Detachment.

Division Soldiers Ruck March for Commemoration

POESTENKILL -- Road marches have become popular among
the military community as a way of doing something difficult
to honor fellow service members and veterans. One such march
is the Batann Memorial Death March held annually in New
Mexico to commemorate the death of thousands of GI’s who died
marching through the jungles of the Phillipines only to endure
the difficult conditions of prisoner of war camps.

On Sept. 19, more than 50 people attended a 26 mile/13 mile
ruck march with 35 pound rucksacks on their backs. The 26 mile
march started from the Veterans of Foreign Wars building at 8:30
a.m. and at noon for those who marched the 13 miles.

“This was my second year participating in the Patriot
Ruckmarch.” said Sgt. Arielle Grober, 42nd Infantry Division. “I did
it for a few different reasons; as difficult as it was last year, I met
some wonderful people who made it a rewarding experience. I
marched because I believe in what it symbolizes. No matter how
difficult a situation may be, you can get through it if you push
yourself and more than likely once you get to the end you will

look back and think “that wasn’t so bad!”
In addition to Grober’s participation, Spc. Brenden O’keefe, Sgt.

Erica Cruz and Pfc. Tim Van Allen (all pictured) also took the 26
mile march challenge.

Everyone who participated in this event was so supportive of
each other, you realize that your battle buddies are right there
with you going through the same pain but still smiling and
motivating you to get to the finish line. I think it sends a great
message to current serving military members and veterans. said
Grober.

The annual ruck march is a Heros At Home sponsored event.
It is one of 11 New York State funded programs providing peer
support to anyone who has served in the military, as well as their
families. The Patriot Ruck March is not just for service members
and veterans. Anyone looking for a challenge is encouraged
to participate. The added benefit honors the military by doing
something that our service members have all done - endured
physical challenges. Photo by Dave Hyldelund.

Officer and Enlisted Promotions

Specialist Promoted to Sergeant

Sergeant Promoted to Staff Sergeant

Staff Sergeant Promoted to Sergeant 1st Class

Sergeant 1st Class Promoted to Master Sergeant

BRENNAN, ALEXANDER HQS 106TH REGIMENT (RTI)
CALVO, MATTHEW HHC 2-108TH INFANTRY
CONNOLLY, ADAM HHB 1-258TH FIELD ARTILLERY
GARCIA, SALVATORE CO B 3-142D AVIATION
GIUNTA, CHRISTOPHER CO A 3-142D AVIATION
ILLIANO, ANTHONY DET 1 OPS CO 42ND ID
LALOR, BRENDAN HHC 2-108TH INFANTRY
LEWIS, DANIEL HQ & SPT CO 42ND ID
LOVE, HOWARD HHC 2-108TH INFANTRY
MINEKIME, JONATHAN DIV SIGNAL CO 42ND ID
NEABORE, STACEY HHC 3-142D AVIATION
RAMIREZ, RAFAEL ARNG STAFF ELEMENT JFHQ-NY
RONEY, RICHARD 1108TH ORDNANCE CO EOD
SINGER, PAUL HHC 427TH BSB
TAVARES, JOSHUA CO E 3-142D AVIATION

ABASUMOH, IMA 187TH SIGNAL COMPANY
ACOSTAMARIN, JOSE HHC 102ND MILITARY POLICE BN
BAKER, KEVIN 1427TH TRANS CO MED TRK
BARCLAY, BRUCE BATTERY A 1-258TH FA
BATHILY, BOUBACAR CO C 1-69TH INFANTRY
BIRRIEL, JONATHAN CO A 1-69TH INFANTRY
BITWA, JESSY HHB 1-258TH FIELD ARTILLERY
BROWN, DREW BATTERY A 1-258TH FA
BURGOSDAVILA, ABEL CO A 1-69TH INFANTRY
CLEAVLAND, BENJAMIN CO A 3-142D AVIATION
COUTURE, RYAN CO A 3-142D AVIATION
CRAWFORD, GLENDON CO B 2-108TH INFANTRY
CURRY, TIMOTHY CO B 1-69TH INFANTRY
DEMBELE, SEYDOU 133RD QUARTERMASTER CO
DIAZMORALES, YONATAN DET 1 719TH TRANS CO
GRASSIA, JOHN CO A 3-142D AVIATION
GRAY, JOSEPH HHC COMBAT AVN BDE 42D IN DIV
HEROLD, TYLER CO A 2-108TH INFANTRY
HERRERA, KEVIN 1569TH TRANSPORTATION CO
HILL, PETER CO B 2-108TH INFANTRY
JACKSON, KEVIN CO D 3-142D AVIATION
JOHNSON, DUAN 107TH MP COMPANY
KARKOSKI, MICHAEL INTEL & SUST CO 42ND ID
LAWRENCE, AARON TROOP C 2-101 CAV (RSTA)
MABRA, LEON B CO (MI)BSTB 27TH IN BDE
MAHAPONG, MEL CO B 1-69TH INFANTRY
MARTIN, MARIELLA MEDICAL COMMAND
MAYNARD, TIMOTHY HHC BSTB 27TH IN BDE (BCT)
MERKLEY, WESLEY 1156TH ENGR CO VERTICAL
OWENS, JASMINE 442D MILITARY POLICE CO
QUILES, ERIK 42D INFANTRY DIV BAND
ROSE, TYLER CO A 3-142D AVIATION
ROWE, ORLANDO CO F (FSC INF) 427TH BSB
RYAN, MATTHEW DIV SIGNAL CO 42ND ID
SHIZUME, MATTHEW CO B 1-69TH INFANTRY
STONE, MICHAEL 204TH ENGINEER DETACHMENT
TONNE, DILLON CO B 3-142D AVIATION
TUTUSKA, DAVID HHC BSTB 27TH IN BDE BCT
VELAZQUEZSILVA, JUAN CO A 1-69TH INFANTRY
WALSH, MARK CO B 1-69TH INFANTRY
WATSON, JONATHON 206TH MILITARY POLICE CO
WHITE, ROBERT H & S CO 204 ENGR BN

ALLEN, LANCE CO B 1-69TH INFANTRY
ANDERSON, PETER CO C 101ST SIGNAL BN
BEAUBRUN, LUCETTE 369TH SUPPORT OPS DET 1
DENNIS, ROY 1569TH TRANSPORTATION CO
ESTARELLAS, GASTON 1569TH TRANSPORTATION CO
EYCHNER, TIMOTHY DET 1 OPS CO 42ND ID
FELDMAN, ARTEM BATTERY A 1-258TH FA
HERNANDEZ, JIMMY BATTERY B 1-258TH FA
JACOBSON, TIMOTHY HHC BSTB 27TH IN BDE (BCT)
JAYNE, JOBANKA ARNG STAFF ELEMENT JFHQ-NY
PIETROWSKI, JOHN HQ 153RD TRP CMD (BDE)
PONTARELLI, MARIO CO A 2-108TH INFANTRY
ROSE, NICKOLAS CO A 642D SUPPORT BN
TRONTI, MARIO 42D INFANTRY DIV BAND
VANROOYEN, MITCHUM 369TH SUPPORT OPS DET 1

COLON, FRANCISCO CO B 101ST SIGNAL BN
CRISALLI, LEAH ARNG STAFF ELEMENT JFHQ-NY
DRAKE, JAIME HHD 501ST ORDNANCE BN EOD
HERNANDEZ, BOLIVAR HHC 1-69TH INFANTRY
MALDONADO, JOSE 369TH HQ STB DET 2
RICHARDSON, MICHAEL CO C, RECRUITNG & RETENTION
RICHARDSON, RICHARD 27TH INF (BCT)
SCHELL, RICHARD CO E (FSC INF) 427TH BSB
TREMBLAY, ANTHONY ARNG STAFF ELEMENT JFHQ-NY

AHMAD, HUSSAIN 145TH MAINTENANCE CO
AUSTIN, JUSTIN ARNG STAFF ELEMENT JFHQ-NY
CHARLES, KENSON 133RD QUARTERMASTER SP CO
CORNALL, JOSEPH HQS 106TH REGIMENT (RTI)
GENTILE, THEODORE HHB 1-258TH FIELD ARTILLERY
GRIECO, CHRISTOPHER DET 1 OPS CO 42ND ID
KATZMAN, BENJAMAN CO B 2-108TH INFANTRY
MORALES, OWEN CO A RECRUITNG & RETENTION
RESSLER, DAVID CO E (FSC INF) 427TH BSB

GREENWALD, JACOB TROOP A 2-101 CAV (RSTA)
RICHARDS, KEVIN 204TH ENGINEER DETACHMENT
RUFF, TIFFANY ARNG STAFF ELEMENT JFHQ-NY
STRANGE, NATHAN 827TH ENGR CO HORIZ

Newly Commissioned 2nd Lieutenant

BLUE, ERIC HHT 2-101 CAV (RSTA)
KELLY, PAUL HSC 642D SUPPORT BN
SCHMITTER, ALBERT CO A 642D SUPPORT BN
SPOONER, SEAN HSC 642D SUPPORT BN

2nd Lieutenant Promoted to 1st Lieutenant

1st Lieutenant Promoted to Captain

Captain Promoted to Major

KING, JOHN DET 2 OPS CO 42ND ID

FRANK, MARK ARNG STAFF ELEMENT JFHQ-NY
JENSEN, CHRISTOPHER HHD 104TH MILITARY POLICE BN
OBRIEN, SEAN ARNG STAFF ELEMENT JFHQ-NY

Major Promoted to Lieutenant Colonel

FREEHART, JAMES HQ 153RD TRP CMD (BDE)

Lieutenant Colonel Promoted to Colonel

Officer and Enlisted Promotions

Airman First Class Promoted to Staff Sergeant

Staff Sergeant Promoted to Technical Sergeant

Senior Master Sergeant Promoted to Chief Master Sergeant

Newly Commissioned 2nd Lieutenant

2nd Lieutenant Promoted to 1st Lieutenant

1st Lieutenant Promoted to Captain

BAKER, KRISTINE ELLEN 174 ATTACK WING
BELL, DYLAN H 105 AIRLIFT WING
BRUNO, SAMANTHA JOANN 174 ATTACK WING
BRUNTON, ELIZABETH PIKE 106 RESCUE WING
BYERWALTERS, MICHAEL JOSEPH JR 109 AIRLIFT WING
CEPEDA, ALEJANDRA 106 RESCUE WING
CHURCH, CHRISTOPHER ALLEN 174 ATTACK WING
CLEMENT, PARIS MARIE 109 AIRLIFT WING
DAMORE, ALEX SAMUEL 174 ATTACK WING
FIORIO, ROBERT B JR 105 AIRLIFT WING
FRYE, JEREMEY FRANKLIN 109 AIRLIFT WING
GILLIS, DAVID MICHAEL 109 AIRLIFT WING
JAMES, LAURA ELIZABETH 109 AIRLIFT WING
KORTRIGHT, MICHAEL F 105 AIRLIFT WING
LAXTON, BRIANNE ROSE 106 RESCUE WING
LEE, WILLIAM JEREMIAH 109 AIRLIFT WING
MARK, WILLIAM D 107 AIRLIFT WING
MEEHAN, TRAVIS JAMES 106 RESCUE WING
NUNEZ, CHRISTOPHER F 105 AIRLIFT WING
PANASIUK, MICHELE R 105 AIRLIFT WING
QUILTY, JASON JAMES 106 RESCUE WING
RAPALA, MARK ADAM 105 AIRLIFT WING
RUTHER, JODIE LYNN 109 AIRLIFT WING
SALGADO, JUAN CAMILO 106 RESCUE WING
SCHUMANN, ANDREW CAIRNS II 106 RESCUE WING
SMITH, MICHAEL T 105 AIRLIFT WING
STAULTERS, CAMERON NICHOLAS 109 AIRLIFT WING
WAGENBACH, CAITLYN MARIE 105 AIRLIFT WING
WOLF, KATIE E 105 AIRLIFT WING

BENDER, IVONNE JESSICA 106 RESCUE WING
BROOKS, DONALD LEON II 106 RESCUE WING
CALLAGHAN, SCOTT MICHAEL 174 ATTACK WING
COLON, JULIO 105 AIRLIFT WING
CRONCE, JAMES EDWARD 109 AIRLIFT WING
CUNNINGHAM, DAVID JAMES 109 AIRLIFT WING
DARBY, NIGEL 105 AIRLIFT WING
DAVIS, SARA 174 ATTACK WING
DOUGHERTY, JAMES 106 RESCUE WING
DUKESSOUTH, MARCHELLA 105 AIRLIFT WING
DURYEE, DARREN 106 RESCUE WING
FULTON, DEVIN 174 ATTACK WING
HAGUE, JOSHUA WILLIAM 109 AIRLIFT WING
HOUSE, KELLEY MARIE 174 ATTACK WING
LUTZ, RYAN P 105 AIRLIFT WING
MARTIN, MICHAEL J III 105 AIRLIFT WING
MCKUNE, MICHAEL 105 AIRLIFT WING
MILLS, JEFFREY GLENN JR 105 AIRLIFT WING
MOLLO, ANDREW 106 RESCUE WING
MONROE, KEVIN W 105 AIRLIFT WING
MORSE, NATHANIEL ROBERT 174 ATTACK WING
MYERS, ADAM WILLIAM 109 AIRLIFT WING
PURDY, ANTONY J 105 AIRLIFT WING
SCANNA, MICHAEL JORDAN 106 RESCUE WING
STEERE, DANIEL JAMES 174 ATTACK WING
SUE CHUEN KEN, ARNOLD A JR 105 AIRLIFT WING
THORN, EVAN JAMES 174 ATTACK WING
TOOKER, THOMAS JAMES 106 RESCUE WING
TSE, SINHO 174 ATTACK WING
VOLLMER, CHARLES FREDERICK IV 174 ATTACK WING

AULETTA, ERIC VINCENT 106 RESCUE WING
CHAPMAN, ERIC MICHAEL 152 OPNS GROUP
DIAZ, ROBERT 105 AIRLIFT WING
FOWLER, BRANDY A 107 AIRLIFT WING
FREDERICK, TODD J 105 AIRLIFT WING
GARRITY, PATRICIA MICHELE 174 ATTACK WING
GOODEVE, ROBERT AARON 174 ATTACK WING
HAND, STEPHEN MICHAEL 174 ATTACK WING
JACKSON, JEANNE CLAIRE 174 ATTACK WING
KISSINGER, BRIAN KEITH 109 AIRLIFT WING
MICHAUD, JOELLE M 105 AIRLIFT WING
MIGHTY, RALSTON P 105 AIRLIFT WING
PERALTA, JOSE D 105 AIRLIFT WING
POWERS, JAN DAVID 106 RESCUE WING
RULISON, BRIAN THOMAS 109 AIRLIFT WING
SAPHARA, WILLIAM DAVID 174 ATTACK WING
SMITH, HENRY RALPH JR 109 AIRLIFT WING
SMITH, JEDEDIAH GORGE 106 RESCUE WING
SPAHN, ROBERT H 107 AIRLIFT WING
SPARKS, PETER TODD JR 106 RESCUE WING
TROPP, PHILIP W 105 AIRLIFT WING
WALSH, SCOTT WILLIAM 106 RESCUE WING
WEATHERBY, KEVIN MICHAEL 109 AIRLIFT WING

BANKS, LORRAINE O 105 AIRLIFT WING
HILL, JAMIE LEE 109 AIRLIFT WING
KAMHOLZ, CHRISTOPHER M 107 AIRLIFT WING
RADLEY, FREDERICK W 107 AIRLIFT WING

CERNIGLIA, JOSEPH VINCENT 109 AIRLIFT WING

HINDES, HALEIGH KATHRYN 109 AIRLIFT WING

CUTLIP, SHANE RICHARD 174 ATTACK WING
DUNBAR, DANIEL JAMES JR 105 AIRLIFT WING
ORTIZ, JONATHANCHARLES 105 AIRLIFT WING
PERKINS, THOMAS RICHARD JR 174 ATTACK WING

ALVES, PAULO EDUARDO XAVIER 105 AIRLIFT WING
CUMMINGS, KRISTEN MARIE 109 AIRLIFT WING

FITZGERALD, DENNIS PATRICK III 106 RESCUE WING
HUGHES, JOHN PATRICK 109 AIRLIFT WING
OSTROWSKI, TAMMY MARIE 109 AIRLIFT WING
QUEVILLON, ANDREW JOSEPH 174 ATTACK WING
ROSE, MICHAEL S 105 AIRLIFT WING
STRACK, ERIC M 105 AIRLIFT WING

Captain Promoted to Major

Major Promoted to Lieutenant Colonel

GERACI, VINCENT T 105 AIRLIFT WING
PANZERA, DAVID ANDREW 109 AIRLIFT WING
PERALA, MATTHEW ALAN 174 ATTACK WING

Master Sergeant Promoted to Senior Master Sergeant

Technical Sergeant Promoted to Master Sergeant

CAMP SMITH TRAINING SITE - New York Army National
Guard Spc. Brett Peace of the 369th Sustainment Brigade
Headquarters receives his new rank from his brigade
commander, Col. David Martinez, during a unit promotion
ceremony here Aug. 20. Photo by Sgt. Cesar Leon.

16 GUARD TIMES

THE JOINT FORCETHE JOINT FORCE

Emergency responders transport a “victim,” played by a member of the New York Army National Guard to an ambulance during a joint civilian-military
emergency drill at the Camp Smith Training Site, June 13. Volunteer firefighters and area emergency medical responders joined New York Army
National Guard Soldiers in an emergency response drill designed to test their ability to deal with an incident on the post.

Fall 2015 17

Spc. David
Sharbowicz, a
member of the
1156th Engineer
Company
treats a victim
role-played
by a Marine
Reserve member
during a joint
civilian-military
emergency drill
at the New York
National Guards
Camp Smith
Training Site
near Peekskill
on June 13.
Volunteer fire
fighters and
area emergency
medical
responders
joined New York
Army National
Guard Soldiers
in an emergency
response drill
designed to test
their ability to
deal with an
incident on the
post.

CAMP SMITH TRAINING SITE - Dozens
of Camp Smith Training Site personnel and
local emergency medical and fire units tested
evacuation procedures here June 13.

The rehearsal required emergency
responders to remove occupants from a roll-
over vehicle accident, assess and treat simulated
injuries while in a wooded training area. Once
patients were stabilized, they were evacuated by
ambulance and helicopter.

According to Lt. Col. Joseph Cetta, Camp
Smith Training Site Garrison Commander, the
rehearsal had two goals.

The exercise allowed the camp’s garrison
to test and validate Camp Smith’s operating
procedures for dealing with an emergency
requiring local support. It also provided local
responders and Soldiers the chance to become
familiar with each others’ procedures if they
have to work together to save someone’s life,
Cetta said.

“It worked well and we’re very pleased with

the outcome,” Cetta said. “The greatest benefit
is the chance to interact with the Continental
Village Fire Department in this environment
before an emergency.”

The fire department serves as the "on-call"
responder for the 1,600 acre training site.

“Every training opportunity enhances our
ability to respond quicker. Bottom line, it helps
save lives,” said Chief Dan Brophy, head of the
department.

“The more we know about the layout of
Camp Smith, the quicker we can maneuver
around and find a location if there’s an actual
emergency,” Brophy said.

Also having military personnel on site that
are Combat Life Saver qualified makes our job
easier, Brophy said.

As part of the training scenario Spc. David
Sharbowicz, a medic assigned to 1156th
Engineer Company came upon the accident
scene and was quickly able to secure the site

and determine the level of injuries sustained by
the occupants.

“We waited for the EMS to arrive
and provided information based on our
assessment.” Sharbowicz explained.

“Having a CLS already on the scene when
we arrive enhances our ability to make quick
decisions. It helps tremendously, since they’re
able to triage a casualty and relay it to the
firemen or paramedics when they arrive. It
makes things go faster,” Brophy said.

Every unit that trains on Camp Smith is
required to have a percentage of qualified
Soldiers trained in CLS, based on the number
of Soldiers training. In any emergency a CLS
will be the first on the scene to treat a casualty
and assess the situation, explained Cetta.

Also participating in the rehearsal were
Cortlandt Regional Paramedics, Peekskill
Community Volunteer Ambulance Corps and
Life Net of N.Y. Air 2, based in Wallkill.

Soldiers, Civilians Test Camp Smith Response Skills
Story and photos by Sgt. Major Corine Lombardo, Joint Force Headquarters

18 GUARD TIMES

New York Air National Guard Staff Sgt. Joshua Spagnola tests a potential hazardous material in a vacant residential building at the Colonie Fire
Training Center in Latham, Oct. 20. Members of the 2nd Civil Support Team trained at the center to improve and test their teams ability to rapidly
detect and identify chemical, biological, radiological or nuclear (CBRN) hazards and respond to these threats.

Fall 2015 19

LATHAM - A neighbor had noticed
a lot of strange guys in their thirties
going in and out of the house next
door, along with suspicious looking
drums of stuff. So he called the
police.

When the local cops showed up
they looked through a window and
saw what looked like a chemical lab.
In fact, it looked like a weapons lab of
some kind. They called the New York
State Police.

The New York State Police in turn,
reached out to the New York National
Guard and the 2nd Weapons of Mass
Destruction Civil Support Team (CST)
for help in investigating the location.

That was the scenario facing the two
dozen members of the 2nd CST on
Oct. 20, at the Town of Colonie Fire
Training Center, here.

The 2nd CST’s Soldiers and
Airmen are trained to rapidly detect
and identify chemical, biological,
radiological or nuclear (CBRN)
hazards and let local law enforcement
and emergency responders know what
they are facing.

The team, based at Stratton Air
National Guard Base in Scotia, N.Y.
trains constantly for their mission,
said New York Army National Guard
Sgt. 1st Class Frank McCann, the 2nd
CST’s training evaluator.

"The Fire (Training) Center is set up
with a residential home environment,
so it's a great opportunity for our team
to practice search techniques and
gain a different perspective than our
normal training," McCann explained.

Normally the team trains in office or
industrial complexes, he said.

The exercise brought together
all the different specialty functions
and skills of the CST, from hazard
detection and identification to
hazardous material decontamination

and medical recovery and treatment
of team members, explained New York
Army National Guard Lt. Col. Andrew
Pinckney, 2nd CST commander.

Four of the CST members suited
up in hazardous materials protection
equipment while the other Soldiers
and Airmen provided support.

McCann salted the property with
chemical, radiological and biological
simulants before the drill so that the
team inside the house had to look for
the full spectrum of materials.

"We have all aspects of CBRN in
play, so this training keeps us up to
date on search and identification skills
in all areas," McCann explained.

The 2nd CST routinely sends teams
to be available to civil authorities and
first responders during major events
which could be a potential target for
attack, such as the NASCAR races at
Watkins Glen, the U.S. Open tennis
tournament, the opening of the
United Nations General Assembly
or significant Major League Baseball
or National Basketball Association
games.

Members of the 2nd CST were
among the first to respond to the
site of the World Trade Center on
Sept. 11, 2001 following the terrorist
attacks there to monitor for potential
hazardous materials.

The 2nd CST is one of two Civil
Support Teams manned by full-time
members of the New York National
Guard. The team is prepared to deploy
throughout upstate New York or the
northeast as required.

The New York National Guard also
maintains the 24th CST based at Fort
Hamilton, Brooklyn which focuses
on operations in the New York City
metropolitan area.

2nd Civil Support Team
Suits Up to Team Up
Story and photos by Sgt. Maj. Corine Lombardo, Joint Force Headquarters

New York Air National Guard Staff Sgt. Joshua Spagnola and Army
National Guard Sgt. David Hansen test for the presence of chemical,
biological, radiological or nuclear hazardous materials before entering a
vacant residential building at the Colonie Fire Training Center in Latham,
Oct. 20. The 2st CST members trained to improve and test their team's
ability to rapidly detect and identify chemical, biological, radiological or
nuclear (CBRN) hazards and respond to these threats.

20 GUARD TIMES

Citizen Preparedness Marches On
Disasters readiness training passes 500 sessions

Story and photos by Capt. Mark Getman, New York Guard
GREAT NECK – New York National Guard Soldiers and Airmen
responding to disasters in their community provided relief to
hundreds of thousands of residents in just the past year of storm
response missions. They have also participated in a statewide effort
to better prepare nearly 50,000 of their neighbors as they mark more
than 500 training sessions in their first 20 months of the Citizen
Preparedness Corps.

New York Army National Guard Capt. Stephen Totter, a Citizen
Preparedness Training Instructor from the Long Island Region, based out
of the Farmingdale Reserve Center, led one of the milestone events here
October 20 at the Great Neck Social Center for dozens of community
residents.

The training event followed the recent near miss of Hurricane Joaquin
off eastern Long Island in the first week of October, a reminder of the
importance of preparedness. Joaquin had wind speeds of 155 mph
October 3, just 2 mph shy of becoming a Category 5 hurricane before
heading out into the Atlantic Ocean. The storm caused significant
flooding in South Carolina.

The preparedness training, led by the New York State Division
of Homeland Security and Emergency Services, gives citizens the
knowledge and tools to prepare for emergencies and disasters, to respond
accordingly, and recover as quickly as possible.

Working with DHSES and emergency managers to schedule training,
Army and Air National Guard service members have led these training
events across the state since the program’s launch in February 2014.

“The participants are very serious about the training,” Totter said. “You
can see it in their faces when they are listening to the presentation. We
get great questions at the end of each presentation and it keeps us on our
toes.”

Over 45,000 citizens have been trained to be better prepared for
emergencies and disasters.

Emergency preparedness runs hand in hand to the New York National
Guard’s mission and experience, according to the New York State
Adjutant General, Maj. Gen. Patrick A. Murphy.

“The men and women of the New York Army and Air National
Guard, who have responded to help their fellow New Yorkers during
floods, hurricanes, and snow storms, know first-hand the value of being
prepared for emergencies,” Murphy said. “Our Soldiers and Airmen are
proud to be part of Governor Cuomo’s effort to help our fellow citizens
prepare to cope with disasters and emergencies.”

Participants receive a training certificate, a wallet-sized “Z-Card” with
emergency preparedness information, and a free Citizen Preparedness
Starter Kit at all events sponsored by DHSES. The kit included a first-aid
kit, face mask, pocket radio with batteries, food bars, emergency blanket
and other key items to help citizens in the immediate aftermath of a
disaster.

“The most important part of the presentation is the information being
passed out,” Totter explained. “Knowledge is power and this information
can truly save lives if used correctly. If fact, at the private events (those
sponsored by private community groups or businesses), which are spread
by word of mouth, we do not give out backpacks, and yet, these now
make up the majority of our events in the Long Island region.”

The Civilian Preparedness Training Corps continues to hold training
sessions throughout the state as it works towards its next 500 sessions.

Word of mouth from past participants is one of the best methods to
expand the reach of the disaster preparedness training, especially among
civic groups, Totter said.

“At the end of each presentation, we let the participants know that

Fall 2015 21

New York Army National Guard 1st Lt., Alexandria Wiedenbaum hands out Emergency Go Bags
at a Citizen Preparedness Training in Great Neck Oct. 20. The event is part of Gov. Andrew M.
Cuomo’s continuing Citizen Preparedness Corps Training Program, which gives citizens the
knowledge and tools to prepare for emergencies and disasters. In the background photo, Army
National Guard Captain Stephen Totter, provides instruction during the session.

they can host this event in their area,” Totter
said. “Our team has seen amazing results from
this method, which now makes up over half of
our recruited events. We also do recruiting for
these events where we physically go knock on
the doors of community members, places of
worship, and other neighborhood groups, and
ask them to host events.”

Also, we have an amazing event promotion
team in Latham at our headquarters.”

Guard members, their families and
community members can register for
future events in their hometowns by

searching at www.nyprepare.gov/
aware-prepare/nysprepare/.

22 GUARD TIMES

BUFFALO - Reconnaissance is all about stealth, and sometimes, for C
Troop, 2nd Squadron, 101st Cavalry, that stealth means crossing open
water.

The troop's infantrymen did just that in Lake Erie on Sept. 13, as the
Buffalo-based unit tested their ability to insert scouts with the inflatable
F470 Combat Rubber Raiding Craft, known as the “Zodiac.”

“We've had numerous training on the reconnaissance portions of the
mission,” said Staff Sgt. Derek Vasquez, a scout team leader with the 101st
Cav. “However, today we incorporated the actual insertion portion, along
with preparing and crewing the Zodiac.”

The small lightweight Zodiac, able to be inflated in just a few minutes,
is inherently stealthy, particularly when operated in low-light conditions.

“As a reconnaissance unit we have many ways of inserting into enemy
territory,” said Vasquez. “If you're trying to do a stealth approach and you
have a waterway, a Zodiac is a good way to get a small, 10 person or less
team into an area quietly.”

Leading up to the open-water training, the unit spent several drills
preparing for Zodiac operations.

“In August we did training out at the Erie Community College pool,”
said 2nd Lt. Blakely Schirtz, the 2nd platoon leader with C Troop. “We
did a combat water survival test and took off our uniform blouses and
trousers to create flotation devices.”

During the training, the unit's Soldiers were divided into teams, and
were then given time to practice launching, crewing, and recovering the
Zodiac in a real-world open-water environment.

“This is a culminating test of skill,” said Vasquez. “I want my team to

have the confidence that if and when we deploy, we will be able to do so
with a positive result. I want them to have the confidence that the team
can mesh well and perform our duties as a whole.”

Vasquez, as the scout team leader, acted as the boat commander and
was positioned at the bow of the Zodiac. Through hand signals he relayed
his commands to the coxswain at the stern who is tasked with steering
and maneuvering the craft.

Getting a Zodiac boat to shore also requires at least two Soldiers that
swim ashore in advance of the boats landing or reaching the beachhead.

“I was one of the scout swimmers,” said Pvt. Mike Harris, an
infantryman with C Troop. As one of the two scout swimmers, Harris is
tasked with reconnaissance of the beachhead in advance of the Zodiac.

“I hope to keep doing stuff like this,” said Harris. “Some of the things
you see on TV, you don't expect to do in the real world.”

“When you actually do it for real in the field, you realize there are a lot
of moving pieces and parts that need to come together to carry out the
mission,” said Harris.

On-scene to provide support for the training were Coast Guardsmen
from Coast Guard Station Buffalo, who stationed a Response Boat
offshore to deter civilian boat traffic from the training area and to provide
rapid rescue response if needed.

“The Coast Guard was our security during the training mission,”
said Vasquez. “They cover any type of civilian boat traffic that might
come into the bay. They were incredibly pleasant and willing to help by
assisting us in any way they could.”

ARMY NATIONAL GUARD

Sgt. Aaron Lawrence, left, and Spc. Zach Bouley, scouts from C Troop, 2nd Squadron, 101st Cavalry Regiment, recon in advance of an inbound Combat
Rubber Raiding Craft during training in Buffalo, Sept. 13. During the exercise troopers conducted waterborne operations and practiced covertly
deploying to a simulated enemy beachhead.

101st Cavalry Troopers Take to the Water
Story and photos by Spc. Alexander Rector, 27th Infantry Brigade

Fall 2015 23

Spc. James Kerr, a Tonawanda, N.Y. resident and infantryman with Troop C, 2nd Squadron, 101st Cavalry Regiment provides security around an F470
while the rest of his team brings the craft ashore during a training exercise in Buffalo Sept. 13. The training required scout swimmers to swim to shore
to locate a landing site and provide security while the rest of the team disembarks.

24 GUARD TIMES

New York and Massachusetts Irish ‘Shoot it Out’
By Maj. Alvin Phillips, 27th Infantry Brigade

CAMP SMITH TRAINING SITE, Cortlandt
Manor — It was rainy. It was cold. But it was
a good day on the firing range for members
of the New York Army’s 1st Battalion, 69th
Infantry and Massachusetts ’s 1st Battalion,
182nd Infantry.

The two historic Irish-American regiments
squared off at Camp Smith Training Site
on Oct. 3, for the latest installment of their
interstate marksmanship rivalry which got its
start in 1936.

Known as the Logan-Duffy Match from
the names of the unit commanders during the
Spanish-American War -- Brig. Gen. Lawrence
Logan of Massachusetts and Brig Gen. Edward
Duffy of New York -- the competition has
stopped and started over the years, before being
revitalized in 2010.

The 69th Infantry Soldiers won the cup in
2014 and repeated their win again this year.

At the end of the day, Operation Sgt.
Major Tim Wiwczar from the 69th Infantry
announced the final tally and that shooters
from the New York Irish battalion scored 2,279
points, while their Massachusetts rivals had
scored 2,067.

“The wins are always good you know, but this

is about camaraderie between two great units,
friendship and tradition,” said Lt. Col. Sean
Flynn, commander of the 1st Battalion, 69th
Infantry.

The 69th Infantry is headquartered at the
historic Lexington Avenue armory in New York
City, and has companies on Long Island and at
Camp Smith as well.

“We have never felt more honored to train
and compete than to do so here with the 69th
hosting this match,” said Lt. Col. Kenneth
Wisneiwski, Flynn’s counterpart in the 1st
Battalion, 182nd Infantry. “Our stories, our
history, will only grow stronger,” he added.

The relationship between the National
Guard's 182nd Infantry and 69th Infantry and
the origins of the Logan-Duffy Rifle Match
began over a 150 years ago during the Civil
War.

The annual match would encourage
competitive marksmanship with the rifle, the
principal weapon of the infantry, and enhance
and develop a spirit of camaraderie between
the two military organizations of similar
background and heritage.

The first match for possession of the trophy

was October 1936 at Camp Curtis Guild in
Reading, Mass. The match was won by the
101st Infantry. In 1937 the match was held at
Camp Smith and the 69th Infantry emerged as
the victor.

In the fall of 1940, both regiments were
called to active duty for service during World
War II.

The competition was reinstated in 1958, with
the 101st returning the trophy to Boston.

The match remained an annual event
between the 69th and the 101st until 1996 when
the 101st Infantry merged with the 1-182nd
Infantry to become the 1st Battalion, 182nd
Infantry (Mechanized).

Matches were suspended in 2001 due to
the events of September 11th, with numerous
overseas combat deployments of forces from
both units. The annual competition resumed on
October 2, 2010.

Sgt. James Pacheco of New Bedford,
Massachusetts and a member of the 1st
Battalion 182nd Infantry, has been competing
in the revitalized competition since 2010.

“A lot has happened since then, but the skills
of marksmanship never change,” Pacheco said.
Pacheco is ready, though, for his battalion to
take home the trophy next year.

Soldiers from the New York Army National Guards 1-69th Infantry Regiment and the Massachusetts 1-182nd Infantry Regiment compete in the annual
Logan-Duffy Rifle Match held at Camp Smith Training Site on Oct. 3. Photo by Sgt. Michael Davis, 138th Public Affairs Detachment.

Fall 2015 25

LATHAM -- New York Army National
Guard Command Sgt. Major David
Piwowarski (left) accepts the colors
of the New York State Division of
Military and Naval Affairs from Major
General Patrick Murphy the Adjutant
General of New York during a Change-
of-Responsibility ceremony on Friday
Oct. 30 in which he took over as the
Command Sgt. Major of the New York
Army National Guard. Piwowarski will
now serve as the top enlisted advisor
to Murphy on enlisted training, morale
and quality of life issues. He replaces
Command Sgt. Major Louis Wilson who
is retiring after 39 years of service.

Photo by Sgt. 1st Class Steven
Petibone, Guard Times Staff.

New Senior Enlisted
Leader Takes Over

26 GUARD TIMES

LATHAM –After a week of rain, Soldiers of
the New York Army National Guard’s 204th
Engineer Battalion worked hard clearing
debris from select streams, on Oct. 2 to make
room for what forecasters feared most: more
water, as Hurricane Joaquin moved north.

Although the storm missed New York, 200
engineers were placed on duty because at the
time, nobody was sure the storm would head
out to sea.

“With the potential threat of flooding, the
National Guard is a huge asset since it brings
resources to open the creek,” said George
Kansas, the commissioner of Public Works for
Bethlehem, New York.

The Normanskill Creek runs through the
town into the Hudson River.

“There are roughly 40-50 homes and a waste
water treatment facility that could be impacted
if this area floods so having the National Guard
Soldiers help getting this done as quick as
possible is a huge benefit,” Kansas said.

Down in the Catskills, New York Department
of Environmental Maintenance Assistant Brian

Perez, also thought the decision by New York
Gov. Andrew M. Cuomo to allow the National
Guard and his agency to clear streams ahead of
the potential storm was a good one.

National Guard engineers from the 204th’s
827th Engineer Company worked with Perez
to clear debris from Esopus Creek near
Shandanken, New York.

“This is the first time we’re out here
before the storm,” Perez said. “Preventative
maintenance will help reduce the impact on the
community.”

“We’re pulling trees and debris from the
creek and pushing it back on land.”

“This is the last stop for debris before it hits,
and potentially knocks out, local bridges and
roads,” Perez added.

“We’re giving people time to escape floods
and giving hope that they’re being taken care
of,” said Spc. Dakota Nelson, a heavy equipment
operator in the 204th Engineer Battalion’s 827th
Engineer Company.

Cuomo called out New York Army National
Guard troops to clear rain-soaked streams in

upstate New York and prepared to call up more
troops as part of statewide storm preparations
for the impact of Joaquin.

After a week of heavy rains, the potential
wind damage and rainfall from the hurricane
raised concerns in the New York Department
of Environmental Conservation, so Army
National Guard engineers were called in as
other National Guard forces prepared for the
storm’s arrival.

Although Joaquin was anticipated to remain
offshore and not hit the coast, the 204th
Engineer Soldiers went to work.

“We’ve helped in the past with cleanup and
this is very proactive. We’re taking care of
the problem before it has a chance to destroy
people’s home, property and memories,” said
2nd Lt. Emily Ruegger, a platoon leader in the
204th Engineer’s 827th Engineer Company.

The work is tricky, though, the engineer
Soldiers said.

“It’s dangerous removing debris; logs are like
a puzzle – when you move one piece others can
move as well,” explained Nelson, as he prepared

Guard Prepared for Hurricane Joaquin Near Miss
By Col. Richard Goldenberg, Joint Force Headquarters

Soldiers with the 827th Engineer Company remove debris from the Esopus Creek in preparation for Hurricane Joaquin, Oct. 2. Photo by Sgt. Michael
Davis, 138th Public Affairs Detachment.

Fall 2015 27

to clear debris from Esopus Creek.
Other teams worked on streams near

Ilion, New York, in the Mohawk Valley near
Herkimer.

The New York National Guard was prepared
to deploy up to 3,000 troops if Hurricane
Joaquin made landfall.

State officials monitored the storm on
October 2, and prepared for the worst.

“As Hurricane Joaquin makes its way up
the East Coast, New York is in a much better
position than we have ever been before - but
when it comes to Mother Nature, you can never
be too prepared,” Cuomo said.

Commands across the state coordinated
their efforts to have Soldiers and Airmen ready
to move before Joaquin would make landfall
anywhere in the state.

Soldiers of the 53rd Digital Liaison
Detachment, a headquarters staff augmentation
force, provided operations, administration and
logistics experts to supplement the New York
City Emergency Management Office, providing
liaison and staff depth to emergency managers.

The difficulty for National Guard forces
in hurricane response is knowing where the
storm will go and when to bring in forces.
With Hurricane Joaquin still four days away
in the Caribbean, storm tracks varied between
landfall in the Carolinas to arriving on Long
Island or out to sea, said Air National Guard
Senior Master Sgt. Shawn Peno, the knowledge
manager for the New York Joint Operations
Center.

“Part of the challenge with this storm is
trying to determine when the turn to the north
would begin,” Peno, an Air Force meteorologist,
explained. “That would be a major factor to
consider when looking at the Bermuda high,
the stalled front, the jet stream, and other
factors.”

Just as the threat of a major hurricane in
New York grabbed the attention of emergency
managers and state leaders, the storm track
moved out to sea, sparing New York and Long
Island from the gale force winds, heavy rains
and local flooding of the early fall storm.

Although the relief of the storm’s movement

away from New York City was welcome by
military planners, the actions of the New York
National Guard helped validate and further
refine response plans for the future.

“Our preparations were a great exercise of
our plan,” said Brig. Gen. Raymond Shields,
director of the Joint Staff, in an email to the
force following notification that the New York
City Office of Emergency Management was
ending operations by Oct. 3.

The important role for the Guard with
the storm moving out to sea will be refining
response plans, Shields explained.

“We want to develop checklists for key
activities. Rather than relying on lengthy
CONPLAN [contingency plan] documents or
institutional memory we will be developing
check lists which will make future responses
even better,” Shields said.

**Contributing: Sgt. Michael Davis, 138th
Public Affairs Detachment; Sgt. Maj. Corine
Lombardo, Joint Force Headquarters; and Eric
Durr, Guard Times Staff.

28 GUARD TIMES

ROCHESTER - Soldiers of Company B, 3rd Battalion, 126th Aviation Regiment
of the 42nd Combat Aviation Brigade conduct an inspection of a CH-47 Chinook
helicopter during a regular drill day in Rochester, Sept. 12. Photo by Sgt. Jonathan
Monfiletto, 42nd Combat Aviation Brigade.

Maintenance Keeps ‘em Flying

Cooks Keep Sustainers Fed
FORT DRUM - New York Army National

Guard Staff Sgt. Royce Brown prepares
breakfast during the 369th Sustainment
Brigade’s annual training here, August 21.
The battalion’s annual training focused
on both individual and collective skills
of the Soldiers, preparing them for a unit
mobilization in 2016. Below, Soldiers move
through the breakfast line and at bottom,
Sgt. 1st Class Chukwuma Enubuzor stocks
breakfast cereals for troops. Photos by Sgt.
Cesar Leon, 369th Sustainment Brigade.

Fall 2015 29

FORT DRUM -- Boom. Boom! BOOM!
That’s the sound of artillery and it never gets
old for retired Command Sgt. Maj. Louis
Wilson.

Wilson, a Rochester resident, and the former
top enlisted Soldier in the New York National
Guard, pulled the lanyard on a cannon for
the last time on July 24 as he visited the 1st
Battalion, 258th Field Artillery and 27th
Infantry Brigade here.

Wilson, who concluded more than 39 years
of service this fall started his career in the field
artillery. He sent a round downrange from
an M117 howitzer as his fellow artillerymen
watched and applauded.

They presented the shell casing from that
final round to him during his retirement
dinner.

 “I could think of no better way for the state
command sergeant major to mark his last field
training exercise than to do so with the 27th
Infantry Brigade and the 258th,” said 27th
Brigade Command Sgt. Maj. Tom Ciampolillo.
“When he first started, he was with the horse
stables,” Ciampolillo joked with a chuckle.

“We really wanted the state command
sergeant major to have a proper send off and
one that was meaningful and lived up to what
is means to be an artilleryman,” Ciampolillo
added.

“It is always great to have the command
sergeant major visit you on the firing line and
a great honor to have him visit my section and
shoot his last artillery round before retirement,”

said Staff Sgt.Carmello Reyes, the gun chief
from 2nd Platoon Battery B.

 “I hope it brings him and the men of this
battery good memories in the years to come,”
he added.

Wilson, spent more than 27 years with
the 1st Battalion, 209th Field Artillery,
and 1st Battalion, 156 Field Artillery up to
battalion levels. Both units deactivated during
reorganization, but Wilson continued his
career.

After leaving the artillery he served as
a command sergeant major for the 42nd
Engineer Brigade in Iraq in 2005, and the
53rd Troop Command during state responses
to Hurricanes Irene and Lee in 2011 and
Superstorm Sandy in 2012.

But his first love has always been the big
guns, Wilson said

“It’s been fun being back on the lines with the
guys and this makes my upcoming retirement
bitter-sweet,” he added.

Masters of Their Universe – The Warrant Officer
Do YOU have what it takes?

 * Challenging Assignments * Better Pay and Retirement * Technical Training and Education * Perform Core Duties Longer
 * Potential $20K Bonus * Faster Promotion Potential
Specialized training prepares you to be a technical and tactical expert in your field and an effective leader, instructor and advisor to both

subordinates and commanders who depend on you. With over 40 different technical warrant specialties, you will likely have options to select from
based on your MOS (Military Occupational Specialty), Civilian Skill or job in the Guard.) Whichever warrant officer career direction you choose,
you'll be on a path to higher rank, increased responsibility and authority, and greater pay and benefits. You may also qualify for a $20K bonus!

CW3 HARRY McDONOUGH CW2 CHRISTOPHER SEEGER CW2 DOUGLAS B. SHERMAN
Warrant Officer Strength Manager Warrant Officer Strength Manager Warrant Officer Strength Manager
Newburgh North-Capital District & North Syracuse-Rochester-Buffalo Westchester- NYC- Long Island
Office: (518) 272-6353 Cell: (518) 788-1831 Office/Cell: (585) 259-5147 Cell: (518) 491-3448
harry.j.mcdonough.mil@mail.mil christopher.c.seeger.mil@mail.mil douglas.b.sherman2.mil@mail.mil

Artillerymen Salute State Command Sergeant Major
Maj. Alvin Phillips, 27th Infantry Brigade Combat Team

New York State Command Sgt. Maj. Louis Wilson, center, with members of the 258th Field Artillery
after his visit at Fort Drum July 24. Photo by Maj. Al Phillips, 27th Infantry Brigade.

30 GUARD TIMES

ARMY NATIONAL GUARD

AIR NATIONAL GUARD

Airman Samual Prescott, a pararescue jumper assigned to the New York Air National Guard's 103rd Rescue Squadron, an element of the 106th Rescue
Wing, monitors a patient during a training exercise conducted at F.S. Gabreski Air National Guard Base at Westhampton Beach on Aug. 25. The drill
was conducted to help evaluate a casualty monitoring system being developed as part of the Air Force BATMAN program, which aims to put useful,
wearable technology in the hands of Air Force war fighters.

AIR NATIONAL GUARD

Fall 2015 31

WESTHAMPTON BEACH- Air Force
pararescue jumpers may soon turn to
BATMAN for help in dealing with casualties,
thanks to medical technology to be used
by Airmen of the New York Air National
Guard's 106th Rescue Wing.

BATMAN, short for "Battlefield Air
Targeting Man-Aided kNowledge" is a system
of wearable computer technology that includes
sensors that allow a pararescue Airman, also
known as a guardian angel, to monitor blood
pressure, heart rate, and pulse of several
casualties simultaneously.

Members of the 106th Rescue Wing, tested
the medical system during a two-day exercise
held at Francis. S. Gabreski Air National Guard
Base in August.

BATMAN constitutes an entire system
with many different capabilities for different
missions being developed by the Air Force
Research Laboratory (AFRL), headquartered
at Wright-Patterson Air Force Base. The goal,
according to the Air Force, is to develop
wearable technologies which help special
operations Airmen do their jobs better.

Components of the system being tested

include wrist-mounted smart phones which
allow Airmen to monitor systems, lights
embedded into gloves, smaller spotlights for
air traffic controllers, and heads-up displays in
helmet goggles.

The systems the 106th Rescue Wing tested
are designed to help pararescue Airmen treat
more casualties more efficiently.

"This is a unique tool that can allow us to
monitor up to five patients at once on a single
electronic device," said Lt. Col. Stephen Rush,
an air force flight surgeon with the 106th
Rescue Wing. "This increases our capabilities
and effectiveness in a mass-casualty incident."

"So [BATMAN] is a point of injury,
mass-casualty, collection-tool that allows
guardian angels to monitor multiple patients
simultaneously as well as wirelessly," said
Dr. Gregory Burnett, an evaluator with the
research lab. "It allows them to have better
trauma care as well as better survivability for
any [casualties] that they may treat during a
mission."

The wrist-computer mount is compatible
with multiple mobile devices that are capable
of running software developed to help leaders

monitor the health of their troops by streaming
heart rates, blood-oxygen levels and other vital
signs collected from body sensors.

"Overall I had a good experience with it,"
said Staff Sgt. Ronald Raymond, who trained
with the system. "I would like to spend more
time training with it, but my initial impression
was that it was a good piece of equipment to
use."

The researchers asked the 103rd Rescue
Squadron members to test out the system
because they have real world experience,"
explained 1st Lt. Max Gabreski, an AFRL
staffer.

"We're having them run through some of our
stuff to tell us what they like and don't like,” he
added.

While Gabreski was at the base to work, he
also shares a unique connection with 106th
Rescue Wing.

"It's great to be back at this base," Gabreski
said. "It was named after my grandfather and I
came here as a kid without ever being able to
see this side of it. Now, being able to come back
and work here is a really awesome experience."

Col. Francis S. Gabreski was the top ranking
American fighter pilot in World War II,
shooting down 28 German planes. He then
went on to become a jet ace in the Korean
War and finished his career in 1967 after
commanding the 52nd Fighter Wing at the base
which was named for him.

"BATMAN is a program that helps find
innovative technologies for our operators,"
ranging from those in the kill chain such
as joint terminal attack controllers (JTACs)
to those in the life chain such as pararescue
jumpers (PJs), Lt. Anthony Eastin, a behavioral
scientist with the program team, said during a
recent interview.

The advanced technology program,
established in 2003 after a fratricide in
Afghanistan, has led to a whole series of new
technologies being used by aAirmen on the
battlefield. The wrist-mount was added to the
BATMAN kit after the AFRL spoke with rescue
and battlefield Airmen, who preferred using
smart phones rather than small, chest-mounted
laptops.

PJ’s Testing BATMAN System for Researchers
Story and photos by Staff Sgt. Christopher Muncy, 106th Rescue Wing

Pararescue Jumpers and Combat Rescue Officers with the 103rd Rescue Squadron, 106th Rescue
Wing conduct mass casualty training with the Battlefield Air Targeting Man-Aided Knowledge
System (BATMAN) at F.S. Gabreski Air National Guard on Aug. 25.

32 GUARD TIMES

NIAGARA FALLS AIR RESERVE STATION-
For the first time, an MQ-9 Reaper Combat
Air Patrol was remotely piloted solely by
members of the 107th Airlift Wing when a
team deployed to Ellsworth Air Force Base in
September.

Twenty-three members of the 107th
Operations Group deployed to the South
Dakota base to complete the three-day mission,
as facilities at Niagara are under construction.

The MQ-9, a Remotely Piloted Aircraft
(RPA) has an aircrew that consists of a pilot,
sensor operator and a mission intelligence
coordinator. They flew in support of a
Contingency Operation in which 107th
members owned the full Command and
Control, mission execution and reporting
responsibilities. Men and women from the
107th filled all critical roles, successfully flying
three Air Tasking Order cycles.

The 107th was given the MQ-9 mission in
April 2014. Now, over a year in transition,
many Airmen have cross-trained into new
career fields. They are providing manpower and
applying their specialized training. For now, the
MQ-9 aircrew travel to bases across the US that
have the facilities to remotely fly the RPA. They
are providing air support for coalition forces
overseas and engaging the enemy. The MQ-9 is
in high demand in the Area of Responsibility
(AOR) in southwest Asia.

"We are sixteen months into our three-
year conversation and now doing combat
operations," said Colonel Robert Kilgore, 107th
Airlift Wing Commander. "It's a team effort
here at Niagara and we all have a big part in the
missions," he said.

The MQ-9 Reaper is an armed, multi-
mission, medium-altitude, long-endurance
remotely piloted aircraft that is employed
primarily as an intelligence-collection asset and
secondarily against dynamic execution targets.
Given its significant loiter time, wide range of
sensors, multi-mode communications suite,
and precision weapons, it provides a unique
capability to perform strike, coordination, and
reconnaissance against high-value, fleeting and
time-sensitive targets.

"With the MQ-9 we have flown over 2,000
hours in this past fiscal year. In comparison,
with the C-130 mission we averaged 1,400
hours per year and we have only been in this
mission since 2014," said Kilgore.

"This was a seamless integration with the
Ellsworth AFB Operations Group. Thanks
to the teamwork of the 107th, we were able
to deploy, execute and redeploy 23 folks to
support the RPA enterprise. Everyone hit the
ground running, supporting coalition forces
with zero degradation to mission execution, an
outstanding effort from our Airmen," said Lt.
Col. Gary Charlton, 107th Operations Group

Commander.
"The deployment to Ellsworth furthered our

relationship with them and was a great team
building mission for Airmen," said Charlton.

Back in Niagara Falls, work began in
September on the Operations Building which
is in the first phase of construction, to be
completed in 2017. Then the 107th will be
‘initial mission capable,’ ready to conduct
combat missions from Niagara Falls.

The 107th has a long history of being mission
ready to perform operations. Members of
the 107th have deployed in support of many
world contingencies and operations such as
Strong Resolve, Uphold Democracy, Enduring
Freedom and Iraqi Freedom. In addition to
its federal mission, the 107th, Airlift Wing
has a state mission to provide equipment and
personnel as directed by the Governor and the
Division of Military and Naval Affairs. The
unit responded to Hurricane Irene in 2010 and
again to Superstorm Sandy in 2012.

Most recently, the unit activated personnel
to support Operation Lake Effect when the
western region of New York State was hit with
more than 7 feet of snow, the unit deployed
its assets and conducted domestic operations
to help the area and mitigate the hardships to
local communities. Other state operations the
unit supports include Operation Jump Start and
Operation Empire Shield.

Airlift Wing Completes First Combat MQ-9 Mission as a Team
By Senior Master Sgt. Raymond Lloyd, 107th Airlift Wing

An MQ-9 sits on a tarmac awaiting the next mission piloted by the 107th Airlift Wing. Courtesy photo.

Fall 2015 33

STRATTON AIR NATIONAL
GUARD BASE, Scotia – The
takeoff of the New York Air
National Guard’s LC-130 ski-
equipped aircraft here Oct. 16
marked the official start of the
109th Airlift Wing’s 28th season
of support to science research at
the South Pole.

By the end of the month,
Airmen and aircraft with the
109th Airlift Wing were in place
at McMurdo Station, Antarctica,
participating in Operation Deep
Freeze, the military component
of the U.S. Antarctic Program,
managed by the National Science
Foundation.

New York Air National Guard
Lt. Col. Seth Barrows was part of
the first aircrew to leave and was
the 139th Expeditionary Airlift

Squadron deployed commander
upon arrival. Barrows said as the
deployed commander he must
ensure planes, people and weather
are all good to ensure a safe,
successful mission.

“The weather is the biggest
challenge so you watch that
weather very closely, and from
there you do your mission,” said
Lt. Col. Christian Sander, 109th
Operations Group commander.

Throughout the season, which
runs through February, a total
of seven LC-130 ski-equipped
aircraft and about 500 Airmen
are expected to deploy, with 330
missions planned. About 120
Airmen will be deployed on the ice
at any one time.

The unique capabilities of the
ski-equipped LC-130 aircraft

make it the only one of its kind
in the U.S. military, able to land
on snow and ice. The primary
mission of the 109th is to provide
airlift within Antarctica, flying
to various remote locations from
McMurdo Station. Crews will
transport scientists, support, fuel,
supplies, medical supplies and
more throughout the season.

This year, the IcePod missions
are expected to increase from the
previous season. The IcePod is an
externally mounted electronics
pod that provides an integrated ice
imaging system that measures in
detail both the ice surface and the
ice bed.

“This season is seeing the
maturation of the Common
Science Support Pod with
18 IcePod missions planned

compared to three missions
last season,” said Lt. Col. Blair
Herdrick, 139th Airlift Squadron’s
Antarctic Operations chief.
"IcePod is a project by Lamont-
Doherty Earth Observatory at
Columbia University in New York.
The IcePod project utilizes the
Common Science Support Pod to
house a variety of instruments to
measure changes in the Antarctic
ice sheet.”

The IcePod missions were flown
for the first time in Antarctica last
season, and was deemed one of the
biggest successes of the year.

The 109th AW has been
supporting South Pole research
since 1988. Since 1999, the unit
has been the sole provider of this
type of airlift to the NSF and U.S.
Antarctic research efforts.

Airmen, Aircraft Depart for ‘Deep Freeze’
By Tech. Sgt. Catharine Schmidt, 109th Airlift Wing

Lt. Col. Seth Barrows, who was the 139th Expeditionary Airlift Squadron deployed commander upon arrival at McMurdo Station, Antarctica, talks with
the media Oct. 16, about Operation Deep Freeze. An LC-130 "Skibird" and air crew with the 109th Airlift Wing departed Oct. 16, 2015, from Stratton Air
National Guard Base. Photo by Master Sgt. William Gizara, 109th Airlift Wing.

SYRACUSE - Fire fighters from Hancock Field Air National Guard Base respond to a simulated aircraft crash as part of a large scale,
Major Accident Response Exercise (MARE) held at Syracuse Hancock Internal Airport, Aug. 8. The joint training is done tri-annually to
keep the 174th prepared just in case of an airport emergency and to test their ability to work with the airport’s emergency operation
center. The emergency training included components from the 174th Attack Wing, airlines, air traffic controllers, engineers, the
Transportation Security Administration, local police, and firefighters. Photo by Senior Airman Duane Morgan, 174th Attack Wing.

Fire Fighters Conduct Large-Scale Disaster Training

36 GUARD TIMES

Staff Sgts. Edwin Laporte and Hector Gomez, members of the 106th Civil Engineering Squadron, 106th Rescue Wing install a solar panel at F.S.
Gabreski Air National Guard airport Sept. 8. The solar panels program is part of a larger plan to reduce energy usage and save money by investing in
renewable energy sources on base. Photo by Staff Sgt. Christopher Muncy. 106th Rescue Wing.

Going Green at Gabreski
By Tech. Sgt. Monica Dalberg, 106th Rescue Wing

WESTHAMPTON BEACH -Even after the
sun sets, it continues to brighten the night
at the 106th Rescue Wing, here, with newly
installed solar-powered lights in and around
F.S. Gabreski National Guard Base.

The 106th Rescue Wing Civil Engineering
Squadron (CE) took on a do-it-yourself project
this summer to replace antiquated lighting that
will result in a savings of an estimated $5,000
in annual electricity, according to CE, while
providing brighter lighting, security and safety.

After a complete overhaul of the base
electrical network in 2012, moving overhead
wiring underground, poles with streetlights
were no longer in place. Base workers soon
recognized the need for lighting in critical
areas. Airman 1st Class Owen Murphy, an
electrician of the Civil Engineering Squadron,
was assigned to research lighting options
compliant with Unified Facilities Criteria (UFC
3-530-01).

He looked to the Internet to shed light on the
issue and found more efficient alternatives that
save money and conserve energy.

Chief Master Sgt. Vincent Fondacaro, of

the Civil Engineering Squadron, assessed the
purchase cost to be $41,000.

Installation of the purchase would have
been an additional $25,000 if the work had
been done by outside contractors, according
to Fondacaro. Instead, squadron members,
with their backgrounds in electrical and heavy
machinery work, were able to install the
equipment for less than $2,000.

“We can do anything with the right
equipment and the right people on the job,” said
Master Sgt. John Gentile, a member of the Civil
Engineering Squadron.

The squadron replaced old electrical light
poles interconnected by overhead power lines
with solar-powered light poles. The new poles
are individually self-sufficient, and require new
battery packs about every five years, according
to Gentile. He estimates the poles also provide
four times more light.

In addition to solar light poles, Civil
Engineering found options to save money and
energy in other areas around the installation.

Wall packs, powerful light fixtures installed
on building exteriors, now use light-emitting

diode (LEDs) lamps in place of high-intensity
discharge (HID) lamps.

The HID lamp must be repeatedly replaced
over time, more frequently than the LED.

The vehicle maintenance bay and aerospace
ground equipment bays here also replaced
lighting for 24 high bay fixtures. High bay
lighting is designed for use in warehouses,
hangars, and other large indoor areas.

The LEDs translate to 2 and 1/2 times more
lifespan per bulb; at one-third the cost; and
four times more light output, according to the
manufacturer.

The initial work was finished in just under
two months, in time for October, Energy
Action Month.

Murphy said he was pleased with the joint
effort amongst all members of his squadron,
both civilian and military.

“It’s nice to be part of a conservation project,”
Murphy said. “Money isn’t just saved in the
short-term - money is saved in the long-term
because the lights last so long. It’s money that
can be put to better use instead of just burning
it.”

Fall 2015 37

WESTHAMPTON BEACH - Retired Col. Robert Landsiedel prepares to cut the ribbon to open the
new Pride and Heritage Park at F.S. Gabreski Air National Guard Sept. 12. The park features aircraft
models connected to the 106th Rescue Wing, including an HC-130, HH-60 and F-102 Delta Dagger
(flown by the 106th Fighter Interceptor Wing at Suffolk County Air Force Base until 1975.) The 106th
Alumni Association helped raise funds for this project by selling personalized bricks, which line the
sidewalk leading to the park. Photo by Staff Sgt. Christopher S Muncy, 106th Rescue Wing.

Rescue Wing Pride and Heritage Park Opens

SCOTIA - As the 109th Airlift
Wing prepared to launch
its 28th season supporting
Operation Deep Freeze in
Antarctica, the Airman and
Family Readiness Programs
office held the first-ever White
Ribbon event for Airmen
and their families, offering
information on benefits and
services available to them while
their loved one is away.

The White Ribbon is very
similar to the Yellow Ribbon
events offered to those affected
by contingency deployments.
The White Ribbon is unique to
the 109th AW because of their
annual deployments to McMurdo
Station, Antarctica.

“I thought it was very
important to pull together some
kind of event where families
could come, they could get
information, they could get
resources, and they could get
hooked up with these resources,”
said Colleen Casey, 109th Airman
and Family Readiness Program
manager.

Casey said when she took the
position here earlier in the year,
she learned about the 109th’s
unique mission and wanted to
put something together to let the
Airmen and families affected by
Operation Deep Freeze (ODF)
each year know what resources
were available to them.

Multiple vendors were at the
event, providing information
on what resources they could
provide. Vendors included the
New York State Child and Youth
Program and Teen Council, the
American Red Cross, Military
One Source, Blue Star Mothers of
America, Saratoga Warhorse as
well as on-base resources such as
the Chaplain Corps, Director of

Psychological Health and the all-
volunteer 109th Family Matters
Group.

“I feel like this is going to be
great for my wife because it gives
her a little bit more information
of when I’m gone what different
outlets she might have,” said
Staff Sgt. James Comstock, 109th
Logistics Readiness Squadron
customer service representative.
This will be his third ODF
deployment.

“I think this program is
great, and I’m glad that they’re
offering it” said Jenna Herdrick,
whose husband has deployed to
Antarctica for multiple years. “I
think it’s going to benefit me by
knowing the services (offered).”

Casey said the event was a
success and is planning to offer
this each year before the ODF
season begins.

“We’re having a great turnout
- I’m so excited to see all the
Airmen (and) families here,” she
said.

Airmen, Families Attend First ‘White Ribbon’ Event
Story and photo Tech. Sgt. Catharine Schmidt, 109th Airlift Wing

Amy Nevells, New York’s Military One Source consultant, talks with a 109th
Airlift Wing Airman about services available to him and his family during
the first-ever White Ribbon event at Stratton Air National Guard Base on
Oct. 3, prior to the 109th’s deployment in support of Operation Deep Freeze.

38 GUARD TIMES

New York Naval Militia
Air Guard Command Chief Takes Last Jump
Story and photo by Staff Sgt. Christopher S
Muncy, 106th Rescue Wing

WESTHAMPTON BEACH - The Command
Chief Master Sergeant of the Air National
Guard completed his last jump and spoke with
members of the 106th Rescue Wing during a
three-day visit in September.

Chief Master Sgt. James W. Hotaling began
his visit with an on-base tour and jump
with the 102nd Rescue Squadron and 103rd
Rescue Squadron, and ended his third day
with enlisted personnel in a pair of town-hall
meetings to discuss important issues Airmen
face in the Guard.

During his time with the wing, Hotaling
emphasized the evolving responsibilities of the
Air National Guard.

"Let me explain something to all of you,"
he said, "the Guard that you joined [prior
to 9/11] no longer exists. Prior to 9/11, we
were a strategic reserve; but that’s not today’s
Air Guard. The new reality is we are now an
operational reserve of the Air Force. Things
have changed."

Hotaling was thankful for the opportunity to
conduct his final jump from a military aircraft
one last time before his retirement after nearly
28 years of service. "Yesterday I did a jump

[with the 102nd Rescue Squadron and 103rd
Rescue Squadron] here, and a big thanks to
everyone who made that happen," Hotaling
said. This was something that I really wanted
to do and I will be forever thankful to everyone
here."

During the lunch with selected junior
Airmen, Hotaling spoke with Airman 1st
Class Kelly Barnes, a distinguished honor
graduate from the Air Force’s Fire Protection
Academy and the first female member of
the 106th Rescue Wing Fire Department.
Barnes was presented with the Chief ’s coin,
one of only two Airmen to be coined during
his visit, recognizing her for her outstanding
performance in tech school and at the 106th
Rescue Wing.

"It’s a great honor [to be coined,]" Barnes said
"It makes me want to keep working hard and to
keep excelling. It’s not just a random coin that
you put somewhere and say ’oh, I got it.’ You try
to live up to it."

Fall 2015 39

CAMP SMITH TRAINING SITE -
Firefighters from three New York Air
National Guard wings pooled their talents
and equipment for three days of joint
training here Oct. 20-22.

Airmen from the 106th Rescue Wing based
in Westhampton Beach, the 105th Airlift Wing
from Newburgh, and the 109th Airlift Wing,
located in Scotia, conducted search and rescue
training together at the New York National
Guard’s training site near Peekskill.

“The (team) members were able to share
their valuable skill-sets with each other,
and worked together as an integrated team,
which made this training opportunity reach
far beyond ordinary expectations,” said Lt.
Col. Robert Donaldson, 109th Civil Engineer
Squadron commander.

The 109th Airlift Wing Fire Department’s
urban search and rescue (USAR) team, the lead
USAR in New York, organized the training.

“This exercise was a proof of concept for

our USAR mission set,” Donaldson said. “The
collaboration efforts among the 109th, 106th
and 105th AW USAR teams helped streamline
our existing convoy capabilities and also helped
refine our high angle rescue tactics, techniques
and procedures.”

At Camp Smith, the Airmen completed high
angle rescue training, as well as breaching and
breaking training.

High angle is defined as a very steep
environment, such as a building or a cliff face,
in which a person is primarily supported by a
rope system.

“Breaching and breaking is like if a building
were to collapse, we would cut through the
concrete using different methods,” explained
Master Sgt. Brian Kissinger, the 109th Fire
Department assistant chief of operations.

Along with the rescue training, three Airmen
from the 109th Vehicle Maintenance Flight who
convoyed down with the firefighters, trained

the 106th on skid steer operation. The skid
steers are part of the debris clearance package
the 109th AW obtained earlier in the year.

“A lot of my guys haven’t had training on the
debris clearance kits that all the units have,”
said Senior Master Sgt. James Nizza, 106th Fire
Department chief. “(The 109th) brought their
(skid steer) and now we’re getting all of my guys
certified on it.”

Camp Smith proved to be the ideal location
for the units to come together as it is the central
location between Scotia near Albany and
Westhampton Beach on Long Island.

Newburgh, where the 105th Airlift Wing flies
C-17s from Stewart Air National Guard Base, is
just up the Hudson River from Camp Smith.

The facility also has the environment
the teams needed to complete the training
they wouldn’t be able to get at home station,
including the cliff they used for the high angle
training.

Tech. Sgt. Adam
Myers, 109th
Fire Department
urban search
and rescue team
leader from
Stratton Air
National Guard
Base, completes
high angle
training during
a joint search
and rescue
training exercise
Oct. 21 at Camp
Smith, with the
106th Rescue
Wing from Long
Island. The
109th team, the
lead within the
New York Air
National Guard,
is currently
the only self-
sufficient fully
capable mobile
unit in the Air
National Guard.

Joint Search and Rescue Training Exercise
Story and photo by Tech. Sgt. Catharine Schmidt, 109th Airlift Wing

40 GUARD TIMES

New York Guard

Before the start of their monthly training on September 12th, members of the New York Guard Headquarters, 244th Medical Command, 56th Brigade
and 12th Regimental Training Institute paid tribute to honor and remember the nearly 3,000 men and women lost on September 11, 2001. The
remembrance was held at Camp Smith Training Site and included former New York Army National Guard Soldiers who were part of the response and
recovery missions.

Fall 2015 41

STEWART NATIONAL GUARD AIR BASE, Newburgh — More than 10 volunteers of the New York Guard’s 56th Brigade helped provide
legal services July 24 to Airmen of the New York Air National Guard’s 105th Airlift Wing here during a unit Yellow Ribbon event to
better prepare Airmen and their families for deployment.

Led by Maj. Steven Hartov, legal officers Capts. Brian Kanner and Frederick Marasco, together with 1st Lt. Robert Ellis, Jr. and
2nd Lt. Joseph Dempsey provided legal counsel, prepared wills and powers of attorney, and briefed members on their legal rights as
deploying military members. In addition to legal support, New York Guard Chaplains provided other services and chaplaincy support.

“These Yellow Ribbon operations are a great way for the New York Guard to provide much needed assistance to Soldiers deploying
to some dangerous places,” Dempsey said. “Worrying about legal problems facing you or your family back home needlessly adds to
the stress of overseas deployments and takes focus away from the job at hand. We work to put Soldier’s minds at ease so they can
focus on the mission.» Photo by 2nd Lt. Anthony Dempsey.

New York Guard Volunteers Lend Legal Aid

14 Years Later, New York Guard Remembers 9/11

CAMP SMITH TRAINING SITE,
CORTLANDT MANOR – Members of the
New York Guard paid tribute to honor and
remember the nearly 3,000 men and women
lost on September 11, 2001.

A 9/11 “Never Forget” flag was presented
by Col. Glenn Marchi, Commander of the
12th Regimental Training Institute, a former
New York Army National Guard officer and
responder to the World Trade Center attack.
He received the flag from the 42nd Infantry
Division commander in 2004 when he deployed
to Iraq as the 642nd Aviation Support Battalion
Commander.

“It was a day that has dramatically changed
America forever,” said New York Guard
commander Brig. Gen. Stephen Bucaria.
“The New York Guard served with honor and
distinction in conducting essential emergency
response tasks for the State of New York.”

Fourteen years ago, the New York Guard

mobilized immediately after
the attacks on the World
Trade Center on 9/11. Then-
governor George Pataki
activated more than 400 NY
Guard members who served
in support of what was called
Operation Trade Center.

Volunteers from the
88th Brigade augmented
the Army National
Guard Soldiers in and
around ground zero in
lower Manhattan while
members of the 14th
Brigade, 56th Brigade, 10th Brigade and 65th
Brigade deployed to operate warehouses in
Poughkeepsie, Thiells, Camp Smith, and Long
Island for the relief supplies pouring into New
York to support recovery operations.

New York Guard members also deployed as

force protection teams to secure critical sites
and armories, serving from 9/11 well into 2002
as the National Guard organized a standing
security task force in New York City known
today as Joint Task Force Empire Shield.

New York Guard Col. Glenn Marchi, Commander of the 12th
RTI, presents a “Never Forget” 9/11 remembrance flag to New
York Guard Commander Brig. Gen. Stephen Bucaria at a unit
commemoration ceremony at Camp Smith Sept. 12. Marchi was
among the first National Guard responders to the World Trade
Center attack in 2001.

Story by Colonel Glenn Marchi, 12th Regimental Training Institute, NY Guard
Photo by Captain Mark Getman, NY Guard

42 GUARD TIMES

New York Naval Militia

Members of the Whitehall (N.Y.) Detachment of the New York Naval Militia's Military Emergency Boat Service receive the Naval Militia's Josephthal
Trophy for outstanding service from Rear Admiral Ten Eyck "Trip" Powell, (at podium) the commander of the New York Naval Militia during a ceremony
at Whitehall's Skenesborough Museum on Sept. 5. Inset photo, members deploy Patrol Boat 220 from Whitehall. The Josephthal Trophy, named after a
former Naval Militia commander, recognizes outstanding New York Naval Militia units and individuals.

Fall 2015 43

WHITEHALL -- Seven members of the New
York Naval Militia’s Military Emergency
Boat Service (MEBS) based in Whitehall,
were recognized as the Naval Militia’s most
outstanding unit in 2015, during a Sept. 5
ceremony here.

The Whitehall MEBS Detachment was
awarded the Naval Militia’s Josephthal Trophy
by Rear Admiral Ten Eyck “Trip” Powell during
a ceremony at the Skenesborough Museum.

The Josephthal Trophy, named for Rear
Admiral Louis Josephthal, who commanded
the Naval Militia from 1925 to 1929, and who
bequeathed $10,000 in his will to set up a
trophy fund, has been awarded to outstanding
members of the Naval Militia since 1929.

The award, Powell said, recognizes excellence
in the Naval Militia. Josephthal, who enlisted
in the Naval Militia as a seaman in 1891, soon

after it was organized, was a captain in the Navy
Reserve and worked his way up to command
the New York Naval Militia.

The Whitehall MEBS Detachment was
recognized for their hard work in training and
in supporting the Coast Guard, local sheriff
offices, and Border Patrol on Lake Champlain,
Powell said.

The detachment, which operates a boat based
in Whitehall, operates throughout the length
of the lake and also on the Champlain Canal,
which joins Lake Champlain in Whitehall.

“They cover a huge geographic area,” Powell
said.” They train all over the lake. They have
assisted the Border Patrol and the local sheriff ’s
departments and they even rescued a young
woman in distress,” Powell said.

The detachment members have also become
part of the community, developing relationships

with the American Legion post, and the
Skenesborough Museum, which tells the story
of Whitehall’s early history, Powell said.

Whitehall was originally named
Skenesborough, after the local landowner. After
he sided with the British Crown during the
Revolutionary War the town changed its name.

Whitehall claims to be the birthplace of
the U.S. Navy because a fleet of gunboats
which fought the British for control of Lake
Champlain in October 1776 under the
command of Benedict Arnold, was built there.

The winner of the Josephthal trophy is
determined by a board of Naval Militia officers.

The members recognized on Sept 5 are:
•	Chief	Petty	Officer	Wayne	Hurlburt,	the	

detachment non-commissioned officer in
charge, from Granville;
•Petty	Officer	Donald	Hart,	from	Whitehall;
•	Petty	Officer	Steve	Gauci	from	Whitehall;
•	Petty	Officer	Robert	Hill,	from	Petersburg;
•	Petty	Officer	Calvin	Cumm,	from	Essex;
•	Petty	Officer	Robert	Morisseau,	from	

Albany;
•	and	Petty	Officer	Garrett	Aldershoff,	from	

Scotia.
Most of the 3,000 members of the Naval

Militia are also members of the Navy, Marine
Corps and Coast Guard Reserve who volunteer
to perform state missions during security or
weather emergencies.

Members of the Naval Militia use their
federal military training to help the state of
New York in times of need. Five percent of the
members are retired military members who
serve in state mission status only.

The Naval Militia operates a fleet of nine
patrol boats which can support federal, state,
and local agencies. Naval Militia members also
serve in other capacities when required ranging
from truck drivers to construction workers to
nuclear power experts.

Whitehall Detachment Wins Naval Militia Honors
Story by Eric Durr, Guard Times Staff
Photos by Chief Warrant Officer 2 Arthur Nolan, New York Naval Militia

Members of the Whitehall Detachment of the New York Naval Militia’s Military Emergency Boat
Service prepare to deploy Patrol Boat 220 after receiving Naval Militia’s Josephthal Trophy on
Sept. 5.

44 GUARD TIMES

GUARD NOTES

WASHINGTON -- Army Emergency Relief, or AER, has just made it
easier for junior Soldiers to request interest-free loans and grants.

Effective Sept. 9, many junior Soldiers will be able to apply for
emergency financial assistance without involving their chain of
command. The impact will be felt for members of the National Guard
and Reserve mobilized onto active duty as well.

The new policy pertains to privates through corporals and specialists,
who have completed Initial Entry Training and have a minimum of
12 months service or have completed Advanced Individual Training -
whichever comes first. They will no longer be required to request an AER
loan or grant by going through their chain of command.

Charles Durr, who serves as assistance chief for AER, said the change
was brought on because AER feels that first year of service is essential in
establishing trust between leaders and a service member, and it’s a kind of
integration period where good financial fitness is being developed.

Another reason for the policy shift is because AER has seen about a
35 percent decline over the last six years in the number of active-duty
Soldiers seeking assistance, Durr said.

During calendar year 2014, AER had 35,000 requests for assistance and

disbursed nearly $46 million to help active-duty Soldiers set up homes,
repair autos and take care of expenditures that were unforeseen, he said.

“We attributed the decline in asking for help to what was an
intimidating, time-consuming process in that Soldiers would have to
go to the squad leader, the squad leader to the platoon sergeant, the
platoon sergeant to the first sergeant and so on,” Durr said. “We think our
Soldiers deserve to be afforded a streamlined process for resolving any of
their short-term financial issues.”

Durr said that no-interest loan requests and grants were down for fear
of a perceived stigma that’s associated with asking for help and being
labeled as “bad Soldiers” because they had financial issues. Some Soldiers
felt their need for financial help would threaten future promotion or that
they might lose their security clearances.

It’s been an incremental change over time, Durr said. Beginning in
2013, senior NCOs and in 2014 sergeants were granted direct access.

Ways in which AER has assisted Soldiers and their Families in the
past include initial deposits for utilities needed for establishing a new
household, Durr said.

AER is a complement to the New York National Guard’s Family
Readiness Council, which provides financial grants to support traditional
Guard families experiencing financial hardships. Applications for
financial support through the Family Readiness Council have always
been separate from the service member’s chain of command.

Dear Service Member,
Do you have a fantastic civilian employer for whom you are

grateful? Show your thankfulness by nominating them for the
2016 Secretary of Defense Employer Support Freedom Award.

The Freedom Award is the U.S. government’s highest award
for large, small and public organizations (not individuals, e.g. a
supervisor, manager, etc.) which provide outstanding support of
their Guard and Reserve employees. The nomination form takes
about 10-15 minutes to complete. Nomination season ends Dec.
31, 2015.

Nominate your employer now at FreedomAward.mil.
Direct questions to OSD.ESGR-PA@mail.mil. For more

information, please visit us at ESGR.mil. Thank you for your
continued service to our nation!

Respectfully,
Employer Support of the Guard and Reserve (ESGR)

Army Emergency Relief Gives Troops Direct Access
Story by J.D. Leipold, Army News Service

CAMP SMITH TRAINING SITE, CORTLANDT MANOR, N.Y. -
Newly commissioned New York Army National Guard Second
Lieutenant Joseph Bologna receives his rank and commission as
an officer from family after successfully completing New York’s
Officer Candidate School here Aug. 15. Bologna is an infantry
officer from Valley Cottage, New York. Seven new lieutenants
reported to their assigned units. Photo by Sgt. Harley Jelis, 138th
Public Affairs Detachment.

Pinning New Lieutenants

Fall 2015 45

Guard Times Correction
(**EDITOR’S NOTE)The story “Army wins
back TAG Match Honors” featured in
the summer 2015 edition of Guard Times
Magazine was incorrect.

The team from the 107th Security Forces
Squadron actually won the competition, not
the 1st Battalion, 69th Infantry team as the
article reported.

According to Staff Sgt. Connor Hawkins,
the state training NCO in the Operations
and Training Directorate, the scoring system
used the day of the match considered only
team match scores in determining the top
winner. Instead, Hawkins explained, the team
scores and individual scores should have been
combined.

The final adjusted results put the 107th
Security Forces Squadron team in first place
with 1,965 points, while the team from the 1st
Battalion 69th Infantry had 1,946 points.

The story which ran in the Guard Times
was written before the score change was made.
We regret the error.

WASHINGTON -- Effective
immediately, black or white
socks can be worn with
either the gray-black APFT
uniform or the new gold and
black uniform.

Like white socks, the black
socks must be plain with no
logos. The socks can be calf-
length or ankle-length, but
must at least cover the entire
ankle bone, said Sgt. Maj. Eva
M. Commons, Army uniform
policy sergeant maj. with G-1.

The new policy comes as a
result of Soldiers requesting
the change over the last several
months, Commons said.

“The senior Army leaders
will go out to various
installations and receive
questions from the field,”
Commons said. “...Of those
brought back was the request
to be authorized to wear black
socks.”

The Army staff then
examined the request, she
said. The black sock question
was also placed into a uniform
item survey completed in
August by 18,588 Soldiers.
Almost 67 percent of
respondents, or 12,408 said
that black socks should be
authorized.

Since the black socks will
be optional, there was no
production requirement,
no cost associated, and the
logistical aspect was minimal,
so this change was able to go
through an abbreviated board
process, Commons said, but
added that all of the steps of
the Uniform Board process
were still completed before the
change was considered by the
Army chief of staff.

The new guidance is
outlined in an Exception to
Policy memorandum signed

by Lt. Gen. James McConville,
Army G-1, Nov. 5. That memo
will serve as the authorization
for Soldiers to wear black PT
socks until DA Pam 670-1
is updated in a few months,
Commons said.

Another change will be the
elimination of all reference to
the dress green Army Service
Uniform. Sept. 30 was the
wear-out date for the greens,
she explained. All Soldiers
should now have blue ASUs.

Other items in the uniform
survey must go before the
Uniform Board at Department
of the Army before they can
be implemented, Commons
said. The survey included
questions about a wind-proof
blue Eisenhower jacket, a
single-style “campaign hat”
for all drill sergeants, and a
single-style ASU cap for all
Soldiers.

Black Socks Now PT Authorized
Army News Service

Black socks are now authorized for wear
with both the Improved Physical Fitness
Uniform (black and gold) and the traditional
gray Army Physical Fitness Uniform. Both
uniforms are shown here as Soldiers
participate in an Army Birthday Run on Joint
Base Elmendorf-Richardson, Alaska.

GARDEN CITY - New York Army National
Guard Maj. Ian Seagriff, center, and Staff
Sgt. Justin Wolcott present a memorial
wreath on behalf of the New York Army
National Guard’s 42nd Infantry Division
at the World War I Rainbow Division
Veterans Memorial here, Nov. 10 to honor
the service of past 42nd Infantry Division
Soldiers for Veterans Day. Similar wreaths
were placed at division memorials at West
Point, Fort Dix and Fort Drum. Photo by
Capt. Mark Getman, New York Guard.

Rainbow Remembered

46 GUARD TIMES

The holiday season is upon us. For many, it is a time to be with family
and friends—a time to give thanks for what we have, whom we have,
and the future we see ahead. Likewise, anyone who has known the
pain of depression, loss of a loved one or the distress of anxiety is
aware of how difficult this time of year can be.

Guard members and loved ones whose lives are unsettled or unstable,
those who are facing a crisis or dealing with a significant loss, those who
are unemployed or homeless—they may not experience the same joy of
the season. Indeed, the images that bombard us during this time of year
remind those who struggle of what they don’t have and what they have
lost. If you find yourself experiencing uncomfortable feelings during this
holiday season Give an Hour is here to support you at no cost.

If you find yourself experiencing stress this holiday season, here are a
few tips to help:
•	Ask	for	help	from	family	and	friends—they	want	to	be	there	for	

you—and be specific about your needs (e.g., Can you watch the baby
while I do some holiday shopping? I’ve got so much on my plate, can you
help me wrap presents?) It's OK to depend on your close family, friends,
and other loved ones to help you. We all need help sometimes.
•	Be	firm	with	your	limits.	If	you	can’t	muster	the	time,	energy,	or	

money to travel to visit relatives, say so; if you can’t organize this year’s

bake sale at the school, say so.
•	Look for opportunities to help others in need. The act of giving

improves our mood and can lift our spirits.
•	Avoid	financial	stress	by	avoiding	the	temptation	to	spend	beyond	

your means, and instead focus on “gifts from the heart” (photo albums,
written messages, and homemade items).

Beginning in 2013, The Army National Guard partnered with Give
an Hour to ensure that quality mental health care services are available
when and where they are needed. Give an Hour is dedicated to providing
free and confidential mental health services to military personnel and
their families in all 50 states. This free resource is available to members
of the Guard and their loved ones, for as long as help is needed. Anyone
affected by their loved one’s service is eligible to receive help through
Give an Hour, including parents, siblings, and unmarried partners. If you
or someone is struggling during this holiday season – or at any time of
the year – contact Give an Hour at www.giveanhour.org to connect with a
counselor who can help.

If you are experiencing crisis or know someone who is, call 911 or the
Veterans Crisis Line at 1-800-273-8255 (and press 1 to talk to someone
immediately). Don’t wait. Get help today.

Helping Military Families through the Holidays and Every Day
Submitted by Give an Hour

Fall 2015 47

As the new Inspector General for the New York National Guard
I look forward to being part of this great, professional team

serving the people of New York and the United States.
My last assignment was Deputy Commander of the 37th Training

Group, Joint Base San Antonio-Lackland, and I am a career Security
Forces Officer. While new to the Inspector General business, it is a
distinct honor to be named to this position and I look forward to
supporting the Soldiers, Airmen, and commanders of the New York
National Guard.

The Joint Force Headquarters Inspector General’s Office is comprised
of Soldiers and Airmen available to assist service members in resolving
issues and to be the eyes and ears of the commander. However, before
coming to our office Soldiers and Airmen should give their chain the
opportunity to resolve issues or concerns they have.

During the 2015 federal fiscal year, the Joint Forces Headquarters
Inspector General Office worked a total of 339 cases: 296 Army National
Guard cases, and 43 Air National Guard cases, compared to 420 cases in
FY14 - a 19% overall reduction.

Cases often involve providing assistance to members in situations
where a process broke down resulting in an actual or perceived stalled or
improper action, and the Inspector General can often help members and
commanders identify process or procedural problems and resolve issues.

Approximately 75% of the issues brought forward pertained to
personnel issues like promotions, transfers, discharges, reductions in
grade, evaluations, and pay issues such as bonus and Student Loan
Repayment Program questions.

There has been a spike in transfer and conditional release request
issues in recent months, and many are complicated by the fact that the
Soldier or Airman has made decisions or taken actions before their
request was made or approved. Requests for transfer and conditional
release are approved on a case by case basis based upon the circumstances
of the request and the impact on mission execution.

Members should not assume they will be approved and are
discouraged from taking action such as relocating based upon the
assumption that they will be approved. Moreover, a typical request
could be expected to take two to three drill periods to be approved or
disapproved based upon the coordination process.

With respect to pay issues, last year we successfully assisted numerous
Soldiers and Airmen but these cases do take a significant amount of time
to resolve and require complete documentation which often times only
the member can provide.

However, a significant number of issues raised by Soldiers and Airmen
last year pertained to much broader issues of command climate or hostile
work environment, favoritism and restriction.

 These types of allegation often affect numerous service members:
those who have been or are perceived to have been negatively affected
and members alleged to have perpetrated the offense as well as others
who were aware of them.

Investigations can take months to complete and in the most serious
cases requiring the Department of Defense IG approval years to
resolve, sometimes putting careers and lives on pause. All personnel –
commanders, officers and NCOs, down to the lowest ranking Soldier
or Airman in the organization need to be attuned to negative impacts
and be courageous enough to bring these issues forward. The quicker
a problem is identified, the more readily it can be resolved before it
negatively impacts service members and the organization.

On a policy note, the Secretary of the Army issued Directive No. 2015-
39 on October 14 adding sexual orientation to the service’s military Equal
Opportunity Program. Directive No. 2015-40 followed on October 30
implementing procedures for civilian employee anti-harassment policy.

From the release: “Together the directives provide detailed guidance
to Soldiers, employees, commanders and supervisors for addressing
unlawful discrimination based on sexual orientation, as well as race,
color, national origin, religion or sex.”

In addition, a new version of Air Force Instruction (AFI) 36-2910, Line
of Duty (LOD) Determination, Medical Continuation (MEDCON), and
Incapacitation (INCAP) Pay was published on October 8. The AFI was
substantially revised and is applicable to the Air National Guard.

Inspector General Corner

Taking your case to the IG
Commentary by Col. Matthew McConnell, Inspector General, Joint Force Headquarters

Welcoming New Warrants

LATHAM - The New York Army National Guard’s most
current Warrant Officer Candidates appointed at the Federal
Recognition Board at the Joint Force Headquarters in
September 2015.

Warrant Officer Candidates from Left to Right, are former
Staff Sgt. Brian Gardner, Automotive Maintenance career
field; former Sgt. 1st Class Jason Sellars, Electronic Systems
Maintenance career field and former Staff Sgt. Andrew Silver, in
the Tactical Unmanned Aerial Vehicle career field.

Photo by Sgt. 1st Class Steven Petibone, Guard Times Staff.

48 GUARD TIMES

BUFFALO - The New York State Division
of Military and Naval Affairs, Connecticut
Street Armory is now in the Hall of Fame: the
Sandstone Hall of Fame, to be specific.

The massive 116 year-old building was
recognized by the Medina Sandstone Society
during an Oct. 22 ceremony in which it’s
photograph and a short history was added to
the Hall of Fame located in the Medina, N.Y.
town hall.

The group is dedicated to noting the
importance of the local sandstone in the
architectural history of the region.

Like most monumental 19th Century
buildings in western New York and Buffalo, the
armory, which occupies 4.87 acres on Buffalo’s
west side, was constructed of a specific type
of sandstone which was discovered in Orleans
County during the 1820s as the Erie Canal was
being built.

“It was a very popular building material
because of its strength and beauty,” explained
Donald Colquhoun, one of the Medina
Sandstone Society trustees. “At one time there

were over thirty quarries here in Orleans
County,” he added.

Taking its name from the village of Medina
which was in the heart of the quarry area, the
sandstone was durable, came in shades ranging
from white, to red, to brown, to pink, and was
fireproof.

“It last literally forever,” Colquhoun said.
“In buildings that were built 150 years ago the
sandstone looks the same.”

In the days prior to steel framed, concrete
structures, Medina sandstone was the go-
to material for large scale construction,
Colquhoun said. The famous “Million Dollar
Staircase” in the New York State Capital is
constructed of Medina Sandstone and blocks
were shipped across the country. There is even
Medina Sandstone incorporated into work in
Buckingham Palace in London, Colquhoun
said.

So when the New York National Guard’s 74th
Regiment began building its massive new home
in 1897, it was only natural that the building
designer, Williams Lansing, who was a captain

in the 74th Regiment, decided to use sandstone
from the nearby quarries around Medina.

The initial cost of the building was too high.
The state was willing to pay $400,000 for the
armory and the low bid was $600,000 for a
Medina Sandstone building.

But Lansing didn’t want to build the armory
of brick, so he modified the design to get the
contractor to come in under budget.

The Medina sandstone is an amazing
building material, said Joe Murray, the regional
superintendent for the state armories in western
New York. The stone in the Connecticut Street
Armory looks just as good today as it did when
the structure was completed in 1899, he said.

Connecticut Street Armory in the Sandstone Hall of Fame
By Eric Durr, Guard Times Staff

The Connecticut Street Armory at 174 Connecticut Street, was recently recognized by the Sandstone Hall of Fame in Medina, N.Y. Courtesy photo.

“It is a castle that is incredibly kept
up by DMNA. It is a showplace of the

community, of an era when things were
outstanding in the 1880s and 1890s.”
--Joe Murray, the regional superintendent for

the state armories in western New York

Remembering President Chester Arthur
MENANDS- Members of the Military Forces Honor Guard salute the grave site of

former President Chester A. Arthur during a ceremony on Oct. 5, honoring the 186th
anniversary of his birth. Arthur, the 21st President of the United States, was presented
with a formal wreath on his grave at Albany Rural Cemetery by Brig. Gen. Michael
Swezey, commander of the 53rd Troop Command and Command Sgt. Maj. Louis
Wilson, the former New York State command sergeant major. Photo by Sgt. 1st Class
Steven Petibone.

50 GUARD TIMES

AUBURN - Joseph DeMaio Jr. of Auburn, has a deep appreciation for Soldiers and veterans. He drew inspiration from a poem by
an acquaintance, Carol Anne Wood, also known as Platoon Nana, of Syracuse, and created a patriotic flag with her words of “Red,
White, & You.” The entire piece took over a month to create by hand, and weighs in excess of 80 pounds. DeMaio has loaned the piece
so it may be appreciated by all Soldiers and veterans.

“It’s purpose is to show all service members who view it, past, present, and future, the deep respect and gratitude the American
people have for them”, said DeMaio. The flag and poem are on display at the New York State Armory in Auburn. Platoon Nana’s talent
may be found at www.platoonnana.com . Courtesy photo.

STARS AND STRIPES FOREVER
IT’S A PHRASE THAT WE’VE ALL HEARD
THE IMAGES WE CONJURE
FROM A GANG OF SIMPLE WORDS
I SEE THE STRIPES OF RED AND WHITE
THE STARS SET OFF BY BLUE
“OLD GLORY” WAVING IN THE BREEZE
BUT MOSTLY I SEE YOU
I SEE OUR FATHERS AND OUR SONS
OUR DAUGHTERS STANDING TALL
I SEE OUR BRAVEST AND OUR BEST
THOSE WE LOVE MOST OF ALL
EACH DAY I’LL RAISE OUR PRECIOUS FLAG
WITH REVERENCE ALL ANEW
I’LL SEE HER SYMBOLS AND HER COLORS BUT
MOSTLY… I’LL SEE YOU

Local Citizens Show Their Appreciation
Submitted by Chief Warrant Officer 3 Christopher Krupa

Fall 2015 51

SARATOGA SPRINGS - What began as
a task during his spare time turned into a
history lesson for Spc. Jonathon Bishop.

Bishop is a full-time machinist and mechanic
at the New York’s Maneuver Area Training
Equipment Site, or MATES, at Fort Drum.

For the last 22 months, he and his teammates
refurbished and repainted a World War II-era
M4A3 Sherman tank destined for display at the
New York State Military Museum in Saratoga.

“We’re used to working on contemporary
military equipment and vehicles so working
on this project has been really cool and gave
me a chance to learn a lot about the history of
the tank while doing something different,” said
Bishop, a resident of Lowville.

The Sherman was the standard American
tank of World War II. While not as well armed
and armored as its German opponents, the tank
was fast, reliable and tens of thousands were
built.

The tank was stored behind the museum
for about 10 years, awaiting restoration and
placement. The project included welding
broken parts as well as stripping and painting
the tank.

The tank was returned to the museum on
Sept. 15 and now sits on a parking pad outside
as a permanent public display.

“I’m glad it’s finally back, it should increase
visibility and draw folks to the museum,” said
Courtney Burns, the museum’s director. “It
looks spectacular; the extra items they added
really add to the authenticity of the showpiece.
They went well above our expectations,” Burns
said.

The extra items refer to the tank’s basic
inventory issue, or BII for short, which
includes a mounted .50-caliber machine gun,
ammunition boxes, axes and other tools.

The really interesting part of the project
was scouring Fort Drum’s ranges for the hulks

of old armored vehicles, which now serve as
targets in the impact area, said Chief Warrant
Officer Robin Steele, a MATES employee who
supervised the project.

“We found old pieces on range targets at
Fort Drum, in warehouses and in some cases
fabricated the parts we needed,” said Steele,
who serves in Company B, 427th Brigade
Support Battalion.

“It’s a really good feeling to see this project
completed, I would pass by this tank every
morning in Carthage before the armory closed
and it was moved to the museum. We picked it
up two years ago and to finally see it completed
and on display is a really good feeling. It’s great
to know that so many people will be able to
enjoy it,” Steele added.

The M4A3 “Sherman” tank was formerly a
display piece at the New York State Armory
in Carthage, New York, prior to the armory
closure. The tank sat outside the armory for
approximately 20 years.

“This piece has an iconic relationship with
the Guard and is part of a larger effort to place
historically appropriate vehicles and equipment
at armories around the state that connect with a
unit’s history,” Burns said.

New York National Guardsmen served in
vehicles like this in Europe during World War
II and later on when they trained at Fort Drum
in the 1940s and ‘50s, Burns said.

The tank is painted with the “bumper
numbers” of a tank in A Company of the New
York National Guard’s 191st Tank Battalion
which fought in battles at Salerno and Anzio in
Italy in 1943 and in southern France in 1944.

The New York State Military Museum is
responsible for the historical exhibits and
artifacts at New York’s 41 Army National Guard
armories.

These artifacts and displays, which include
historic armored vehicles once used by the
Guard, connect current Army National Guard
Soldiers with those who served in the past.

“These restoration projects provide a unique
maintenance training task for our Soldiers and
help place historic vehicles on display at other
military locations in New York, it’s a win-win,”
Steele explained.

Spc. Jonathon Bishop, Company B, 427th Brigade Support Battalion, attaches a clevis fastener on
a refurbished World War II-era M4A3 Sherman tank on permanent display at the New York State
Military Museum in Saratoga Springs, Sept. 15. National Guard Soldiers working full time at the
Maneuver Area Training Equipment Site at Fort Drum, spent the past 22 months refurbishing and
repainting the tank in their spare time.

Historic Renovated Tank Now a Museum Piece
Story and photo by Sgt. Maj. Corine Lombardo

