
F

Guard Brightens Holidays for Vets, Page 5

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

Volume 8, Number 6 November-December 2000

Troops Dig Out Buffalo from ‘FreakNovember Storm’
by Maj. Richard Goldenberg
Guard Times Staff

BUFFALO Even the third
worst snowfall in city his­
tory could not keep Thanks­
giving from coming to Buf­
falo,New York. With assis­
tance from the New York Na­
tional Guard, city, county,
and state road crews and
emergency responders un­
covered the city from its blan­
ket of white in just 48 hours".

“Western New York knows
they can count on New York
State to respond quickly in
times of need,” Governor
George E. Pataki said in his
announcement mobilizing
the National Guard.

On Monday, November
20th, just days before the
Thanksgiving holiday, Buf­
falo was inundated by a rare
early-season storm. In a 24
hour period, more than 25 inches of snowfall fell paralyzing
the city and much of western New York State. It was the
third worst one-day snowstorm in city history.

Commuters became gridlocked throughout the region as
highways closed and even more trucks and cars were
diverted into city streets. By evening, most drivers simply
left their vehicles were they were. Buffalo’s Deputy Fire
Commissioner John W. Sniderhan conveyed the drama of
the storm and its impact on Buffalo residents. “We had
1,000 cars stuck on the roads,” he said, “abandoned there
for 14-16 hours.”

“The people of Buffalo know that when the
emergency call goes out, their National

Guard comes in”

Motorists on the New York State Thruway in western
New York also found themselves stranded in the deep,

National Guard engineers work alongside Dept, of Transportation crews to reopen Buffalo following
the city's third worst one-day snow fa ll. Photos by Maj/ Richard Goldenberg.

blowing snow and limited visibility. On
Monday evening, the NY State Police
urgently requested Army National Guard
vehicle support to render assistance on
the Thruway. Within one hour of noti­
fication, soldiers ofthe 27th Brigade’s 1st
Battalion, 108th Infantry and Echo Troop,
101st Cavalry arrived at their Central
New York armories and dispatched ve­
hicles to Buffalo. In three hours, Task
Force 1 -108 successfully linked up with
state troopers to assist snowbound mo­
torists.

National Guard soldiers spent the night
evacuating 42 snowbound drivers and
their families, delivering medical sup­
plies such as insulin, transporting food,
Meals, Ready to Eat (MREs) and water for motorists and

fuel for snowmobiles in snow drifts as high as three
feet in parts of the state thruway. With both lanes of
the thruway blocked by abandoned or disabled ve­
hicles, the state closed the entire 60 mile span between
Rochester and Buffalo to all but emergency vehicles.

“I told some friends who made light of our snowfall
out here that when the NY State Thruway Authority
closes a four-lane'high way writh no buildings or park­
ing lots to deal with, then you get an idea of how
serious things are in the city of Buffalo,” noted Mr.
Sniderhan.

A Joint Emergency Response Effort
“Some of the real heroes of the snow emergency are

the stranded civilians that endured a 24-36 hour wait
for help,” wrote Master Sgt. Frederick Burke, Task
Force l-108NCOICinhisafter-actionreview. During
the 48 hours of the Task Force’s continuous opera­
tions, the Guard coordinated with the NYS Police, the
NYS Thruway Authority, the State Conservation De­
partment, and the US Border Patrol to ensure mutual
support. “Our mission was a success due to the coop-

Snow Emergency Continues, Pages 10-11

PRSRT STD |
U,S. Postage

PAID
Permit #3071
Syracuse, NY j

Page 21 Guan November-December 2000

Guard Notes
Guard to Benefit from Defense Authorization Act

WASHINGTON, DC (AmericanForcesNews Service)— Nearly 1.4 million members
of the National Guard and Reserve will benefit significantly from the $309.9 billion
fiscal 2001 National Defense Authorization Act (NDAA), which President Clinton
signed into law Oct. 30.

Starting Jan. 1, Guard and Reserve members will see a 3.7 percent increase in drill and
annual training pay, and numerous other incentives and benefits that the Department
of Defense believes will keep them in uniform longer and attract more young people
to join the force.

National Guard and Reserve members now can receive credit for up to 90 points each
year for inactive duty training, completion of correspondence courses and member­
ship in the Guard or Reserve. This is a 15-point-per-year increase over the previous
limit and will allow Guard and Reserve members who perform additional drills and
complete additional study through correspondence courses to receive credit for their
extra effort, which will be used to calculate their Reserve retired pay. Also included
are improvements in special pays and benefits.

“The 2001 NDAA helps every man and woman in this force - active, Guard and
Reserve,” said Charles L. Cragin, principal deputy assistant secretary of Defense.
“We are so fortunate to have the most dedicated, hardest working military force in
the world. The authorization act gives them the tools to do their j obs while improving
their quality of life and taking care of their families.”

Procurement highlights include:
-- The Army National Guard received authorization for two UH-60L and two UH-60Q

helicopters in addition to the six UH-60 aircraft in the president’s budget. Also,
authorized were UH-60 helicopter firefighting (Firehawk) kits, upgrades to the Bradley
fighting vehicles, medium tactical vehicles (MTV), 10 special purpose vehicles for
Weapons of Mass Destruction Civil Support Teams, SINCGARS radios, Enhanced
Position Location Systems for enhanced separate brigades, Force-on-Force Instru­
mented Range Systems for mechanized units, and the Distance Learning Program.

— The Air National Guard received authorization for one EC-130J aircraft from
Congress, plus funding for F-15 countermeasures dispensers, F-16 Block 42 Engine
Retrofit, and KC-135 re-engining kits in addition to the president’s Budget.

Guard Families Can Request Academy Nominations
WASHINGTON, DC (American Forces Press Service)— Reserve andNational Guard
members can now apply to send their sons and daughters to military service
academies via presidential nomination.

The initiative, part of the fiscal 2001 National Defense Authorization Act signed by
President Clinton Oct. 30, covers reserve component members with eight or more
years of active duty service or have qualified for a non-regular retirement, said Charles
L. Cragin, principal deputy under secretary of defense for reserve affairs.

The president has the authority to nominate 100 individuals to each of the service
academies each year. Previously, only active duty people were eligible for such
nominations.

“I like to say that if you’re in the military, active or reserve component, you are ‘twice
the citizen, ’” Cragin said. “ Y ou have the benefits of being a citizen, and so you always
have the ability to go to your member of Congress and ask them to consider a
nomination.

“But, now, if you are in the military, active or reserve, and have eight or more years
of active duty in the aggregate, you can also seek to have the president nominate your
son or daughter,” he added.

“A lot of reservists have considerable active duty service, and, in fact, it continues
to increase because we’re calling up these men and women,” he said. “They’re serving
in Kosovo, or Bosnia, or Southwest Asia. And so, they’re accumulating more and
more active duty.”

Postal Service to Release Stamp Honoring Veterans
WASHINGTON, DC (American Forces Press Service) — The U.S. Postal Service
recently unveiled a new commemorative first-class postage stamp entitled “Honoring
Veterans” that is scheduled to be issued here in May 2001.

“The ‘Honoring Veterans’ stamp reminds us of the thousands of Americans, who
have fought to keep our country free,” said Deborah K. Willhite, the Postal Service’s
senior vice president for government relations and public policy, who unveiled the
stamp. “It will serve as a ‘thank you’ to those who continue to serve as members of
veterans service organizations.”

Designed by Carl Herrman of Carlsbad, Calif., the stamp features a photograph of
the American flag. The flag symbolizes veterans’ patriotic service to the nation in
peace and war. The phrase “Honoring Veterans” is at the top of the stamp, and the
phrase “Continuing to Serve” appears at the bottom.

TAG Talk
With Your Support,
New York's Military
Organizations Will

Speak to Our Future
As we enter the 21 st Century it is a good

time to give some serious thought to the
importance of our professional organiza­
tions in these rapidly changing and high-
risk times. They play an essential role in
advancing issues critical to our State Mili­
tary Forces.

Most professional organizations have a
dual role of setting standards and serving
as advocates to carry the message of their
member's contributions and concerns to
the public and elected officials. They are
the voice of the National Guard to our
government officials who determine the
future resourcing of our force.

For those of us in the military, the govern­
ment we serve defines our standards of
conduct and performance. From every
aspect of training, mobilization and readi­
ness, we understand criteria and standards
to accomplish the mission. In many ways,
our professional organizations do the same.
They are our advocates. They voice your
concerns to government and directly im­
pact our funding and force structure. In the
end, they are able to magnify our voice to
make the changes we so often call for.

” Your professional organizations
are equally dedicated to ensure
that our great accomplishments

are communicated throughout the
Guard and the legislature...”

If you are an officer in the New York
National Guard, your organizations are the
National Guard Association of the United
States (NGAUS) and the Militia Associa­
tion ofNew York (MANY). Officers in the
State Guard and the Naval Militia should
also look to MANY as their advocate in
New York State.

Enlisted soldi ers and airmen in New York
can find the Enlisted Association of the
National Guard of the US (E ANGUS) and
the Enlisted Association of the New York
National Guard (EANYNG) their profes­
sional voice for concerns of the force.

Americans deserve to hear an indepen­
dent voice in the policy debates regarding
our national defense. Without the zealous
advocacy of organizations such as NGAUS
and E ANGUS this third-party voice would
be silenced on issues directly related to the
National Guard.

The New York National Guard is resur­
gent like no other force in the nation. Fed­
eral and State politicians are genuinely
concerned about today's military and what
it really takes to recruit and retain young
people in our National Guard. In part, credit

Maj. Gen. John H. Fenimore, V
The Adjutant General

for many senior leader and legislative
changes belongs with our professional
organizations. Through your membership
in the officer and enlisted associations, our
voice was heard to enact tuition assistance
programs, base pay increases, implement
civic support projects, shorten the time of
our overseas deployment, and recognize
the need for a fair pay scale to junior en­
listed soldiers during state emergencies.

Our accomplishments in recent years,
both here in New York responding to emer­
gencies and across the globe responding
to security needs reflect the dedication and
professionalism of the force. Your profes­
sional organizations are equally dedicated
to ensure that our great accomplishments
are communicated throughout the Guard
and legislature that resources our future.

Today, our professional organizations
continue to voice the National Guard's
concerns for force modernization, full-time
manning at our armories and air bases, tax
incentives for our employers, and even a
mandate to fund a Gore-Tex field gear issue
to all National Guard members. In short,
they amplify your concerns to those in
leadership positions to actually implement
change.

Elected officials tend to resource those
groups and activities who care enough
about the future to actively and enthusias­
tically support their professional organiza­
tions. It is unrealistic to expect them to
behave otherwise.

Our level of participation in MANY and
EANYNG sends a clear message to Wash­
ington and Albany about the degree to
which we care about the future of our
soldiers, airmen, and mission. When the
upcoming Quadrennial Defense Review
process has run its course, our leaders in
Washington will have to make some diffi­
cult force structure decisions.

As you make your personal decision to
support or not to support our professional
organizations, think carefully about the
message you are sending to those who
ultimately resource the future of the New
YorkNational Guard.

138th MPAD Team Returns from Europe
Another NYARNG Unit Completes Peacekeeping Mission
By Lt. Col. Paul F aiming
Guard Times Staff
LATHAM - Seven members of a Latham-based Army
National Guard unit returned home early in December
after more than seven months duty with the NATO

“•Peacekeeping Mission in Europe.
Friends and family, fellow Guard members, a military

band and state headquarters officials welcomed the
team from the 13 8th Mobile Public Affairs Detachment
back to the unit’s home at the Latham headquarters on
Saturday, 2 December.

"These talented soldiers helped tell the
Army story”

The return completed the historic deployment of the
first female New Y ork Army National Guard command­
ing officer, for overseas duty under a Presidential
Selected Reserve Call Up. Captain Linda Thorbum,
commander of the 13 8th Mobile Public Affairs Detach­
ment, New York Army National Guard led the team
during an active duty tour, which began last April.
Thorbum was named commander last fall, following
confirmation of the 18-member unit’s expected spring
activation. The Army scaled back its mission require­
ments over the winter for the entire unit’s activation, to just
a seven members led by Thorbum, and staffed by five men
and one other woman. Thorbum went with them as the
officer in charge. She was promoted to major during the
homecoming ceremony.

Her unit is the fifth New
York Army National Guard
organization called to duty
for the NATO Peacekeep­
ing Mission to Bosnia since
1996. The 138th completed a
15-day pre-deploym ent
training last March, and fol­
lowing activation, flew to
Ft. Benning, GA for in-pro­
cessing and subsequent
movement to Germany.

“My people did really well
and I am very proud of
them,” said Major Thorbum
during an interview with lo­
cal TV news crews who cov­
ered the return. “This was a
great opportunity for them
to do the tasks they were
trained and assigned to do.
We had a lot of great expe­
riences, but right now, we
are all glad to be home.”

“I think this activation was
the best thing that has ever
happened to our unit,” said
Sgt. 1st Class Keith Kelly, the
NCOIC of the deploying team. “We have a lot more
confidence in our skills, knowledge and our ability to do the
job the Army has prepared us for. We learned a lot and
those of us who went are anxious now to share what we
learned with the rest of the unit. It really was a great
experience,” he said.

The 13 8th deployed to Heidelberg, Germany to work for the
Headquarters, US Army in Europe. During the deployment,

■

■ P H k . . W J - *v

Members of the 138th Mobile Public Affairs Detachment celebrate
their redeployment in a homecoming ceremony at their Latham
armory. The detachment returned from an eight month operational
tour in Heidelberg, Germany supporting Army peacekeeping
operations in the Balkans. Photo by Lt. Col. Paul Fanning.

members of the team performed continuous temporary
duty assignments in Bosnia, Macedonia and Kosovo,
Switzerland, France, Moldova and Rumania. The journal­
ists produced print media, video and radio stories of

ongoing NATO operations in
Europe. These stories were
posted to the internet and dis­
tributed to civilian and military
news and information outlets
throughout the world.

The unit is comprised of Army
public affairs officers, military
journalists and broadcast jour­
nalists, who perform public af­
fairs operations in support of
deployed US forces. These in­
clude publishing military news­
papers, producing video sto­
ries for Armed Forces Radio
and TV and assisting civilian
news organizations as they
cover the military. Members of
the 138th got plenty of opportu­
nities to perform their skills
during missions “inside the
box,” where US troops were per­
forming peacekeeping duties.

The team left Germany on 29
November for Ft. Benning to
out-process from active duty,
before flying home.

“We are extremely proud of
this team and the job they did

for the Army in Europe,” said Maj. Gen. John H. Fenimore,
V, The Adjutant General. “Thorbum and her team per­
formed as we knew they would and earned much praise from
their active duty command. These talented soldiers helped
tell the Army story of the on-going NATO peacekeeping
mission. They are returning to us now with greater knowl­
edge and experience and will help better prepare the other
members of their unit for possible future deployments.”

Major Linda Thorburn, commander of the 138th MPAD
receives her promotion from battalion commander Lt. Col.
Harry McDonough. Photo by Lt. Col. Paul Fanning.

Guard Family
Writes to Honor

Veterans
Dear Guard Times Editor:
I am a Student at Lake Shore High School in my

Sophomore year. As one of our English assign­
ments we are required to submit a piece of our
writing for publication. As my father serves in the
New York National Guard (the 42d Infantry
Division’s Engineer Brigade) and is a regular
recipient of the Guard Times, I decided to send my
piece to you. I hope you take the time to read it
consider it for publication. Thank you for your
time.

Sincerely,
Jessica Clark
Angola, NY

Editors ’ note: Thank you for your submission.
While the Guard Times always appreciates sub­
missionsfrom National Guard members through­
out the state, your poetry is perhaps one o f our
first received from a member o f the National
Guard family. Thank you fo r writing:

Veterans’ Salute

A young man fought bravely in World War
One,

A country gained a hero,
A mother lost her son.

Alone in a comer sits a little old man,
His eyesight is failing,

Has has only one hand.

He remembers Pearl Harbor,
He fought in World War Two,

And if you have a moment,
He’ll tell his story to you.

In a wheelchair sits a man,
Who lost his legs fighting in a war called

Vietnam.

He loved his country,
He gave it his all, ,

Now he searches for friends,
Who are named on The Wall.

They ask not for pity,
They deserve our respect,

They live with the memories of wars we often
forget.

So hold your head high,
When the red, white, and blue you see,

And remember those who fought,
So that we could be free.

Page 4 -------------1 November-December 2000

Army Sets Five-Year Balkans Rotation
NY's Rainbow Division Headquarters Slated for SFOR 16 in 2004
By Maj or Richard Goldenberg
HQ, 42nd Infantry Division (M)
WASHINGTON, DC — Army Chief of Staff Gen. Eric K.
Shinseki recently announced which active and reserve
forces will see service in Bosnia and Kosovo through May
2005. By the end o f2002, all Stabilization Force (SFOR)
missions in Bosnia will be commanded by National Guard
headquarters.

The New Y ork Army National Guard’s 42d Infantry Divi­
sion Headquarters and Headquarters Company from Troy,
NY will lead SFORrotation 16, from October 2004 through
April 2005. The task force will primarily include the head­
quarters command and staff with supporting elements of
the 642nd Military Intelligence Battalion.

“This is proof positive of National Guard Divisions’
worth to our Army and Country,” said Colonel Joseph
Taluto, Division Chief of Staff “Even though 2004 is pretty
far out on the horizon, it gives our Headquarters soldiers
and staff time to ready ourselves for the mission and
prepare our employers and our families for our absence
from home.”

Army spokesman Maj. Tom Artis said the announcement
provides predictability for our soldiers and units to ensure
they are given adequate time to train for the Balkans mission.

“As the XVIII Airborne Corps assumes responsibility for
the Bosnia mission, the Rainbow Division stands ready to
support our higher headquarters if and when SFOR 16
comes up in 2004,” Col. Taluto said.

The use of National Guard divisional headquarters fol­
lows the unprecedented deployment in 2000 when the 49th
Armored Division, Texas Army National Guard, deployed
to Bosnia in command of Active Army combat forces
conducting the SFOR mission from March - October 2000.

“W ith approximately 54% of the Army now in the reserve
forces, the Army routinely calls on the Army Reserve and
the Army National Guard to help carry out national military
strategy,” Maj. Artis told the American Forces Press Ser­
vice for the Army’s news release.

“2004 may very well mark the 60 year anniversary of the
Rainbow colors again flying in Europe with the Army,”
noted Major General George T. Garrett, 42d Infantry Divi­
sion Commander. “With a history as prominent as the
shoulder patch we wear, the Rainbow will return with pride
to support the Army and NATO mission of peace.”

Under the plan, units from the active Army and reserve
forces will continue to support the Stabilization Force

mission in Kosovo, known as KFOR, for six-month periods.
The Army recently reduced the length of overseas deploy­
ments from 270 to 180 days. The Kosovo Force mission will
continue under the control of Active Army units. Units
supporting KFORrotations through May 2005 will consist
primarily of commands from the Army’s III Corps, Fort
Hood, Texas; V Corps, Heidelberg, Germany; and the XVIII
Airborne Corps, Fort Bragg, N.C.

SFOR rotations from April 2001 through April 2005 in­
clude the divisional headquarters of the Army’s 3rd Inf.
Div.,Ft. Stewart, Georgia, then the 29th Inf. Div., Virginia
Army National Guard, 25th Inf. Div, Schofield Barracks,
Hawaii, 28th Inf. Div., Pennsylvania National Guard, 35 th
Inf. Div., Kansas National Guard, 34th Inf. Div., Minnesota
National Guard, 3 8th Inf. Div., IndianaNational Guard, and
the 42dlnf. Div. fromNew York. Units for follow-on SFOR
rotations will be identified at a future date.

“The Rainbow has always been a sign of optimism,” Col.
Taluto said. “After years of emergency response for New
York State and division training exercises for the Army, the
Rainbow Division will excel in its peacekeeping mission.
We ’ re looking forward to this mission! ”

Army National Guard Names New Top Sergeant
By Master Sgt. Bob Haskell
National Guard Bureau

WASHINGTON, DC— A seasoned South
Carolina Army National Guard enlisted man
who studied at one of America’s premier
military colleges has been named the com­
mand sergeant maj or for the Army Guard’s
entire enlisted force.

A. Frank Lever III, 53, has been selected
by Maj. Gen. Roger Schultz, the Army
Guard’s director, to succeed Command Sgt.
Maj. John Leonard Jr. as the chief advocate
for the Army Guard’s more than 300,000
enlisted people.

Leonard, 54, is leaving that position in
Arlington, Va., after nearly four years to
become the sixth senior enlisted advisor for
the nearly 750,000 enlisted people in the
United States’ seven reserve components.
He will work for the assistant secretary of
defense for Reserve Affairs at the Pentagon.

“I wanted to be an enlisted soldier,” said
Lever, who j oined the South Carolina Army
Guard in 1969. That was the same year he
graduated from The Citadel, South
Carolina’s state military college with a de­
gree in political science. He has been the
state command sergeant major for nearly
two years.

“I believe I have helped more South Caro­
lina Army Guard soldiers as a sergeant
major than I ever could have as an officer,”
explained Lever, whose father was a lawyer
and family court j udge. “I ’ ve never regret­
ted my decision. I’ve never looked back.”

“My background is in the community-
based Guard that is ready and relevant,”

explained Lever, who has been a sergeant
major for 13 years. “I want to continue
helping our citizen-soldiers with quality of
life issues so they will want to stay in the
Guard.”

“He has always worked hard to raise the
standards of our noncommissioned officer
corps, and he’s instilled the importance of
the NCO educational system to our junior
NCOs,” said Sgt. Maj. Larry Rikard, a long-

time colleague. “He ’ s a team player and he
knows how to get a consensus for the best
solution to any situation.”

Lever and his wife Ellen reside in Arcadia
Lakes, S.C. They have two grown sons.

Shinseki Approves Black Beret Flash
by Joe Burlas
Army News Service

WASHINGTON, DC— Ending the discus­
sion whether soldiers will wear distinctive
unit flashes on their black berets when they
are initially issued in June, Chief of Staff of
the Army Gen. Eric K. Shinseki decided on
a universal flash this November.

All soldiers will initially wear the univer­
sal flash, except for those in units that
already have berets, such as Ranger, Air­
borne and Special Forces. These troops
will continue to wear the beret flashes they
currently have.

The new flash, worn on the left front of the
beret, is a semi-circular shield 1 -7/8 inches
wide and 2-1/4 inches high. It has a bluebird
background with 13 white stars superim­
posed just inside its outer border. Officers
will wear their rank in the center of the
shield.

“The flash is designed to closely replicate
the colors (flag) of the commander in chief
of the Continental Army at the time of its
victory at Yorktown,” said Pam Reece, an

The Army's new Black Beret Flash. Officers
will wear rank in the center while enlisted
personnel will wear distinctive unit insignia.

industrial specialist with the Army’s Insti­
tute of Heraldry. Reece and other institute
staff members created four beret flash de­

signs from which Shinseki made his selec­
tion.

The universal flash will eventually be
replaced by unit-specific flashes.

The chief of staff announced Oct. 17 the
Army will begin wearing the black beret on
the next Army birthday, June 14. He said the
beret will symbolize the Army’s transfor­
mation to a lighter, more deployable force.

“It is time for the entire Army to accept the
challenge of excellence that has so long
been a hallmark of our special operations
and airborne units,” Shinseki said. Adopt­
ing the berets will be “another step toward
achieving the capabilities of the objective
force” of Army transformation, he said.’

While U.S. Army Rangers have worn the
black beret since the mid-1970s, they have
not had a monopoly on the stylish cap.
Prior to the Rangers adopting the berets,
they were worn by armor troops at Fort
Knox, Ky., and others in armored cavalry
units.

November-December 20 Army National Guar*

Guard Times Staff

Troop Command Volunteers Bring
Hospitalized Veterans

Holiday Cheer to

The gift list included shirts, sweaters, hats, mittens,
sweatshirts, socks, stationary, cosmetics and toiletries.
Long distance telephone cards were among the most
popular gifts because they enable patients to call loved
ones from their rooms. While vets can receive incoming
calls without charge, they are limited in their ability to call
out. The pre-paid phone-cards were deeply appreciated.

The Guard response was over-whelming. Not only were
soldiers eager to participate but local companies such as
AT&T and Qwest also made generous donations. When
people in some local communities found out about the
initiative, they too brought in gifts to the Valhalla armory.

Over a week in early December, soldiers from avarietyof53d
Troop Command units visited each VA hospital, gave out a gift
to each veteran and spent some time with them. Many veterans
had pictures taken with the soldiers who enjoyed the gift-
giving experience. More than one veteran was moved by the
attention given by the soldiers. For the soldiers, their effort
captured the spirit of the holidays, as all involved had
nothing but good feelings from their participation.

“This is a difficult time of the year to be in the hospital and
our veterans need to be remembered for the many sacrifices
they have made on behalf of our country,” said Brig.
General Dale Barber, Commanding General ofthe 53d Troop
Command. “We hope to bring to these veterans a token of
our respect and appreciation for all they have done for the
country and to reach out to them in the spirit of the season
with our best wishes. W e are proud of them and want to take
a little time to let them know how important they are to us.”

Editor's Note: Lt. Col. Paul Fanning, Lt. Col. Robert Edelman
and Capt. Robert Giordano contributed to this story.

NEW YORK CITY - Nearly 1600 hospitalized veterans in
Department of Veterans Affairs Hospitals received holiday
gifts from a uniformed member of the New York Army
National Guard recently thanks to a special effort organized
by the Headquarters 53rd Troop Command.
-»Almost 100 soldiers assigned to Troop Command units in
New York City, Westchester County and Binghamton
visited V A hospitals near their home to bring donated gifts
from their units, community organizations and businesses,
to veteran in-patients. The hospital administrators pro­
vided the Guard with a list of appropriate gifts. The units
gathered the donations at their armories and spent eve­
nings wrapping gifts for personal delivery by a member of
the their unit during visits at hospitals in Manhattan, Bronx,
Queens, Montrose, Binghamton and Bath. T earns of Guard
members then visited the hospitals during early December,
escorted by hospital staff and volunteers. The soldiers
wore a variety of uniforms at the request of VA officials and
frequently engaged in conversations with the patients.
According to hospital staff, the visits by the Guard mem­
bers were very successful and deeply appreciated.

“It was great. They were
thrilled,” said Ann Priolo,
Assistant Chief of Health
Administration Services.
“Initially we were concerned
that the sight of uniforms
might be disturbing for
some of our veterans. But it
wasn’t. For many, it seemed
to be another home coming,
a genuine reunion,” she
said. According to Priolo,
the expression of dignity
and honor veterans are due
are only available from the
VA. Vets are special people
at VA hospitals. The visit
by the Guard members reinforced that perception. “The
Guard members talked to nearly every vet. The patients
really didn’t expect visits by military personnel. All they
ever expect are nice ladies in hats.”

Many of these veterans are patients in critical care units
and in long-term care wards. Patients included veterans of
World War II, Korea and Vietnam and periods in between.
According to hospital officials, the visit by the Guard broke
a long period of loneliness, and was the only outside
visitors many would receive during the holiday period.

“I wouldn’t have had any visitors if it wasn’t for them,”
said Henry Corey, a World War II veteran of the 89th
Infantry Division, who saw action during the Battle of the
Bulge. Corey is a patient in the Manhattan VA Hospital’s
13th Floor Medicine Ward, where there are 19 patients
ranging from critical to stable condition. The ages run from
60 to 70 years, and many are awaiting placement at a nursing
home. It was Corey’s fifth week there when the Guard came
by. “They looked real ‘ Army-ish,’” he said, and was glad
the troops had come. “Next time bring more of your ‘ Guard-
ettes,”’ said Corey’s room mate Roman Hayes, another
World War II vet. “You know, your female soldiers,” he
explained with a grin peering through his beard and a
twinkle in his eye.

“I really like doing this,” said Staff Sgt. Jacqueline Martinez
of the 27th Support Center. “This comes from the heart. I
was talking to a very sick vet, who was very sweet but his

53d Troop Command soldiers
visited nearly 1600 NY City
area hospitalized veterans this
holiday season. Photos right
and below: At the NYC VA
Hospital, Staff Sgt. Raul Lopez
(left), 53d Troop Command
Headquarters and Staff Sgt.
Ben Long (right), 719th Trans.
Co. visit with a WWII veteran
and his spouse. Below, Spec.
Henry Williams of the 1569th
Trans. Co. shares holiday
wishes with a VA patient. Photos
by Sgt. First Class George
Lamboy. Bottom photo: Spec.
Angel Hernandez from the 230
Signal Bn. visits with Claude
Haywood, a Korean War
veteran. Photo by Capt: Robert
Giordano.

mind seemed to come and go. When I handed him our gift,
he told me it was the first he had ever received,” she said.

“One vet actually spoke for the first time while we were
there,” said Sgt. 1st Class
Jessica Huff of the 107th
Corps Support Battalion.
“He said ‘Merry Christ­
mas, ’ and a nurse went run­
ning to document that he
had actually spoken. They
told us that he hadn’t talked
to anyone in a long time.”

“There was this other vet
we gave a gift to,” added
Sgt. Jose’ Fonseca from the
107th. “They told us that he
never smiled. Well, he smiled
today,” said Fonseca.

“We collected money
and donations from the

company during our 2 December drill, and then some of us
went shopping for the gifts we needed,” said Sgt. Antonio
Vasquezofthe 1569th Transportation Company. Alotofus
came in to the armory on Wednesday night to do the
wrapping. We had a lot of fun doing this,” he said.

“The nurses and staff were very pleased that we did this
and told us so repeatedly,” said Maj. Luc Gustave. “They
said they had never seen anything like this effort and that
it was very good for the patients,” he added.

“I found out from meeting with hospital officials that
many of these veterans do not have family and friends to
bring some holiday cheer into their lives,” said Lt. Col.
Robert Edelman, Deputy Chief of Staff for 53rd Troop Com­
mand Headquarters. “They depend on outside organizations,
especially around the holidays, to provide needed support.”

“What better group to support veterans than the National
Guard,” added Edelman. “We in the military have a duty to
take care of our own. The general public usually overlooks
veterans. We often say that the National Guard is family
and Troop Command was determined to extend that family
to our veterans this year,” Edelman said.

Plans were quickly formulated to support VA Hospitals in
the Bronx, Queens, Manhattan, Montrose (Westchester),
and at Bath and Oxford, NY. Troop Command assigned
units to facilities close to them. Unit soldiers were asked, on
a volunteer basis, to bring in a small wrapped gift, from a list
provided by the hospital, for either a male or female veteran.

When ‘Inside the Beltway’ is
Thinking ‘Outside the Box’
Guard Teaming is the New Model for Intelligence Business
By Lawrence Lee
Defense Intelligence Agency
Special to the Guard Times

TROY — In an era of reduced budgets and
manpower, doing more with less has be­
come a rally cry for the military and the
nation’s Intelligence Community (IC) is no
different.

Fortunately, finding resources and part­
nerships to successfully complete the mis­
sion is also a common rally cry. For the
National Defense Intelligence Agency
(DIA), the evolving partnership with the
New York Army National Guard provides
resources and opportunities for everyone
involved. The mission to analyze military
infrastructure and materiel identification
(hereafter referred to as its mission nick­
name, CHUCKWAGON) and the 642d Mili­
tary Intelligence Battalion (MI Battalion)
highlights the Intelligence Community’s
best efforts to federate intelligence work
with “trusted agents” outside the tradi­
tional Washington, DC intelligence com­
munity.

This particular partnership allows
CHUCKWAGON and the 642d MI Battal­
ion to leverage requirements and share
assets to quickly and fully achieve both
respective missions. The 642d mission is
intelligence support to the 42d Infantry
Division (Mechanized), where intelli­
gence collectors and analysts provide
guidance to the division for combat op­
erations.

“There’s tremendous self­
esteem in knowing we are
helping the Army and the

country achieve its intelligence
objectives”

The work assigned by the Defense In­
telligence Agency to the 642d revolves
around three strategic opportunities for
the agency. The battalion’s traditional
National Guard members help establish a
virtual federated workspace thereby giv­
ing the soldiers the equipment to develop
an intelligence database and link it via
computers and networking to the entire
military intelligence community. The
battalion also receives real-time training,
either on-site or remotely to maximize the
DIA response to worldwide intelligence
opportunities. Lastly and uniquely, the
interaction with National Guard members
provides the full-time analysts at DIA
with new perspectives and skill sets.

“There’s tremendous self-esteem in
knowing we are helping the Army and the

country achieve its intelligence objec­
tives,” said Staff Sgt. Bob Mackey, an
analyst for threat Order of Battle. “Hav­
ing the chance to work on real world
threats and scenarios greatly enhances
our pride in the job,” he said.

The 642d is an integral part of the De­
fense Intelligence Agency’s long-tem
strategy of “attacking the database”- one
of the DIA Director’s “Four Thrusts”.

6 4 2 M I
DIA relies on the abilities of the 642d to

identify, extract and enter essential ele­
ments of information for weapons and
industrial facilities into a web-based in­
teractive database format. This gives
intelligence personnel and warfighters
throughout the US military with immedi­
ate accessability to research the new
CHUCKWAGON database. It will allow
those in the field to query the Intelli­
gence Agency in real-time to help iden­
tify unknown material and equipment. At
present, the critical portions of the data­
base can only be accessed manually.
The National Guard members of the 642d
will make intelligence analysis more re­
sponsive and accessible by automating
the data and the processes to find an­
swers from the field.

Another important aspect of the virtual
workspace is the potential for remote
training and immediate feedback. Guard
members can develop the expertise nec­
essary to support the CHUCKWAGON
mission while minimizing travel time and
expenditure associated with training.

The G uard M aking a D ifference

Battalion Command Sgt. Major George
Ciccone recognizes the dual benefits of the
DIA partnership. “This mission has ex­
cited and energized our soldiers while pro­
ducing a real-world contribution to the U. S.
intelligence community,” he said. “It is
simply an excellent training experience for
our unit. Our soldiers are excited to further
their military intelligence training and the
careers they enlisted for with the NY Army
National Guard.”

Experience at the Defense Intelligence
Agency shows that a fully trained reservist
can serve as a potent force multiplier. “Two
years ago, the DIA sent a reservist who had
served with the agency and knew our stated
operating procedures on a sensitive intel­
ligence mission,” said Thomas R. O’Keefe,
the DIA's CHUCKWAGON office chief.
“A fusion of our training and his civilian
skills (forensics) made him indispensable
in completing the mission.” In the near
future, CHUCKWAGON will lookto lever­
age web-based technologies to rapidly
develop mission-ready, analytically profi­
cient National Guard intelligence person­
nel with only minimal on-site training in
Washington.

“Having the chance to work on
real world threats and scenarios
greatly enhances our pride in the
____________ job”____________

By distributing knowledge to those out­
side thè IC, the Defense Intelligence Agency
office will broaden its skill and knowledge
base, reduce response time and eventually
improve the warfighter support in today’s
resource-constrained environment. Like
many business models, the DIA and the
New YorkNational Guard are partnering to
expand productivity, respond faster to
customers, and deliver better intelligence
products in less time than ever before.

In performing its current federal mission,
the 642d MI already maintains mission­
relevant computer systems for intelligence
work. This year, DIA sent six personal
computers to assist the battalion in the data
retrieval and archival mission with the un­
derstanding that the unit would provide all
the support necessary to maintain the com­
puters in-house. The Rainbow Intelligence
soldiers have not only successfully carried
out this responsibility but have actually
gone forward with adding removable hard
drives.

In the future, the agency plans to send
scanners and is pursuing classified con­
nectivity, which will save time and money
as well as facilitate data transfer, training
and general communications. The success
of the Rainbow soldiers analysis and train­
ing only further cements the working rela­
tionship with the Agency.

"Our teaming with DIA is a win-
win situation... (it is) a real

impact oh our national defense
and intelligence capability"

The delivery of safes and shredders will
allow the MI Battalion to store and dis­
pose of classified materials for even more
long-term projects. More recently, the
DIA’s CHUCKWAGON mission team pro­
posed tapping the technological exper­
tise of the Guard members, some of whom
work full-time in computer and techno­
logical fields, to design, program and
implement the Intelink website for the
intelligence community and its eventual
integration with an on-line database.

In the end, the growing partnership with
DIA directly translates into gains for the
642d soldiers and the nation. “Incorporat­
ing intelligence support to National Agen­
cies has been one of the cornerstones of
our Battalion Strength Maintenance pro­
gram,” said Lt. Col. Anthony M. Riscica,
unit commander. “Since beginning the
program two years ago, we have had a net
gain in personnel of 58 soldiers with very
little personnel turn over. Our teaming with
DIA is a win-win situation; great training
fortheNational Gaurd, national intelligence
operations exposure for our soldiers, and
a real impact on our national defense and
intelligence capability.”

Through such teamwork and joint
interconnectivity, the relationship be­
tween the 642d MI Battalion and the DIA
will continue to be strengthened. By
integrating the concept o f “trusted
agents” and a federalized v irtual
workspace that can “outsource” mis­
sions, the emerging CHUCKWAGON-
NY Army National Guard dynamic char­
acterizes the new business model where
information goes beyond the parochial
mentality of “inside the beltway” to a
collaborative vision that is both seam­
less and boundless.

Editor’sNote: Maj. Richard Goldenberg,
42d Infantry Division Public Affairs Of­
ficer, contributed to this article.

November-December 200 Page 7

Learning From Others
Army Lessons Learned Provides Tips for Success

"Smarter soldiers and leaders move
decisively, sustain momentum, and

accomplish their mission"

An area where CALL needs help is in gathering Lessons
Learned from Operations Other Than War (OOTW) regard­
ing disaster relief. “The ARNGhas state missions, of which
many units have become experts,” Borel said. “CALL’S
website needs those experts to send their training plans,
operations orders (OPORDs), after-action reviews (AARs),
real world developments and those TTPs from hurricane
relief, flood relief, tornadoes, blizzards, orriots. Basically,
any state emergency in which Guard members were acti­
vated has lessons learned. We need to share that informa­
tion with all soldiers. We have good amount of lessons and
information of on fires from Montana and hurricanes from
Louisiana, but we need all we can get and more.

Any soldier or leader should be able to go to the CALL
website and quickly gather lessons and information on
dealing with natural disasters, however, there is not much
available from the ARNG - yet,” Borel said.

If you would like to contact CALL or submit articles, you
can reach the RC Liaison office at commercial telephone
number 913-684-9588, DSN phone 552-9588 or email
borelw@leavenworth.armv.mil. Postal submission may be
forwarded to the Center for Army Lessons Learned, Les­
sons Learned Division, Actual Operations Branch, 10
Meade Avenue, Fort Leavenworth, Kansas, 66027.

“This is just like any successful Combined Arms fight,”
Borel said. “Get the right pieces at the right place and the
right time and you win - the ARNG has great soldiers,
assigned to missions where they are most needed, more
frequently than ever before and now is the time to capture
their lessons for the Army. That way, follow-on units can
also be successful and we can multiply our capabilities.”

42d Infantry Division Operations Officer :Lt. Col Mark Heffner
confers with Intelligence Officer Maj. David Martinez during the
Rainbow Division "Empire Mist" last year at Fort Lewis, WA.
The division headquarters deploys next summer to Fort
Leavenworth for training and again in 2002 for its own evaluation
during the Battle Command Training Program. Photo by Maj.
Richard Goldenberg.

diers to use the site and take the tactics, techniques, and
procedures (TTP) from the field and train using them.”
Borel, who commanded an ARNG Mechanized Infantry
Battalion’s Headquarters Company for three years and a
headquarters base camp in Honduras for Joint Task Force
Aguan (a Humanitarian Relief Mission in the wake of
Hurricane Mitch) said, “If I would have known this site was
available as a commander or when I was a platoon leader...
many problems of “how to” would have been easily an­
swered. I would have been on the CALL website daily.”

Reserve Component Liaison Office
Center For Army Lessons Learned
FORT LE AVEN WORTH, KS - Are you or do you know a
Guard soldier or leader about to deploy to Bosnia the
National Training Center, the Joint Readiness Training
Center or the Battle Command Training Program? Are you
or do you know someone beginning a new assignment and
need to know more about a job or just need to know and
understand the Lessons Learned from those who have
already done it? The Center for Army Lessons Learned
(CALL) has someone who can help Army National Guard
soldiers with those challenges.

In 2000, the Center for Army Lessons
Learned implemented its first Reserve
Component (RC) Liaison office. As­
signed to Maj. William L. “Lynn” Borel
Jr., an Active Guard and Reserve (AGR)
officer, the RC office assists soldiers
and leaders by, as Maj. Borel states.
“ ...increasing their knowledge to ac­
complish the mission the first time and
save lives. Smarter soldiers and leaders
move decisively, sustain momentum,
and accomplish their mission.”

The National Guard often has very
little training time to prepare itself - to
ensure that soldiers and units are com­
bat ready - usually only 39 days each
year. Although the tasks and stan­
dards are the same for the entire Army,
the training conditions and the re­
sources associated with them are sub­
stantially different - therein rests the
Reserve Component challenge. In or­
der to reduce the lear4ning curve and
assist in accomplishing ARNG mission,
CALL has an immense amount of infor­
mation for leaders and soldiers at every
echelon and branch that can be used as
force multipliers for any operation, ex­
ercise or training event. With today’s
digital reach-back capabilities, even de­

ployed units can enhance their force package and intelli­
gence posture by using CALL.

The challenge is to alert Guard members to the lessons
learned and the various tactics, techniques, and proce­
dures used by units who’ve already faced the challenges
of mobilization and deployment. Available to soldiers at
http://call.armv/mil. the CALL website supports the Army
National Guard with the experiences and resources of the
entire Army’s knowledge base.

Soldiers from Troop Command's 105th Military Police Company patrol the Bosnian
countryside during the unit's Stabilization Force mission last year. Courtesy Photo.

The 27th Enhanced Separate Infantry Brigade will deploy in August 2001 for
a Joint REadiness Training Center (JRTC) Rotation. Here, soldiers from the
2d Battalion, 108th Infantry train during the brigade annual training at Fort
Drum's exercise Empire Peak. Photo by Maj. Richard Goldenberg.

CALL’s website includes such tools as:
“CALL Products” which feature Combat Train­
ing Center (CTC) bulletins and trends going
back more than 15 years; on-line videos pro­
duced by the CTCs for viewing on computer for
personal or unit professional development;
and video tapes that can be sent to units from
C ALL. Also available are “Real World Opera­
tions and Training Vignettes” and links to the
Foreign Military Studies site that can actually
give anyone a country study worthy of the best
Corps or Army level intelligence officer.

Call’s website also features powerful search
engines, both military and civilian with links to
hundreds of other sites. CALL’s military do­
main search can even find Army Regulations
and Field Manuals. The site features CALL’s
own database with more than two mill ion pages
of archives.

Maj or Borel stated that the CALL website has
information that can reduce unit “what i f ’jitters
based on previous deployments or exercise
requirements. “Again, the key is getting sol-

mailto:borelw@leavenworth.armv.mil
http://call.armv/mil

Deployed Airmen Take Christmas Trees to Turkey

Air Guard Supports Local
Mission for the Holidays
By Capt. Linda D. Blaszak
HQ, 107th Air Refueling Wing

NIAGARA FALLS — During this recent holiday
season the Air National Guard again proved its
worth to the citizens of western New York. The
107,h Air Refuel ing Wing continued their tradition
of supporting the Niagara Community Mission by
again sponsoring their annual food and clothing
drive this year.

On Dec. 20,2000, members from the 107th made
their second delivery of items to the Community
Mission kitchen in Niagara Falls. Volunteers from
the 107th raised over $5,500 to support the Mis­
sion. The delivery consisted of groceries pur­
chased in addition to toys and clothing donated
by i 07th members. Another truckload of clothes
had been delivered to the Mission on Nov. 18.

Recognizing the needs of the community, the
107th Air Refueling Wing has been contributing to
the Niagara Falls Community Mission for over 8
years. 107th Logistics Group Commander, Lt. Col.
Thomas E. Litz, Jr. feels the effort the volunteers
put into this worthwhile charity is commendable.
“Our guard members and their families are very
passionate about supporting this charity each
year. They’ve been collecting items and raising
money for the last three months to donate. It’s a
small way for our wing to show our appreciation
to the community for the support they give us
throughout the year.”

One volunteer, Master Sgt. Lynn Doyle summed
up the feelings of all the volunteer's in stating,
“When we make the delivery, the smiles on the
faces of the people at the center are all the thanks
we need.”

New Pilot Brings Honors to NY's 107th
By Staff Sgt. T racy Maynard
HQ, 107th Air Refueling Wing

By Captain Linda D. Blaszak
HQ, 107th Air Refueling Wing

NIAGARA FALLS — Approximately 30 members of the
107th Air Refueling Wing deployed to Incirlik Air Base,
Turkey, over the holidays and took some holiday cheer
with them.

Members of the 107th departed on Monday, Dec. 18,2000
in support of Operation Northern Watch (ONW). Christ­
mas trees, ornaments and lights were packaged to go with
them to help celebrate the holiday away from home.

The Air Guard members deployed to fly missions out of
the Turkish air base in support of the UN-mandated opera­
tion enforcing the no-fly zone over northern Iraq. The 107th
flies the KC-135R Stratotankers and had been conducting
in-flight refueling missions of NATO aircraft since early
December. The people that left on Dec. 18 were part of a
“swap-out” of personnel and will be spending the holidays
away from their families.

The Chief of Staff for the New Y ork Air National Guard,
Maj. Gen. Archie J. Berberian II, commented “It is an honor
serving with these dedicated guard men and women. I’d
like to thank the families for their support of the Air National
Guard and hope they’ll be able to re-capture the holiday
spirit when their family member returns. I ask that you keep
those deployed and away from their homes at this time of
year in your prayers and thoughts.”

107th ARW Commander, Col.
James W. Kwiatkowski knew his
personnel were ready for the de­
ployment. “These individuals
make sacrifices everyday of the
year in support of our nation’s
military commitments. They vol­
unteer to serve in the guard and
know that sometimes this means
they’ll be away from their families.
We’re going to do everything we
can to ensure our members and
their families are taken care of dur­
ing this holiday season.”

To help the troops celebrate the
holidays away from home, Gen.
Berberian donated sixteen 2-foot
artificial Christmas trees with lights
for the sixteen tents the personnel
live inwhile in Turkey. AlocalBoy
Scout troop sent holiday cookies
and cards for the troops and local
elementary school children made
decorations for the tent walls.

Members of the 107th A ir Refueling Wing decorate their holiday trees from home while
deployed in Turkey this December. Photo courtesy 107th ARW.

NIAGARA FALLS— A member of the 107th Air Refueling
Wing earned honors in four of six categories upon gradu­
ation from Specialized Undergraduate Pilot Training at
Altus AFB, Okla. in November.

Capt. Gregory Miller, of the 13 6th Air Refueling Squadron
here, received the Air Education and Training Command
Commander’s Trophy for being the most outstanding
student overall in the class. He also received the Flying
Excellence Award for maintaining the highest overall
checkride scores, and the Military Training Award for
demonstrating outstanding officer and leadership quali­
ties. In addition, he was named distinguished graduate.

This is quite an accomplishment for a kid from Gowanda,
who joined the Air Force in 1985 for the educational
benefits and an opportunity to see the world.

“Just being in the Air Force and looking at airplanes was
exciting, I thought that was great. The idea of me ever
getting in one and flying it was far away,” said Miller.

Miller, who joined the 107th ARW in 1992, came into the
unit as a personnel specialist, then cross-trained into the
Consolidated Aircraft Maintenance Squadron. In 1994, he
received his commission and a slot for Navigator Training
School. From that point, it was a matter of time and
circumstance until Miller was selected for pilot training.

“Greg’s a sharp guy,” said 107th ARW Commander, Col.
James Kwiatkowsi, “I knew he ’d do well. He closed out our
navigator to pilot program in superb fashion. He did great,
I’m really proud of him.”

During his training, Miller took a leave of absence from his
civilian job at Robert Half International, where he is the
division director for Account Temps. “My company was
very supportive of what I was doing, but they are very
anxious for me to come back,” said Miller.

“We’ll be very glad to have him back,” Miller’s civilian
boss, JosephLaLonde said. “I’m sure he performed well for
you, and we’ll be happy to have him back.”

Pilots training to fly “heavies” learn initial skills in the T-1A
Jayhawk Trainer. Capt. Gregory Miller stands with the Jayhawk
he piloted at Altus AFB, OK. Photo courtesy 107th ARW.

LaLonde said Miller’s military training is evident in his
performance at work. “He is very focused on tasks at hand.
Our company expects a lot, and he deals with pressure very
well. The military has given him training and life lessons
we can’t provide.”

Kwiatkowski was pleased to hear about the support
Miller received from his civilian employer. “I love to see
support from employers. I am very appreciative for that
support. By allowing these guardsmen time to train, they
realize they are a critical part of our national defense.”

The 'Power' of Self-Discipline
Guard Member Learns to Help Self, Others Manage Weight

Staff Sgt. Power smiles as she weighs in at 122 lbs., a fifty pound
loss from 24 years ago when she first joined the Air National
Guard. Power is now an fitness and health advisor for fellow
Guard members as well as a lecturer for local affiliates of
Weight Watchers. "There's nothing that tastes as good as thin
feels," she said. Photo by Staff Sgt. Martin Bannan.

GLENVILLE—There was a time, early in her military career,
when Staff Sgt. Diane Power, a personnel specialist here,
dreaded the week before drill. Each day, she would skip
breakfast and jump on the scales anxious to see the results.
Y ou would not know it now, looking at her today, but Power
used to practically starve herself prior to drill in order to stay
in the Air Force. Today, slim and trim for more than twenty
years, Power gives her time here helping other Airmen save
their career and manage their weight.

By Staff Sgt. Martin Bannan
HQ, 109th Air Wing

“When I joined the unit in 1976,1 was already struggling
with diets,” Power said. “My boss, (Then Capt.) Robert
Mclnemey looked at me and said my seams were screaming
and immediately enrolled me in the weight control program.”

Each month, the proverbial “Battle of the Bulge” drained
Power’s self esteem and elevated her stress. “I was a good
public dieter, trying everything from fasting to ‘the stand
on your head and suck grapefruit through a straw diet’, but,
in private, I gorged myself.”

For two years, Power struggled desperately trying as­
sorted quick remedies and crash diets. As each method
failed, she gained, lost and regained weight. “Everything
bothered me,” she recalled. “It seemed like life was impos­
sible. I was in denial and knew I had a weight problem, but
I wasn’t willing to make lasting changes.”

Finally, a turning point came in 1978, after Power saw a
picture of herself weighing 172 lbs. on her 22nd birthday. “It
always bothered me to see myself in photos or mirrors, but
after looking at this one, I knew it was time to act.”

Seeking trained help through a nationally recognized
weight-loss program, Power learned how to eat all over. “I
started on a diet of five fish and one liver meal each week.
I couldn’t have any sweets or condiments,” she said.
“After I lost some weight, they reintroduced me to the
foods I gave up. This time, though, I had to settle for a 2x2
brownie when I really wanted an 8 0 x 11 portion.”

The hardest hurdle to permanent weight loss, Power says,
is keeping a positive attitude. With this in mind, she
encourages people to have fun while loosing those 52 lbs.
provided they understand that long-term weight loss de­
mands changes in one’s behavior.

“I don’t recommend diet supplements, medications or
crash diets. They only provide short-term weight loss,”
Power said. “I also hate the word ‘diet’ because it begins
with ‘die’ and is associated with suffering. I don’t feel like
I’m on a diet any more, even though I’m careful to watch
what I eat.” Weight reduction methods have changed
considerably since Power endured those bland meals in

1978. Emphasis now focuses on the portions rather than the
substance. “There isn’t any bad food,” Power explained.
“Large people need more food and thus have larger appe­
tites. When you reduce your weight you reduce your
hunger.”

In addition to portion control, Power stresses drinking
plenty of water. “The more water you drink the less you
retain. Also, drinking water before meals gives you a sense
of fullness.” Other tips include using smaller plates and
keeping serving dishes away from the dinner table. “I tried
loosing weight once with a fat free diet but nothing hap­
pened,” explained Master Sgt. Gina Helbling. “So, I went
to Diane and she determined that I wasn’t getting enough
protein. I took her advice, and changed my diet. I only shed
a few pounds, but lost a lot of inches. “ Having tackled this
problem for herself and others, Power now responds to
referrals for help. “Little changes make a big difference,”
she said. “Even if you are not where you want to be you’re
better off than you might be if you did nothing.” She adds
that when people learn to control their weight everything
else in their life improves.

In addition to advising 109th members, Power lectures for
a local affiliate of Weight Watchers and teaches a weight
reduction class each week. “It’s good to have a group to
work with. There is nothing worse than to feel you have to
lose weight by yourself. I offer support for those who want
it and need it, and look for help from those I ’m helping.”
Those who seek her help say it’s her gentle, non-threaten-
ing approach that helps them succeed. “Her positive out­
look makes the difference between success and failure,”
Helbling said. “Nobody walks away discouraged or
ashamed. She’s an extraordinary motivator.”

Now weighing 122 lbs., Power shows up for drill relaxed,
well nourished, ready to work and always available to help.
“Weight is a number and numbers can be changed,” she
explains. “Tasty treats might offer temporary pleasure, but
putting on the same pants each year is priceless. Besides,
there’s nothing that tastes as good as thin feels.”

South Pole Physician Visits Lifesavers One Year Later
By Staff Sgt. Martin Bannan
HQ, 109th Air Wing
GLENVILLE—National Science Foundation physician Dr.
Jerri Nielson visited the Stratton ANG Base on Oct 10.,
nearly a year after being evacuated from the Amundsen-
Scott Antarctica South Pole Station by a team of 109th
aviators and medics.

Accompanied by her parents and Wing Commander Col.
Max Della Pia, Nielson toured the base before reuniting
with members of the rescue team.

“It gave us a warm feeling to meet her and her parents,”
explained Base Clinic Superintendent Chief Master Sgt.
Michael Casatelli. “At the time, we knew she was sick but
we didn’t know how serious her condition actually was
until her mother told us we saved her life. “

The visit culminated with a luncheon before Nielson
boarded a train for New York to discuss plans for her
upcoming made-for-television movie depicting her ordeal.
Nielson also plans to release a book which will be available
in book stores next year.

The 109th rescued Nielson on Oct 16, 1999, five months
after she diagnosed herself with breast cancer while as­

signed at the South Pole.
An evacuation flight
could not be made sooner
because of harsh climate
conditions during the
Antarctic winter. The res­
cue, made at the soonest
possible time, marked the
earliest aircraft landing at
the South Pole in any
given Antarctica flying
season.

Dr. Jerri Nielson (right) meets with members of her 1999 South Pole rescue team. From left are
Master Sgt. Kelley McDowell, Maj. Kimberly Terpening, Chief Master Sgt. Michael Casatelli, Chief
Master Sgt. Mike Cristiano and Master Sgt. David Vesper. Photo by Senior Master Sgt. John Pradelski.

Soldiers, Sailors & Airmen
Operations planning with the Mayor’s office came from

the Connecticut Street Armory on the western side of the
city. With highways and thoroughfares closed, just mov­
ing about the city required four-wheel drive. The task force
base of operations became its greatest strength to the road
clearing mission. “We’re working right in the heart of the
city,” said Capt. Jamie Lepsch, assistant operations officer.
Because of the armory ’ s proximity to the center of Buffalo,
National Guard heavy equipment operators began clearing
roads almost immediately.

“ What’s going out from the armory is a combat team - the
Guard provides the bucket loaders, dump trucks, and an
ambulance while the city sends police and tow trucks to
help with traffic control and moving abandoned vehicles,”
Lepsch said.

In 24 hours of continuous road clearing for the Guard
members, more than 50 engineer vehicles and Humvees
flowed in and out of the armory. During the night’s
operations, more help arrived from the 204lh Combat Engi­
neer Battalion based in Binghamton. More than a dozen
engineers and four bucket loaders convoyed along the
dangerous NY State Thruway to augment the engineer
joint task force, now nearly a hundred strong.

“We had 1,000 cars stuck on the roads,
abandoned there for 14-16 hours.”

“Our emergency response force in Buffalo was truly
ajointteam. The Air Guard’s 107th Combat Engineers
have extensive experience working with us during
snow emergencies and adapt to the Army’s staff and
operations quickly,” said Col. Yeaw. “These members
of our snow removal team provided invaluable service.
We would not have had such a speedy, successful
conclusion withoutthem. In state emergencies, we’re
all one team.”

Continued from Front Page
eration of all agencies involved and the dedication and
professionalism of the soldiers,” he noted.

New York State Police Superintendent James W.
McMahon also praised the team effort between emer­
gency responders and the National Guard. “Working in
partnership, we were able to quickly reach stranded mo­
torists and provide them with gasoline, food, and blan­
kets,” he said. “Over the last five years, this ongoing
cooperative effort between the Guard and the State Police
has saved countless stranded motorists and citizens im­
pacted by storms and natural disasters.”

By Tuesday morning the storm’s damage was visible
throughout western New York. Local and national media
showed viewers across the country images of abandoned
vehicles in downtown Buffalo. Schoolchildren who could
not reach their homes took shelter in local businesses or
community centers . Reopening the city of Buffalo would
require all the assets the state could muster. Fortunately,
the New York National Guard has both the assets and the
experience in emergency response.

“New York responded with nearly 700 State personnel
and 400 pieces of equipment,” Governor Pataki said. “We
also called in our special team: the National Guard for
extra personnel and equipment.”

Arriving at local armories even before the call to active
duty, soldiers from the 42d Infantry Division’s Engineer
Brigade Headquarters and 152nd Engineer Battalion with
support from the 27th Brigade’s 827th Support Battalion laid
out plans for emergency support. All three Guard units are
already based in the Buffalo area.

Photos Top Left and Center: Soldiers,
Airmen, and Sailors from the deployed a
variety of heavy engineer assets to assist
Department of Transportation crews in
snow removal efforts in the city of Buffalo.
Here, a bucket loader works with
Department of Transportation crews to
clear highway access ramps to re-open
the major arteries in and around Buffalo.
In just 48 hours of continuous operations,
the National Guard helped the city reopen
in time for the Thanksgiving holiday.
Below, Spec. Mark Thomas, a mechanic
assigned to the 827th Support Battalion
Headquarters, looks over an M998
Humvee before dispatching the vehicle
onto the snowbound streets of Buffalo.
“Taking care of these vehicles is so
important, ” he said. “Even more so when
we need them for emergencies like this.”
Photos by Maj. Richard Goldenberg.

The task force, led by Engineer Brigade Com­
mander Col. Jeffrey Yeaw, was soon joined by air­
men from the 107th Combat Engineer Squadron in
Niagara Falls and the NY Naval Militia’s Construc­
tion Battalion, or SeaBees. Within the first 12 hours
of the storm, the National Guard began operations
with more than 75 soldiers, sailors, and airmen on the
ground in Buffalo in a joint task force. Units arriving
in Buffalo during the night quickly teamed up and
deployed to the snowbound streets.

“New York
responded with
nearly 700 State

personnel and 400
pieces of

equipment,”
Governor Pataki
said. “We also

called in our
special team: the

National Guard for
extra personnel
and equipment.”

Stomp Record Snowfall
“During my conversations with the Troopers who worked long hours

alongside the men and women of the Guard, they had nothing but favorable
comments about the Guard’s response and professionalism,” said Superin­
tendent McMahon. “This continued spirit of cooperation has once again
i)enefited the citizens of the State ofNew Y ork, and for this we are grateful.”

W hat a Difference A Day Makes
Daylight on Wednesday brought both sunshine and pockets of lake-effect

snows to the city. The mixed weather however, could not diminish the
determination of the National Guard and the Mayor’s office from reopening
the city for the Thanksgiving Holiday. State and County road crews worked
throughout the day to reopen the NY State Thruway, allowing city residents
and businesses to ready for a Thanksgiving Day with renewed meaning. The
State Department of Corrections arrived further helped Buffalo residents
with additional manual labor in digging out fire hydrants.

“There ’ s no way we could make this much headway clearing roads without
the Guard,” said Roosevelt Anderson from the NY State Department of
Transportation as he directed National Guard dump trucks hauling snow off
highway off-ramps. Rosie, as he likes to be called, described the challenges
of massive snow removal in the region. “We have to reserve a portion of
our own heavy equipment just to keep salt and sand moving out onto the
roads. With the Guard here with us, we more than double our capability.”

For the maintenance crews, vehicle drivers, support staff and equipment
operators involved in the mis­
sion, the partnership with the
City of Buffalo is nothing new.
“We’ve worked alongside the
city for years now,” noted Major
James Lettko, brigade operations
officer coordinating all support
missions with the mayor’s of­
fice. “The people of Buffalo
know that when the emergency
call goes out, their National
Guard comes in,” he said. “And
when the crisis is over, we go
right back to our families, our
jobs, and our communities.
These missions really give mean­
ing to our soldiers,” he added.

The Buffalo snow emergency
also provided a new kind of mean­
ing to the National Guard sol­

diers called away from their families to serve on Thanksgiving Day. For the first time
in New York State, soldiers activated for a state emergency were paid a minimum of
$ 100 per duty day. For nearly a third of all the National Guard soldiers called to active
duty, this translated to a financial recognition of their sacrifice. Capt. Joseph Kessler,
battalion personnel officer from the 152d Engineers praised the pay enhancement even
more emphatically. “Thanks to the Governor’s State Active Duty pay changes, our
guys can finally now make more in a state emergency than at Burger King,” he said.

“Just two days ago, the rest of the nation watched as the Buffalo area was snowbound
gridlocked and isolated,” Governor Pataki said on Thanksgiving eve. “Well, take a look
today. You’ll see what New Yorkers can do. We can be thankful for the sheer
determination, hard work and around-the-clock efforts of hundreds of en and women
who are helping to bring the Buffalo region back to normal.”

Following the two days of continuous snow clearing, Col. Yeaw released the 204th
Engineers to convoy home on Thanksgiving afternoon and the next evening recovered
the task force equipment and personnel. By the end of the Thanksgiving weekend,
while New Yorkers traveled about the state in a frenzy of holiday shopping and return
trips from family, the National Guard redeployed. The men and women of the Engineer
Joint Task Force quietly performed maintenance on their equipment, cleaned the
armory and their uniforms, and returned to their lives. Besides, Monday was a regular
work day.

engineers worked alongside the Army National Guard to
help Buffalo dig out from the third worst one-day snowfall
in city history. Bottom photo: The Buffalo snow emergency
also teamed military assets directly to the New York State
Department of Transportation and State Police assets to
clear roads and assist stranded motorists. Five Ton
Dump Trucks constantly helped road crews remove
more than two feet of fallen snow that closed all major
highways and arteries in the city. Photos by Maj. Richard
Goldenberg.

Photos from top: Capt. Jamie Lepsch, Assistan t
Operations Officer from the Rainbow Division’s 152nd
Engineer Battalion, gives mission instructions to Army
and Air Guard engineers heading out onto Buffalo city
streets to assist road clearing operations. “For combat
engineers, this is ju s t another obstacle clearance
mission; we just get to do it in our own backyard, ” he said.
At center, A ir National Guard Major Patrick Roemer from
the 107th Combat Engineer Squadron in Niagara Falls,
reviews the night’s missions with NY Naval Militia Lt.
M ark Cassidy, a m em ber o f the Naval M ilit ia ’s
Construction Battalion, or “SeaBees”. The two officers
reflect the true jo int nature of the emergency response
where Naval Militia SeaBees and Air National Guard

ChalleNGe Graduates 15th Class
Famous Actor, Champion Boxer and Celebrity Teacher Inspire Grads and Guests

By Lt. Col. Paul Fanning
Guard Times Staff
PEEKSKILL— The New York National Guard ChalleNGe
Youth Opportunity Program for high school dropouts gradu­
ated its 15th iteration at the Paramount Theater in downtown
Peekskill, on Friday, December 22. Now, nearly eleven hun-
dredyoungpeople from
across the state, have
completed the program
since it began in 1993.

Veteran actor, play­
wright and director
John Amos delivered
the keynote address to
the nearly eighty gradu­
ates and their families
during a ceremony
which lasted almost
two hours. The award-
winning Amos is best
known for his perfor­
mance in the television
drama “Roots” and the
hit situation comedy
“Good Times.” Amos currently portrays Admiral Percy
Fitzwallace, Chairman ofthe Joint Chiefs of StafFin the critically
acclaimedNBC series “WestWing” and as Washington, D.C.
Mayor Ethan Baker in CBS’ series “The District.”

Amos, a former member of the New Jersey Army National
Guard, is deeply committed to aiding at-risk youth through his
Hailey’s Comet Foundation, and has begun to work with the
National Guard in support of ChalleNGe and other drug
demand reduction youth programs. (See story on next page.)

Amos began his address by saying that as he entered the
theater before the ceremony began, he overheard several of
the ChalleNGe Corps members as they began to recognize him
even though he was wearing a beard for a forthcoming role.
“I heard them say ‘there goes JJ’sDad from GoodTimes,’ and
another said ‘no, he was in Coming to America with Eddie
Murphy. ’ And still another said ‘ I saw Bruce W illis kill him off
in Die Hard II,’” said Amos to growing laughter from parents
and family members. But then Amos continued. “If you saw
me when I was growing up you would have said ‘there goes
John Amos the garbage man,’
becausel workedforMr. Roselli
pickingup garbage in the streets
of East Orange, New Jersey,”
he said. “At another time you
would have said ‘there goes
Amos the street sweeper.’ I
needed money to go to college,
so I wentto City Hall and asked
for a job. They said ‘do you
mind sweeping the streets?’
And, I said ‘where’s the
broom,”’ he added.

Amos told them about his
challenges growing up and becoming an adult. He praised the
young people for their achievements. “What you have
accomplished is greater than anything I ’ 11 ever accomplish as
an actor. What you have accomplished is greater than any
academy award, Emmy, Grammy or anything else Hollywood
can give me because that’s fake. That’s make-believe. This
is real,” said Amos to a crowd roaring with approval. “What
you have done, no one can take from you.”

Award-winning educator Erin Gruwell, who authored the
book “The Freedom Writers Diary: How a Teacher and 150
Teens Used Writing to Change Themselves and the World
Around Them,” also spoke to the graduates. Back in 1994, the

Long Beach, CAhigh
school teacher was
able to reach dozens
of at-risk teens by in-
terestingthem in writ­
ing their own diaries.
She came upon the
idea after she inter­
cepted an anony­
mous racial carica­
ture, which was cir­
culating among the
class, and angrily
compared it to Nazi
efforts in the 1930s
to attack the Jews.
She was stunned to
learn that the teens

knew almost nothing about the holocaust. She introduced the
class to “Anne Frank: The Diary of a Young Girl” and “Zlata’s
Diary: A Child’s Life in Sarajevo.”

Inspired by the two works, the stu­
dents dubbed themselves “The Free­
dom Riders” and moved from being
a group of apathetic delinquents into
a closely knit, motivated family with
their teacher as their guide. Allofher
students subsequently graduated
fromhighschoolandcontinuedonto
college. The success brought her
fameandshehassincebeenalecturer
and guest on television talk shows.

Gruwell opened her address with
the tale of the man walking along
the beach, casting starfish back into the water. The beach was
covered with washed up starfish, which were sure to die unless
they were returned to the sea. A cynical observer then

questioned why the man bothered
to throw any back in, because he
could not possibly make a difference
regardingthenumberofstarfish. To
which the man replied “I made a
difference to this one,” as he threw
another starfish back into the sea.
“That is how I see ChalleNGe and the
fine work by the staff and volunteers
here,” said Gruwell.

Gruwell had come to ChalleNGe
last summer to visit the program.
Now, she had returned to fulfill a
promise she made to the class. “I was

invited here 20 weeks or so ago to see this class. They had just
arrived in camp. They had their sweats on. Some were
homesick. Someofthem were insecure. Some ofthem weren’t
really sure they were up to the challenge,” she said. “And, I
made them a promise. If they stayed, then I would come back
on their graduation day. They lived up to the challenge and
I flew back from LA. Now, they are not just starfish on the
shore, they are going to be our future leaders,” she said.

Joining Amos and Gruwell was Spec. Jose’ Moralesofthe 145th
Maintenance Company, New York Army National Guard and
MtemationalBoxingFederation“LightHeavy-WeightChampion
ofthe World” (GuardTimesJuly-August2000). Morales devotes
considerable time to young people by assisting New York City
public school programs designed to keep young people in school,
away from drugs and away from violence and crime. Morales’
growing fame for his boxing success, devotion to youth and
National Guard service has earned the attention of Governor
George Pataki, Mayor Rudolf Giuliani and other officials.

“I feel so much energy here,” said Morales after coming to
the podium. Then he looked directly at the graduates and said
to them “Thi s is your first challenge, not the last. You beat this
one. Get ready for the next one;”he said and friends and family
promptly responded with a roar of approval.

“I feel a lot of love in here. The main thing about the
ChalleNGe Program, just like active duty service, is building a
family. You guys built a family. You can communicate. You
can work together. You made it work here. You can make it
work in the outside world, too.”

During the graduation, 79 young men and women from
across New York received their certificates of completion of
the 22-weekresidential phase in front of family and friends. For
most, completing ChalleNGe is the most significant achieve-

Photos from top: John Amos
addresses the graduating
ChalleNGe class; Class 15
leaders (seated from left)
Corps Commander Albert
Hickey, Corps Executive
O fficer A lic ia Rosa and
First Sgt. Jonathan Urena;
Spec. Jose' Morales, Army
National Guard member
and champion IBC boxer
motivates the graduates for
their next challenge. Photos
by Maj. Richard Goldenberg.

ment of their life. Nearly 30 have already passed the GED
examination in early testing, and at graduation, ChalleNGe
officials were still awaiting results for the rest of the class.

“Without ChalleNGe, I would still be on a path to no where.
I wouldn’thave the chance to experience life to its fullest,” said
Corps Member Nicholas Osmin from Arkport in Steuben
County, during his address to the class. Classmate Robert
Koss from Ossining was given the Community Service Award
for performing 9 volunteerprojects and devoting283 hours to
community service during his time at ChalleNGe. Every corps
member is required to perform one community project and
devote 40 hours to community service. The class average was
118hours. Other community projects included support to the
Peekskill Riverfront Celebration and to the Avon Breast
Cancer Walk at Bear Mountain State Park. During a 12-week
period, 21 corpsmembersdevotedaconsiderableamountoftime
to the Montrose Veterans Hospital, where they fed in-patient
veterans as part of the hospital’s “Silver Spoons” program.

The National Guard launched the federally funded Chal­
leNGe program in 1993 and New York was among the
original ten charter states. Today there are 25 states with
ChalleNGe programs. New York graduated its 1000th corps
member last June during its 14th class iteration. More than
20,000 young people nationwide have completed National
Guard ChalleNGe.

November-December 2000 Youth Programs Page 13

John Amos with ChalieNGe Corps members during his taping
o f a N a tiona l G uard Youth Program P ub lic Service
Accouncement. Photo by Lt. Col. Paul Fanning.

LATHAM - Veteran actor, director and playwright John
Amos came to New York National Guard headquarters in
December for a special visit focusing on community based
youth programs.

The actor who portrays the Chairman of the Joint Chiefs
of Staff in the award-winning series “West Wing,” devoted
three days to the New York National Guard. His visit began
with an address to DMNA employees during a scheduled
“TAG Call” and was followed by a meeting with young
members of local National Guard-sponsored Corps of Ca­
dets programs, parents and Guard officials. In between the
two events, Amos was escorted around the building by
Brig. Gen. William Martin to meet state and federal employ­
ees, shake hands, sign autographs and pose for photos at
scheduled office holiday gatherings.

The employees learned of his visit the day before and
were thrilled when he spoke during the TAG Call. During
his address, Amos explained how proud he was of his own
National Guard experience and how much he respects and
appreciates the role of the National Guard, especially for
service to the community.

Amos said he grew up in a single parent family, that while
they never considered themselves poor, were “chronically
broke.” His paycheck for his service with the New Jersey
Army National Guard was “welcomed at our table.”

Hollywood's John Amos
Visits State Headquarters
Distinguished Actor Supports New York Youth Programs
By Lt. Col. Paul Fanning
Guard Times Staff

“Another thing I learned by being a member of the Guard
was that an investment was made in me by my government
and by my community,” said Amos, who added that he
always knew that the investment had a purpose and the
return would his becoming a responsible citizen.

“I am grateful to God that he has brought me through
whatever trials and tribulations I had as a young person;
to now stand before you as a mature man to tell you that the
National Guard certainly had a tremendous impact on my
sel f perception. And, on my perception on what my poten­
tial could be as a human being, which was virtually unlim­
ited,” he said. Amos credited his National Guard experience
for giving him the self-confidence he needed at an early age.

Amos then shifted his comments towards his concern for
“at risk” young people, and his desire to join forces with
other organizations to save young people from, in some
instances “a fate worse than death.” Amos told of his
academic background in Sociology from Colorado State
University and about how he once worked in a Brooklyn
house of detention and in the “tombs” of Manhattan - the
New York City correctional system. He recalled an instance
when he was interviewing three young petty larceny sus­
pects for possible early release. His work with 11,12 and
13 year-old boys was ended when their charges were
elevated to felony status. The market’s elderly proprietor
had died. One of the boys had inadvertently struck him on
the head with a bottle as they ran. Amos explained that
none of the children had ever been in trouble before, and
now their life was essentially coming to an end.

“The young people that have come through the Cadet
Corps have already decided to save themselves by taking
advantage of the opportunities that have been offered,”
said Amos. “However, on the other end of the spectrum
there are other young people being lost by the thousands
on a daily basis. And now our government, through organi­
zations like the National Guard has stepped forward to say we
can’t afford to lose our most valuable resource.. .our young
people. They are of us. They are, in fact, our future,” he said.

“I am pleased and so proud to be a part of a program that
is saying we want to embrace the ideals of the constitu­
tion,” he said. “We want to embrace the ideals of this

ChalieNGe is designed to help high school dropouts aged
16 years 7 months to 18 to get back on a productive track.
The residential program is held at the Guard’s Camp Smith
training site near Peekskill. Separate classes of young men
and women are immersed inmilitary-style discipline within
a highly structured environment. It includes a regimen of
classroom instruction, team-building training, leadership,
physical fitness, community service and military drills.

Corps members live in barracks, get up early for morning
exercises, eat in a mess hall and attend classes, which ready
them for the GED examination. They are supported at
ChalieNGe by a staff of dedicated military and civilian
professionals, who nurture, teach and prepare them for the
future. The goal is to teach important life skills to develop
positive values that will help them grow and succeed.

Corps members who complete the first phase enter a 12-
month mentoring phase, where community volunteers help

guide young people as they pursue a college education or
a job in the community. ChalieNGe graduates and their
families are typically the program’s greatest supporters
and often encourage other disconnected young people
from their communities to enroll and get back on track.

Dropouts face a dismal future, and each year thousands
of young people statewide leave high school before gradu­
ating. In New Y ork 86 percent of the prison population are
high school dropouts. Less than one half of one percent
of ChalieNGe graduates have become inmates. The next
ChalieNGe class begins in January.

ChalieNGe gives young people a second chance, but only
if they are prepared to earn it. For those willing to take on
the “ChalieNGe,” future achievements await. For many,
attending ChalieNGe is proving to be a life-changing deci­
sion and a path from failure to success. For more informa­
tion on ChalieNGe, call 1 -800-NY-YOUTH.

country and we want to embrace our children and to tell
them that ‘you’ve got the support of the National Guard,
you’ve got the support of this government to go as far in
life as you care to go,”’ he said.

The next day, Amos taped two public service announce­
ments at the Albany-based New York Network for the
Guard’s use next year. That evening, he visited the Na­
tional Guard Corps of Cadets program at the armory in
Gloversville, where nearly 30 young people are learning
how to stay safe, drug-free, in school and on the path to
becoming responsible adults with help from volunteer
National Guard cadre.

He thrilled cadets and parents with stories of his youth,
his adventures sailing his boat in the Pacific Ocean and his
service in the National Guard in New Jersey. He praised the
young people for their sense of responsibility and desire
to achieve.

On Friday, Amos flew down to Peekskill and delivered the
keynote address at the New York National Guard Chal-
leNGe Youth Opportunity Program graduation. (See sepa­
rate story.)

The award-winning Amos is best known for his perfor­
mance in the television drama “Roots” and the hit situation
comedy “Good Times.” Amos currently portrays Admiral
Percy Fitzwallace, Chairman of the Joint Chiefs of Staff in
the critically acclaimed NBC series “West Wing” and as
Washington, D.C. Mayor Ethan Baker in the CBS series
“The District.”

Amos formed his private Hailey’s Comet Foundation
specifically to support “at risk” youth, and has begun to
work with the National Guard in support of ChalieNGe and
other drug demand reduction youth programs. The foun­
dation is named after the one-man show that Amos wrote
and performs around the nation and overseas. Amos
portrays an 86-year old man who is old enough to have seen
Hailey’s Comet come and go twice. During the performance
the old man imparts the wisdom he has gained and reflects
on simpler times. Amos infused his script with the values
he learned from his mother and those he developed in life.

Amos has told Guard officials that his interest in youth
programs goes back to his own experiences growing up in
New Jersey and a desire to give back to the community for
the success his career has brought him. During his address
at Guard headquarters and the ChalieNGe graduation,
Amos pledged to perform Hailey’s Comet in the future as
a fund-raiser, the proceeds to go to support Guard youth
programs.

Amos first learned about the New York National Guard’s
youth programs during a chance meeting with the Adjutant
General of New York, Maj. Gen. Jack Fenimore this past
summer. Both men were guests aboard a Coast Guard cutter
during “Operation Sail” festivities on 4 July in New York
Harbor. Following introductions by the Coast Guard
commanding officer, the two quickly entered into conver­
sations about military service, the National Guard and its
community support mission. Amos was especially inter­
ested in learning more about youth programs and accepted
the general’s invitation to visit the New York National
Guard and to address the ChalieNGe Program’s December
graduating class.

*

¿0?

NEW YO RK ARM Y NATIONAL GUARD
PR O M O T IO N S
MAJORGENERAL

GEORGE T. GARRETT HHC 42 IN DIV(-)
BRIGADIERGENERAL

EDWARD G. KLEIN DET1 ST ARC-NY 53TRPCMD
LIEUTENANTCOLONEL

GREGORY O. GALLUP HHC (-) 27TH IN BDE
DAVID M. SLOCUM HHD STARC (-) NYARNG

MAJOR
FLO^D M. BURGHER JR DET 6 STARC-NYMED DET
BRIAN T. DEREAMER HHD STARC (-) NYARNG
PETERGOETCHIUS DET 6 STARC-NY MED DET
MICHAEL S. MCGURTY HHC 42 IN DIV(-)
JUAN A. QUINTANA HHC 107TH SUPPORT GROUP
MARC L. REDGATE HHC AVN BDE 42 IN DIV
JOSEPH F. TOMMASINO CO C (-) 342D FWD SPT BN
DONALD N.ZAPSIC JR DET2 HHC 1-127TH ARMOR

CAPTAIN
BENJAMIN K.GRABSKI 10TH MOUNTAIN DIV DET
PAUL M.REO COE3-142D AVIATION
MICHAEL ROBITAILLE CO C 152D ENGINEERBN
ERIC D. SCHULTZE HHC (-) 1 -108TH INF

. FIRSTLIEUTENANT
CHARLES J. MARTINA CO B 1 -108TH INF

CHIEF WARRANT OFFICER2
RUSSELL L.CORPIN H&SC0204ENGRBN
RENEE J.LINVILLE 29THPERS SERVICE DET

MASTERSERGEANT
HUGH J. BLAKE HHC AVN BDE 42 IN DIV
THOMAS CLAMPOLILLO HHC M05THINF
RICHARD T. CROPSEY 642D MI BN
DON E. DIXON HHC 1-69TH INFANTRY (M)
DENNIS M. HAYNES HHC 42 IN DIV(-)
LARRY D.LINVILLE HHD STARC (-) NYARNG
DEAN G. MOTT A HHD STARC (-)NYARNG
PETER M.PILC HHC 152D ENGINEERBN
RANDY L. ROSS HHD STARC (-)NYARNG
ROGER D. TOWNSEND HHD STARC (-)NYARNG

SERGEANT FIRST CLASS
CHARLES CLEMONS JR HHD STARC (-) NYARNG
MICHAEL K. COAGER HHD STARC (-) NYARNG
JEFFREY D. COLEMAN HHD STARC (-)NYARNG
PETERM. COLLOTON JR HHD STARC (-)NYARNG
VICTOR J. DEJESUS JR CO A642D SUPPORT BN
EFRAIN CO B 3 -142D AVIATION
JASON HUPPERT HHC 3-142D AVIATION
BARBIA A. LOWERY HSC (-) 642D SUPPORT BN
MICHAEL D. OBRIEN CO A(-) 1 BN 105 INF
BRENDA P ARRILLA HQS106TH REGIMENT (RTI)
JAMES R. SIRIANNI DET 1 HHC 1 -108TH INF
KEITH M. SPIAK 642D MI BN
RICHARDVANSLYKEJR DET2COC2BN108INF
WALTER VELEZ CO E 1-69TH INFANTRY (M)
JAMES M. WEAVER JR 2D MILITARY SUPPORT DET
DON ALD A. WILSON DET 5 HQ STARC-NY

STAFFSERGEANT
BRUCE A. DEROCHER CO B (-) 2 BN 108 INF
ALAND. DREW COD 1-108THINF
JOHN A. DUFFY DET 1 HHC 3D BDE 42ID
TAMMY L. GAGNON HHD STARC (-)NYARNG
DARREN E. GARRETT 133D MAINTENANCE CO
ALLEN A. GERHARDT CO B 1 -142 AVIATION
MAURICE A. HANDY HHD STARC (-)NYARNG
JAMES E. HOLLOMAN CO B 3- 142D AVIATION
JAMES A. MAGYAR HHC3DBDE42ID
WAYNE C. NEST ARK CO A 1 -127TH ARMOR
RICHARD D. PRUITT CO C230TH SIGNAL BN
GLENN A. SOMELOFSKE HHD STARC (-) NYARNG
SIXTO TAVERAS BTRY B 1 BN 156 FA
JOHNVOUGHT H&SC0204ENGRBN
JOHN T. WHALEN HQS106TH REGIMENT (RTI)

SERGEANT
STANLEY C. ANDERSON HHB1-258THFA
DAVID ARROYO CO E 3-142D AVIATION
JD . BARNES 642DMIBN
NOAH J. BENTZ HHC 2 BN 108 INF
JAMES A. BLACK 29THPERS SERVICE DET
DIANE M.BOYCE HHC AVN BDE 42 IN DIV
SCOTT A. COLEMAN CO É(-) 2 BN 108 INF
GERARDO A. CUSTODIO HHS (-) 1-156FA
GERALD FITZGERALD JR 199TH ARMY BAND (-)
DANIEL J! HOFFMAN CO A 2BN 126TH AV
MICHAEL H. HYJEK CO C (-) 342D FWD SPT BN
RALPH R. JONES COC1-101 ST CAVALRY
DENNIS M. MCCOY HHC 3- 142D AVIATION
RANDY S.MORGAN COD 1-108THINF
RAWLE MUNRO HHC 1-69TH INFANTRY (M)
HEATHER L. OROURKE CO D 1 -142 AVIATION
ERIC M.ZIELKE HHS (-) 1-156 FA

SPECIALIST
SIMONE ADAMSMCLEAN14TH FINANCE DET
RICHARD ALIQEA CO B 1-69TH INFANTRY(M)
SHARJAH ALLGOOD DET 1442D MP
PILAR E.ANCI 145TH MAINTENANCE CO
ARCHIE C. ANDERSON HHB 1-258TH FA
MICHAEL ANGERHAUSERHHB1-258THFA
ANDREWANTHONSON HHC(-) 1-108THINF
CHRISTOPHERBAILEY H & S CO 204 ENGRBN
ANTHONY BALESTRIERI HHC 3D BDE42ID
LOURDES M. BARBEIROCO B 342D FWD SPT BN
THOMAS R. BICKNELL 442D MP CO (-)
CONETTA E.BRANTCH HHD 27TH FINANCE BN
DANIEL L. BREWSTER DET 1 HHC 1 -108THINF
UNAPOLISE BROOKS CO B 1 -108TH INF
ROBERTBROTHERTON 107TH MP CO (-)
THOMAS M. C APPETTA TROOP E 101 ST CAVALRY
VICTORM.CASTANEDA HHB 1-258THFA
SHERMAN CHAN CO B 1 -108TH INF
SHERMAN C. CHAO CO B 342D FWD SPT BN
YVONNE E. COOLEY 107THMPCO(-)
JAMES P. CROSBY DET 1 HHC 1-108THINF
DAVID J. DELVALLE II HHC (-) 1 -127TH ARMOR
NICHOLAS J. DESO HHC 1-105THINF
SHANNON M. DIXON 107TH MP CO (-)
ROGER P. DODGE HHC (-) 1 -127TH ARMOR
LEONARD M. DORMIO HHC 2 BN 108 INF
RONALD A. FORD CO C (-) 1 -108TH INF
SALVATOREFRANSESE 442DMPCO(-)
JASON D. GADLEY HHC (-) 1 -127TH ARMOR
BRIAN K. GAGE DET 1105TH MP CO
JOSE R. GALARZA HHC 3D BDE 42ID
SHELLEY A. GILCRIST HHC 152D ENGINEERBN
ILEANA R. GONZALEZ 37TH FINANCE DET
MICHAEL R. GRIMMER HHC 1-105THINF
APRIL A. GUARDI 107TH MP CO (-)
ROBINSON GUZMAN 145TH MAINTENANCE CO
TAMIKAHARRISONGREENDET1 CO C 427TH SPT BN
MATTHEW E. HAYNES CO A 642D SUPPORT BN
DANIEL A. HEBERT COC 1-101 ST CAVALRY
ALLISON J. HICKS 107TH MP CO (-)
DAVID J. INNAMORATO CO B 1 -127TH ARMOR
GENE G. JONES JR HHC 2 BN 108 INF
KRISTY L. JONES CO A 1 -127TH ARMOR
MICHAEL A. JONES CO B 230TH SIGNAL BN
WILLIAM J. KELLY CO A (-) 1 -108TH INF
JOHN R. KLEMANN CO A 1 -127TH ARMOR
GEORGE A. KLEMISH HHC 1 -105TH INF
NICHOLAS M. KONNER 442D MP CO (-)
JOHN M. KOVACH HHC (-) 1 -108THINF
CORY J. KROEGER DET 2 CO B 2 BN 108 INF
PETER T. LARKIN 107THMPCO(-)
PATRICK T. LEAHY HHC (-) 1 -108TH INF
CHAO Y. LI HHD 27TH FINANCE BN

COLIN M. MACCREA DET 1 HHC 1 -108TH INF
MICH ALE A.MALAVE HHB 1-258THFA
HUMBERTO MANTUANO HHB 1-258THFA
NICHOLE MARINACCIO HHC 1-142D AVIATION
MELVIN D. MAYS 442DMPCO(-)
CRAIG D. MCNABB DET 1442D MP
ADAM MEHLENBACHER DET 1105THMPCO
GREGORYMENDOZA HHB 1-258THFA
JANICE M. MINER DET 1 CO C 427TH SPT BN
ANGELA M. MIRANDA CO A 1 -127TH ARMOR
JAMES F. MITCHELL JR DET 1 CO A 2 BN 108 INF
TIMOTHY K. MOHAMMED HHB 1-258THFA
DARVI MOLINA COB 230TH SIGNAL BN
MANUELMORALES ' 145TH MAINTENANCE CO
JOHN D. MORSE TROOP E 101 ST CAVALRY
DAVID MUNIZ CO A 1 -127TH ARMOR
JOSILYN ORTIZ HHC 107TH SUPPORTGROUP
JUAN PAGAN 145TH MAINTENANCE CO
MICHAEL A. PALMESE HHB 1-258THFA
AARON J.PARKHURST CO A1-127TH ARMOR
OTTLEY J. PARRIS HHB 1-258TH FA
JEFFERY L. PASSNO CO B (-) 2 BN 108 INF
MICHAEL S. PETERSON TROOP E 101 ST CAVALRY
DAVID PINEDA 3 7TH FINANCE DET
CRAIG M. PINNEY 7TH FINANCE DET
CHRISTOPHERN.PRICE COB 1-108THINF
IVETTE RAMIREZ HHD 27TH FINANCE BN
ADEEL S. RANA CO A 1-101 ST CAVALRY
ROBERT J. REILLY HHD STARC (-)NYARNG
STEVEN A. RODRIGUEZ CO B (-) 2 BN 108 INF
JAMES ROMANOWSKI HHD STARC (-) NYARNG
BRUCE R. SEEBER BTRY C 1 BN 156 FA
LUKE N. SIMON HHC(-) 1-127TH ARMOR
ROSHAN R. SINGH HHB 1-258THFA
ISRAEL SOTO HHC 152DENGINEERBN
MICHAEL A. SQUIRES COE3-142D AVIATION
BRIAN M. STEWART 442D MP CO (-)
SCOTT R. STONGE CO D 1 -105 INF
RACHEL L. STRANO HHC 152D ENGINEERBN
JUSTIN M. STRINGER 107TH MP CO (-)
MELISSASULLO 642D MI BN
ANGELIA J. TAYLOR HHC (-) 27TH IN BDE
CRAIG J. TENZER HHB 1 -258THFA
TYRONE THOMAS CO B 230TH SIGNAL BN
RICHARD D. VOGT II BTRY B 1 BN 156 FA
LUCIUS K. WARFIELD CO B(-) 427TH SPT BN
JESSICA M. WATSON DET 1 HHC 1-108THINF
RYAN M. WILSON HHC 1 -142D AVIATION
MICHAEL E. WOOD BTRY C 1 BN 156 FA
RONDA A. WOODAREKCO A1-127TH ARMOR

PRIVATE FIRST CLASS
MATTHEW T. ALDRICH HHC (-) 27TH IN BDE
YOUSIF ÄLMONTASER CO C 230TH SIGNAL BN
MARC A. ALTMAN TROOP E 101 ST CAVALRY
ROBERT J. ANDERSON DET 1 HHC 1-127THARMOR
PETER N. ATHANS DET 1 HHC 1-127TH ARMOR
DANIEL B.BARAHONA COC 1-69THINFANTRY(M)
DONALD M. BASSO DET 1442D MP
DANIEL K. BENDETTI BTRYB 1 BN 156 FA
STEPHEN J. BENT HHS (-) 1 -156 FA
CHRISTOPHERD. BREWERDET 2 CO C 2 BN 108 INF
ROGER M. BROWN CO A (-) 1 -108TH INF
DAVINA A. BRYANT HHC 152D ENGINEERBN
STEVENJ.BYERWALTERSCOD 1-105 INF
VERNAL F.CARPENTER COB 1-127THARMOR
DAVID J. CASEY HHC 1-105THINF *
DONNA J. CASTRO CO B 642D SUPPORT BN
CHARLES E.CAYEA CO B(-) 2 BN 108 INF
JEREMY C. COX COB 1-108THINF
AMBER J. CRANDALL CO D 1 -127TH ARMOR
CAMILLEDELICES HHB 1 -25 8TH FA
JAMIE L. DUDLEY BTRY B 1 BN 156 FA

TIMOTHY B. FAY DET 5 HQ STARC-NY
KENNETH G. FLORES SUPPORT PLT152D EN BN
NICHOLAS L. FOELS CO B 1 -108TH INF
ERIN L. FOLEY HHC1-142D AVIATION
ANTHONYE.FORGIONE HHB 1-258THFA
HASHANI A. FORRESTERCO A 1-69TH INFANTRY (M)
SANDRA A. FRAY DET 1COC342DFWDSPTBN
CARI L. GERTZ COC 152DENGINEERBN
MARK S. GILLEN HHC 2 BN 108 INF
MIKE E. GOMAN . CO A (-) 2 BN 108 INF
GARYGREEN DET 1 CO C 204TH EN BN
JOSHUA A. HARMON CO A(-) 427TH SPT BN
CARLOS A. HATTON CO B 642D SUPPORT BN
CHRISTOPHERHRONCICH HHS (-) 1 -156 FA
BRIAN D.HUSKIE HHC 1-105THINF
CHRISTOPHER A. JAMES 102D MAINTENANCE CO
ROBERT J. JOHNSON CO B 1 -127TH ARMOR
CHRISTOPHER R JONES 102D MAINTENANCE CO
CHRISTOPHERKO H&SC0204ENGRBN
ADAM J. LAGROW HHC427THSPTBN
STEVEN P. LAWRIE CO B 1 -127TH ARMOR
DONALDB. LEINFELDER COD 1405 INF
FREDERICK LIBRERA HHC 1 -101 ST CAVALRY
ROBINSONLISSAIN 10TH TRANS DET (HWY REG)
JOSE L. LOPEZ JR 145THMAINTENANCE CO
RAMON A. LOPEZ DET 1 1569TH TRANS CO
MICHAEL MACIEJEWSKI DET 1105TH MP CO
CATHERINE A. MALONEY DET 1 CO C 427TH SPT BN
AVERY R. MARSHALL HHC 2 BN 108 INF
JOHNATHAN MATEER HHC (-) 1 -127TH ARMOR
JAMES R.MAYO HHS(-) 1-156FA
BRIAN B.MCABEE COA(-) 1-108THINF
LAURA M. MELENDEZ 442D MP CO (-)
JO VAN L. MERCADO BTRYB 1 BN 156 FA
ELSTONMIRAMONTES HHS (-) 1 -156 FA
DIANA MOÏSE HHD27TH FINANCE BN
RUSSELL J. MORGAN IV 827THENGRCO
MICHAEL A. MOSES CO A 342D FWD SPT BN
ROBERT M. MURPHY CO C 1-69THINFANTRY(M)
DEANNA D. NAGEL DET 1105TH MP CO
RYAN NAPIERKOWSKI HHC 2 BN 108 INF
ELLIOT OKUN HHC 1-101 ST CAVALRY
JOSHUA J. OLEARY HHC 1-105THINF
ANNA M. ORTEGA COB 1-127THARMOR
JAMES P.PAYNE COB 1-127THARMOR
VICTOR M. PEREZ SPT PLT 152D ENGINEERBN
LONNY A. QUINN CO D 1-69TH INFANTRY (M)
MIGUEL A. RAMOS III HHC 1-101STCAVALRY
SEAN P. RICE CO D 1 -108TH INF
ROSAISELAR1VASRAMIREZ H & S CO 204 ENGRBN
SAMIA RIVERA DET 5 HQ ST ARC-NY
RICHARD RODRIGUEZ 227THMICO .
ALEX ROMAN CO C230TH SIGNAL BN
LINDA V. SANDOVAL DET 1 CO A 427TH SPT BN
GLENDASARVIS 1569TH TRANS CO (-)
BENJAMIN SCHWARTZ HHC 1 -105THINF
LIZA M. SEGO DET 1 HHC 1 -108TH INF
PATRICK R. SHARP CO B 1 -127TH ARMOR
JOSE L. SHEPARD DET 1 COB 1-105THINF
CHESTER L. SHERMAN CO A (-) 1 -108TH INF
STEVEN M.SWANSON COB 1-127THARMOR
ANTHONY R. TIRADO HHD 342D FWD SPT BN
JASON F. VALENTIN 133D MAINTENANCE CO
JEFFREY W. WALKER HHC 3D BDE 42ID
CHARLES S. WARNER DET 2 CO C 2 BN 108 INF
TARA J. WICHTOWSKI SPT PLT 152D ENGINEERBN
KENNETH A. WILKOSZ HHC 152DENGINEERBN
GREOGORY J. WITTWER HHC 427TH SPT BN
NATHAN C. WOOLLETT CO A (-) 1 -108TH INF

PRIVATE 2
JAIME L. ALCANTARILLA 7TH FINANCE DET
ALLAN A. ALEXANDER CO E 1-69TH INFANTRY (M)

SAINT J. ALLISON
JARED A. BEECHER
BENJAMIN J. BLOOD
JUAN J. CAMACHO

102D MAINTENANCE CO
H&SC0204ENGRBN
COB 1-127TH ARMOR
CO A (-)l BN 105 INF

HECTORCARABALLO 442DMPCO(-)
RAFAEL CARID HHC 1-69TH INFANTRY (M)
JOHN R. CAVORETTO CO E 3-142D AVIATION
JASMINE M. CHARLES 7THFINANCEDET
DANIELCOLAFRANCESCHIHHC (-) 1-127TH ARMOR
DARNELL O. DAVIS 827THENGRCO
TRAVIS J. DIPACE DET 5 HQ ST ARC-NY
LAUREN A. DOUGLAS DET 1 CO C 427TH SPT BN
WILLIAM C. ECKLER CO B (-) 2 BN 108 INF
JASON J. ELIJIO DET 5 HQ ST ARC-NY
SHERWIN A. ESPINAR CO B 1 -127TH ARMOR
ROBERTESTEVEZ CO B642D SUPPORT BN
PHILLIP J. FLORA HHC(-) 1-108THINF
RICHARD A. FORD 145TH MAINTENANCE CO
ELIDONGANI CO B(-) 1 BN 105TH INF
JAMMAL R. GOODMAN 102D MAINTENANCE CO
STACY M. GRANT 4TH PERSONNEL SVC DET
THOMAS GREIFEN STEIN HHC 1-101STCAVALRY
CHRISTIAN A. GRULLON CO A 342D FWD SPT BN
ROBERT B. HARRIS CO B 152DENGINEERBN
CHRISTOPHERHOLLEY DET 1 CO A 1 -108TH INF
ERIC L. HOWARD HHC 427TH SPT BN
INGEMARA.IMBERT 105MPCO(-)
SABRINA A. JORDAN HHC 107THSUPPORTGROUP
PATRICK KALTENBACH COB 1-127TH ARMOR
ERIC D. KANE CO A (-) 204 ENGR BN
CHRISTIAN J. KOCH CO A (-) 1 -108TH INF
BRIAN MANTHORNE JR719 TRANS CO (MDM TRK)
MICHAEL J. MCCAVE CO C 1-69THINFANTRY(M)
JAMES M. MEEHAN DET 1442D MP
JOSE A. MELENDEZ 37TH FINANCE DET
ROXANNE MORALES HHD 369TH CORPS SPT BN
JASON M.MORATH HHC 3D BDE 42ID
IF-ROYNORVIT I E HHB 1-258THFA
JASON P. OMELIA COB 1-108THINF
AKIAQ. OSORIO HHC(-)27THINBDE
RONALD D. PEPIN JR COB 1-108THINF
SHAUN A. PILE COC 230TH SIGNAL BN
JORDAINE T. PROBST HHC 427TH SPT BN
JONATHAN T. QUEEN HHC (-) 1 -108TH INF
PAUL J. RACZYNSKY BATTERY A l-25 8TH FA
ALMITRA Y. RAMIREZ 145TH MAINTENANCE CO
STEPHEN RAMLAKHAN 37TH FINANCE DET
JEREMY S. REED HHS (-) 1-156 FA
MELISSARTVERA 442DMPCO(-)
GERMAN RODRIGUEZ 145TH MAINTENANCE CO
ALAN L. RUSSELL JR DET 2 CO B 2 BN 108 INF
GEORGE W. SCHEER CO B 1 -108TH INF
JEREMY SCHIERMEYER 4TH PERS SVC DET
GARY SILVA HHD 27TH FINANCE BN
JERRY D. SIMON II HHC (-) 1-127TH ARMOR
BRUCE G. STENZELII DET 1 CO A 427TH SPT BN
GEORGE L. TORRES JR COB152DENGINEERBN
TIMOTHY L. WALDEN CO C(-) 1 BN 105 INF
KAROLINA T. HHD369THCORPS SPTBN
JULIAN F. WITH 642D MI BN
JUDITH T.XIMINES CO A 342D FWD SPT BN
ROBERTL.ZEITVOGEL HHC 1-142DAVIATION
JIAN Z.ZHAO COD 1-108THINF

NEW YORK AIR NATIONAL GUARD
P R O M O T IO N S

LIEUTENANTCOLONEL
JOHNP.HEALY 137 AS
JAMES L.GOSNELL 139 AES
JAMES M. MURPHY 139 AES

MAJOR
RONALD C. FLOOD II 106 MDS

THOMAS E. FRIEND
ERICP.SOUCY
VINCENTCALCARA
BRIAN D. TUTTLE
JEFFREY C. POTTER
DAVID J.BARTCZAK
MARKA.SOUVA

137 AS
138FS
174 MDS
NEADS
NEADS
NEADS
NEADS

CAPTAIN
105 AW
109SFS
138FS
152AOG
174MXS

SEAN MURPHY
ANNAL. VILLANEUVA
TERRYL. COOLIDGE
JOANNEREBELLO
JAMES W.OAKSFORD

FIRST LIELIENANT
ELLIOTTE. COLON 105 AGS

CHIEF MASTER SERG E ANT
LYNN A. SELDEN 109 AW

SENIORMASTERSERGEANT
JOHN A. KOMPARE 105 MAI
JUTTA I. BARTEL 105 MDS
EDWARD C. METCALF 106 AGS
RICHARD ESTRO 106LS
PETERK. E. ADICKES 106 MSF
RODNEYDUNBAR 109 AW
MARKR. SCHAIBLE 109 AW
DONALD M.MACINNES 137 AS
VINCENTMARINUCCIJR 139 AES
SUSAN W.CENCI 174SVF
RONALDH. COLASANTI HQ

MASTERSERGEANT
AT EXANDFR B A JORFX 107ARW
RAYMONDL.LLOYD,JR
DAVID E. WALL
FRANK CARDAMONE
KEVIN GIFFORD

107ARW
107ARW
109 AW
109 AW
174 AGS
174 MDS
274ASOS
2ND WMDCST
NEADS
NEADS

JOSEPH P. HEALEY
JANE A. MILLER
LEON A. SADDLER
JEFFREYL. QUINN
LAWRENCE RSHUE
RONALD J. RICHARDS

TECIINIC AL SERGE ANT
EDMONDM.MALLAHAN 106 AGS
THOMAS G.COLLERAN 106MXS
THOMAS A. OBROCHTA 107ARW
MELVIN BRAY 109 AW
DANIELMCLOUGHLIN 109 AW
JAMES PETTEYS 109 AW
DIANE POWERS 109 AW
TIMOTHYJ.BARRJNGTON 174 MAI
GREGORY J. HUKEE
DAVID M. RAYMOND
DARYLEF. BITELY
JEFFREY A. GAGNON
SCOTT E. SCHAFFER
JOSEPH F.DZIUB AN
DERWINC. DAVIS

STAFFSERGEANT
ROBERT A. THOMAS 106 MDS
CHARLES A. PASKI
JAMES G. MURPHY
MICHAELE. WEHNER
ELIJAH W. WILLIAMS
TIMOTHY JONES
BARRYMACDONALD
WILLIAM R. KKOEHLER 152AOG
DAVID A. RENFREW 174 AGS
SANDRA D. JOHNSON 174 AGS
STEPHANIE D. MARTIN 174MPF
DARRYL W. ROSS 174SFS
TIMOTHY J.KILDEA 174SFS

174 MAI
174 MAI
174 MAI
174 MAI
1740SF
NEADS
NEADS

106 MSF
106 SVF
107ARW
107ARW
109 AW
109 AW

Page 16\ Promotions & Awards November-December 2000\

SENIORAERMAN ARMYACHIEVEMENTMEDAL SSG KIM R. ROBERTSON 105 AW
JOSEPH S. KLOETE 106MSF ACOSTA, RAMON SGT 133 MAINTCO TSG ROBERT J. CLARK 105 MDS
MATTHEW E. BURNS 107ARW ALAM, SAMSUL WOC HHD STARC MSG STANISLAUS F. HYLA 105MXS
JEREMY T.KIERA 107ARW BRESLIN, PAUL V. LTC HHD STARC MSG MATTHEW F. FOSELLA 105SFS
MICHAEL J.SENSKE 107ARW BROWN, WILLIAM A. PFC DET 2 CO B 50 MSB SSG JOHNM. CRONIN 105SFS
TAMMY KIRW AN 109 AW CETIN, STACY CPT CO D 1-142 AVN TSGBARRY G. O’NEILL 105SFS
RAEGANLOVELL 109 AW COMTOIS, ROBERT P. MSG HHDSTARC MSG ARMOUR R. FUNDERBURG 107ARW
MATTHEW LUCIER 109 AW FIGUEROA, DAVID PFC DET 2 CO B 50 MSB TSG BRYAN S. LANGE 107ARW
DAVID RICKS 109 AW HARVEY, DANA J. SSG HHD STARC LTC DANIEL MCGRAW 109 AW
CLIFTON C. WOOD 174LS HELLER, ERIC C. SGT HHDSTARC MAJ STEPHEN MAHER 109 AW
J(*)HN C. GARDNER 174LSF HOLLAND, RONALD J. JRSGT HHDSTARC MAJ JOHN RUSSO 109 AW
ERIC J. LENT 174 MAI MANGELS, TRACEY B. SFC HHDSTARC MSGBRYNNBOYER 109 AW

AIRMAN FIRST CLASS MARX, STEVEN G. SPC DET 2 CO B 50 MSB MSG WILLIAM MULLINS 109 AW
JAMESE. LEWIS, JR. 107ARW MCBAIN, JAMES H.SR MSG HHD STARC MSG SCOTT PIKE 109 AW

AIRMAN MELTZ, THERESA A. 1LT HHC 42 IN DI V MSGCHARLES SCHOEFFLER 109 AW
DANIELRUSSELL 109 AW MOORE, CHARLES T. SGT HHD STARC TSGDANIEL TRASK 109 AW

NEW YORK NAVAL M ILITIA NUNESS, ANNETTE SSG 4™ PSD SSGMARYALICEREBIS 109 AW

PR O M O T IO N S
OLEARY, JOSEPHR.JR SSG HHDSTARC MSG STEPHEN MACAULAY 174LG
PORLIER,NEILE. SSG HHDSTARC AIRIORCE ACHIEVEMENTMEDAL

Grogan, Michael NMCB-07 Det0107 Albany to SWC RHODES, TERRANCE A. SGT HHDSTARC SRADANAP. SHEEHAN 105 AGS
Macura, Leslie NMCB-07 Det 0107 Albany to BUC ROBERSON,DEREK SGT DET 2 CO B 50 MSB A1C ANDREA L. CAVAGNA 105 AGS
Riedel, Steven NMCB-07 Det 0107 Albany to CEC RODRIGUEZ, DARIO SPC DET 2 CO B 50 MSB SSG HENRY V. LAMONTE 105 AGS
Williams, David NMCB-07 Det 0107 Albany to UTC ROGERS, THOMAS C. MSG HHD STARC TSG PATRICIA A. PULL AR 105 AW
Bochenek, Theodore NR COMF AIRMED Glens Falls to TMC ROMANOWSKI, JAMES PFC HHD STARC 1LT LAWRENCE P. WOOD 105 AW
Hatchlll, Donald AD 41 Det 10 Horseheads to DCC ROSS, RANDY MSG HHD STARC TSGKIMBERLY J. BOCHICCHIO 105 CF
Smith, Benjamin NMCB 21 Det 1421 Horseheads to LNC SCHUMACHER, PAUL L. MSG HHDSTARC TSG MAX M. SKYER 105LS
Panych, Thomas NMCB 21 Det 1721 Syracuse to EOC SECOR,BETHA. SSG HHDSTARC TSG JOHN STATHOPOULOS 105LS
Steenburg, Mark NMCB 21 Det 1721 Syracuse to EOC SLATER, DENISE M. SSG HHDSTARC SSG ROBERT W. GORGORIAN 105LS
Kopec, Andrew NMCB 21 Det 1721 Syracuse to MSC SQUILLACE,JOSEPH SGT HHDSTARC A1C JEFFREY V. MILLER 105MXS
Perry, Francis NMCB 27 Det 1727 Watertown to SWC VAN AVERY, GARY MSG HHDSTARC SRA RICHARD A. WENNER 105MXS
Ferris Jr., David D NMCB 21 det 1721 Syracuse to LCDR WILHELM, JOHN G.JR SGM HHDSTARC MSG LOUIS N. BISIGNANO 105MXS
Bulavko, Matthew CO “F” 2/25 Marines Albany to Corporal NYS CONSPICIOUS SERVICE MEDAL TSG LAWRENCE A. KEENO, JR. 105MXS
Carney, Sean CO “F” 2/25 Marines Albany to Corporal KANTOR, GEORGE JR COL DET 2 HQS STARC SSG BRIAN C. SMITH 105MXS
Strobel, Michael SSF NYLON Det 902 Bronx to EMC SSG DARREN M. JACKSON 105MXS
Clark, Timothy SHP REP TM 2 Det 0105, Syracuse to EM2
Lebarron,Nelson ABFCCART ADet 401 Syracuse to BM2

NY S MEDAL FORMERITORIO U S SERV ICE
MARIANI, ROBERT F. CSM HQS27FINBN

SSG DANIEL W. SHAMPANG
MSGDERRICKK. BUNTING

105MXS
105MXS

Stanhope, Robert NMCB 21 Det 1721 Syracuse to EA2 N YS M11JTARY COM MEN DATION M ED AL SSG JOHN P. HAYS 105MXS
JABLONSKI, RONALD J. SSG HHD STARC SSG MARTIN J. FRELIGH 105MXS

NEW YORK ARM Y NATIONAL GUARD SOMELOFSKE, GLENN SSG HHD STARC SSG MICHAEL J.JOLIE 105SFS
AW ARDS

NEW YORK AIR NATIONAL GUARD SSG STEPHEN J. WRUBEL 105SFS
LEGION OF MERIT AW ARDS SSG ANTHONY KAVOURAS 105SFS

BURKE, KEVIN B. CSM HQS3DBDE42ID(M) SRANOELT. DILLON 105SFS
MERi rORIOl SSERVICE MEDAL MERITORIOUS SERVICE MEDAL SSGDANIELP. MURPHY 105SFS

BLACKMAN, MICHAEL SSG 56THPSB MSG PETERM. MORGAN 105 AS MSG STEVEN J. BRULEY 105 SFS
BROOKS,WAYNE CPT HHD STARC SMS SANDRA L. BAKER-PROUT 105 AW SSGPHILIPB.FREDENBURGn 105SFS
BURKE, JOHN CPT COB 1-127 AR TSG ANTHONY IMPERATO 105 CES TSGTTIMOTHYELDRED 109 AW
DEREAMER, BRIAN T. CPT HHD STARC TSGKEVINJ. MCGARVEY 105 CES TSGT DONALD PARKER 109 AW
DUNN, MICHAEL D. 1SG COC3-142AVN SMS NICHOL AS RIB AUDO 105 CES TSG ROBERT MARTIN 174LGS
FREEHART, JAMES P. CPT HHC1-105 IN MSG THEORDORE A. BROWN 105 CES MSG RONALD FOX 174 MAI
HANLEY, JUDITH A. LTC 56™PSB SMS DOMENICO COLELLA 105 CES CMS DAVID BENSON 174 MAI
JABLONSKI, RONALD J. SSG HHD STARC SSG ANTHONY M. SALVATO 105 CES MSG MARSHA ROWE 174 MAI
LOCKER,DAVIDP. 1SG 199 ARMY BAND SSG MICHAEL A. ST ANCO 105 CES MSG ROBERT SCHAD 174 MDS
ORLOWSKI, STEVENP. CPT CO A 1-105 IN TSG KAREN E. FRISCIA 105LS SSG TIMOTHY VANTRAN 1740SF
ORMEROD, WILLIAM J. MSG HHD STARC MSG EDWARD A. MANN 105LS TSG LAWRENCE SHUE NEADS
PETTIT, HENRY CPT COA 1-105 IN MSG CHARLES U. FERNANDEZ 105MDS AKRIALACHIIVEMENTMEDAL
PETTIT, RONALDE. MAJ HHC3-142AVN LTCBENEDICTN.ANTONECCHIA 105MDS MSGCARL HILBERT 109 AW
RUBY, ROBERT L. SGT HSC204ENGR MSGKJMBERLY CARDONA-SMITH 105MDS NYS CONSPICUOUS SERVICE MEDAL
SQUIRES,GARYB. MSG HQS56™PSB MSG JUTTA BARTEL 105MDS CMS JAMES W. WOOD HQ
THERRIEN, JOHN M. SFC HHC 1-105 IN TSG GEORGE G. HARRIS 105MXS NYS MILITARY COMM IN DATION MEDAL
VANCORT, THERESA MAJ HQS56™PSB MSG KENNETH P. HAVERLAN 105SFS 1 LT MARY A. CAMPBELL 174FW
VANAKEN, JAY W. CPT COA 1-105 IN LTC DENNIS I.ZICHA 105SPTG CPT EDMUND J. DALEY 174FW

ARMY COMMENDATIONMEDAL ETC ANTHONY J. CRISTIANO 106RQW LTC ANTHONY F. CERMINARO 174FW
BERNARDI, PETER J. CW4 HHC42INDIV MSG STEPHEN G. NUHFER 107ARW MSG CINDY M. CRANE 174FW
BRANNIGAN, BARB ARASGT HHD STARC MSGROBERTK. SONDEL 107ARW MSG JOHN W. RITTELL 174FW
FREEHART, JAMES P. CPT HHD STARC MSGFLOYD BRYANT 109 AW MSG S AM B. GIAMAS 174FW
GOSKA, FLOYD F.JR SFC HHD STARC MSG JOEL SILVERN Ai L 109 AW SMS LAURIE A. RADTKE 174FW
HAGGERTY, JAMES MSG HHC42INDIV CMS JAMES FLYNN 174CF SRA WILLIAM J. RAWLS 174FW
MACKLIN, RICHARD J. CW4 HHD STARC MSG LINDA FISHER 174LGS SSG CAROL J. BARIS 174FW
PRUE, JOHN A. SFC HHD STARC TSG EDWARD SOBU 3 174 MAI SSG ELIZABETH A. BELCHER 174FW
SPRING, JAMES W. SSG HHD STARC SMS JOEL H. FLEISCHMAN 213EIS SSGERIC CRUST 174FW
STEELE, CHARLES T. SGM HHD STARC AIRFORCE COMMENDATIONMEDAL SSGHELENM. FRASCIELLO 174FW
SWARTWOOD, DEAN F. CPT HHD STARC TSGGEORGEF. WENDELL 105AGS SSG JERRY W. DOUGLAS 174FW

SSG MARTHA A. VNEK 174FW
SSG TROY E. CANADA 174 FW
TSGAPRILD.DARRIGO 174FW
TSG JANE A. MILLER 174 FW
TSG JOHN A. HANLON 174FW
TSG LAWRENCE E. BROWN, JR. 174FW
TSG WILSON MEJIAS 174FW

NEW YO RK NAVAL M ILITIA AW ARDS

MERITORIOUS SERVICEMEDAL
Culligan, Eugene BMCM NMCRC Bronx
Weill, Lawrence E. CDR ACU2 Buffalo

JOINT SERVICE COMMENDATIONMEDAL
Loughran, Steven CDR JFIC 0393 Ft. DixNJ
Lawless, Peter N. LT DCST-LAT Earle, NJ
!N AV Y/M ARI IN E CORPS COM ¡VIEN D ATION IYlE DAL

Powell, T.E. C APT COMSTKFLTLANT Albany
Reynolds, Charles LCDR LSTSUPPORT Det C Albany
Black, David GMC VTU0503 Buffalo
McDowell, Greg HTC ABC2 Det 102 Glens Falls
Perkins, Daniel BUI NAVACTUKDet 402 Syracuse
Day, Ronald CMC NMCB 27 Det 1727 Watertown
Glass Jr., William CAPTCOMSTRKFLTLANT102 Albany
Cochrane, John CDR COMSTRKFLTL ANT 102 Albany
Nichols, George MMC LST SUPPORT Det C Albany
McDowell, Greg HTC NR ACB 2 Det 102 Glens Falls
Barrera, Claudio QMCS NR COMF AIRMED102 Glens Falls

JOINTSERVICEACHIEVEMENTMEDAL
DeMarinis, George LCDR JFIC 0393 Ft. DixNJ
Dowling, Charles IS 1 JFIC 0393 Ft. Dix NJ

NAVY & MARINE CORPS ACHIEVEMENT MEDAL
Sandoval, Tracy QM1 ACB-2 Det 102 Glens Falls
Bryan, William MS 1 COMSKTFLTLANT Albany
Gilgallon, Paul HM1 NRNH BETHESDA 802 Albany
Nigro, George HM1 NR NH BETHESDA 802 Albany
Paradise, Shawn HT2 LST SUPPORT Det C Albany
Tonnesen, Sean ETl MICFAC Albany
Rook, Larry CE1 NMCB 7 Horseheads
Walsh, James E. LT COMSTRKFLTLANT102 Albany
Kunze, Edwin HMC NAVHOSP BETHSDA 802 Albany

Scott, Todd HM2 FCO 2/25 MARDIV Albany
Horridge, Trudy IT2 NR COMF AIRMED 102 Glens Falls
Fischer, Joseph HMCS NAVHOSP PTSMTH 601 Syracuse
NAVAL RESERVE MERITORIOUSSERVTCE MEDAL
Dygert, Richard Bu3 NMCB 21 Det 1721 Syracuse
Spine III, Joseph SK3 DIAHQ 0705 Rome
Weber, Kenneth CM2 NMCB 07 Syracuse
Blair, Michael BU2 NMCB 27 Det 1727 Watertown
Crandall, Robert UT1 NMCB 27 Det 1727 Watertown
Crary, Robert CE2 NMCB 133 Det C Watertown
Crawford, Brian S W3 NMCB 133 Det C Watertown
Derouin, Chris CM2 NMCB 27 Det 1727 Watertown
Humphrey, John EOC NMCB 27 Det 1727 Watertown
Johnston, Thomas UT2 NMCB 27 Det 1727 Watertown
Mantle, John EOCS NMCB 27 Det 1727 Watertown
McDonald, Brian CM2 NMCB 27 Det 1727 Watertown
McGuinness, Kenneth E02 NMCB 27 Det 1727 Watertown
Mills, Chris PC3 NMCB 27 Det 1727 Watertown
Parsell, Steven SKI NMCB 27 Det 1727 Watertown
Perry, Frank S WC NMCB 27 Det 1727 Watertown
Perry, Roger BU1 NMCB 27 Det 1727 Watertown
Pierce, Brian E03 NMCB 133 Det C Watertown
Zehr, Brian CM2 NMCB NMCB 133 Det C Watertown

ARMEDFORCESRESERVEMEDAL
Carrodeguas, Leon CE2 NMCB 27 Syracuse
Downs, Dennis CM1NMCB133 Det 0133 Albany
Tempel, Mark Ce2 CBMU202 Det B Albany
Crandall, Robert UT1 NMCB 27 Det 1727 Watertown
Crary, Robert CE2 NMCB 13 3 Det C W aterto wn
Essel, Geoffrey S WC NR VTU Watertown
Kri vak, Andrew UT2 NMCB 13 3 Det 0133 Albany
Stecyk, John SKI NR FISC EAST Det 104 Syracuse
Perkins, Dale BU 1NAVACTS UK 402 Syracuse
Fischer, Joseph HMCS NAVHOSP PTSMTH 601 Syracuse
Ealey, Willie SKC NR FISC EAST Det 104 Syracuse

MILITARYOUTSTANDINGVOLUNTEERMEDAL
French, Bruce CDR NR NH BETHESDA 802 Albany
Ingerson, Lucretia HM2 NMCB 13 3 Det 0133 Albany
Loya,Robert HM2 NRNH BETHESDA 802 Albany
McGuinness, Kenneth E02 NMCB 133 Det C Watertown

Perry, Frank SWC NMCB 133 Det C Watertown
Zehr, Brian CM2 NMCB 133 Det C Watertown
Reynolds, Charles LCDR LST SUPPORT Det C Albany
Sorrentino, Wayne CDR ATG MAYPORT Buffalo
Sime, Margaret LCDR NRNH BETHESDA 802 Albany
Day, Ronald CMC NMCB 133 Det C Watertown
Crary, Robert CE2 NMCB 133 Det C Watertown

NYSMERITORIOUS SERVICEMEDAL
Reese, Edward NCCM HQ Region III Rochester

NYSMELITARY COMMENDATIONMEDAL
Zaranek, Laura LT HQ Staff REG III Buffalo
Zlotkin, Arlene AK2NRVTUAmityville
Cahn, David LTCOL MTU (PA) NY-17 NYC

N YS Ai D TO CIVIE AUTHORITY M EDAL
Carroll, Charles C W 04 HQ NYNM REG II (10th)
Cassidy, Mark LT HQ NYNM REG III (6th)
Rucker, Harry C W 04 HQ NYNM REG III (5th)
Cassidy, Michael SWC NMCB 27 Buffalo (3rd)
Summers, Charles CM 1 HQ NYNM REGIII (4th)
Crewe, Robert E02 NMCB 133 Buffalo (1st)
Hamers, Jonathan E03 NMCB 133 Buffalo (1st)
Gates, Leroy CM2 NMCB 27 Buffalo (1st)
Erhardt, James E02 NMCB 13 3 Buffalo (1st)

RECRUITINGMEDAL
Chang, Lester ISSN DIAHQ 0602 Brooklyn

SAILOR OFTHE YEAR (BUFFALO)
Barbaritz, Joseph HT1 FTG Mayport

SAILOR OFTHEQUARTER(SYRACUSE)
Berger, Robert A. IC1ABFC CART A401
Lewandowski, Richard IC1 DESRON22

SAILOR OF THE QUARTER (BUFFALO)
Litterer, Andrea YN1 FTG MAYPORT

NEWUNIT COMMANDINGOFFTCERS(BUFFALO)
Horvath, J. LCDRNRCOMPHIBRON 6 Det 405
Ryer, T LCDRNR FTG MAYPORT Det 205
Tylici, R C APT NR S ACL ANT Det 205
Gillen, BCDRNRNHPORTSMTHPOl 13
Januale, R LCDR NR ACU2 1680
Hurley, T LCDR NMCB 21 Det 1521
Silver, P CDR NR MIUW 214

Personal Computer Security Tips For the Field
Army News Service

WASHINGTON, DC — “What’s your computer pass­
word?” the helpdesk person asked the young NCO.
“Just key in ‘PASSWORD,’” the young NCO answered.

It’s exchanges like this that give network administrators
fits.

It’s a cyberworld and protecting information is at the heart
of the trust people put on information gleaned from com­
puters. You wouldn’t leave your wallet lying about or leave
your car unlocked, butpeople—often smart people—leave
their computers unsecured.

Air Force Master Sgt. Jeff Hoopes is the security manager
for the Defense Information Systems Center here. He has
a number of common sense precautions people should take
to safeguard their computers. While his suggestions are
aimed at home users, they can also be applied at the office.

Hoopes said people should avoid suspicious e-mail with
attachments from anyone. “A vims can often come from a
tmsted source that was infected,” he said. The “I love you”
vims, for example, spread by attaching to e-mail addresses
in users’ personal address books.

Passwords are the first line of defense for computer users.
Hoopes said computer users should have a “strong” pass­
word that does not contain any word found in a dictionary
or used in a normal conversation. He said reversing a word
or name can still be easily cracked. “A strong password
should also contain a mix of numbers, upper and lower-case

letters and special characters with a minimum of seven
characters,” he said. “Ktr#i9Q” is an example of a strong
password.

Don’t tape your password up next to your machine,
Hoopes said.

And avoid using the same password for every site.
He advised users to install anti-vims software and apply

vendor updates as they become available. Have your
system scanned for vimses regularly. He said users should
apply security patches to update their operating system
and applications as needed.

He suggested pointing your browser toward http://
updates.zdnet.com/ will check your system and recom­
mend updates.

“Never install software from unknown sources or tmst
freeware to protect your privacy,” he said. The Symantec
Corp. Web site at www.Symantec.com offers a free security
analyzer to check your system for “spyware,” he said.
Freeware often has built-in spyware code that allows
advertisers to track where you go on the Internet. Some
other code is far nosier, and possibly malicious.

Hoopes said people should test their connections to the
Internet. He suggested users try the Web site http://
grc.com/default.htm. which has a “Shields Up” application
to check your personal computer. He said personal
“firewalls”— an electronic barricade—also offer some

protections and suggested interested people go to http://
www.zonelabs.com/ for information.

He said people should use credit card information on the
net wisely. “Only use secure sites,” he said. Web browsers
indicate secure sites with a lock icon and and “https://”
preceding the Internet address, he said.

He said people who are still concerned about using their
credit cards online might consider getting and using a
credit card with a minimal credit line. Also, some credit cards
will also promise “zero liability” for Internet fraud, he said.

He said everyone should minimize the personal informa­
tion they share online. “You should always use nicknames
or ‘handles’ to protect your identity on chat sites or bulletin
boards,” he said.

Finally, he said people should use encryption or other tools
when transferring sensitive information over the Internet.

The current common encryption standard is called “128-
bit SSL,” for “secure sockets layer.” The two major Web
browsers, Microsoft Internet Explorer and Netscape Navi­
gator, can both be configured with 128-bit SSL or upgraded
to it. The previous 40-bit SSL standard found in older
browser versions is no longer considered safe in the face
of code-cracking hackers.

Hoopes said people who have questions about their
office computer security should contact their network
administrator or helpdesk.

http://www.Symantec.com
http://www.zonelabs.com/
https://%e2%80%9d

Page 18I Army National Guard Extentio November-Oecember 2000

NEW YORK ARM Y NATIONAL
GUARD EXTENSIONS

HHD ST ARC (-) N YARNG
SFCNYDIA A. CRUZ
SFC EDWARD W. GUILBAULT
SSG RONNIE HE ADEN
SFC ERIC HUPPERT
SFC DONALD R. LABUNSKI
SFC GINA M. LIPPI
SFC JAMES J. NIKOLAUS

"* MSG LARRY B. PULLUM
SPC KENNETH E. REDICK
SFC JAMES ROMANOWSKI
MSG RANDY L.ROSS
MSGKARL J. STEBLEIN
DET6 STARC-NYMEDDET
SPC LAURA M. COLE
SPC MARIEN P. FABAL
SGT JAMES H. FOSTER
SGT ROBERT WATKINS
DET 2 HQ STARC-NY (TNG SITE)
SFC JOHN P. BERGAN
SGT WILLIAM J. CONWAY
MSG MICHAEL J. DREW
SSG ALBERT V. HUNTE
SGT DAVID G.WOODTON
HQS106TH REGIMENT (RTI)
SSG ANDREW K. BRANLEY
SSG ERIK I. DELINE
SSG KENNETH P. ENSERII
SSG MATTHEW C. GIBLIN
SGT DAMON A. GLOVER
SSG BRIAN W.HESLIN
SSG CHUN P. QU
SSG PEDRO D. QUINONES JR
SSG ADYLL M. RAMJOHN
2D MILITARY SUPPORT DET (RAID)
SFC JAMES M. WEAVER JR
HHC 42 IN DIV(-)
SGT CHRISTOPHER E. ALBERT
SPC JOY O. ALVAREZ
SSG JAMES E. BROWN JR
SSG JOSEPH DEMARCO
SSG DANIEL J. LAWLER
PFC THOMAS B. MCGINN
MSG STUART C. MCKNIGHT
SPC GLENFORD P. ROSE
SSG TERRY M. STAUB
SSG DANIEL J. TOBIN
MSG ALFRED E. VIGNA
42D INFANTRY DIV BAND (-)
SPC GREGORY A. GRIFFIN
SSG LESLIE G.SAROKA
642DMIBN
MSG JOSEPH C. MARCHESANO
SFC JEFFREY C. NUDING
HHC 1-69TH INFANTRY (M)
SFC DAVID S. CLARKE
SGT LEON W.MABRA JR
CPL ELPIDIO J. MALDONADO
SSG WILLIAM J. SOLMO
SGT ELIZABETH TORRES
CO B1-69TH INFAM RY(M)
SPC PETER A. CASTELLANO
CO C1-69TH INFANTRY(M)
SGT JOHN J . SOMMER JR
CO D 1-69TH INFANTRY (M)
1SG THOMAS J. CAREY
SGT JOHN W. CHALKER
SPC JOSEPH P. NORMANDIA
CPLIESUS M. VASQUEZ

CO E1-69TH INFANTRY (M)
SGT THOMAS M. BUTCHER
CO A 342D FWD SPT BN
SPC SHELDONBALTHAZAR
SGTDERRICKBELL
SPC TASHA D. YEARWOOD
COB342DFW D SPT BN
SGT CHRISTOPHER A. BUSH
SGT SCOTT A. DAY
SGT RANDY L. KNOWLTON
SPC LEOPOLD LACROIX
SGT RICHARD L. MARTIN
SGT STACY D. STANFA
SGT EDWIN D. TRACY
DET 1 CO C 342D FWD SPT BN
SGT BERNARD A J. JAQUEZ
HHC I-101ST CAVALRY
SPC DANIEL FARKAS
SGT ROBERT A. HASS
SGT REIN ALDO LOPEREN A
SGT SAMUEL E. PERALTA
SPC EDGAR R. PORRES
SPC JOHN S. SANCHEZ
PFC GEORGE W. STEUBER
CO A1-101ST CAVALRY
SGT RICHARD CRESPO
SSG GERARD O. DEVITO
SPC JOSE N. JACINTO
MSG DANIEL G. MILLER
SGT JAMES A. MOLINELL
SPC VINCENT D. VARGAS
SPC DONNELL L. WALTERS
CO B1-101ST CAVALRY
SSGFRANKDETHOMASIS
SGT DOMINICK M. POTTS
CO C1-101ST CAVALRY
SSG PAUL E. OMALLEY
SGT WILLIAM J. ONEIL
CO D1-101ST CAVALRY
SPC ARTHUR R. NOTARB ARTOLO
HHC3DBDE42ID
SGT RONALD A. GIGLIO
SPC RICHARD G. MASTYKARZ
SGT ALLEN E. PRATHER
SFC DANIEL J.RATKA
SPC MICHAEL J. WEARNE
DET2COB50THMSB
SGT GABRIEL FUENTES
SPC MARA M.KAINA
HHC (-) 1-127TH ARMOR
MSG JOHN P. FARLEY
SGT DAVID M. FIELDS
SGT WILLIAM T. GLEISLE
SGT JOHN J. MCLAUGHLIN JR
SGT JOHN TURNER
DET 1 HHC 1-127TH ARMOR
SPC JOHN J. GANG
SSG DOUGLAS C. GIERMAN
SPC WILLIAM S.ROWH
CO A1-127TH ARMOR
SPC DANIEL L. ANDERSON
SGT JOSEPH J. CAVANAUGH
COB 1-127TH ARMOR
SGT THADL. BARBER
SSG FREDRICK D. ROSENOW
CO C1-127TH ARMOR
SPC KEVIN L. BLACK
SSG JACK D. GARDNER JR
SSG SCOTT R.IAK
CO D1-127TH ARMOR
CPL JAMES L. BARTLETT
SGT WAYNE A. WILLIAMS

HSC (-) 642D SUPPORT BN
SGT GILBERT MOLINA
MSGFREDDIE RAMOS
SPC ANN M. WATSON
DET 1 HSC 642D SUPPORT BN
SSG WILLIAM R. DAIL JR
SGT HALE. FELLOWS
SGTTIGE E.NONI
SSG TOLLY R. RUTTAN
SGT DEBORAH A. TYSON
CO A 642D SUPPORT BN
SPC LISA M.BONUSO
SPC BENNY T. GEE
SGT DOMINICK GOLIO
SPC ANNA M. JONES
SSG NEIL S.KURZMAN
SPC JUAN D. OROZCO
SSG BECKY L. RAPP
CO B 642D SUPPORT BN
MSG PHILIP A. FERRARA
HUB 1-258THFIELD ARTILLERY
SPC TRACEY D. BEETS
BATTERY A1-258THFA
SPC MARVIN K. MIDDLETON
BATTERY B1-258THFA
CPLDELROY A. CLARKE
SPC LUIS L.TORAIN
BATTERY C1-258THFA
SPC ROBERT FEBLES
PFC RAFAEL MARTINEZ
SGT MILTON MERCED
SSG JAMES E.RABB JR
SPC C ARLOS R. SUAREZ
SERVICE BATTERY 1-258THFA
SGT PAUL M. JONES
SGTELROYMYERS
SGT WILFREDO ORTIZ
CO A 2BN126TH AV
SGT MARIO COTUGNO
SPC JOSEPH RIVERA
HHC3-142D AVIATION
SGT DENNIS M. MCCOY
SGT EVELYN J. RAY
CO A 3-142 AVIATION
SGT TODD F.BOULERIS
CO E 3-142D AVIATION
SSG RICHARD C. JONES
SGT RAYMOND L. PHILLIPS III
SPC EDWARD K. ROSE
PFC KEVIN J.SWINT
HHC 1-142D AVIATION
SPC LAWRENCE E.HARDENDORF
SGT GARY C. PIKE
CO A 1-142 AVIATION
SFC THOMAS G. CLARK
SGT PAUL V. FUHRMAN JR
COB 1-142 AVIATION
SSG MATTHEW J. KOEHLER
SGT PATRICIA A. MANCINI
CO C 1-142 AVIATION
SSG PETER L. HOLDEN
SPC BRETT A. JANES
COD 1-142 AVIATION
SPC MATHEW D. BARRERA
SSG ALAN R. LEE
SSG JOEL S. PANASIEWICZ
SPC JOSEPH G. TRABOLD
DET 1 STARC-NY 53TRP CMD
SSG EASTER P. JOHNSON
SFC FRANCISCO MIRANDA
DET 7 HQ STARC (1BN 53 RD TC)
SGTRYANHOWELL

199TH ARMY BAND (-)
SFC DAVID B. CARLSON
SPC THEODORE L. HARRISON II
SPC DARREN P. KOLEK
SFC FREDDIE L. WELLS
HHC 107TH SUPPORT GROUP
SGT ANTHONY COLON
SSG SUSIE M. FONDREN
SSG DAVID A. GEORGE
SPCNINAR. OWENS
SFC JAMES A. PEREZ
CO B 230TH SIGNAL BN
SGT HERMAN AYALA
SPC DONNA GARRIGAN
SGT ANTHONY J. LORE
SGT LUIS A. MOYA
SGT ROBERT L. NOBLES
SSGDAVID L. PEELER
SGT MICHAEL RIVERA
SPC GEORGE M. SILVA
CO C 230TH SIGNAL BN
SSG JOSEPH S. FEJES
SSG MARC E. KUSHNER
SGT GILBERT SAEZ
HHD 369TH CORPS SPT BN
MSG MIGUEL A. MENDEZ
719 TRANS CO (MDM TRKCGO)
SGT TYRONE J. BROWN
SPC RICKY CASPER
P V2 GREGORY R. COOK
SPC THOMAS E. HECTOR
SGT ANTHONY HOOD
SPC REGINALD MANLEY
SPC EDWARD G. SHAKES JR
1569TH TRANS CO (-)
SSG BARRY G. DAVIS
SGTYOLANDA TORRES
DET 1 1569TH TRANS CO
SSG JOSEPH M. HANLEY JR
SPC VALERIE D. WILSON
HHD 206 CORPS SPT BN
SSG PHYLLIS J. AUBAIN
SGT JOSE M.OZUNA
102D MAINTENANCE CO
SPC LISA CONNOR
SGT JUNE D. SNEED
SPC KAREN R. TYNDALL
133D MAINTENANCE CO
SPC DONALD A. BREAKENRIDGE
SGT JOHN D. CLYNES
PFC DANIEL DIPIETRO
MSG JEFFREY J. FAIELLA
PFC ALEXANDER GONZALEZ
SFC CARL T. HARTNER
SGT BERNARD E. HICKEY
SGT SAMUEL JACOBS
SPC RUSSEL M. OAKES
SPC FREDDY W. OLVERA
SPC JOHN J.ONEILL
SGT MICHAEL SANDERS
SGT GARY R. SCANK
SPC CHARLES E. SIMS JR
145TH MAINTENANCE CO
SGT ANDREW H. LAMPKINS
SPC SHEILA R. LEE
SFC JOHN MAZURA
CPL FRANKLIN MORALES
SGT CHARLES A.NIEVES JR
SPC JUAN PAGAN
105 MP CO (-)
SSG GARY R. SEIFERT
107TH MILITARY POLICE CO (-)

SPC HEATHER L. CAISTER
SPC BARRY J. OAKSFORD
SPC JOHN A. VANLAN1NGHAM
DET1105THMPCO
SGT GEORGE G. BOOTH
SSG MICHAEL R. MAIURI
SGT PAMELA D. MCGLORY
442D MILITARY POLICE CO (-)
SPC SALVATORE FRANSESE
SSGERICHERNANDEZ
SPC MELVIN D. MAYS
SPC YANR. VELEZ
DET1442D MILITARY POLICE
SGT WILLIAM F. GRODNICK
SPC JUAN C. HERNANDEZ
SPC CHRISTOPHER P. ROWE
SPC DAVID A. SIMMONS JR
HHD27TH FINANCE BN
SGT RAYMOND CABALLERO
MSG LAWRENCE B. CERTA
SPC PATRICIA M. FOLEY
14THFINANCEDET
SGT KENNETH P. HODGE
37TH FINANCE DET
SPCLOITEN C.HALL
56TH PERSONNEL SERBN
SFC WILLIAM D. MCMILLEN
4TH PERSONNEL SVC DET
SGT MICHELLE R. LINDSAY
HHC152D ENGINEER BN
SFC DENNIS DRAYTON
SGT SHEARA L. SNYDER
CO A (-) 152D ENGINEER BN
SPC TOMMIE L. CALDWELL II
SPC WALTER R. NICHOLS JR
SUPPORT PLT152DENGINEERBN
SPC THEODORE J. KOLLMAR
SPC ROBIN L. ROLLINGS
SGT ALEXANDER VELIEFF
H & S CO 204 ENGR BN
SFC RICHARD D. BROWN
SSGMERWIN C. FULLER
SSG GEORGE R. PICHURA
SPC RONALD D. PITCHER JR
CO A (-) 204 ENGR BN
SPC GERALD G. SCHAGER
DET 2 CO A 204 ENGR BN
SFC DENNIS M. KOTARSKI
SPC MICHAEL A. LULENSKI
CO B (-) 204 ENGR BN (CBT HVY)
SPC ROBERT C. MANUEL
SPC PATRICK E. MCCARTHY IV
SPC KELLY L. SHOCK
CO C (-) 204TH ENGR BN
SGT MARIO DELGADO
SPC ALEXANDERMATTHEWS
SPC RICHARD A. SIMONS
DET 1 CO C 204TH EN BN
SPC ALEJO D. GAROFALO
HHC (-) 27TH IN BDE
SPC MARTIN J. BOATWRIGHT
SGT TIMOTHY E. DAHL
SPC KRISTOPHER M. GROW
SGT MARK E. HANSEN
SGT MICHAEL D. LAMAR
SGT JAMES W. PAUL III
DET 2 HHC 27TH IN BDE
MSG RONALD M. HARTER
827TH ENGR CO
SPC GREGORY V. DIAZ
SGT ANTHONY GIAMBERDINO
SPC DARRELL KIRKWOOD

SGT JEFFREY T. MAKOWSKI
SPC CHARLES W. MORGAN
SSG PATRICK J. MULDOON
SGT DONALD R. SNYDER
HHC 427TH SPT BN
SGT ROBERT W. EDMONSON
SPC CHRISTOPHER D. HUGHES
SPC FRANCIS S. OLLERENSHAW
DET 1 CO A 427TH SPT BN
SPC ROBERT E. WIDMER
CO B(-) 427TH SPT BN
SFC DAVID R. ABBOTT
SPC MARK W.BRADO
SGT DAVID E. PUMPUTIS
DET 1 CO B 427TH SPT BN
SSG DANIEL L. GRIFFITH
SPC ROBERT A. SIDEBOTHAM
SGT DAVID J.ZAPOTOSKI
CO C(-) 427TH SPT BN
SPC SPENCER T. HAUGHT
SSG PATRICK D. ROCCO
DET 1 CO C 427TH SPT BN
SGTNANCY A. SYLVAIN
TROOP E101ST CAVALRY
SSG DONALD M. FLOOD
SGT NATHAN J. HAWKER
SGT CHAD J. POTTER
CPL WILLIAM D. SAPHARA
HHC 1-105THINF
SGT DANIEL P. WILSON
DET 1 CO A 1 BN 105 INF
SSG FRANK P. GORGLIONE
SGT ALLEN HOT ALING
CO B(-) 1 BN 105TH INF
PFC ANDREW A. DAS
SSG MICHAEL J. GIERALTOWSKI
PFCMELVIN LUGO
SGTROBERT TEJADA
CO C(-) 1 BN 105 INF
SPC ANTHONY FARMER
COD 1-105 INF
SGT GARY E. ASHLEY
SSG IAN J. DUNBAR
DET 1 CO B1-105TH INF
CPL WILMER MARTINEZ
PFC EDISON A. SIRETT
SPC RENE SOTO
HHC (-) 1-108TH INF
SPC ROBERT J. ALEXANDER JR
SPC JOHN M. BIRTWELL
SGT ALAN R. SMITH
CO A (-) 1-108TH INF
SGT KEVIN M. MAHONEY
SSG ED ROSA
DET 1 CO A 1-108TH INF
SGT SAMUEL D. TRAPASSO
CO B1-108TH INF
SSG DANIEL J. CLARE
SSG MARVIN J. PAWLOWSKI JR
CO C (-) 1-108TH INF
SGT ROGER J. SMITH
CO D1-108TH INF
SGT MATTHEW N. COOK
SGT CHRISTOPHER S. CULPEPPER
SPC ERIC T. SLOUGHTER
HHC 2 BN 108 INF
SGT EDWARD J. HILDENBRANDT
SPC GENE G. JONES JR
SSG BARRY L. KYER
SSG JOHN L. LEONE JR
CO A (-) 2 BN 108 INF
SPC NORMAN E. STODDARD

DET 2 CO A 2 BN 108 INF
SPC KEVIN M. GALUSHA
DET 1 COB 2 BN 108 INF
SSG TIMOTHY A. DELANEY
SGT PETER M. LAFRANCE
DET 2 COB 2 BN 108 INF
SPC ROBERT A. PIKE
SPC LEO T.THOUIN
SGT JAMES J. WILKES
DET 1 CO C 2 BN 108 INF
SPC JAMES S. CHATTERTON
DET 2 CO C 2 BN 108 INF
CPL SCOTT T. DINGMON
SSG TODD R. EBERT
SFC RICHARD L. VANSLYKE JR
SPC KEITH A. WARD

HHS(-) 1-156 FA
SGT GERARDO A.CUSTODIO
SGT GEORGE R GUTIERREZ
SGT KIRK P. REINHARDT
SGT JOHN S.REMSEN
SGT WALTER J. SOUTH
SGT ERIC M.ZIELKE
BTRY A 1 BN 156 FA
SSG JOSEPH MORAN
SGT ALLEN S . RICHARDS
BTRY B1 BN 156 FA
SSGSIXTOTAVERAS
DET 1HHS1-156THFA
SSG JOHN W. TYLER
BTRY C l BN 156 FA
SPC WILLIAM E. HUCKS
SPC ELLIOTT M. JIMENEZ

Army Offers Free
Online Tech Courses

by Joe Burlas
Army News Service

WASHINGTON DC — Active-duty and reserve soldiers, and Department of
Army civilians can continue to take free online information technology courses
thanks to a recently renewed contract between the Army and SmartForce, a
commercial computer-based training company.

Since the Army First started offering the service in 1998, the course catalog has
grown to offer training on more than 1,100 technical subjects.

“Rather than send people awray from their jobs to half a dozen places for training,
why not save time and money by having them sign up for online courses,” said
Lt. Col. Tom Loper, the program’s project manager. “We opted to offer this
education to both the civilian and soldier workforce. In an increasingly technol-
ogy-based Army, these classes not only make students smarter at their jobs but
give them more marketable skills for future jobs— inside or out of the military.”

The program is offered on the web at www.armycbt.army.mil. The classes range
from how to u§e word-proccssor, database and spreadsheet programs for
beginner through advanced users to 70 certification-preparation courses for
systems administrators and computer programmers.

While all the classes are free for registered users, the program does not offer
actual certifications. Arrangements for certification testing and associated
testing fees - often costing several hundred dollars — must be made through
commercial venders. Links to those venders are posted on the Army CBT web
page.

"These classes not only make students smarter at their jobs
but give them more marketable skills for future jobs — inside

or out of the military"

Additionally, many of the offered courses may qualify for college credit. Loper
recommended those interested in getting college credit for SmartForce classes
check with their local Army Education Services office to determine which qualify
and what costs may be involved through a college or university.

Currently, the instruction is primarily text-based with some graphics and
photos. SmartForce plans to offer streaming video for instructor lectures in the
future when available bandwidth is large enough, Loper said. Online mentoring
service is also offered on a limited basis.

To date, 70,000-plus registered Army users have used the SmartForce instruc­
tion.

To register or view the course catalog, visit the Army CBT web site. Registration
must be made on a computer tied into an Army wide-area network using a military
domain address. However, once the registration is complete, students may log
on with a student number and password at home, a local library or on any other
computer connected to the Internet.

http://www.armycbt.army.mil

Page 201

Civil Support Team Trains
with the ‘Real Deal’

Guard Times Staff

Full-Scale Anthrax Vaccine Program
May Restart in October this Year

By Jim Garamone
American Forces Press Service
WASHINGTON, DC— DoD officials expect the full-scale anthrax
immunization program to restart in October 2001. Officials are
confident that Bioport, the sole producer of the vaccine, will
overcome problems and receive approval for their new facility.

“The producer of the vaccine has made some substantial progress
in recent weeks,” said Marine Maj. Gen. Randall West, senior
adviser to the Secretary of Defense for Biological and Chemical
Protection.

West said DoD has been speaking with the Food and Drug
Administration, the Centers for Disease Control and others moni­
toring Bioport. “They and we have confidence that [Bioport is]
going to achieve approval for new production and that will prob­
ably occur not later than the third quarter of the coming year,” he
said during an interview. This means full-scale vaccination would
probably begin by October.

On November 28, DoD announced it was halting anthrax immu­
nizations for service members bound for Korea. Currently, only
service members and DoD civilians reporting for duty in Southwest
Asia will receive the inoculations. In Korea, the vaccination
program hasn’t completely stopped but it has been slowed down,
West said. “There are some vaccine supplies there that we Will
continue to use until they are gone,” he said.

Officials made the decision because of the shortage of FDA-
certified vaccine. The vaccine program will resume once tested and
certi fied supplies of the vaccine start flowing.

Officials said service members and DoD civilians who have
started the six-shot series will not have to start at ground zero when
the program restarts. “Personnel that have had their shot protocols

interrupted will not have to go back and start over. They will pick
up where they left off,” West said.

West said DoD is disappointed that it cannot provide vaccine to
the total force right now. “We’re trying to provide it in the area
where we feel the threat is highest,” he said. “There is, however,
some additional supply available to a unit if they were deploying
against an adversary that we knew to possess the capability and
had reason to believe might use it.”

The inoculation program has generated controversy. About 400
service members have refused the shots. As of Dec. 7,2000, almost
2 million individual doses of the vaccine have been administered to
496,026 active and reserve service members. There were 1,326
reports of adverse reactions to the vaccine. Most were minor
reactions at the shot site. A total of 52 required hospitalization. All
returned to duty.

DoD ordered the inoculation program in 1996 with the first
vaccines administered in March 1997. The entire force, Active,
Guard and Reserve is scheduled for vaccination.

The department is seeking a second source for biological warfare
protection. “We don’t want to be in a position where we have to rely
on a sole-source, non-government producer in the future,” West
said. “We would like to have capabilities like that duplicated. We
would like to have a facility where we can call all the shots and make
all the decisions. So we are pursuing a government-owned produc­
tion facility—not just for anthrax but to include several other
vaccines we would need in the future.”

He said such a facility would not be operational for at least five to
seven years.

Identifying chemical or biological agents
quickly is one the strengths of having Civil
Support Teams in the force. At Dugway,
the CST was able to test their state-of-the-
art scientific equipment by identifying real
chemical or biological hazards. Unlike rou­
tine training scenarios, using real agents
provides unmatched confidence in the
team’s personnel, training, and equipment.

“So far, we have been 100 percent in
identifying the agents,” said Master Sgt.
Jeff Quinn, speaking from the team’s mo­
bile analytical laboratory. “It’s been a good
trip.”

“...when they actually go to a real
target where there really is a

relaease, the long-term
consequences can be

catastrophic.”

The CST, based in Scotia, New York,
trains to respond to the Federal Emergency
Management Agency Region Two, a geo­
graphical area that includes New York, New
Jersey, Puerto Rico and the Virgin Islands.
From the original 10 federally funded teams,
the nation is currently fielding an addi­
tional 17 teams to expand the responsive­
ness of the CST s. Providing rapid analysis
of weapons of mass destruction threats is
the critical role in saving lives. “In 15
minutes, we can identify what the agent is
or if it’s a hoax,” said Quinn. “That can
mean a lot.”

DUGWAY PROVING GROUND, UT-In a
remote training facility in the southern end
of Utah’s Skull V alley, New Y ork’s 2nd Civil
Support Detachment for Weapons of Mass
Destruction took training challenges to
new heights. For this deployment, the
deadly chemical and biological agents were
real.

Civil Support Detachment training at the Dugaway Proving
Grounds included identification o f actual biological and
chemical hazrds. Above, CST members check for agents after
decontamination. File Photo by Maj. Richard Goidenberg.

Deployed in December to the remote
desert test range some 90 miles southwest
of Salt Lake City, the New York National
Guard CST received training on threat agent
identification and response to simulated
chemical attacks using real explosive de­
vices.

"The ultimate purpose is to create a real­
istic environment for these
teams to train in so that they
will have the most realistic
training that's as real-life as
possible," said Mr. Michael
Glass, director of the train­
ing incident. "Because when
they actually go to a real
target where there really is a
relaease, the long-term con­
sequences can be cata­
strophic."

“For CSTs, this is a unique
place to do this kind of train­
ing, Lt. Col. Bob Dominicci
told local reporters. “The
scenarios Dugway puts to­
gether are pretty dam realis­
tic.”

Members of the 2nd Civil Support Detachment conduct decontamination operations in a training
exercise held near Albany, New York last summer. File Photo by Maj. Richard Goldenberg.

For the training scenarios, the Dugway
Proving Ground provides the open space
and opportunity to respond to actual deto­
nation of a simulated agent. Using winter-
green to simulate nerve gas, the CST can
reacted to a realistic dispersal of a chemical
in the field.

In this deployment, the CST members
responded to a call from a local fire depart­
ment who encountered mysteriously blis­

tered and dying cattle. Concerned over
potential threats to local residents, the
incident commander calls in the team to
quickly establish a survey perimeter and
makes recommendations to the local fire
chief for hazards to the community. The
team then moves in to gather samples and
identify the threatening agent

“So far, we have been 100
percent in identifying the agents”

Troops Link Retention to Pay, Education,
and Family Time

By Gerry J. Gilmore
American Forces Press Service
WASHINGTON, DC — Pay is still important to service
members, but troops also consider educational opportuni­
ties and a desire for more family time in their deliberations
whether to stay in the military.

Navy Vice Adm. Patricia Tracey, deputy assistant secre­
tary of defense for military personnel policy, noted military
pay remains an important retention factor, especially in
today’s all-volunteer force, which includes growing num­
bers of service members with families.

“People don’t come here to make money ... there"is
something else that motivates people to serve,” Tracey
said during a Dec. 7 Pentagon interview. “But, it is [also] a
married force.” Military parents, like any others, want their
children to have better opportunities than they had, she
added. Officials note that surveys show that service mem­
bers with 10 years of service usually stay for a career. These
older service members are often married with children.

“Pay is not what really motivates people to
stay, but on the other hand, you have to get
pay right or people will leave because they

can’t afford to stay”
“Because we don’t control how much we pay—we have

to convince Congress and others that we need pay raises—
it is easy to get behind on a pay table and not keep pace with
what is happening in the private sector,” she said.

Tracey said service members will get a 3.7 percent across-
the-board pay hike effective Jan. 1 and targeted pay in-

creases for members inE-5, E-6, andE-7 pay grades in July.
She added that across-the-board raises scheduled for the
next five years should also improve service member com­
pensation.

“People don’t come here to make money...
there îs something else that motivates people

to serve”

“The pay raise this January and raises for each subse­
quent January up through 2005 are going to be [set] at a
half-percent above the employment cost index, which
should be above the inflation rate,” Tracey said. “It should
be a ‘catch-up’ kind of a raise.”

Tracey said the July 1 raises for NCOs in pay grades E-5
to E-7 with eight to 24 years of service will increase their pay
$30 to $60 a month. This is a start, she remarked, noting that
officials are concerned that more needs to be done.

“It is a part of the pay scale that flattens out—a place
where retention is the most volatile and where we need to
pay some specific attention,” she said. The Quadrennial
Review of Military Compensation will address this issue.

Senior DoD officials are taking other measures to retain
qualified service members, who, Tracey said, are becoming
more interested in continuing education programs and
spending more time with their families.

“The Center for Naval Analysis did a study a couple of
years ago in which it confirmed that in-service, off-duty
education was linked to higher retention rates,” she said.

Family Member Sends Words of Thanks
By Kelly Kimes
Special to the State Family Program

Dear Pat Bradt and Vicky Tillman and the National
Guard Family Program Assistance Office -

You may not remember me, but I was one of the wives
that attended the Family Support Meeting during last
year's Commander's Conference (my husband is a
commander in the 42nd Infantry Division). I wanted to
share with you a copy of our family newsletter and let
you know that we've mailed these out quarterly since
that Family Support Meeting last year.

Since our meeting, we have had the unit's first holi­
day party and family support meeting. We established
an emergency contact list, phone tree, and the moral
of the unit has bnever been higher. There have been
several positive changes in the unit and in the attitude
ofthe family members. Our strength is now over 100%
and at the last Annual Training, the unit displayed an
esprit de corps that was never there before. It is a very
exciting time for us.
* I'm getting ready for our next family support meeting

which will take place in December. We have several
new members to the unit and I would like to distribute
some family program materials, specifically the "What's
Next?" booklet, the Army Family Readiness Packet,
and the Make the Most of Family Support Groups

booklet. Thank you for providing these resources to
our family members.

I have to admit that when I went to the Commander's
Conference, I had my doubts as to what Family Support
Groups were all about. I found it hard to see how I could
make time for phone calls and newsletter. In my career,
I am home very seldom. In fact, last year I was only
home for three months total. However, thanks to the
modem age of the computer and cell phone, I was able
to get our unit's family support off the ground. I am
truly impressed that anyone, even me, can get in­
volved. My husband is happy with the family involve­
ment, and it is a project we can do together. I feel that
by participating in this, in a small way, I am serving my
country too. Although armed only with a computer and
telephone, I have come to understand the importance
of family support and family involvement in our unit.

Thank you for getting me started.
Editors'Note: Unit Family Support Representatives

can request more information and Army Family Readi­
ness handbooks from the State Family Progam Assis­
tance Office, Division o f Military & Naval Affairs, 330
Old Niskayuna Road, Latham, NY 12110, telephone
(518) 786-4656.

All the services are investing in increased educational
and vocational training opportunities to satisfy service
members’ hunger for knowledge and college diplomas,
Tracey said. These education and training programs,
Tracey remarked, are good for soldiers, Sailors, Marines,
airmen—and the services they represent.

„ “It is in our interests to keep a continuing education
opportunity in front of our people, to keep them investing
in themselves, because they gain cognitive skills that are
important to us in a smaller force. That force is very busy,
and doing a much wider variety of things than originally
envisioned,” she said.

Since its inception in 1973, the all-volunteer military has
increasingly become a married force. About 48 percent of
the Marine Corps are married, a historic high, Tracey noted.
This has not only caused DoD to commit more resources
to improve housing for both married and single service
members, but to find ways to allow often-deployed troops
to have more time with their families.

Data and surveys suggest that people who are deployed
“are among the,highest-retained people that we have,”
Tracey said. However, “there is a limit to how often you can
ask people to go and for how long,” she added, noting that
other surveys show retention declines with succeeding
deployments, especially when they occur with little warn­
ing, or “back-to-back.”

“Sailors, soldiers, airmen and Marines like to do what they
were trained to do. There is nothing inherently negative
about being deployed,” Tracey said. “But unexpected
deployments, deployments that last an indefinite length of
time, and deployments that come too close together are the

* biggest retention issues.”
In the last decade, every service has worked at building

predictability into deployments to enable service members
to spend more time at home, she said.

Tracey reiterated that career military people often serve
for reasons other than pay, yet compensation continues to
be a retention factor in both good and bad economic times.

“It is in our interests to keep a continuing
education opportunity in front of our people,

to keep them investing in themselves”

“Retention is not driven purely by when the economy is
hot and when it is not,” Tracey said. “It is a matter of
needing to get the pay about right. Pay is not what really
motivates people to stay, but on the other hand, you have
to get pay right or people will leave because they can’t
afford to stay.”

Page 22 November-December 2000

News Pros Earn Awards for Reporting

New York State Adjutant General Maj. General John Fenimore (right) and Deputy Adjutant General Brig. General William Martin
(left) present the Marguerite Higgins Special Excellence Award to Mr. Howard Healy, editorial editor of the Albany Times-Union
newspaper. The award recognizes his 37 years of lifetime achievement and support to National Guard issues and training. The
Militia Association of New York sponsors the annual Marguerite Higgins Journalism Prizes. Photo by Maj. Richard Goldenberg.

By Major Richard Goldenberp
Guard Times Staff
ALBANY - Nineteen working news media professionals
were recently recognized with Marguerite Higgins Journalism
prizes for “fair, balanced and complete” coverage of theNew
YorkNational Guard during the The Militia Association forNew
York State (MANY) upstate regional dinner inNovember.

The eighth annual awards, made by the association every year
since 1993, honor Marguerite Higgins, apioneerwomanjoumal-
ist and war correspondent for the New York Herald-Tribune.

“In each of these news, editorial, photographic and
videographic pieces, the working news professionals made
a special ‘hands on? effort to report on our defense,
emergency response, and community support missions,”
said Lieut. Col. P.C. “Pete” Kutschera, U.S. Army Reserve
(Ret.), MANY Publicity Chair. “By getting out front and
on the ground interviewing the troops, airmen and sailors,
they provided reporting like they saw it. They demon­
strated the drive and energy to go right to the source, in the
spirit and legacy o f ‘Maggie’ Higgins.”

Higgins had a legendary career as a war correspondent
with special ties to the New York National Guard. She
covered the Second World War in Europe and was with the
Rainbow Division during the liberation of the Dachau
Concentration Camp in 1945. She wentontocovertheBerlin
Airlift and the communist invasion of South Korea, landing
with Douglas Mac Arthur’s famed landing at Inchon. Higgins
received a Pulitzer Prize for her on-the-spot coverage of the
Korean War. She succumbed to a rare liver disease after
returning from assignment in Vietnam in 1966.

Major General John Fenimore, New YorkNational Guard
Adjutant General, presented an Award for Special Excel­
lence this year to Mr. Howard Healy. As editorial page
editor for the Albany Times-Union for the last 12 years, Mr.
Healy was recognized for his lifetime of achievement,
support, and understanding of national defense and Na­
tional Guard mission and training objectives, expressed in
the editorial pages of the Capital District newspaper. Mr.
Healy received Higgins awards In both 1997 and 1999 as
well as the Year2000 Associated Press award for editorials.

The Militia Association journalism prizes stretch across
New York State and the spectrum of National Guard units
and missions. Recipients of the Higgins Award included:

- New York Times reporter Chris Chivers for exclusive,
on-the-scene reporting of the New York anti-terrorism
team for weapons of mass destruction.

- Associated Press Reporter Mike Hill for coverage
describing the Governor’s amendment making the state’s
Tuition Incentive Program even stronger.

- Marc Schultz, photographer from Schenectady’s Ga­
zette, for photography reportage of field validation training
of the National Guard’s 2nd Civil Support Detachment for
Weapons of Mass Destruction at Fort Drum, NY.

- Tony Jones of the Hillsdale, NY Independent for an
editorial voicing community support to GuardHELP.

- James Lawrence of the Rochester Democrat-Chronicle
for an editorial praising Governor Pataki’s amendment
strengthening the National Guard Tuition Incentive Program.

- WSYR AM 590Radio reporter Tara Howard in Syracuse
for broadcast coverage of the Air National Guard’s 174th
Fighter Wing and the 27th Brigade’s Operation Empire Peak.

- The Today Show’s news anchors Katie Curie and Matt
Laurer from the NBC television network for special cover­
age ofthe South Pole Rescue of NSF Dr. Jeri Nielson by the
NY Air National Guard’s 109th Airlift Wing.

- Dan Levy, news reporter from Albany’s WTEN TV for
informative reporting of the National Guard’s anti-terror­
ism civil support training with firefighters inNassau, NY.

- Buffalo’s Kathy Straitiff from WIVB TV on-the-spot
television reporting of the departure and return of the NY
National Guard’s 105th Military Police Company peace­
keeping mission to Bosnia.

- CBS TV Network’s 60 Minutes producer Richard
Greenberg and reporter Steve Kroft for their investigative
reporting of the death of a National Guard soldier while
training at Fort Knox, KY in “The Captain Eric Hess Story.”

- Darcy Wells and Jim Felitte as reporter and videographer
from WRGBTV'm Schenectady, NY for vivid aerial coverage
of the New Y ork National Guard wild fire operations at the
US Military Academy at West Point.

- Monte Markham of Perpetual Motion Films for his
documentary “Search and Rescue Series,” which chronicles
the 106th and 109th Air National Guard units.

- Parade Magazine’s Lou Ann Walker for in-depth news
reporting of the 109th South Pole mission in “Rescue at the
Bottom of the World.”

Guard Times Staff

SAN ANTONIO, TX— The Chief, National Guard Bureau
(NGB) recently announced the 2001 theme “Year of the
Employers,” to recognize those employers who support
Guard members across the nation.

Lt. Gen. Russell C. Davis made the announcement to an
audience of more than 1,500 Air National Guard (ANG)
officers attending the Senior Leadership Conference in
San Antonio, TX the first week inNovember. The theme
applies to both the Army and Air National Guard.

The theme, which will be shared by both the Army and Air
National Guards, lists as its primary goals increased recog­
nition for the employers of Guard men and women, and an
active partnership with the National Committee for Em­
ployer Support of the Guard and Reserve to strengthen
processes and relationships that reach out to employers.

- Special achievement awards were presented to the News
Departments of WWNY TV in Watertown for complete and
continuous coverage of National Guard training at Fort
Drum and WROC TV in Rochester for outstanding news
coverage of the 105th MP Company return from overseas
duty with the NATO Mission in Bosnia.

- In a first for the Militia Association, an award for student
journalism reporting was presented to Desiree Grand from
Albany’s Legislative Gazette for from-the-source cover­
age of the Guard’s Civil Support Detachment training
firefighters to deal with terrorism.

"We gather to honor a distinguished military correspon­
dent and in doing so, we recognize those media profession­
als who truly get the story right," said Lt. Col. Kutschera.
"They tell the National Guard story and do an excellent job
in putting their audience on the scene with our soldiers,
airmen, and sailors. Maggie Higgins would be proud of
their accomplishments."

A multitude of activities and events are planned for the
coming year to include a strong public information effort
aimed at educating and ’’reconnecting” with communities
where National Guard units are located. Activities will
highlight the varied missions and roles of state Guard units,
arranging employers visits to Guard operational and train­
ing missions, expanding employer support recognition and
educating Guard members and employers about their re­
sponsibilities to one another.

The Year of the Employer is one of five themes over as
many years established by the National Guard. Previous
themes have included the years of Transition, and the
Enlisted Force. Last year’s theme, the Year of the Family
was also shared by the Army National Guard. The Year of
Diversity will follow in 2002.

Guard Bureau Announces Theme for 2001

te

Guard Honors President Van Buren
. Courtesy of Ranger Kevin Oldenburg
National Park Service

Maj. Gen. (ret.) Paul Schempp, Central NY's ESGR Chairman.

Schempp is involved in many local civic activities. He has served
on the Red Cross board of directors for 12 years and currently
chairs a number of major gifts committees. In his ESGR role, he
leads a volunteer group of business executives, senior govern­
ment representatives and military personnel that seek to promote
understanding between members of Guard and Reserve units and
their employers.

ESGR sponsors activities such as “Bosslifts” and other events
where employers can see firsthand the military work of their
employees. They can develop a better understanding of the
contributions made by Reserve and Guard members. ESGR volun­
teers also visit local Guard and Reserve units to explain the rights
and responsibilities of reservists and their employers.

With a 30 percent decrease in the size of the active component
in the last ten years, there is a marked increase in the use of the
reserves in all military operations. This can put a strain on
employer/employee relationships. However, the Reservist or
Guardsman brings many positive qualities to their civilian work­
place. And ultimately, our nation cannot carry out its worldwide
commitments without our 1.4 million reservists.

Former Air Guard Commander
Heads Central New York ESGR
NY Committee for Employer Support of the Guard and Reserve

SYRACUSE — Maj. General Paul A. Schempp, the former com­
mander of the 174thFighterWing,New York AirNational Guard,
has been selected as chairman of the Central New Y ork Committee
for Employer Support of the Guard and Reserve, a program of the
Assistant Secretary of Defense for Reserve Affairs.

The general is a graduate of Cornell University. I le retired from
Crucible Specialty Metals in 1997, where he served in supervisory
and executive roles for 42 years.

with Strategic Air Command flying the B-47 strategic bomber from
Brize Norton, England and Torrejon, Spain. Schempp then spent
26 years with the 174th Fighter Wing, including active duty
deployments at Phalsbourg, France during the Berlin Crisis of 1961
and Cannon AFB, New Mexico during the 1968 USS Pueblo
incident. He flew the F-86, the A-37 and A-10 as he rose through
the ranks of the 174th. He became commander in 1977 and retired
in 1986.

KINDERHOOK — In an annual tribute to the
nation's eighth president, the New York National
Guard honored Martin Van Buren in a December
ceremony to mark the former president's birth.

The annual honors are provided on behalf of the
sitting president and commemorate the service
and contributions of the nation's leaders.

Van Buren served his state and the nation first
as an attorney, then county judge, New Y ork State
Senator, United States Senator, then as Governor
of New York and finally as the nation's Secretary
of State, Vice-President and President. His years
of public service saw the nation's expansion from
the original thirteen states to thirty-four.

During his presidential years from 1837-1841
Van Buren addressed one of the nation's first real
economic depressions. During the economic
downturn, Van Buren is said to have declared that
"communities are apt to look to the government
far too much...especially at periods of sudden

embarrassment and distress. But this ought not to
be. The framers of our constitution.. .wisely judged
that the less government interfered with private
pursuits, the better for general prosperity."

Van Buren is credited with the creation an Inde­
pendent Treasury for federal deposits and pay­
ments during his term. The institution known today
as the Federal Reserve, chaired by Alan Greenspan,
is often cited for much credit in charting the nation's
economic progress.

In his attempt to reconcile the nation's struggle
with slavery, Van Buren chose a moderate stance;
he tolerated slavery where it already existed, but
strongly opposed the spread of it to new states or
territories.

After leaving office in 1841, Van Buren tried
unsuccessfully to again win the presidency, both
in 1844 and 1848. He retired to his family estate in
Kinderhook where he died at the age of eighty in
1862, still in the midst of the nation's civil war.

City GRIT Members Visit Veterans
Guard members o f
G uard R ecru its in
Transition (GRIT)
Battalion took time
from their on-campus
leadership training at
New York Technical
College and John Jay
College in New York
City to participate in
the New York National
Guard's GuardHELP
com m unity support
program. Members
o f the detachm ent
visited the in-patient
veterans at a local
Brooklyn VA Hospital.
Photo by Sgt. First
Class G eorge F.
Lamboy.

Recruiting Force Celebrates
Another Banner Year

Story and Photos by Lt. Col. Paul Fanning
Guard Times Staff
LAKE PLACID - The New York Army National'Guard
recruiting force was honored by the Chief of the National

**Guard Bureau recently as the only
state to make its assigned
strength goal for five straight
years.

Members of the nearly 100-
strong full time force gathered in
Lake Placid in November for their
annual conference and awards
program. Fiscal Year 2000 was
marked by a dramatic push for
new recruits last summer, which
was critical to helping the state
meet year-end goals. New York’s
success came within days of the
end of the year.

The achievement is especially
noteworthy in that the recruiting
climate for all branches of the
armed forces in 2000 was charac­
terized as the most difficult in
years. The chemistry of a boom­
ing economy and other cultural
conditions forced many active
component branches to scramble
to offer new financial and educa­
tional incentive packages to at­
tract eligible recruits. In the face
of stiff competition from other
services, the New York Army National Guard recruiting
force still met the challenge, and set a statistical record for
average monthly accessions per recruiter of 2.5 for the
entire year.

Sergeant First Class Edward Lake led all recruiters inNew
York with 49 enlistments for the year and was a “Chief s 50”
winner. Other top recruiters included Sergeant First Class
Joseph Sanchez with 42 enlistments and Sergeant Daniel
Colello with 35.

Fifteen recruiters were given
special recognition for having
met the Commanding General ’ s
Challenge by enlisting nine or
more recruits in the last quarter
of the year alone. The last
quarter is considered to be the
most difficult recruiting period
of all due to the fact that it is a
slow period in the annual col­
lege admissions cycle for high
school students— the primary
source of recruits for the ser­
vices. Winners in this category
included Sergeants First Class
Mose Perry, Jineen Bacalla,
Rene Hernandez, Steven Huck,
James Lee, Micheál Steger, Jon
Pardee, Arthur Coon, Edward
Lake, and Jesus Dones, Staff
Sergeants Ronnie Headen, Jef­
frey Coleman, Victor Lopez and
James Brotherton, and Sergeant
Daniel Colello.

A special National Guard Eagle Award was presented to
Joseph Riley, President of the New Y ork State Broadcasters

Joseph Riley, President of the NYS Broadcasters Association receives a National Guard
Eagle Award from New York Army National Guard Marketing NCOs Sergeants First Class
Nelson Bills (left) and Ed Vorbach (right).

Association. In a remarkable partnership between the two
organizations, Riley helped the Guard achieve a lucrative
arrangement for the broadcast of recruiting advertisements
on radio and television stations through the public service
announcement program. Existing regulations and limited
advertising budgets restrict the Guard’s ability to conduct
a competitive advertising campaign. Riley helped New
York’s recruiting force develop an optimal plan, which

stretched available re­
sources while getting
considerable airtime for
the “You Can” series
of professional broad­
cast ads. During the
last year alone, the ad­
vertising campaign
generated more than
18,000 calls on the 1-
8OO-GO-GUARD tele­
phone hotline. The re­
cruiters honored Riley
at the conference for
his singular contribu­
tion for the state ’ s over­
all recruiting success
in 2000. Upon receiv­
ing the award, Riley re­
marked on how proud
he was of the National
Guard team and that he
was honored to have
had the chance to be a
part of it.

Sergeant First Class Edward Lake won the "Chiefs 50" Award as
teh top Army National Guard Recruiter in New York State. Sgt.
First Class Lake finished 1999 with 49 enlistments to the force.

About Guard Times
The Guard Times is authorized under provisions of
Army Regulation 360-81 and Air Force Regulation
190-1 and is a publication of the New York State
Division of Military and Naval Affairs, and the New
York Army and Air National Guard. Views which
appear in this newspaper are not necessarily
those of the Department of Defense.

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

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

Guard Times
DMNA-MNPA

330 Old Niskayuna Road
Latham, New York 12110-2224

(518)786-4581 FAX (518) 786-4649
or

Richard.Goldenberg@ny.ngb.army.mil

Gov. George E. Pataki Commander in Chief
Maj. Gen. John H. Fenimore, V The Adjutant General
P. C. "Pete" Kutschera Dir. of Public Affairs
Lt. Col. Paul A. Fanning, NYARNG Editor
Maj. Richard L.Goidenberg, NYARNG Editor

G uard T im es A ddress
C h a n g e s

Changed your address recently?
Is the Guard Times still coming to an old

address?
If so, it may be time to check with your unit!

administrator. Chances are, the old address
is still listed at the unit.

I
Computerized shipping lables are produced

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

.
Before writing us at the Guard Times about

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

Reminder. It is the soldier’s responsibility to
submit address changes in a prompt manner.

Complimentary or Back Issues
Complimentary or back issues of the Militia

Times or Guard Times are available. Contact
us at the address above.

mailto:Richard.Goldenberg@ny.ngb.army.mil

