
 Volume 15, Number 6 November-Decemer 2006

Trees for the troops, page 22Tm NY on Arizona border, page 8 PRSRT STD
U.S. Postage

PAID
Permit #3071
Syracuse, NY

Salute to Citizen Soldiers

Changing of the Colors at Grand Central Terminal, Story on Page 3

From the leadership

Maj. Gen. Joseph J. Taluto

Guard Times 3Guard Times2

GUARD NOTES

Guardsmen get to go fish
MAHOPAC, N.Y. – An enthusiastic supporter of our nation’s military servicemen and
women is leading an effort to establish a national “Take a vet fishing” initiative.

Starting with his own 32 foot boat, Anticipation docked at City Island in the Bronx,
Andrew Powers expects to personally host three fishing trips for the weekend of May
19 with up to four veterans on each outing later this spring off of western Long Island
waters. The program coincides with National Safe Boating Week from May 19 through
May 26.

Each veteran is asked only to bring a fishing pole and lunch for their daylong
excursion.

The program is devised by Powers as a way to thank veterans for their service overseas.
His idea intends to help recognize our nation’s veterans, from Iraq, Afghanistan, the
1991 Gulf War and back to the Vietnam War.

“Regardless of how anyone feels about the conflict, these people have given their time
and put themselves in harm’s way,” Powers told the Journal News of Putnam County.

Powers intends to expand his offering to other private or commercial fishing ventures
across New York and the nation. His initiative is organized around LeisureTyme.net
LLC as a way for all anglers and commercial fishing boats across the region to thank
veterans for their service. The expeditions are expected to cover the waters of Long
Island Sound, the Hudson River, Southern Long Island and the New Jersey coastal
waters covering Sandy Hook to Manasquan Inlet.

“We still have a lot of work to do to get the message to all our men and women in the
armed forces as well as to corporate America and the people of the U.S,” Powers said
in an email to the N.Y. National Guard. “Although many have spoken their offer to
help in this regard, we still need more help.”

According to Powers, any active or retired combat veteran who would like to join him
for a day fishing this area can leave a message on the Take a Vet Fishing Forum on the
LeisureTyme website (www.leisuretyme.net) and he will do his best to accommodate
them.

Interested veterans or contributing fishermen can contact Powers at
a.j.powers@leisuretyme.net or by telephone at 845-621-9538.�

Retirement credit offered for 9-11-2001
State Active Duty

WASHINGTON, D.C. – The Assistant Secretary of Defense policy guidance for the
National Guard provides retirement credit for Soldiers and Airmen who performed full
time State Active Duty (SAD) service on or after September 11, 2001 and ending on
September 30, 2002 following the terrorist attacks in New York City.

Members of the New York National Guard must have served in the Bronx, Brooklyn,
Queens, Manhattan, Queens or the counties of Kings, Richmond, Delaware, Dutchess,
Nassau, Orange, Putnam, Rockland SUffolk, Sullivan, Ulster or Westchester to qualify
for the retirment credit.

The Director of Military Personnel utilized SAD payrolls from the qualifying time
period to identify Soldiers and Airmen who are eligible for this retirement credit. Each
member will receive a packet from the National Guard with an instructional memorandum
and a National Guard Form 514 for calculating retirement credit. Each member or
former member should complete the NGB Form 514 and enter the qualifying counties
in which they served along with the dates provided from the SAD payroll.

Packets for members of the National Guard still serving may be forwarded to the
Miltiary Personell Directorate, Attn: MNP-ARB. All input from service members must
be received by April 15, 2007 in order to meet the Office of the Secretary of Derense
reporting deadline.

It is necessary that Soldiers and Airmen enter the qualifying county and period served.
It should be emphasized that the penalty for willfully making a false claim is a maximum
of $10,000 fine or imprisonment of five years. For this reason, each members must
complete the form as accurately as possible.

Each request will be reconciled with SAD orders and rosters on file at the Joint Force
Headquarters prior to input for retirement credit.

Once a service member’s DNGB Form 514 is verified, additional federal retirement
points will be added to a members’ Reserve Retirement Points Accounting Statement
(RPAS). A consolidated request to adjust additional retirement points will be sent on
behalf of separated Soldiers or Airmen currently collecting retirement.

Point of contact for this program is Chief Warrant Officer Scott Turner at 518-272-
4024 or 272-6417.�

As we mark the end of 2006 and
the beginning of 2007, our New
York National Guard can reflect

on many achievements over the past twelve
months and resolve ourselves to achieve
even more in the New Year.

From disaster response or security support
here at home to the warfight overseas, our
Soldiers, Airmen, Sailors, Marines and NY
Guard volunteers can be proud of the impact
we make in our hometown neighborhoods
and our nation. We answer a call to service
in our communities, across our state and with
our fellow warfighters, across the globe. We
are essential to the security of our homeland
and a key element in taking our nation’s fight
to enemy shores.

In the year ahead, we will prepare ourselves
to accomplish even more. Our support
continues into 2007 with more troops for
Operation Jump Start on the country’s
Southwest Border with two scheduled
annual training rotations to Arizona where
hundreds of our Citizen Soldiers achieved
great success in 2006. Our support for
force requirements overseas, both in Iraq
and Afghanistan will meet the ongoing
needs or our nation as members of the
Air Guard support expeditionary force

requirements and Army Guard units prepare
for mobilizations.

With the New Year I also want to address
two issues for us all: how our ethical actions
reflect on our entire military force and how
we can better voice our needs and concerns
to make change.

“we are in the eye of the
public every day and in a

very positive way”
This is no mandated annual briefing for all

of you. We have a responsibility as leaders to
communicate about these issues and remind
our servicemen and women about what is
important to their leaders, their peers and
our entire force.

If I could take an azimuth check, I’d say
that the New York National Guard is on a
great path when it comes to our professional
conduct and actions as military professionals.
We don’t have a problem and we don’t want
a problem in our professional force.

Unethical behavior won’t play here.
There’s no room for personal misconduct
or unethical activity on our team.

The good news is that we are in the eye of the
public every day and in a very positive way.
Make it your personal effort to sustain that

professionalism on behalf of the thousands
of men and women who stand alongside you
in our New York National Guard family.

Ethical errors are simply too hard to
overcome in this environment. The stakes
are just too high.

With the exceptional conduct of our force, it
also goes that we should stand up and support
those professional organizations that work
on our behalf.

As military professionals, we already have
organizations that support us. We know
how things get done and we get things done
because these organizations that represent us
do the hard work to lobby on our behalf.

Whether your concern is pay or entitlements,
education or retirement, you just won’t get
a lot of these things unless groups go get
them for you.

If you were a doctor, you’d join the
American Medical Association. If you were a
lawyer you’d be part of the BAR Association.
Pilots belong to the Airline Owners and Pilots
Association and so on and so forth.

Here in New York, we can all take pride
in the work of our Enlisted Association,
Military Association and with the efforts of
the National Guard Association (NGAUS),
the Association of the United States Army

(AUSA), the Air Force Association (AFA)
or others such as the National Association
for Uniformed Services (NAUS). These
organizations, and others like them, work
at the national, state and grass roots level to
ensure that our elected leaders recognize and
support our men and women who serve.

And for our Citizen Soldiers and Airmen,
your membership is the foundation for
their work. They give us all a voice for our
concerns and needs. We are a better force
for their effort.�

Guard Times 3Guard Times2

New national Purple Heart Hall of Honor
unlocks stories of combat veterans
By Tech. Sgt. Mike Smith
National Guard Bureau
NEW WINDSOR, N.Y. – Thousands of people, including
members of the National Guard, gathered under a bright
autumn sun here Nov. 10, the day before Veterans Day,
to dedicate a lasting tribute to the nation’s recipient of the
Purple Heart Medal.

Active duty, Guard and Reserve members, past and present
combat veterans and their families, and political dignitaries
gathered to dedicate the $6.5 million National Purple Heart
Hall of Honor with patriotic speeches, historical music,
tours, a ribbon cutting, and a flyover by Army National
Guard Black Hawk helicopters.

Dignitaries included New York Gov. George Pataki, U.S.
Sen. Hillary Rodham Clinton and Maj. Gen. Joseph Taluto,
the New York National Guard’s Adjutant General.

“It is fitting that we gather today at this historic site to
honor our veterans, show gratitude for their service and
educate others about their sacrifice in keeping our nation
free,” said Taluto.

“Thanks to Gov. Pataki’s support, this hall of honor is
appropriately located at the winter encampment of the
Continental Army, the site where Gen. George Washington
created America’s first military award,” Taluto added.

Air National Guard members from the 105th Airlift Wing at
nearby Stewart Air National Guard Base in Newburgh helped
direct the throng of visitors while military displays from the
New York Army National Guard’s recruiting command and
members of the 258th Field Artillery met with Purple Heart
recipients and the community.

The speeches and music drifted through the crowd
amid the crisp fall air and a rich smell of damp earth.
The sounds of the old Continental Army came alive as
Soldiers from the U.S. Army’s 3rd Infantry Regiment Fife
and Drum Corps played “Yankee Doodle.”

Supporting the daylong event were members of the
258th Field Artillery and staff support from across the
New York National Guard’s Joint Force Headquarters, all
supporting the ceremonies hosted by the N.Y. State Parks
and Recreation office. Aircrews from the Army Guard’s
3rd Battalion, 142nd Aviation provided an overflight of
the ceremony to honor the wounded warriors from our
nation’s wars.

Purple Heart recipients from the New York Army
National Guard smartly carried the colors into the military
ceremony, and the U.S. Military Academy band from
West Point played the anthems of all the military services.
The Army Guard Purple Heart recipients joined other
service representatives as part of the New York State
Joint Military Forces Honor Guard.

The Purple Heart is rooted here in New York’s Hudson
Valley at Vail’s Gate. Washington created its predecessor,
the Military Badge of Merit, five miles away in 1782.
Today, more than 1.7 million service members are entitled
to wear the Purple Heart. Approximately 600,000 of
them are still alive.

To preserve their stories, state officials began a
nationwide search for Purple Heart recipients in early
2006. To date, more than 12,000 have submitted their
stories. They include combat stories from World War
II, the Korean War, Vietnam, Iraq and Afghanistan. The
Hall continues to receive hundreds of stories each week,
officials said.

The Hall cost $6.5 million to build. It was funded by the
state of New York and the Military Order of the Purple Heart
(MOPH). The MOPH is the only congressionally-chartered
organization for combat veterans.

“This is for the real heroes: those who paid the ultimate
price,” said Tom Parker, MOPH commander.

Hundreds of MOPH members came to support the Hall,
and their purple service caps were everywhere.

It is proper and fitting that their stories be told, Parker
said.

“I’m here for my buddies that did not come back,” said
Sgt. Thompson O’Neal, Troop E, 108th Calvary Regiment,
Georgia Army National Guard.

O’Neal is a Purple Heart recipient who is considering
submitting his story to the Hall. He wore his distinctive
black U.S. Army cavalry hat with wide brim and gold band.
He said he was proud to bring with him the memory of 26
Georgia Army National Guard Soldiers from the 48th Brigade
Combat Team who were killed in action in Iraq as well as
to represent the cavalry and three men in his regiment who
made the ultimate sacrifice.

“I returned from Iraq in May. I was wounded in the
Triangle of Death,” O’Neal explained. In fact, the blast
from an improvised explosive devise ripped into O’Neal’s
face and left hand, breaking his front teeth, damaging his
hearing and severely wounding his hand. He is undergoing
physical therapy.

O’Neal and his wife, Deana, said they drove from Georgia
to also represent National Guard members who could not

be there. “I also want to pay my respects to the ‘Greatest
Generation,’’ O’Neal said.

“This is our day,” said New York State Senator Bill Larkin,
a 23-year Army veteran who served during World War II
and Korea. “This is to let the people know that these are the
sacrifices that were made. America is free because of our
fellow Americans who made that sacrifice.”

The Hall rests on a hillside overlooking the Catskill
Mountains. It has several rooms including a hallway
dedicated solely to the medal. One room displays artifacts,
artwork and descriptions of the Continental Army that
camped here. An artillery exhibit is on the lower level.

Fanned out along the hall are 42 floor-to-ceiling panels
that depict the nation’s major military engagements. Each
panel, dating from 1775 to the present, gives the date of
the engagement as well as the numbers of wounded and
killed in action.

At the rear of the Hall, an interactive room provides three
video-diary booths where viewers can watch and listen to
videotaped interviews of Purple Heart recipients who lived
to tell their stories. The videos are recorded on site.

“Thanks to them, we can understand the real meaning
of their sacrifice,” states a sign at the entranceway sign.
Additionally, four computer stations provide access to
a database of Purple Heart documents, including family
letters, and photographs.

“As you read their stories,” Larkin said, “you will read
about those who left their homes and families to serve their
country.”�

Maj. Gen. Joseph Taluto, The New York State Adjutant General served
as master of ceremonies during the dedication of the national Purple
Heart Hall of Honor in New Windsor, N.Y. on Nov. 10, 2006. The site
pays tribute to the servicemen and women who received the Purple
Heart, an award first created by General George Washington in the
nearby Revolutionary War cantonment. Photo by Lester Millman.

New York State Senator Hillary Rodham Clinton joined Governor
George E. Pataki, members of the New York National Guard and
recipients of the Purple Heart during the dedication of the national
Purple Heart Hall of Honor in New Windsor, N.Y. “On the eve of
Veterans’ Day, this is an important and historic occasion for veterans
and New Yorkers alike. The Hall of Honor gives us the ability to
celebrate and honor our brave men and women in uniform who
have sacrificed so much, while creating an open and welcoming
place for everyone to learn about their incredible service to our
country and to freedom. Every Soldier who has received this award
deserves to have a place where they can be honored. I am proud to
be a supporter of the Purple Heart Stamp, of National Purple Heart
Recognition Day and of this wonderful Hall of Honor. I hope that
this place will stand as a center for celebration, remembrance and
learning for generations to come,” Senator Clinton said.

Guard Times 5Guard Times4

Latham-based
Guard Journalists
Return from Iraq

By Lt. Col. Paul Fanning
Guard Times Staff
LATHAM, N.Y. – Members of the Latham-based 138th
Mobile Public Affairs Detachment, NYARNG returned in
late October after nearly a year in Iraq.

The unit landed at Fort Dix, New Jersey and out-processed
from active duty before leaving the post by bus or in
some cases, by family car. As with nearly all other Guard
deployments, many unit members came from across the
state, and in the case of the 138th, at least two members
came from other states.

The 138th mobilized in August 2005 and following training
at Fort Dix, deployed to Iraq the following November. The
17-member team was comprised of military journalists and
broadcast journalists from the Capital District, Central New
York and the New York City area and led by three officers
including Maj. David Albano, Capt. Anne Marie Farrell, 1st
Lt. Reynaldo Graves and Lt. Penny Bartelme.

It was assigned to work with the 101st Airborne Division
in Mosul, Iraq where its personnel covered and documented
coalition combat operations and generated articles for
military command information publications and for release
to civilian news organizations on request. The 101st praised
the quality and quantity of the unit’s production and several
unit members were awarded combat action badges for their
close work with the infantry.

The unit deployed to theater three short of its authorized full
strength due to the shortage of available qualified military
journalists. Two non-New York Soldiers volunteered to
go with the 138th -- Sergeant First Class Eric Shadowens,
a broadcast journalist from the Ohio Army National Guard
and Specialist Christopher Towne, a broadcast journalist
from the Washington Army National Guard.

The 138th was re-equipped with all-new digital still and
video equipment from the Army before deploying. It
underwent specialized training at various
locations, but the required combat
preparation was accomplished at Fort Dix.
In addition, a team of instructors from the
Defense Information School came to Fort
Dix to for an intense five-day period of
updated media operations training.

Broadcast journalists completed a one
week course in digital video editing at the
New York Film Academy in Manhattan
and training at a Department of Defense
contractor in Atlanta, Georgia known as
“DVIDS” for Digital Video and Imagery
Distribution System. DVIDS uses satellite
transmissions to ship imagery from the
theater of operations back to the United
States for release and sharing to civilian
news organizations.

Before leaving for theater, the 138th used
its new equipment to produce a training
DVD and CD for incoming units at the
request of the Fort Dix training command.
The 138th deployed to Iraq on November
6, 2005 and replaced the 366th MPAD, an
Army Reserve unit from Iowa.

Accomplishments
The 138th accomplished much

during its tour. The broadcast
section produced three 22-minute
command information video
segments entitled “The Stallion
Report” that were aired on the
Pentagon Channel. After the 101st
Airborne Division (Air Assault)
took command in the Area of
Responsibility, the program was
assumed by the 101st Division
Public Affairs Officer and re
titled “Band of Brothers.”

Three members of the unit who were allowed to deploy
even though they were not as yet public affairs qualified
got effective on the job training in the combat zone and
contributed valuable articles and video footage in support
of the mission.

Sergeant Thomas Wheeler set up and ran a live video
satellite feed during a visit by Secretary of Defense
Donald Rumsfeld to Forward Operating Base Courage on
Thanksgiving Day, 2005. The live feed was aired by CNN
and Fox News.

On average, the unit’s print journalism section sent more
than 300 photos and 12 stories each week to DVIDS.
Sergeant Dennis Gravelle and Specialist Leigh Campbell
contributed photos and stories to the European edition
of Stars and Stripes newspaper. Every one of the unit’s
broadcaster journalists had video stories aired on Armed
Forces News - Europe.

Print and broadcast journalists went on missions and rode
with infantry Soldiers to get their stories. At times, the

journalists filmed the action while having their weapons
“at the ready” and frequently pulled rear security for the
infantry they were “covering.”

Staff Sergeant Ralph Turner quickly regained his video
skills as a broadcast journalist, transitioning from his AGR
position as a unit clerk with the 427th Support Battalion and
resurrecting techniques that he had learned while serving
as a member of the 138th in the early 1990’s.

Sergeant First Class Eric Shadowens worked as a full time
news cameraman for a TV station in Dayton, Ohio before
deploying. His professional editing and shooting skills were
called upon regularly and the unit used his expertise to the
fullest extent possible.

Specialist Christopher Towne a recent graduate from
DINFOS proved to be a great asset to the team and Specialist
Richard Vogt was selected to be the personal photographer
for Major General David Rodriquez while the 3rd Armored
Cavalry Regiment was in Mosul and accompanied the
general on troop visits and during ceremonies.

Specialist Campbell’s pre-mobilization studies in photo and
graphic design became extremely valuable in completing a

presentation entitled Mosul: One Year Later,
which was part of a presentation given by
General George Casey, Jr., Commander of
Multi-National Forces, Iraq, to the Governor
of Mosul.

Post Deployment
The 138th was mobilized in 1999-2000 for

the NATO peace keeping mission to Bosnia
and like nearly all other units of the New York
Army National Guard pulled duty in New
York City following the 9-11, 2001 terrorist
attacks. In 2007 the 138th will undergo
transformation and will be down sized to a
seven member public affairs detachment.

In 2004, several assigned members of the
138th were transferred to the public affairs
section of the Headquarters 42nd Infantry
Division for deployment and they continue
to serve there. Following the 138th’s return,
those members who came from other units
for the deployment are scheduled to return
to their original assignments while other unit
members are finding opportunities in newly
created public affairs sections at brigade
headquarters.�

Staff Sgt. Ralph Turner poses in a Stryker combat vehicle in Mosul, Iraq. Turner and the 138th
Mobile Public Affairs Detachment supported the 172nd Stryker Brigade in Multinational Division
North, part of the 101st Airbonr Division Task Force Band of Brothers. The unit redeployed to
Latham, New York this fall.ourtesy photo.

Command Sgt. Maj. Robert Van Pelt greets Staff Sgt. Ralph Turner and other members of the 138th

MPAD during the unit’s redeployment to Fort Dix, New Jersey for demobilization. The unit deployed to
Iraq to conduct command information and media facilitation operations in Mosul from late 2005 to 2006.
Photo by Lt. Col. Paul Fanning..

Guard Times 5Guard Times4

Army National Guard Personnel Update
Courtesy of the Joint Force HQ-NY Military Personnel Office
WATERVLIET, N.Y. -- We’ve moved!! The NYARNG
Military Personnel Office has moved to the Watervliet
Arsenal, Building 25, 3rd Floor. New phone numbers were
provided to all NYARNG units. Got a question? Contact
us at 518-272-3547.

Wondering where you stand on the Promotion List? All
Soldiers have the ability to review their current standing on
the Promotion List (PL). This can be done
by accessing the MNP-EPM folder located
in the STARC/Military Personnel folder on
AKO. Your unit administrator can assist
you in locating this folder.

You may be entitled to Federal Retirement
Points based on State Active Duty: Public
Law now provides authorization for federal
retirement credit for selected SAD. If you
served on State Active Duty during the period
11 Sep 01 through 1 Oct 02 in the New York
City area, you may be entitled to federal
retirement credit for SAD days. If you have not received a
memorandum and packet, contact your FTS representative
for information.

No Retention Boards for CY/FY 2007: The NYARNG
will not be conducting Selective Retention Boards (SRB),
(Officers) or Qualitative Retention Boards (QRB) (Enlisted)
for the calendar or fiscal year 2007. All Soldiers are reminded

to ensure they maintain the appropriate level of performance,
education, fitness and weight.

Awards Update: If you have a personnel Military
Occupational Skill (MOS) or are involved in awards and
decorations preparation, you should become familiar with
the new AR 600-8-22, Military Awards, dated 11 Dec 06. It
incorporates all the Global War on Terrorism (GWOT) related

individual, unit, and campaign awards,
It also provides step by step guidance
for the new “pure edge” DA Form 638,
Recommendation for Award, Apr 06.

Have you reviewed your record
recently? All NYARNG personnel records
are now scanned into the Interactive
Personnel Electronic Records Management
System (IPERMS). Review your record by
signing on to the AKO website and under
the Army links section, click on iPERMS to
review your record. Report any problems

with your records to your Unit Administrator.
What do I do if I believe I have been sexually assaulted

while in a drill or annual training status? The Army
and Air Guard have a Sexual Assault Prevention Program
and with this program there are Sexual Assault Response
Coordinators (SARCs) and Victim Advocates (VAs). Your
unit should have a designated SARC and/or VA. Your

full-time personnel should have the contact information
available in your unit. Ensure you contact your SARC
or VA and advise them of what has happened. If you are
unable to reach a representative at unit level you can contact
the State SARCs Mrs Beverly Keating 518-573-1741 or
Lt. Col. Theresa VanCort (518) 272-3528/518 852-0958.
Recommend you also visit www.sexualassault.army.mil.
It is an excellent website to assist with any questions you
may have. We are in the process of developing a program
SOP for publication in the very near future.

Have a question in the personnel or administrative
area? Go to the on-line MILPO Intranet Guide. The
guide is accessible to any administrator or Soldier who has
access to the NYARNG local area network (LAN) and user
name and password. New or changed procedural changes or
policy are incorporated into the guide immediately following
their announcement. This provides you with a single source
reference to assist in completing any and all requirements
in the personnel area.

Instructions for access are: Go to NYARNG Intranet at
https://ngnya7-36203-dw and use your username and
password to log in. Once on the homepage click on Army
and on the NYARNG Page, click on Military Personnel.

Once on the Military Personnel Home page (right side of
screen) click on the appropriate subject or branch procedure
to access the information you need.�

Manhattan Travelers treated to Patriotic Moment
Guard Times Staff

Metropolitan Transportation Authority (MTA) Chairman Peter Kalikow presents a 20’X30’ flag to Lt. Col.
Chuck Crosby, Commander of the 1st Battalion, 69th Infantry, in Grand Central Terminal (GCT), New York
City. Holding the flag is First Sergeant Orell Golding. The large flag was hanging in GCT since a few
days after 9/11/01. It was presented to the New York National Guardsmen after a flag folding ceremony
on November 20, 2006. The MTA presented the flag to the 69th as a gesture for all their sacrifice and
service to the country at home and overseas. Photo by Master Sgt. Patrick Cashin.

Sgt. Fabian Maldonado, Sgt. Casey Reefer, Sgt. First
Class Norberto Carrasquillo and Pfc. Robert Tolas from
the 1st Battalion, 69th Infantry fold a 20’ X 30’ flag in Grand
Central Terminal (GCT), New York City. The MTA presented
the flag to the 69th as a gesture for all their sacrifice and
service to the country at home and overseas. Photo by
Master Sgt. Patrick Cashin.

GRAND CENTRAL TERMINAL,
MANHATTAN – Hundreds of travelers
passing through one of the nation’s busiest
transportation hubs were treated to a special
and solemn ceremony in the middle of a busy
New York City day in late November.

The Metropolitan Transportation Authority
and members of the New York Army National
Guard teamed up for a passing of the Colors
on the Grand Concourse of Grand Central
Terminal in Manhattan. In the wake of the
terrorist attacks on 9-11, 2001 a 20 by 30 foot
American Flag had hung from the terminal
ceiling as a symbol of America’s unity and
defiance of the terrorist threat.

More than five years after it was first hung
and in a symbolic gesture of respect, the
MTA handed off the Flag to members of the
Fighting 69th Infantry in a brief ceremony on
November 30, just before they launched a

new holiday laser light show designed to
entertain travelers every 30 minutes.

Members of the 69th were joined by MTA
police officers and folded the Flag before
a formation of other police officers, MTA
officials and members of the Guard’s Task
Force Empire Shield -- which continues to
provide security support to the authorities at
Grand Central and Penn Station. Hundreds
of surprised and delighted travelers paused
to watch. Participating Soldiers were all
Operation Iraqi Freedom veterans. The
Soldiers and police officers were lined up
in alternating formation and opened the
ceremony by marching onto the concourse
with the outstretched Flag. In anticipation
of the event, the MTA had taken the Flag
down weeks before and had it professionally
cleaned. The ceremony was designed to
visually symbolize the ongoing teamwork

between National Guard and civil
authorities to protect the public and
maintain security. At the conclusion
of the Flag folding and presentation
to the 69th commander, Lt. Col.
Charles Crosby the crowd erupted
in a spontaneous ovation that echoed
through the concourse.

“We are happy to do this for the
Fighting 69th,” said MTA Chairman
Peter Kalikow, who conceived
ceremony concept and had directed
his staff to reach out to the Guard
with the invitation to participate. The
MTA took advantage of the need to
bring the Flag down to make room
for a holiday display and combined

it with their spoken desire to pay tribute to
Soldiers who done much in the service of
the city, state and nation. “The MTA is also
proud to present this Flag that has flown
here for more than five years to the Fighting
69th, whose members have been patrolling
and protecting our transit facilities since
September 11th,” he said.

The Flag was brought back to the 69th’s
home armory on Lexington Avenue in
Manhattan, where the unit plans to hang
it during a future ceremony and keep it on
display to remind Soldiers and visitors alike
of the special and ongoing relationship and
mission the 69th and the New York National
Guard has with the people of New York.�

Guard Times 7Guard Times6

Take Control of Your Army Guard Promotion
By Staff Sgt. Toni Couture
Joint Force HQ-NY Office of the Inspector General
LATHAM, N.Y. -- Do you find yourself getting frustrated
every year when it is time to turn in your Enlisted Promotion
Program (EPP) packet, formerly known as the Select, Train,
Assign and Promote (STAP) packet? Did you receive fewer
points than you thought you deserved? Have you ever not
been placed on the list?

Army National Guard Soldiers bring these issues to the
Inspector General (IG) office on almost a daily basis.
Though we recognize most situations are unique and some
responsibility is on leadership, we also find that most
Soldiers don’t take control of their own promotion. In the
majority of our cases we find that for every oversight a
leader makes, a Soldier makes one as well. In this article
we’ll discuss the essentials to prepare you for success on
your road to promotion.

First and foremost: Know the rules! Just because you are
a Corporal or Specialist doesn’t mean you have to get your
answers from a Sergeant. If you are looking to be promoted
to the next higher grade then you should know how to take
care of your future Soldiers. Besides, an hour or two of
research can help you plan for a lifetime of success with
your National Guard career.

Of course you don’t have to read and memorize the entire
Chapter Seven of Army Regulation 600-8-19 or all of N.Y.
Army National Guard Regulation 600-2 (which governs
promotions) but become at least familiar with them. If
you do have a question, you will know where to find the
answers. Additionally, every fiscal year the N.Y. Army

National Guard publishes a Letter of Instruction governing
enlisted promotions; commonly referred to as the “current
LOI.” It provides dates for submission of EPP packets by
grade, as well as the expected publishing date of the next
promotion list. It outlines the criteria for promotion by
grade, and most importantly it gives step-by-step instructions
for INDIVIDUAL ACTIONS; THAT’S YOU!! If you
become well versed with each year’s LOI you shouldn’t

have to worry about incorrect information being in your
EPP packet again.

Secondly: Get organized! Every Soldier should start
some kind of personal file of all awards, NCOERs, PT tests,
range cards, counseling statements, etc. received. It’s a good
idea to make yourself binder with this information. This
binder should encompass your entire career and should be
easily carried with you. Even if it contains some negative
paperwork, it is still important to keep. If you do this, then
every year when it is time to fill out your EPP packet you
have record of all your awards, schools and other pertinent
documentation on hand. This way the unit cannot “lose
your paperwork” because you can always just provide them
another copy. You might be surprised at how handy this
binder can be in many other personnel actions throughout
your National Guard career. And remember, unless you are
mobilized, you sign the NGB Form 4100-1-R-E to verify
your points. So calculate those points yourself before you
sign that form and verify that all necessary supporting
documents are attached. And make a copy of that entire
EPP packet for you to keep!

Thirdly: Update your i-PERMS! Since you have compiled
all of your personnel records and have them on hand this
should be easy! If you compare these records at least annually
on i-PERMS, the Internet-based Personnel Electronic
Records Management System, then you will know what is
missing from your file. It is almost guaranteed that if it is
in your i-PERMS then it will be automatically updated on
your NGB 4100-1-R-E contained in your promotion packet.
So don’t wait for EPP season to update your records, do it
at a less hectic time of the year so that it is already there
when it is EPP season. It is an even better idea to check it
every time you submit a document through your chain of
command.

Lastly: Follow up with you leadership! Are you being
counseled as required? Traditional NCOs should be
counseled bi-annually and traditional enlisted Soldiers should
be counseled quarterly. How else can you be sure if you will
be ready for promotion and know that your leadership intends
to promote you? Take the time during these counseling
sessions to ask questions about your promotion opportunities.
Use the leadership appraisal forms (NYARNG Form 121 for
Sgt. through Master Sgt. or NYARNG form 122 for Spec.)
as a guide so that you know what standard you are being
measured against. Keep a record of your accomplishments
and improvements made during the quarter and remind your
supervisor of them if need be.

Why do all this? So that when your name appears number
one on the promotion list and there is a position available,
you should feel confident that you can and probably will
fill that position. Also, it is very important to ensure that
your name is on the correct promotion list, with the correct
number of points, AS SOON AS IT IS PUBLISHED. This
way you can identify a discrepancy in time to request a
Standby Advisory Board (STAB) through your CoC if it
is warranted. If your research shows that a standby board
is warranted then continue to follow up with your chain
of command until a STAB is approved or denied by the
Military Personnel Branch at the state headquarters. Your
chain of command should also be able to provide you with
all of the documents and regulations that I have mentioned
in this article.

As an IG and an NCO I am confident that if you take these
actions your opportunities for promotion will increase. At
the very least filling out your EPP packet annually will be
easier and you will feel more confident that you took control
of your promotion.�

Meadowlands welcomes Rainbow band

Members of the 42nd Infantry Division Band perform during the pregame salute to military forces at the New
York Jets National Football League game played at the Meadowlands in New Jersey on Sunday, November 19,
2006. The band also provided Sgt. Jennifer Castle to sing the National Anthem at the start of the game.The
Citizen Soldiers from the Rainbow Band were joined by a military aircraft flyover from the Long Island based
3rd Battalion, 142nd Aviation Regiment UH-60 Blackhawk helicopters. as part of the Jets tribute to our nation’s
armed forces personnel. The Jets lost 10-0 to the Chicago Bears. Photo by Sgt. First Class Eric Reinhardt.

Guard Times 7Guard Times6

Rainbow Division honors
founder for Veteran’s Day
Story and photos by Lt. Col. Richard Goldenberg
42nd Infantry Division
US MILITARY ACADEMY, WEST POINT – Brig.
Gen. Paul C. Genereux, commander of the Army National
Guard’s 42nd Infantry Division presented honors to the unit’s
founder and one of the division’s earliest commanders,
General Douglas MacArthur, in a Veteran’s Day salute on
November 10, 2006.

The Rainbow Division wreath-laying is a time honored
tradition to one of America’s most historic military leaders.

At the beginning of the 20th Century, National Guard combat
divisions were organized primarily along state lines. New
York’s 27th Infantry Division, for example, was a combat
element comprised of New York regiments. MacArthur, then
a colonel working on the Army staff in 1917, proposed the

creation of a multi-state National Guard combat division to
deploy to France as quickly as possible following America’s
entry into World War One. His concept was to rapidly
integrate some of the best regiments and support units in
the National Guard.

MacArthur would help create the unit, organized at Camp
Mills in Hempstead, Long Island as the division’s first chief
of staff. His comment, that the 26 states and District of
Columbia were providing National Guard forces that would
have the division “stretch from one end of America to another
like a rainbow” became wildly popular in the media of the
time and Soldiers quickly adopted the nickname Rainbow
Division even before the unit had shipped overseas.

“It is extremely fitting that today, nearly 90 years
after the birth of the Rainbow Division, we continue to
honor General MacArthur for his insight, leadership and
vision,” said Brig. Gen. Genereux. “If MacArthur could
have witnessed the success of today’s Citizen Soldiers
deployed in Iraq or Afghanistan, he would be proud of our
accomplishments.”

MacArthur, in a written address to Rainbow veterans
nearly 45 years after the birth of the division commented,
“The years slip by but each merely adds to my loyalty and
devotion to the Rainbow. I have served with many troops, in
many wars and many lands, but none who surpassed them
in courage, efficiency or stamina.”�

Senator Schumer meets with
Task Force Empire Shield

Brig. Gen. Paul C. Genereux places a memorial wreath at the Gen.
Douglas MacArthur Memorial at West Point on Nov. 10, 2006. Genereux,
Division Chief of Staff Col. Carl Pfeiffer and Command Sgt. Maj. Richard
Fearnside, placed the wreath as a Veteran’s Day tribute.

FORT HAMILTON, N.Y. -- Task Force Empire Shield Commander Lt. Col. George Desimone
provides an operations update briefing to New York State Senator Charles Schumer during
a visit on the installation in December, 2006. Schumer received an overview of National
Guard security operations throughout New York City during the holiday period.
Schumer announced that when Congress reconvenes to begin the 110th Congress in
January he will introduce new comprehensive benefits legislation. His legislation would
level the playing field for members of the Guard and reserves in New York and across the
country. Specifically, Schumer’s bill would:
• Double the education benefit: Schumer’s legislation will increase the education benefit
for members of the reserve component to $600/month.
• Ensure members of the Guard and Reserve can receive medical treatment close to home:
Schumer’s legislation will create a new system where a member of the reserve component
could receive treatment at a facility near their home without losing health benefits.
• Reimburse members of the reserve component for travel costs: Right now, the military
does not reimburse members of the reserve component for traveling to train or for weekend
drill. To ease the burden on Long Island soldiers who may have to travel long distances
throughout the state or even outside of New York, Schumer’s proposed egislation requires
the military to reimburse members of the reserve for travel beyond 50 miles.

Guard Times 9Guard Times8

By Donna Miles
American Forces Press Service
DEMING, N.M.–- The top National Guard officer praised
Guardsmen serving here along the Southwest U.S. border
for protecting the United States against threats ranging
from illegal immigrants to criminal activity to drugs to
terrorism.

Army Lt. Gen. H Steven Blum stopped here Nov. 30, during
a week-long visit to meet with some of the 6,000 National
Guard members serving in New Mexico, Texas, Arizona
and California in support of the U.S. border patrol.

“I want to thank you for what you’re doing … (and) for
coming down here and performing this mission,” Blum
told a group of Guardsmen from throughout the country
who volunteered for duty. “It is making a very, very big,
positive difference for the U.S. Border Patrol to be able to
make our border safer.”

Blum emphasized that the initiative, which President Bush
announced in May, is progressing exactly as planned and
giving the Border Patrol the extra manpower it needs as it
recruits and trains more members.

The Guardsmen provide surveillance, operate detection
systems, work in entry identification teams, analyze
information, assist with communications and give
administrative support to the Border Patrol. They’re covering
gaps, and denying them to those who would take advantage
of them,” Blum said.

None of the Guard missions involve law enforcement,
but their presence frees up Border Patrol members to
move into those and other front-line positions, he said.
“So what you are doing is letting the Border Patrol get
control of the border,” he told the Guardsmen.

“This is not a military operation. This is military support
of a civilian law enforcement operation. We just bring our
skills and our capabilities to support the U.S. Border Patrol
so that we can help them do their job better.”

Blum told the group the American people are proud of what
they are doing and recognize that “this really matters.”

People coming across the border illegally along the
Southwestern U.S. pose problems not here, but throughout

the country, he said. “Eventually they end up in places like
Tennessee and Oregon and other places,” the general said,
referring to states that the Guard volunteers call home.

He emphasized that the mission isn’t designed to close the
border between the United States and Mexico, but simply
to ensure that it’s secure.

The goal, Blum explained, is to keep the full range of
threats from entering the United States: illegal immigrants,
criminals, drugs, and even weapons of mass destruction and
terrorists. “If they can get illegal immigrants in here, they
can also get in terrorists,” he said.

“I believe it’s been a huge, huge, huge success,” said
Supervisor James Acosta from the Deming Border Patrol
Station. The Guard’s presence in this area that has historically
been “overrun” with illegal border crossings has proven to
be “a real deterrent,” he said.

“It’s had a huge impact because they know (the Guard
members) are here,” Acosta said of would-be illegal

immigrants. “And by being here, they have helped loosen us
up to do more patrols in areas we couldn’t get to before.”

“They bring an immediate impact on the border in terms
of boots on the ground,” agreed Robert Gilbert, chief Border
Patrol agent for the El Paso, Texas, sector.

Gilbert said he’s impressed by the training and experience
the Guardsmen, most of them combat veterans, bring to the
mission. “They bring an already well-trained, well-equipped
and well-disciplined force,” he said.

But what particularly inspires him, Gilbert said, is the
Guard members’ willingness to serve. “We recognize that
many of these men and women were fighting in Afghanistan
and Iraq and came home, and are still willing to help us
with this mission,” he said. “We recognize that’s they’re
contributing a lot, and that to do so, they’re spending a lot
of time away from their loved ones.

Deming, a community of less than 10,000 people, notices
the changes the Guard’s presence has brought, said Army
Col. Richard Rael, commander of the New Mexico Guard
mission.

During the Thanksgiving holiday, the Deming VFW threw
open its doors for the Guard members, and many community
members invited Guard troops into their homes to share
Thanksgiving dinner. “The community has opened its arms,
and families have opened their homes,” Rael said. “They
see the big impact the Guard has brought here.”

“It’s a magnificent mission that really does contribute to the
security of the border and the United States,” Blum said.

Meanwhile, the troops serving here say they’re proud to
be part of Operation Jump Start. “Morale is extra high,”
said. Blum. “I haven’t met a Soldier or airmen here yet
who doesn’t think they’re doing something that’s making
a positive difference.”

Blum said it’s important for military leaders not simply to
send their troops off on a mission, but to ensure they have
what they need to do their jobs, are well cared for and know
they’re appreciated.

“I’m here to express appreciation to the Soldiers for
what they’re doing, and make sure they recognize that the
leadership knows and values their service,” he said.�

Army National Guard Cmd. Sgt. Maj. John Gipe (2nd from left) and
accompanying US Border Patrol agents listen intently to Staff Sgt.
Frederick Goldacker (2nd from right) while recently visiting EIT sites
around Nogales, AZ. Goldacker, one of Team NY’s more than 130
Soldiers supporting Operation Jump Start in Arizona, is one of the
supervising NCOs. Photo by Sgt. Ed Balaban.

Lt. Gen. H. Steven Blum (center), Chief of the National Guard Bureau, and Cmd. Sgt. Maj. Hudson (left) are brought
up to date on monitoring activities by a member of Team NY while visiting one of the EIT (Entry Identification
Team) sites near Nogales, AZ in late November 2006. Team NY is composed of more than 130 volunteers from
the Empire State who are supporting the Southwest Border Mission and Operation JUMP START in Arizona for
a 6 month assignment. (Photo courtesy USBP Tucson Sector Public Affairs)

Guard Times 9Guard Times8

Airmen to see combat medal in April
By Staff Sgt. C. Todd Lopez
Air Force Print News

The Air Force Combat Action Medal will recognize Airmen that
have directly participated in active combat, either in the air or on
the ground, as part of their official duty. The first medals will be
presented in the spring of 2007. Air Force illustration.

An ORI first for NY Air National Guard
By Col. Gordie Howard
Deputy Commander, 152nd AOG

RAMSTEIN AIR BASE, GERMANY
-- The first combined-component graded
Operational Readiness Inspection (ORI)
successfully evaluated a New York Air
National Guard unit from Hancock Field Air
National Guard Base and an Active Duty Air
Force unit. Both elements completed the
inspection in September, 2006, earning high
marks for both units.

From the 21st of September to the 26th of
September 2006, the United States Air Forces
in Europe Inspector General (IG) conducted
the first ORI of the USAFE Air and Space
Operations Center (AOC) at Ramstein Air
Base Germany. The operations center is
manned by combining operators from the
152nd Air Operations Group from Syracuse
N.Y. and the U.S. Air Force active duty 603rd
AOC.

The “Excellent” rating endorsed the readiness of the
USAFE AOC and validated a new and promising model
for Air National Guard support to active duty forces. This
inspection was the first time an Air Guard unit and an active
duty unit had been evaluated together and one assessment
assigned to both units.

The AOC is the senior element of the U.S. Air Force
Tactical Air Control System and provides the Joint Force
Air Component Commander with the capability to develop
a theater plan for the use of air power, task assigned or

attached air forces, and to monitor execution of the plan.
Since 2000, the AOC has been designated a U.S. Air Force
weapon system and is operated and maintained with the
same rigor as any other weapons system. The AOC weapon
system is called the Falconer.

Today, the Air Force mans, equips, and trains five Falconers,
one for each of four regional combatant commanders and for
U.S. forces in South Korea. The Ramstein-based Falconer
supports the Commander of U.S. European Command. The
manning model for the USAFE AOC is new and developed

out of the designation of the Falconer as a
weapon system in 2000.

The USAFE AOC manning model is simple
but effective. The active duty force is in place
at Ramstein Air Base, Germany (designated
the 603rd AOC) while the NYANG unit (152nd
AOG) contributes when needed, using a model
of support which ultimately led to an “Excellent”
rating in the recent USAFE IG conducted
readiness inspection. In this model, the 152nd
AOG prepared a training suite of equipment
at home station and members are trained to
immediately, upon arrival at the USAFE AOC,
integrate into the force and assume an operator’s
position as an integral part of the USAFE
Falconer crew structure. They are trained to the
same standards, familiar with the local area, and
frequently have gone through the same spin-up

at home station as the personnel stationed at Ramstein.
The 152nd Air Operations Group regularly augments the

USAFE AOC with volunteer Citizen Airmen that help
with spikes in activity, round out exercises or contingency
manning. They contribute to Air Expeditionary Force
taskings, and provide backfill during 603rd AOC deployments
elsewhere in the world. Members of the 152nd AOG also help
with some operations center workload from home station at
Hancock Field when needed. In total, 152nd AOG supports
the USAFE AOC with several thousand man-days per year,
depending on the need of the Air Force.�

WASHINGTON, D.C. -- Since the Air Force started
manning convoy operations in support of the war on terror,
more Airmen have had an opportunity to put their rifle
training to use in real-world scenarios.

Today, explosive ordnance disposal and security forces
Airmen, along with those performing in-lieu-of taskings,
have joined battlefield Airmen working “outside the wire” in
Iraq and Afghanistan and are regularly involved in combat
situations as part of their duty...all alongside their fellow
Airmen that continue to engage in daily combat, delivering
decisive effects from the air!

“We are a warfighting Air Force,” said Chief of Staff of
the Air Force Gen. T. Michael Moseley. “Our Airmen are
doing amazing things in combat operations every single day,
both within their core competencies as Airmen, delivering
those effects from the air and now on the surface as part of
the joint fight.”

It is for those Airmen involved in combat operations, on
the ground and in the air, that the Air Force has created the
Air Force Combat Action Medal, said Gen. Roger A. Brady,
deputy chief of staff for manpower and personnel.

“There are people coming under enemy fire, but we do
not have an Air Force way to recognize the reality of their
experience,” General Brady said. “So General Moseley has
asked us to develop an appropriate recognition, a combat
medal, and we have done that.”

“We gathered feedback from Airmen; active duty, Air
National Guard, and Air Force Reserve members who’ve
been in combat (in the air and on the surface) -- some who’ve
received combat recognition from other services, and some
who haven’t,” said Maj. Randall Smith, chief of the Air

Force uniforms and recognition branch. “Their feedback
was critical in ensuring the recognition we developed met
General Moseley’s requirements. We also heard from Air
Force senior leadership, both officer and enlisted.”

“Combat is a part of our culture and our heritage,” General
Moseley said. “Our Airmen know this intrinsically and
reinforce it through their actions. This award is a way to
visibly highlight that part of being an Airman.”

General Brady said the AFCAM will be unveiled sometime
in April. As part of the unveiling ceremony, some Airmen will
be awarded the new medal. At that time, the Air Force will
begin to process additional applications for the award.

In order for an Airman to wear the AFCAM, a narrative
explanation of the Airman’s involvement in combat activities
must be submitted by a person with first-hand knowledge
of the incident. The application will be processed through
the chain of command and eventually be approved or
disapproved by the Commander of Air Force Forces
(COMAFFOR).

The AFCAM is for Airmen that have directly participated
in active combat, either in the air or on the ground, as part
of their official duty. Airmen serving as a crew member on
a C130 providing key support to Coalition forces or Airmen
servicing as a convoy escort operation that takes fire, for
instance, would be eligible to apply for the award.

“This is for people who are in combat as a part of their duty,”
General Brady said. “If you are walking across the base at
Balad and you are injured by a mortar, you will likely get the
Purple Heart. You may even get a Bronze Star, depending
on your performance in your duties. But that scenario would
not lead to the award of the AFCAM.”

The AFCAM will be the highest-level Air Force individual
award to not earn points under the Weighted Airmen
Promotion System, said Major Smith.

“There was a strong consensus that this recognition should
not be tied to promotion points, but should be tied to a
meaning greater than that,” the major said.

Airman will wear the AFCAM on the mess dress uniform.
The ribbon for the AFCAM can be worn on the blue or
service dress uniform. These uniforms are usually worn for
ceremonies or other duties where it is appropriate to highlight
individual achievements. There will be no patch or badge
equivalent for wear on the utility uniforms worn for daily
duties and deployments; the emphasis in these cases is better
placed on the mission and the team, above self.

Airmen can apply for the award through their respective
commands to recognize participation in combat activities
dating back as far as Sept. 11, 2001.�

Members of the 152nd Air Operations Group recently completed a combined operational readiness
inspection with the active Air Force’s 603rd Air Operations Center. The two units work side by
side at the operations center in Ramstein Air Base in Germany. Courtesy photo.

and, historically, assumed control of air defense for the entire
east coast. They now share air defense responsibilities for
the entire continental United States with the Western Air
Defense Sector.

Finally, our smaller units show that size is not the only
defining factor in determining effectiveness. The 274th Air
Support Operations Squadron performed with distinction
in air expeditionary force operations in conjunction
with Operation ENDURING FREEDOM, and the 213th
Electronic Installation Squadron deployed in state and
out, maintaining their earned reputation as the “you call-we
pull” force. The Forward Operating Location at Fort Drum
provided critical live munitions training for units preparing
to deploy to OIF and OEF, while the Adirondack Range
added realistic targets for fighters preparing to support Army
operations in urban environments. NYANG members of
the Counter Drug and Civil Support Teams had the highest
operations tempo in their histories, including C-26 support
of State Police efforts to locate a fugitive who shot three
officers, one of whom, one of whom, a NYANG Guardsman,
was fatally wounded.

The extraordinary thing about these achievements is that
we do this capitalizing on the ability, experience and the
dedication of our people, not our technological superiority.
Presently, all of our bases are operating legacy airframes.
Consider this…the C-5 is 40 years old, the KC-135 is more
than that and the F-16s are part of a fleet that the Air Force
is drawing down. Many of the C-130s being operated by
NYANG have been around since the 1970s. The key to our
success as a state lies in our people; a mature, professional
force that knows how to do the job and do it right the first
time.

But it’s not just those on our team in uniform who are
responsible for our success, it’s also our families. When
we ask more of our people, we ask more of those we love.
They, more than anyone else, understand the cost of what
we do. On behalf of NYANG, I would like to thank them
for their commitment.

Another group critical to our performance are our
employers. We have outstanding support from most of our
bosses. In my mind, that is true because they know what
they are getting in exchange for their commitment of their
human resources. Our people (and, in their civilian lives,

Guard Times 11Guard Times10

A year of achievements,
challenges in NY Air Guard
By Major General Robert A. Knauff
Commander, New York Air National Guard
LATHAM, N.Y. -- Throughout 2006, the New York Air
National Guard has continued to live up to its reputation
as the finest state Air Force in the nation, one that is vital
to the success of the United States Air Force.

As we look forward to the opportunities of 2007, I want
to review some of our accomplishments of 2006.

The 105th Airlift Wing continued its record of being
one of the most active C-5 wings in the Air Force, while
maintaining the highest airframe reliability rates in the entire
fleet. During the past year, crews from the Hudson Valley
could be found in areas of natural devastation in the Far
East or Gulf of Mexico, in a combat theater of operations
in the Middle East or anywhere else in the world in support
of the Air Force’s routine strategic airlift needs or as part of
the Global War on Terrorism.

The 106th Rescue Wing just finished back-to-back
deployments in Southwest Asia. Ironically, that is how the
year began for the heralded Long Island based unit. In addition
to their deployed operations, the unit posted exceptional
inspection results, scoring an “Excellent” on their recent
Operational Readiness Inspection. This performance was
all the more remarkable for being their first inspection under
a new MAJCOM, Air Combat Command.

In Niagara Falls, the 107th Air Refueling Wing
supported deployed overseas air refueling operations while
simultaneously supporting the Northeast Tanker Task Force,
all the while maintaining 100% strength.

On the Antarctic continent, the 109th Airlift Wing has
shattered virtually every performance standard established
in the history of the U.S. Antarctic Program and they have
done it in some of the most austere and extreme conditions
found anywhere.

In Germany, the 152nd Air Operations Group successfully
completed their first combined Operational Readiness
Inspection with the 32nd Air Operations Group, achieving
an “Excellent” rating and earning high praise from leadership
to the highest levels. Through their work, they continue to
support front-line operations around the globe.

At the end of the year, the 174th Fighter Wing deployed to
Southwest Asia in their largest deployment since DESERT
SHIELD/DESERT STORM. Reports of their performance
affirm the extraordinary level of professionalism of this unit
from all levels of the officer and enlisted corps.

Having proven their unprecedented capability on September
11, 2001, the Northeast Air Defense Sector brought on an
entirely new operating system, excelled in all inspections

their people) know how to deliver. Through their military
service, these shared individuals are better leaders, better
citizens and more adaptable to virtually any situation.

On the more challenging side of the balance sheet, next
year the realities of budget constraints, BRAC, and the
continuing transforming of the total Air Force will begin
to be felt. And the long term changes are going to be harder
to adapt to than any quick fix. BRAC forced us to realize
that 2011 is around the corner. The Quadrennial Defense
Review showed us that 2020 is around the corner.

If the Air National Guard is to continue to prosper as it has
since its inception approximately 60 years ago, it is critical
that we focus on doing our jobs as efficiently as possible. Here
in New York Air National Guard, this is our hallmark.

At every level, to live up to our potential we must listen
both up and down the chain of command. We must ask
questions. And, above all else, we must be flexible because,
as we know, flexibility is the key to airpower.

On behalf of all of us at Joint Forces Headquarters-New
York Air National Guard, I want to thank you for your
enthusiasm and dedication to duty. I look forward to serving
with you in 2007.�

Maj. Gen. Robert A. Knauff
Commander, N.Y. Air National Guard

If the Air National Guard is
to continue to prosper as
it has since its inception

approximately 60 years ago,
it is critical that we focus on
doing our jobs as efficiently
as possible. Here in the New
York Air National Guard, this

is our hallmark.

Members of the 174th Fighter Wing conducted their largest
deployment of forces to Southwest Asia since Desert Storm at the
end of 2006. File photo.

Guard Times 11Guard Times10

Commentary:

I am an Airman
By Senior Master Sgt. Clayton French
Armed Forces Press Network
We, the Air Force, have an identity crisis. I vividly

remember my fi rst day as a Professional Military Education
instructor. On that day, everyone stood up and introduced
themselves to their classmates with the typical, “Hi, my
name is Bob and I’m a crew chief.” Each student stated
his or her fi rst name and Air Force occupation. Then came
the fi nal student, an Army Staff Sergeant. He quickly arose
and stated, “I’m Staff Sergeant Coleman. I am an American
Soldier. I am a warrior and a member of a team ... I will
never accept defeat. I will never quit ... I am disciplined ...
I stand ready to destroy the enemies of the United States ...
I am a guardian of freedom ... I am an American Soldier.”
After proudly stating the Army Creed, he sat down. Then a
long 15 seconds of stillness passed before Technical Sergeant
Jones broke the silence. He stood back up and proudly
responded, “I’m Sergeant Jones and I’m an Airman.” He
hesitated for a few awkward seconds and then concluded,
“And I guess I really don’t know what that means.” Then
he sat down.

If you are on an Army Post and shout, “Hey Soldier” you’re
likely to have everyone turn around in response. The same
thing will happen if you shout “Hey Marine” or “Hey Sailor”
on a Marine Camp or Naval Station. However, on an Air
Force Base, if you try the similar “Hey Airman” your only
responders will likely be our youngest troops.

Why is that? Are we not all Airmen? Or is it because
we “really don’t know what that means?” If you are
asking yourself those questions, let me offer you a few
suggestions.

I am an Airman. I act with truthfulness and honesty. As
Airmen, we are entrusted with the greatest calling, protecting
our country and our way of life.

Because of our unique profession, we can’t pencil-whip
training reports, or cover up tech data violations, or falsify
documents. We simply can’t afford to live dishonestly.
Dishonesty breeds mistrust, and mistrust erodes our ability
to perform the mission. In everything we do, we must
intentionally do it in truthfulness and honesty.

I am an Airman. I willingly sacrifi ce myself for the benefi t
of the team. Being part of a team requires self-sacrifi ce and
self-sacrifi ce must happen at all levels. Performing as a team
requires a “less of me and more of us” mindset. We have to
give more than what is expected. It’s amazing how much you
can accomplish when it doesn’t matter who gets the credit.
Being part of a successful team requires sacrifi ce.

I am an Airman. I care passionately about my fellow
Airmen. No other profession calls for compassion than that
of a military warrior. As warriors, we underestimate the
power of a kind word, a listening ear, an honest compliment,
or the smallest act of caring, all of which have the potential
to turn a life around. We must promote a culture of reliance
on each other in order to accomplish the mission. Without
compassion, we lose trust in our teammates, and the mission
will fail. We must care passionately for each other.

I am an Airman. I am accountable for my actions.
Individually, we are responsible for upholding the standards.
We must live by the concept, “I am responsible.” Although
we may not be able to prevent the worst from happening, we
are responsible for our attitudes and actions. We must reject
the idea that every time a standard is broken, someone else
is to blame. We must live by the precept that each individual
is accountable for their actions.

So I challenge you. Defi ne who you are by your Airmanship.
The next time someone calls out, “Hey Airman,” stop, turn
around and respond. We are all Airmen. Together, let’s solve
this identity crisis.�

Northeast Air Defense Sector
doubles in responsibility

By Brooke Davis
Northeast Air Defense Sector Public Affairs
ROME, N.Y. – Just over fi ve years after the organizational
response to the terror attacks of September 11th, 2001, the
Northeast Air Defense Sector expands responsibilities
as it assumes air defense responsibility for the entire
eastern half of the United States, doubling the amount
of air space the sector controls.

The NEADS name and its supporting N.Y. Air National
Guard organization will likely undergo a name change
and new unit designation in the near future, said Col.
Clark Speicher, NEADS commander.

The unit anticipates gaining more full-time military
personnel and contractors to support controlling the
increased area of responsibility totaling more than 1
million square miles of air space with 13 centers of
gravity, or major U.S. cities.

Currently, there are Air Force, Army, Navy, Air National
Guard and Canadian Forces as well as federal civil service
civilians and contractors working at the sector which
operates out of the Griffi ss Business and Technology
Park in Rome, N.Y.

The former Southeast Air Defense Sector, located at
Tyndall Air Force Base, Fla., gradually turned over air
defense responsibility to NEADS during the transition
in November. SEADS personnel will remain at Tyndall,
assuming mission responsibility for the new continental
U.S. Region Air Operations Center. The air defense sectors
operationally report to the AOC at Tyndall AFB.

While NEADS assumed an increased responsibility for
air defense east of the Mississippi River, the Western Air
Defense Sector, headquartered at McChord AFB, Wash.,
continued its current mission of monitoring west of the

Mississippi.
In order to accomplish the air defense mission, NEADS

reports to CONUS North American Aerospace Defense
Command Region located at Tyndall. The sector has a year-
round 24-hour NORAD air defense and homeland defense
mission, and it supports both NORAD and U.S. Northern
Command mission areas.

Additionally, NEADS interfaces with other services and
agencies including Federal Aviation Administration, U.S.
Coast Guard, U.S. Customs and Border Protection and the
Transportation Security Administration.�

Air Force ABU in the
pipeline for Airmen in 2007
Air Force News Service
WASHINGTON, D.C. -- Secretary of the Air Force Michael Wynne and Chief of Staff
Gen. T. Michael Moseley want to move decisively over the course of the next year to
empower Airmen at all levels to explain what the Air Force brings to the fi ght and how
Airmen are serving heroically alongside their Army, Navy and Marine partners.

The Airman Battle Uniform is on track for distribution this spring to Airmen deploying
as part of Air Expeditionary Forces 7 and 8, and it will be “wash and wear”. The new
ABU is in production Dec. 7 and uniforms are being warehoused.

The new uniform design is a pixilated tiger stripe with four soft earth tones consisting
of tan, grey, green and blue. The ABU will have a permanent crease and will be offered
in 50-50 nylon-cotton blend permanent press fabric eliminating the need for winter
and summer weight uniforms.

The ABU will replace the familiar camoufl age-pattern Battle Dress Uniform (BDU),
which replaced the olive drab “fatigues,” and has been in use since 1981. The BDU
was the fi eld utility uniform of all branches of the United States Armed Forces, except
the Navy and the Marine Corps used a distinctive cap. The Navy, Marines, and Army
have also developed distinctive uniforms to replace the BDU.

By October 2007, the Air Force will begin issuing the ABU to Air men in basic
military training, and in June 2008, the uniform will be available for purchase by the
rest of the Air Force in Army Air Force Exchange Service outlets.

The ABU boasts 236 different size options in both male and female sizes. Additionally,
its permanent press fi nish means the uniform cannot be starched, pressed or dry-cleaned.
Airmen will be able to pull the ABU from the clothes dryer and wear it without further
treatment. Any ironing could degrade the effectiveness of the uniform.� The new Airman Battle Uniform.

(U.S. Air Force photo illustration)

12

SYRACUSE, N.Y. --When more than 400 members of the 174th Fighter Wing based
in Syracuse deployed in late November for a tour with Air Force Expeditionary
Forces in Southwest Asia, a new member of the team reported for duty.
Airman Blabber bear volunteered to help out the Fighter Wing’s family members,
especially children during his tour of duty overseas.
With more than 200 young children affected by the deployment during the holiday
season, Blabber bear provided updates and images for families at home.
Created by the unit Family Program Coordinator, Terri Scanlin, Blabber Bear
deployed in order to give families, and especially children a way to better cope
and relate to a parent’s deployment.
Melissa Soucy, of Buffalo, said her four children are grateful to have this connection
to their father while he’s gone. Airman Blabber Bear takes care of their daddy,
Eric Soucy, while he’s deployed.
“He watches my dad while he’s gone and makes sure he’s OK and stuff,” said
Erik, 9, in an interview with the Syracuse Post Standard newspaper. “It makes
me feel good.”
The bear deployed alongside members of the Mattydale-based unit, said Scanlin,
who works with about 330 families. Photos and letters describing life with the
174th, signed “Airman Blabber Bear,” were posted on the unit’Web site.
“Mom and Dad are safe because Blabber Bear is safe,” Scanlin said. “A lot of
these guys, who would have nothing to do with a teddy bear, had their pictures
taken with Blabber Bear.”
Senior Airman Abby Priolo took the responsibility of escorting Blabber Bear
overseas. People know they can get him from her, Scanlin said.
“He’s gotten around,” she said.
Blabber Bear has experienced many facets of the unit’s mission, from going on
a C-130 cargo plane to handing out M-16 rifles. Blabber Bear even wears dog
tags that tell his name and where he’s from.
“They’re just as concerned about Blabber Bear as they are about Daddy,” Soucy
said. “It’s a positive connection for them. He’s a cute fuzzy bear that’s taking
care of Daddy.”
Blabber Bear returned home with the unit in early 2007, Scanlin said.

Deployment through the eyes of Airman Blabber Bear
174th Air Expeditionary Force mission includes morale boosting bear

Above, an F-16 fighter from the
174th Fighter Wing pulls away
after aerial refueling during
operations in Southwest Asia.
At left, Airman Blabber Bear
celebrates the holidays with
Sr. Airman Heather Merritt &
Master Sgt. Rita Scheirer and
inspects an abandoned aircraft
on the forward deployed base
at photo on right.

At top, Airman Blabber Bear goes through
readiness checks prior to deployment and
above poses for a photo with deployment
members of the Air Expeditionary Force.
Images courtesy the 174th Fighter WIng Public
Affairs Office.

Blabber Bear visits with Weapons Shop Supervisor, Sr. Master Sgt. Dave Deyo..

13

Deployment through the eyes of Airman Blabber Bear
174th Air Expeditionary Force mission includes morale boosting bear

Members of the 174th Fighter Wing share experiences from the unit’s recent deployment to Southwest
Asia with Airman Blabber Bear, the Family Program mascot who travelled with the Fighter Wing during
the deployment. Above, Lt. Col. James Belton meets Airman Blabber Bear during unit preparations
for deployment. Below, Blabber keepings aircraft crew chief, Tech. Sgt. Ed Ashcraft, company on the
C-130 flight.

Above, an F-16 fighter from the
174th Fighter Wing pulls away
after aerial refueling during
operations in Southwest Asia.
At left, Airman Blabber Bear
celebrates the holidays with
Sr. Airman Heather Merritt &
Master Sgt. Rita Scheirer and
inspects an abandoned aircraft
on the forward deployed base
at photo on right.

Airman Blabber Bear spent time with flight crews.

Guard Times14

NY Guard’s 56th
Brigade backs
up Reserves

By Chief Warrant Officer Patrick T. Guthoff
HQ, 56th Brigade, NY Guard

DANBURY, Conn. -- More than a dozen members of
the New York Guard’s 56th Brigade provided support to
approximately 80 Army Reservists preparing for future
deployment November 18.

Maj. John Mangialardi, Capt. Michael Levinson, and Capt.
John Molloy of the

joined other officers/ lawyers of the brigade’s 5th Civil
Affairs Regiment from Yonkers to conduct legal services
at the U.S. Army Reserve Center in Danbury, Conn. during
unit premobilization checks.

The mission supported Soldiers from the Army Reserve’s
411th Civil Affairs Battalion, providing the troops with
legal experts to review key issues important to the unit’s
members.

The legal staff of the New York Guard, under the leadership
of Maj. Rick Sharma, offered legal counseling and assisted
with the preparation and execution of wills, living wills, heath
care proxies and durable power of attorney forms.

More than half of the Army Reserve Soldiers processing
through the legal support stations received some form of
support for their premobilization checks.�

Members of the New York Guard’s 1102 Forward Medical Support Team of the 88th Brigade assisted the
Army Reserve’s 8th Medical Brigade in support of the Wounded Warriors 2 at the NYC Marathon on Sunday,
November 5th. Approximately 60 Soldiers, wounded during operations in Iraq and Afghanistan competed in
the race. Courtesy photo.

Marathon men

Army spouses bring FPLive! with Blog Talk Radio
Guard Times Staff
STATESBORO, GA – The Army community’s fun and
feel good source for solutions to Army Life challenges,
Field Problems, goes live November 15th, 2006 (1pm EST).
Crooks and Henderson, co-authors of Field Problems,
signed on with BlogTalkRadio to make this dream a reality.
Field Problems—as seen on Military.com, Army.com, and
FieldProblems.com—is a Q&A column that empowers
Army Soldiers and families with researched, real-life tested
answers.

“We have a direct connection to Army families’ needs and
interests through our website http://www.FieldProblems.com
and the bulk of our everyday lives,” says Crooks. Crooks is
an Army active duty spouse of ten years and Henderson is a
National Guard spouse of eleven years. Between them, they
have a career’s worth of business and counseling expertise,
military training and education, and real-world experience
that their readers have come to depend on. Field Problems

range from initial worries about moving to a new military
installation to forming family bonds that withstand the
rigorous work schedule and deployments that American
soldiers undergo.

BlogTalkRadio empowers independent bloggers or
podcasters, like Crooks and Henderson, with the capability
to interact with their readers (now listeners) in real time.
Previously, readers have emailed or phoned in their questions
and answers were published bi-weekly. This will continue,
but with the clever addition of FPLive!

Shows will be broadcast via FPLive’s host page at www.
blogtalkradio.com/fplive. They will be monthly, one hour
conversations where listeners are invited to call in to comment
or ask their question. Listeners need only streaming audio,
a phone, and a question.

“Just like your grandpa always used to say, ‘The only stupid
question is the one not asked.’ I agree,” says Crooks. She’s

no newbie to this line of work. Tara Crooks’ original podcast,
ArmyWifeTalkRadio, has been around for over a year and a
half and continues to grow getting better guests and a bigger
audience. Henderson says, “She knows what works and that’s
why I work with her.” Bringing her expertise gained from
active Army service, a Master’s in Professional Counseling,
and three long duties on the “homefront” as a National Guard
spouse, Henderson knows what works too.

Crooks and Henderson’s will use the platform to bring all
their resources to bear on everyday military concerns like
changing duty stations, choosing a healthcare option, or
dealing with deployment. Become a participant and track
their schedule at www.blogtalkradio.com/fplive. Prepare
to call in your question at (646) 912-8787 during future
broadcasts. Or, you can still have your questions considered
by writing to Field Problems, PO Box 2491, Statesboro, GA
30459 or FromTheField@FieldProblems.com.�

Guard Times 15

Guard Chief:
Relief on Way for Guard’s Equipment Shortages
By Donna Miles
American Forces Press Service
DEMING, N.M. – The National Guard Bureau chief assured
members of the Army and Air National Guard during a visit
here early in December that relief is on the way for the
Guard’s chronic equipment shortages.

The Army National Guard alone will receive almost $29
billion during the next five years to reequip its units, and
the Air National Guard will receive a similar sum, Army
Lt. Gen. H Steven Blum told National Guard troops serving
here along the southwestern U.S. border in Operation Jump
Start during his Nov. 29 visit.

That’s “almost 29 billion with a ‘b,’” Blum said for
emphasis.

It also could be “b” for “bravo” for Blum, who’s been
on something of a crusade -- drawing top-level focus
on National Guard equipment shortfalls. He’s called
the issue one of his biggest challenges, particularly
in light of the Guard’s vital role in both combat and
domestic response missions.

During the National Guard Association’s general
conference in September, Blum reported that Guard
troops “want for nothing in combat,” but return home
to a “dangerously low resourcing level” for their
stateside missions.

This week, Blum told troops serving here of the
challenges the Guard faced when Bush announced
in mid-May that 6,000 National Guard troops would
support the U.S. Border Patrol as it recruits and trains
more agents. The operation, expected to last two years,
uses National Guard members for support missions,
freeing up more Border Patrol agents for front-line
law-enforcement missions.

“Look, half the problem with this mission was getting
equipment, because most of it was overseas, … and
we didn’t have that much back here to move around
to you,” Blum told the group, made up of volunteers
from throughout the country.

“It is unbelievable what
the Guard is doing today,”
Blum told the group. “And

you are part of the best
Guard that this country has
ever put on the ground in

its 368 year history.”
The good news, he reported, is that there’s now “a very

real recognition” among Pentagon and congressional
leaders of the need to reequip the Guard’s worn-out
equipment -- and it’s being backed up with desperately
needed funding.

Congress is “absolutely adamant that the Guard has to
get reequipped” and is watching the issue “like a hawk,”
Blum said.

“They know how important you are, day to day,” he
told the troops, pointing to the wide range of missions the
National Guard is carrying out throughout the United States
and overseas.

“The Guard is busy,” he said. “We have 55,000 of us in
Iraq, Afghanistan, the Balkans, (the) Sinai (and) the Horn
of Africa, a couple of hundred of us down at Guantanamo
(Bay, Cuba), 6,000 of us on the southwest border this

morning.”
In addition, some 8,000 to 10,000 Guard members are

serving throughout the United States, providing critical
infrastructure protection and responding to disasters
ranging from floods to forest fires, he said. In addition,
just as hurricane season has come to an end, the National
Guard already is geared up to respond to winter-weather
emergencies, he said.

“It is unbelievable what the Guard is doing today,” Blum

told the group. “And you are part of the best Guard that
this country has ever put on the ground in its 368 year
history.”

But all that activity has taken its toll on the National Guard’s
equipment, he quickly acknowledged. Gear, vehicles and
other equipment is wearing out far faster than normal -- as
much as five times faster, by some Pentagon estimates.

In addition, many Guard units return from Iraq and
Afghanistan without their equipment, leaving it behind for
replacement troops. Blum supports that measure, noting that
it saves time, money and strain on the logistics system. But
the flip side of the coin, he said, is that returning units often

lack the equipment they need for training or to respond to
a domestic crisis.

States across the country have entered into an agreement to
share their National Guard resources to fill in gaps as needed.
The Emergency Management Assistance Compact proved
its value during the multistate response in the aftermath of
Hurricane Katrina in 2005, when several states mobilized
their National Guard assets and sent them to help the Gulf
states.

But Blum has long emphasized that this kind of cooperation
is not a long-term solution to the Guard’s chronic equipment
shortages. His big concern, he said, is that when the president
or one of the 53 U.S. governors calls on their Guard troops,
they won’t have the equipment they need to provide the
“Minuteman” response that’s expected of them.

“It is a problem, and we are working it very hard,” Blum
told the Operation Jump Start troops.

While assuring them that relief is on the way, Blum
counseled patience. “We didn’t get here overnight,” he said.
“It took us three to five years to get here, and it will probably
take us that long to get out of the hole we are in.”�

Lt. Gen. H. Steven Blum meets with Maj. Richard Acevedo, commander of Team NY, the contingent of New York National Guard forces operating
in support of Operation Jump Start in Arizona on Nov. 28, 2006. Blum visited the New York Soldiers at the Nogales Border Patrol Station and
one of the unit observation sites. While visiting with Team NY at the Border Patrol Station, Blum promoted Private Alexis Lozada to Private First
Class and recognized the efforts of numerous Soldiers with Chief, National Guard Bureau coins. Photo by Sgt. Ed Balaban.

Army Promotions16

NEW YORK ARMY NATIONAL GUARD
PROMOTIONS

COLONEL
SADDLEMIRE ALDEN NYARNG JOINT FORCE HQ

MAJOR
ARMBRUSTER DIANE HEADQUARTERS (-) 42D ID
BOZIER KENNETH EARLY ENTRY ELMT 369 SUST BDE
BROWN TIMOTHY NYARNG JOINT FORCE HQ
FERREIRA KEVIN HHC COMBAT AVN BDE 42D ID
GRAY ROY ARTHUR HEADQUARTERS (-) 42D ID
TRYON KEITH JAY AFGHAN ARMY (ANA) BN JFHQ
WIEST RICHARD AUSTIN NYARNG ELEMENT JFHQ FWD 32

CAPTAIN
CHRISTOS NICHOLAS 2ND BN 106TH REG (RTB)
FALER JASON 53D HQ DET LIAISON (ARFOR)
JOHNSTON BAYNE HHC 369TH SUST BRIGADE
MERRILL JOSEPH CO D 2-108TH INFANTRY
RAMOS SAMUEL JR DET 2 NYARNG ELEMENT JF HQ
SHERMAN DENISE NYARNG JOINT FORCE HQ
STEALEY ROBERT HHC (-) 2-108 INFANTRY

1st LIEUTENANT
CRUZ JOSE ANGEL CO A 1-69TH INFANTRY
NEILD TIMOTHY DET 1 827TH ENGR CO HORIZ

CHIEF WARRANT OFFICER FOUR
TIFFANY DAVID NYARNG JOINT FORCE HQ

CHIEF WARRANT OFFICER THREE
WILCZYNSKI ERIC DET 1 CO B 3-126TH AVN FWD

SERGEANT MAJOR
GILKEY DAVID P 27TH INF (BCT)

MASTER SERGEANT
CARDENAS FABIO HQS 106TH REGIMENT (RTI)
CUNNINGHAM GILES 27TH INF (BCT)
MARTINEZ LUIS M HQ 153RD TRP CMD (BDE)
MITCHELL JOSEPH JOHN RECRUITING & RETENTION CMD
MONTMINY DAVID HHC 427 BSB
PEARSON DAVID HEADQUARTERS (-) 42D ID
STRUYS BERNARD M HEADQUARTERS (-) 42D ID

SERGEANT FIRST CLASS
JULES YAO YAO 42D TAC CMD POST TAC 2
MOHABIR ALVIN HHC 369TH SUST BRIGADE
SANDERS MICHAEL HHC 369TH SUST BRIGADE
TOWSE PETER HEADQUARTERS (-) 42D ID

WYMYCZAK SCOTT A CO(ENG)BSTB 27TH BCT
APPELL KYLE THOMAS TROOP A 2-101 CAV (RSTA)

STAFF SERGEANT
AUSTIN CHARLES CO D 3-142D AVIATION
BRUNNER DANIEL 4TH PERSONNEL SVC DET
CADY MORGAN 107TH MP COMPANY
CAICEDO ROSEMARY HQ 153RD TRP CMD (BDE)
GRAVELLE DENNIS 138TH PUBLIC AFFAIRS DET
HERNANDEZ STACEY HQS 106TH REGIMENT (RTI)
MACY WILLIAM A CO(ENG)BSTB 27TH BCT
MELENDEZ WALTER CO C 101ST SIGNAL BN
MEYER ADAM 442D MILITARY POLICE CO
MOREL CARLOS J BATTERY A 1-258TH FA
MOWER DENIS 107TH MP COMPANY
ORTIZ AMICAR 442D MILITARY POLICE CO
PAPENHEIM BRIAN TROOP A 2-101 CAV (RSTA)
RHODES KENNETH JR BATTERY A 1-258TH FA
ROCHELEAU HEATHER L 107TH MP COMPANY
ROJAS ERNESTO 719 TRANS CO (MDM TRK CGO)
SOLER MARCO NYARNG JOINT FORCE HQ
YORK ARTHUR CO D (FSC RSTA) 427TH BSB

SERGEANT
AULT IAN HILL CO D 2-108TH INFANTRY
BENJAMIN MICHAEL CO B (-) 2-108TH INFANTRY
BLOCKSTON FRANK III DET 1 105 MP CO
BOOKER GEORGE DET 1 CO A 642D SUPPORT BN
BOYLE PATRICK 1427TH TRANS CO (-)
BRISEE JOHN DET 1 CO C 2-108TH INFANTRY
BURDICK MICHAEL NYARNG JOINT FORCE HQ
BYRNES JOSEPH 466TH MED CO AREA SUPPORT
CHAPMAN DOUGLAS CO D (FSC RSTA) 427TH BSB
CONNELLY CHRISTOPHER HEADQUARTERS (-) 42D ID
CREGG JONATHAN 222D MP CO (FWD)
DICKENS DAVID CO A (DISTRO) 427TH BSB
DOWER PAUL AENEAS CO F (FSC INF) 427TH BSB
FORDLEY MICHAEL 1427TH TRANS CO (-)
GABOT RAFAEL HHC 369TH SUST BRIGADE
GILLOW KARL JR CO C (-) 1-69TH INFANTRY
GUIDO COREY JAMES 107TH MP COMPANY
HUMPHREY SCOTT CO C 101ST SIGNAL BN
HUSBANDCLARKE SHEERVON 466TH MED CO AREA SUPPORT
JONES KATIE JEAN HHD 27TH FINANCE BN
LAFOREST CHRISTOPHER CO A 2-108TH INFANTRY

LEE DAVID CO F (FSC INF) 427TH BSB
LEHNER CRAIG EVAN 105TH MP CO
LEWIS JAMES LEE 719 TRANS CO (MDM TRK CGO)
LYDON JOSEPH 206TH MP COMPANY
MATEO EDWIN JUAN JR BATTERY B 1-258TH FA
MATT GARY JAMES CO E (FSC INF) 427TH BSB
MAUL CHRISTOPHER CO D (FSC RSTA) 427TH BSB
MCANN DAVID JR HHT 2-101 CAV (RSTA)
MCGARRIGLE KENNETH 222D MP CO (FWD)
MELENDEZ JOSE A. 37TH FINANCE DET
MELTON SHAKION 133RD QUARTERMASTER SP CO
MILLER JOHN CO D (FSC RSTA) 427TH BSB
MUNN BENJAMIN DET 1 CO C 2-108TH INFANTRY
MURRAY SHAWN NYARNG JOINT FORCE HQ
OKOLO UCHENNA BATTERY B 1-258TH FA
PELLETTIER MATTHEW CO D 1-69TH INFANTRY
PHAN ZACK NGUYEN 107TH MP COMPANY
RICCI RANDOLPH II DET 1 CO C 2-108TH INFANTRY
RIVERA NOVALES LUIS CO D (FSC RSTA) 427TH BSB
SANCHEZ IVETTE 719 TRANS CO (MDM TRK CGO)
SHAKERLEY NATHAN HHC (-) 2-108 INFANTRY
SIMMONS DUANE JR HHC (-) 2-108 INFANTRY
SNYDER TRAVIS CO A (DISTRO) 427TH BSB
SOTO JEFREY CO G (FSC FA) 427TH BSB
STONE ROGER LEE 827TH ENGR CO(-) HORIZ
THOMS CHRISTOPHER TROOP C 2-101 CAV (RSTA)
UNGER MARK DAVID DET 1 HHC 42D STB
VALVERDE EDDY BATTERY B 1-258TH FA
VANNESS ARTHUR NYARNG JOINT FORCE HQ
WHEELER AMANDA 105TH MP CO
WICKLOW ASHELEY HQ 53D TRP CMD

SPECIALIST
ALIANO CURTIS JAMES CO A 2-108TH INFANTRY
BARRANT STEPHEN P CO D 3-142D AVIATION
BATTISTI MATTHEW C 206TH MP COMPANY
CARSON OLIVIA SAISY DET 1 133RD QUARTERMASTER
CEPEDA JUNIOR HHC 369TH SUST BRIGADE
COLLADO DAVID SIG NTWK SPT DET 369 SUST
BDE
COLVIN RICHARD III 222D MP CO (FWD)
CRESSMAN MATTHEW 105TH MP CO
DARLING DAVID TROOP B 2-101 CAV (RSTA)
DAVID CHRISTOPHER 442D MILITARY POLICE CO

370th birthday painting captures Guard’s history since 9/11
By Alyson L. Stowe
Missouri National Guard
JEFFERSON CITY, Mo. – “It’s a gift to Soldiers in the
Guard and their families,” said Springfield native John
Fulton, creator and artist of a watercolor painting presented
to the Missouri National Guard during a ceremony Dec.
13 at the Missouri Military Museum commemorating the
National Guard’s 370th birthday.

The painting is titled “Our Legacy is Freedom.” It is
currently on display at the museum.

“The painting is a series of small vignettes of Guard
stories since 9/11,” Fulton added. “The collage technique
tells the big picture – the heart and soul of the Guard and
its history.”

Represented in the 26-inch by 41-inch watercolor are
events from Iraq and Afghanistan, including an image of
women voting indicated by the purple ink on their fingers,
to Hurricane Katrina recovery efforts, shown by Soldiers
providing fresh water and supplies to victims. Other
significant events and support operations around the world
are also portrayed. There are also 54 patches in the painting,
representing the National Guard’s joint headquarters in the
50 states, Puerto Rico, the U.S. Virgin Islands, Guam and
Washington, D.C.

“The scenes are interwoven which, to me, is really how
the Guard functions. Everyone is trained specifically, but
they work together to accomplish the mission. It just flows,”
added Fulton.

The scenes include images of the New York National
Guard response at ground zero with the insignia of the
Joint Forces Headquarters and another depicting the 278th
Regimental Combat Team from the 42nd Division and Task
Force Liberty deployment to Iraq in 2005.

Fulton said he and his wife Billie came up with the idea
during a casual conversation with a Guardsman while flying

to New Mexico. Fulton decided he could use his artistic
abilities to help honor Guard members and their families.

“They deserve the recognition and to be thanked for their

help in natural disasters and overseas. The sacrifices made
by the families deserve to be recognized as well,” Fulton
said.�

Springfield, Mo., artist John Fulton and his wife Billie created “Our Legacy is Freedom”, a watercolor painting to honor the men and
women of the Army National Guard and their families. The painting was presented to the Missouri Military Museum commemorating the
National Guard’s 370th birthday. (Photo by Alyson L. Stowe)

Army Promotions 17

Army Guard
Recruiter of Year

DENTE STEPHEN CO G (FSC FA) 427TH BSB
FERGUSON JOHN DET 1 CO B 2-108TH INFANTRY
GILL MARK ANTHONY HHC 369TH SUST BRIGADE
GONZALEZ GREGORY HQ 53D TRP CMD
GUSTAS JAMES CO C (MED) 427TH BSB
GUSTAVSSON PHILLIP DET 1 827TH ENGR CO HORIZ
HALEY ROBERT JR HHD 501ST ORDNANCE BN EOD
JAMIESON GARY S HHC COMBAT AVN BDE 42D ID
KENNEDY TIFFANY R 466TH MED CO AREA SUPPORT
KINNAIRD KRISTAN DET 1 CO A 642D SUPPORT BN
LAFOREST BRIAN CO B (MAINT) 427TH BSB
LAWLOR BRENDAN JR CO D 3-142D AVIATION
LEAVY SEAN MICHAEL CO A 2-108TH INFANTRY
LEGGETT DARREN CO B (-) 1-69TH INFANTRY
LONECKE JUSTIN 1156TH ENGR CO (-) VERTICAL
MACHELL DAVID CO A 3-142D AVIATION
MARTIN MICHAEL CO C (-) 2-108TH INFANTRY
MCDONALD DAVINA CO B 101ST SIGNAL BN
MILLER KYLE TIMOTHY DET 1 CO C 1-69TH INFANTRY
MOORE TIMOTHY JOHN 105TH MP CO
NEAR ERIC MICHAEL CO A (-) 642D SUPPORT BN
NOLAN SEAN PATRICK CO A (DISTRO) 427TH BSB
PESCE FRANK JOSEPH 442D MILITARY POLICE CO
PETERSON WILLIAM 222D MP CO (FWD)
PILIERO MICHAEL CO B (-) 1-69TH INFANTRY
POYNEER JASON CO A (DISTRO) 427TH BSB
RODRIGUEZ JOHNNY 133RD QUARTERMASTER SP CO
RODRIGUEZ NICHOLAS 719 TRANS CO (MDM TRK CGO)
SINDONE LISA MARIE CO A 101ST SIGNAL BN
SMITH EBONY DET 1 1156TH ENGR CO VERT
SMITH MATTHEW CO A (DISTRO) 427TH BSB
SMITH RANDY JR 222D MILITARY POLICE CO (-)
STANN THOMAS CO E (FSC INF) 427TH BSB
SWIFT STEPHEN JR HHC COMBAT AVN BDE 42D ID
SYED SUHAIL AHMAD TROOP C 2-101 CAV (RSTA)
TRACY DANIEL JR DET 1 827TH ENGR CO HORIZ
VERDEJO ANIBAL III 206TH MILITARY POLICE CO
VINCENT JAMES SCOTT 107TH MP COMPANY
WAKE ANTHONY HHC 1-69TH INFANTRY
ZEHNER SANDY M HHC COMBAT AVN BDE 42D ID

PRIVATE FIRST CLASS
ALVAREZ MELVIN CO A 1-69TH INFANTRY
ANDERSON MICHAEL JR HHT 2-101 CAV (RSTA)
AQUINO JIMINEZ EDGAR 37TH FINANCE DET
BALL JEREMY MICHAEL 222D MP CO (FWD)
BARNES STEVEN ERIC TROOP A 2-101 CAV (RSTA)
BELFON KEVON CO G (FSC FA) 427TH BSB
BRIGGS STEFAN BATTERY A 1-258TH FA
CAMACHO FELIX 145TH MAINTENANCE CO
CANNIZZARO DAVID DET 1 CO C 1-69TH INFANTRY
CONGDON DANIEL 107TH MP COMPANY
CORREA EDWIN JR 727TH MP DET LAW AND ORDER
CRUZ JOSE JR CO A 1-69TH INFANTRY
CUMMINGS BRENDEN 727TH MP DET LAW AND ORDER
DALLAIRE MICHAEL C DET 1 CO A 642D SUPPORT BN
DAYE THORIN ANTOINE CO C 101ST SIGNAL BN
DINITTO NICKLAS ZIEBEKE 107TH MP COMPANY
DOST EDMOND III CO B (-) 1-69TH INFANTRY
EDWARDS ISSIAC D 204TH ENGINEER DETACHMENT
ENCARNACION RENE CO C (-) 1-69TH INFANTRY
ESMEL NICODEME CO A 3-142D AVIATION
FIGUEROA MAINOR HHC 369TH SUSTAINMENT BDE
FLORES ERICA IVANIA CO B(-) 642D SUPPORT BN
GATES JUSTIN POWELL CO A (DISTRO) 427TH BSB
GEIGER CANDY CO A (DISTRO) 427TH BSB
GOLDSMITH ALOEY D CO A (DISTRO) 427TH BSB
GONZALEZ ALBERTO JR BATTERY B 1-258TH FA
GONZALEZ GERONIMO A CO G (FSC FA) 427TH BSB
GRIMALDI ROBERT II CO E (FSC INF) 427TH BSB
HAMMOND ROY DET 1 CO C 2-108TH INFANTRY
HARRIS LAWRENCE III CO A (DISTRO) 427TH BSB
HENSON BRANDON CO B (MAINT) 427TH BSB
HONSAKER CARL R 107TH MP COMPANY
HUFF BENJAMIN CO B(-) 642D SUPPORT BN
JOHNSON JAMAAL 133RD QUARTERMASTER SP CO
JOVEL ANTHONY 442D MILITARY POLICE CO
KILBURY JAMIE LEE HHT 2-101 CAV (RSTA)
KUS GORDON RONALD A CO(ENG)BSTB 27TH BCT
LANHAM ANTHONY P HHC(-) 3-142D AVIATION
LEO RACHEL IRENE 107TH MP COMPANY
LITTLES HOWARD D TROOP A 2-101 CAV (RSTA)
LOZADA ALEXIS CO G (FSC FA) 427TH BSB
LUCIANO FELIPE JOSE CO B (-) 1-69TH INFANTRY
MADRID KAREN HHC 369TH SUSTAINMENT BDE
MESICK DOUGLAS TROOP A 2-101 CAV (RSTA)
MICHAELS AMELIA HHC COMBAT AVN BDE 42D ID
MYERS COREY CO D (FSC RSTA) 427TH BSB
NEWCOMB ANDREW HHT 2-101 CAV (RSTA)
OCHOA YESENIA SIG NTWK SPT 369 SUST BDE
PLYMPTON DAVID CO F (FSC INF) 427TH BSB
POYNEER JOHN CO A (DISTRO) 427TH BSB

POZDNIAKOV IGOR NYARNG JOINT FORCE HQ
RIVERA JONATHAN 133RD QUARTERMASTER SP CO
ROBINSON TONY CO C (-) 2-108TH INFANTRY
ROCKWELL SHERRY HHC COMBAT AVN BDE 42D ID
RODRIGUEZ JONATHAN 442D MILITARY POLICE CO
RYAN SEAN DANIEL DET 1 CO B 1-69TH INFANTRY
SMITH MICHAEL 133RD QUARTERMASTER SP CO
STOCKWELL CHAD TROOP C 2-101 CAV (RSTA)
TAVARES JASON CO D 1-69TH INFANTRY
TORRES ANGEL JR 719 TRANS CO (MDM TRK CGO)
VALDEZ MICHELLE 442D MILITARY POLICE CO
WALLACE BUCHANAN J 105TH MP CO
WARMLEY CHALRA J HHC (-) BSTB 27TH IN BDE (BCT)
WILLIAMS DEMETRIC C 719 TRANS CO (MDM TRK CGO)
ZACCAGNINO LOUIS CO D (FSC RSTA) 427TH BSB

PRIVATE
ABDALLAH ADAM HHD 27TH FINANCE BN
ADAMO CHRISTINA CO B(-) 642D SUPPORT BN
AMJAD MOHAMMAD 4TH FINANCE DET
ARCHER JENELYN 4TH FINANCE DET
BAKER KEVIN 1156TH ENGR CO (-) VERTICAL
BARBER JOSEPH TROOP B 2-101 CAV (RSTA)
BARNES RIAN SINATRA CO B(-) 642D SUPPORT BN
BENEDICT KYLE DAVID B CO(MI)BSTB 27TH BCT
BESIER DAVID HSC 642D SUPPORT BN
BRASSARD BENJAMIN CO E (FSC INF) 427TH BSB
BURCH NICHOLAS 206TH MILITARY POLICE CO
CANALES ELSA E 4TH FINANCE DET
CAPLETTE JASON R DET 1 HHC BSTB 27TH BCT
CASTRO RAMOS D 133RD QUARTERMASTER SP CO
COVEL DANIEL HHT 2-101 CAV (RSTA)
DELISSER MARLON CO A 1-69TH INFANTRY
DEVERE KEELAN CO A 3-142D AVIATION
DIPIETRO KELLYLYNN 1569TH TRANSPORTATION CO
DORLAND MARION G 442D MILITARY POLICE CO
DUTTON MATTHEW CO B(-) 642D SUPPORT BN
EXNER JOSEPH PAUL HHD 104TH MP BN
FELIX JOSE ANIBAL JR 1569TH TRANSPORTATION CO
FLETCHER JOSEPH CO A (DISTRO) 427TH BSB
GALLAGHER JOHN CO E (FSC INF) 427TH BSB
GARCIA WILLIAM CO B 101ST SIGNAL BN
GARREN ETHAN HHC 1-69TH INFANTRY
GILBO KEVIN JOSEPH TROOP A 2-101 CAV (RSTA)
GRAJALES JONATHAN CO D 1-69TH INFANTRY
HEDGES ROBERT CO F (FSC INF) 427TH BSB
HOFFMAN JOSHUA HHC(-) 42D SPECIAL TROOPS BN
HOINSKI MITCHELL CO D (FSC RSTA) 427TH BSB
HOPE JERMAINE 719 TRANS CO (MDM TRK CGO)
HOUSMAN ROBENIA 4TH PERSONNEL SVC DET REAR
HUANG YI JIN 4TH PERSONNEL SVC DET REAR
HUNG CHUN CO G (FSC FA) 427TH BSB
ISGRO ANTHONY DET 1 CO C 1-69TH INFANTRY
ISGRO NICHOLAS 206TH MILITARY POLICE CO
JAMES YOLANDO CO B (-) 1-69TH INFANTRY
JARRETT RAMON CO A 1-69TH INFANTRY
JASON RONALD J CO A (-) 642D SUPPORT BN
JOHNSON FOREST DET 1 CO C 2-108TH INFANTRY
JOHNSON JOSEPH DET 1 CO C 1-69TH INFANTRY
KPONVI YAO HHD 27TH FINANCE BN
LANDON LESLIE CO D (FSC RSTA) 427TH BSB
LEON BRIAN SIG NTWK SPT 369 SUST BDE
MASON DWAYNE HHC 369TH SUSTAINMENT BDE
MCKENNEY WILLIAM CO D 2-108TH INFANTRY
MEDINA JASON DET 1 133RD QUARTERMASTER
MELENDEZ MAURICIO CO D 1-69TH INFANTRY
MILLS JEFFREY 222D MILITARY POLICE CO (-)
MOCTEZUMARIVERA CO B(-) 642D SUPPORT BN
MOSTARAC PETAR 37TH FINANCE DET
MOTLEY CHRISTOPHER 102 MAINT CO
PANIAGUA JOHN CO B 101ST SIGNAL BN
PITTMAN RICHARD CO E 3-142D AVIATION
PORTERFIELD CHARLES CO D (FSC RSTA) 427TH BSB
POWERS MATTHEW DET 2 CO B 2-108TH INFANTRY
PROVOST BRADLEY CO C (-) 2-108TH INFANTRY
RASMUSSEN JASON CO B (-) 1-69TH INFANTRY
RELF ANDREW 107TH MP COMPANY
REXACH EMMANUEL CO A (-) 642D SUPPORT BN
RODRIGUEZ CHRISTOPHER CO A 1-69TH INFANTRY
RUMPFF JON PATRICK 827TH ENGR CO(-) HORIZ
SCHULTZ AROM C DET 1 105 MP CO
SCOTT RODERICK HHC 1-69TH INFANTRY
SCOTT YAANIQUE HHC COMBAT AVN BDE 42D ID
SINCLAIR THOMAS 1156TH ENGR CO (-) VERTICAL
STALLWORTH VINCENT CO D (FSC RSTA) 427TH BSB
STEWART VANESSA 1156TH ENGR CO (-) VERTICAL
TIRINATO JOHN ROBERT DET 1 HHC BSTB 27TH BCT
TORRES JUAN 206TH MILITARY POLICE CO
UEBELHOER JEFFREY 133RD QUARTERMASTER SP CO
VANDEUSEN JUSTIN 27TH INF (BCT)
VARTIGIAN BRANDON HHC(-) 42D SPECIAL TROOPS BN
VAUGHAN THOMAS CO B (-) 1-69TH INFANTRY

VELEZ JOHN 442D MILITARY POLICE CO
VOLCHECK CHARLES HHC(-) 42D SPECIAL TROOPS BN
WALIS JOHN DONALD JR CO D 1-69TH INFANTRY
WALSH WILLIAM JR CO B (-) 1-69TH INFANTRY
WESTFALL EMIL LEE CO D (FSC RSTA) 427TH BSB
WESTON ZACHARY IAN CO B (MAINT) 427TH BSB
WILLIAMS RESINE CO B(-) 642D SUPPORT BN
WINNE CODY ALLEN TROOP B 2-101 CAV (RSTA)
WRAY ALRICA CO E 3-142D AVIATION
YOUNG DANIEL JAMES 7TH FINANCE DET REAR
ZECHES DANIEL LEE 105TH MP CO
ZELLNER MICHAEL JR DET 1 CO A 2-108TH INFANTRY

SARATOGA SPRINGS, N.Y. -- Maj. Gen. Joseph
Taluto, the New York State Adjutant General, presents
the Recruiting and Retention Command Master Seven
Award to Master Sgt. James Abbatoy during the
command’s awards banquet here on December 13,
2006. Abbatoy received the award for his superior
leadership, strength maintenance skills, knowledge,
abilities and soldiering. The top candidates appeared
before a board that measures the total Soldier concept.
Criteria include job performance, personal appearance,
community service, leadership, physical fitness and
board performance. Abbatoy was selected from the 13
Area NCOIC’s assigned to the Recruiting and Retention
Command. Abbatoy’s career includes more than 20
years of service with in the Recruiting and Retention
Command. He has performed duties of Recruiting
and Retention NCO, Acting NCOIC, MEPS Guidance
Counselor and most recetnly his current assignment
as the Area NCOIC for Team Buffalo in Area One.
Photo by Sgt. 1st Class Jeffrey Colling.

Army Reenlistments 19Army Reenlistments18

NEW YORK ARMY NATIONAL
GUARD REENLISTMENTS

102 MAINT CO
SGT ALBRO EDWARD F

105TH MP CO
SGT BELMONTE PATRICK JOSEPH
SGT BILSKI MARTIN JOSEPH
SPC KREIGER CHRISTOPHER MICHAEL
SGT LEAVELL JEFFREY WARREN II
SFC SNYDER SHEARA LEA J
SSG WIELGASZ KENNETH MARK
SSG WRIGHT THANE CLARENCE

107TH MP COMPANY
SPC ANDRES LOUIS PAUL JR
SGT CADY MORGAN PRITCHARD
SPC DOAN JOSHUA DAVID
SGT GATES LAWRENCE RICHARD
SPC GUIDO COREY JAMES
SFC JAWORSKI PAUL HENRY
SSG JOHNSTON TERRI LEE
SGT NESSIA JAMES VINCENT
SPC PATTERSON CHARLES EUGENE
SSG ROCHELEAU HEATHER L
SPC ROMAN GILBERT H
SGT SCHMID EDWARD EUGENE
SGT SCHWARZ CASTILLO JOSE RAUL
PFC VINCENT JAMES SCOTT

1108TH ORDNANCE CO EOD
SPC ZALOGA ERIC ROBERT

1156TH ENGR CO (-) VERTICAL
SFC FORBES MARK EDWARD
SGT SOHAN RICHARD

133RD QUARTERMASTER SP CO (-)
SPC CAMPBELL TYQUINN JADDEUS
SPC JIMENEZ RICHARD
SPC KALVAITIS AIDAS
1SG MACK HENRY BENJAMIN JR

145TH MAINTENANCE CO
SGT CHAPMAN KEITH LAMONT
SPC LEWIS ALVIN MCPHERSON
SPC ROSARIO TINA LOUISE

152ND ENGINEER SUPPORT CO
SPC ADAMS BENNIE DARNELL
SSG MANCUSO SHARI L
SPC STEWART RICHARD MILBORNE II
CPL VASQUEZ JOSE L

1569TH TRANSPORTATION CO
SSG BARROWS ADOLPHUS JAMES
SGT BROWN DEVON LEE
SSG MCBURNIE MERVYN R
SSG PETERKIN ANDRE
SPC ROSE GORDON LEE
SGT WILLIAMS DAMIAN SHERIFFE

204TH ENGINEER DETACHMENT
SGT BEECHER JARED ARTHUR

SGT WEIDNER FREDERICK HAROLD
206TH MILITARY POLICE COMPANY

SGT HARRIS JOSEPH A
222D MILITARY POLICE CO (-)

SGT BREWSTER DANIEL LEE
SSG BRIGGMAN JOHN J
SPC CLARK GARY MICHAEL
SGT COLLALTO ANITA
SGT FLYNN DENNIS JOSEPH JR
SFC HEBELER HOWARD LEROY
PFC HENNING KEITH
1SG JONES HAROLD IV
SPC MURRAY CHRISTOPHER ANTHONY
SSG QUINTANA GUILLERMO
SPC ROY STEVEN ANTHONY
PFC SHAY NICHOLAS JOHN GLEASON
SSG SMITH ALAN R
SPC WHIFFEN JOSEPH W IV

249TH MED CO AIR AMBULANCE (-)
SSG BANNING PETER WAYNE
SPC GINTY REGAN KENT
SSG PIKE GARY CHRISTOPHER
SGT PRATT SHANNON MARIE

272D MP DET BDE LIAISON REAR
SFC BURLEY CHRISTOPHER THOMAS
SPC CASTLE FREDERICK JAMES

27TH INF (BCT)
SGT BOATWRIGHT MARTIN JOHN

29TH PERSONNEL SERVICE DET
SGT RADDER MARK JAMES

2ND CIVIL SUPPORT TEAM (WMD)
SSG LUNNY PAUL THOMAS
SGT ODOM DARREN EUGENE

37TH FINANCE DET
SPC BOST CLAUDIA MARIE
SPC OMEALLY HANIF KWESI

42D ID UEX
SFC CALLENDER ANTHONY ROY
SPC JAMES LENROY ANTHONY
SFC ROBERSON AUGUSTUS III
MSG SCOTT HARRY RICHARD
SSG SECOR LISA M
SFC STAUB TERRY MELVIN
SSG WOOD TIMOTHY CHARLES

42D INFANTRY DIV BAND (-)
SSG FITZGERALD GERALD JAMES JR
SGT ORTEGA JUAN ALBERTO

42D TAC CMD POST TAC 1
SGM PARKER CHRISTOPHER DEWEY
SGT PROL KENNETH JAMES
SGT SALAZAR PAUL EDWARD

42D TAC CMD POST TAC 2
MSG HOWLEY MICHAEL OLIVER
SFC JULES YAO YAO
MSG RAYMOND DONALD VINCENT

442D MILITARY POLICE CO
SPC BARBER CHRISTOPHER
SGT JIMENEZ HUGH HENRY
SGT MARCANO PEDRO EFRAIN
CPL MARTINEZ WILMER
SGT MATOS HECTOR LUIS
SSG MEYER ADAM SCOTT
SGT MILLAN MARIBEL
SPC MONTANEZ PABLO JR
SGT ORTIZ AMICAR OMAR
SGT PESCE NINO HENRY
SSG RIELLO ROBERT
SGT ROBINSON SHEILA PEGGY
SSG TEJADA FRANK
SGT WATKINS MARCUS LEROY
SPC YANUSH JULIYA
466TH MED CO AREA SUPPORT REAR DET

SSG CHURCHILL THOMAS B
SGT DERMOTT SCOTT DAVID
SGT HOLMES WANDA
PFC INGRAHAM CHARLES ELMER JR
SGT MATCHEN ALYCIA JILL
SPC PANTALEONE PAULINE MARIE
SPC CAMACHO GEORGE

466TH MEDICAL CO AREA SUPPORT
SGT CHAPIN DAVID GEORGE
SSG MEARNS RICHARD MATTHEW JR

4TH FINANCE DET
SGT COMER STEPHEN EDWARD JR
SPC LAN MARK YANG

4TH PERSONNEL SVC DET REAR
SPC EVERS JUSTIN CHARLES
SGT TURNER TODD HENRY

56TH PERSONNEL SER BN
MSG JEFFERS BURGOS REBECCA

642 CS BN HSC REAR
SSG LORD THEODORE KENNETH JR
SPC MORLOCK RONALD LAWRENCE

719 TRANS CO (MDM TRK CGO)
SSG CARTY IVAN EMANUEL
SGT ROSARIOALVARADO SANTOS
SSG SHELTON DIANE C
SFC SPENCE ERROL A
SSG THOMAS HOWARD JR

727TH MP DET L AND O REAR
MSG CORBETT GARY EUGENE
SSG DAVIS SHAWN KEVIN
PFC FOX TODD BERNARD
SSG HAMILTON GOEFFREY RICHARD
SGT WALCZAK THOMAS WILLIAM
SPC WRIGHT TRAVIS DAVID

727TH MP DET LAW AND ORDER
SSG DUTCHER DOUGLAS ALLEN
SFC GARAND GARY MATTHEW

7TH FINANCE DET REAR
SGT LOWE MILLICENT MARIE
SPC PHILIP SERIN
SGT RICHARDSON DEMETRIUS CHRIST
SPC SAGASTIZADO ASCENCIO ISAIAS
SPC TEOLOTITLA JORGE DAVID
SFC TORRES LUISA ROSA

A CO(ENG)BSTB 27TH IN BDE(BCT)
SSG DOLPH JAMES

B CO(MI)BSTB 27TH BCT

Members from the Northeast Air Defense Sector watch as Master Sgt. Joseph Rutherford, NEADS Security Forces, helps a
young toddler donate to the Salvation Army Dec. 14. Volunteers worked throughout the day singing carols and ringing bells
at Wal-Mart in Rome, N.Y. In 2005, donations exceeded $900 and volunteers for 2006 set a new record by raising more
than $1,400. Photo courtesy NEADS Public Affairs Office.

Airmen bell-ringing for the community

Army Reenlistments 19Army Reenlistments18

SPC BIELING HERMAN
SGT BREWER MICHAEL JAMES
SPC SCHUSS CHRISTOPHER MICHAEL

BATTERY A 1-258TH FA
SPC GARCIA OSCAR ARMANDO
SSG AMADORBELTRAN JUAN AUGUSTO
SFC BLUMCAMACHO ROMULO DANIEL

BATTERY B 1-258TH FA
CPL BOND FRANK NATHANIEL JR
SPC GUITY FREDY JOSUE
SPC HILL JOHN WAYNE JR
SGT MATEO EDWIN JUAN JR
SGT MIDDLETON MARVIN K
CPL RODRIGUEZ ISABELO
SPC SANCHEZ ALAN KEVIN
SGT TORRES RAYMOND

C CO(SIG)BSTB 27TH IN BDE(BCT)
SPC KING WILLIAM FRANCIS
SGT PHILLIPS JERRY ALLEN

CO A (DISTRO) 427TH BSB
SGT HOOKER ROBERT DANIEL

CO A 1-69TH INFANTRY
SPC MARRERO VICTOR N
SGT SOSTRE FRANCISCO

CO A 101ST SIGNAL BN
SPC MCPHEE JAMES LYNDON IV

CO A 2-108TH INFANTRY
SSG SPANTON MICHAEL LEE

CO A(-) 42D SPECIAL TROOPS BN
SSG ALBERT CHRISTOPHER EDWARD
SSG BARNES J DANIEL

CO B (-) 1-69TH INFANTRY
SGT CARTER CEDRIC JEROME
SGT DIEUMEGARD ERIC KEESOO
SSG GILDAY SEAN PATRICK

CO B (MAINT) 427TH BSB
SPC DIPPEL GREGORY JUSTIN

CO B 101ST SIGNAL BN
MSG MOODY JOE E
SGT SILVA GEORGE MANUEL

CO B 3-142D AVIATION
SGT TIRADO BRIAN MATTHEW

CO B(-) 642D SUPPORT BN
SGT ARZU PAUL
SPC CARTER STANLEY WEAXSIE
SGT CATENA RICHARD FREDERICK
SGT CLARKE STANTON OLEN
SSG COREANO JORGE
SSG GLOVER REGGIE
SPC RIVERA JOSEPH
SPC VANDELLI MARK ADLAI

CO C (-) 1-69TH INFANTRY
SFC FISHER JOSEPH VICTOR

CO C (-) 2-108TH INFANTRY
SPC MUNN BENJAMIN TAHAWUS

CO C (MED) 427TH BSB
SGT REICHARD EDWARD JOHN

CO C 101ST SIGNAL BN
SGT BURKETT JOHN PATRICK
SGT HANNIFORD MARCELLA ALBERTHA
SPC LOPEZ OSVALDO
SPC MOYSE YVES JR
SGT SANTANGELO RICHARD
SGT VALENCIA ANDRES FREDERICK

CO C 642D SUPPORT BN
SPC MCALLISTER JEFFREY JOHN
SGT YATES NORMAN CECIL

CO D (FSC RSTA) 427TH BSB
SPC BOBB MARY ALICE
SPC EDWARDS MICHAEL
SFC MASTYKARZ RICHARD GEORGE
SFC SWANSON GLENN STEVEN

CO D 1-69TH INFANTRY
SPC PAGE DELBERT

CO D 2-108TH INFANTRY
SFC ADAMS MANUEL JOSEPH
SPC RIPLEY CAMDEN VAUGHN
SPC WERNER ALONZO VINCENT

CO D 3-142D AVIATION
 SSG BENNETT ROBERT HUGHES
SGT HAHN BILLY JOE
SGT PHILLIPS RAYMOND LIONEL III
SSG PUGLIESE ROBERT JOSEPH
SGT ROCQUE ERIC RAYMOND
SGT ROSE EDWARD KEVIN
SGT SWINT KEVIN JAMES

CO E (FSC INF) 427TH BSB
SPC BADILLO ROQUE EMANUEL
SGT DAIN TOBBY JAY
SSG DUNBAR IAN J
SPC WILLIAMS PATRICK MICHAEL

CO E 3-142D AVIATION
SPC SKELTON DONALD KEVIN

CO F (FSC INF) 427TH BSB
SGT GARCIA JOSE ANTONIO
SGT MAHADEO ISRAEL
SSG TAYLOR CELESTE I
SFC VAUGHAN ALFREDO CODELIN

CO G (FSC FA) 427TH BSB
SGT JONES PAUL M
SFC LOPEZ VICTOR MANUEL
SPC RIVERA ALBERTO
PFC VILLAFANE JOSE ANTONIO

DET 1 105 MP CO
MSG CANELLA JOSEPH PAUL
SGT CARDINO MEAGAN PATRICIA
SGT MATTINGLY DOUGLAS LEROY
SPC QUINONES PEDRO DAMIAN JR

DET 1 1156TH ENGR CO VERTICAL
SSG ORTEGA PATRICIO
SPC TYSON TERRENCE RICHARD

DET 1 222D MILITARY POLICE CO
SPC FLEMING CHRISTOPHER JAMES

DET 1 827TH ENGR CO HORIZ
SPC SEARFOSS JAMES HOWARD
SPC THOMPSON PETER JACOB

DET 1 CO A 2-108TH INFANTRY
SSG MARKLE DANIEL CHRISTIAN
SSG MCCANN JASON AARON
SGT MOHR AARON BRADT

DET 1 CO A 42D STB
SGT ANZALONE TODD ANTHONY
SFC LOUGHRAN DENIS M

DET 1 CO B 1-69TH INFANTRY
CPL CANTLEY MICHAEL DEAN
SPC GARVEY JASON EDWARD
SGT HOTALING ALLEN

DET 1 CO C 2-108TH INFANTRY
SGT BORST JOHN HENRY JR
SGT HUDSPATH BRIAN JUDE
SGT RICCI RANDOLPH CALVIN II

DET 1 HHC 2-108TH INFANTRY
SGT TAYLOR ROBERT MICHAEL

DET 1 HHC 42D STB
SGT DELLES VICTOR LEON
SFC GALAZKA JERZY
SPC WEARNE MICHAEL JOHN

DET 1 HHC BSTB 27TH IN BDE BCT
SGT WHITTINGTON ALFONSO D

DET 2 HHC 42D STB
SSG FUNES ROBERTO JOBANY

DET 3 CO E 3-142D AVIATION
SGT WALDINGER GLENN CHARLES

EARLY ENTRY ELMT 369 SUST BDE
MSG COLON JOSE A
SGT MASTEN JASON NATHANIEL
SGT WRIGHT JOHN WILLIAM

FSC 204TH ENGINEER BATTALION
SGT CAINE PATRICK
SPC HART KEVIN ROBERT

H & S CO 204 ENGR BN
SPC HOWARD JESSE ANDERSON III
SPC LOEFFLER JEFFREY SCOTT

HHB 1-258TH FIELD ARTILLERY
SPC PHIPPS RUSSELL COLLIN
SSG PINNOCK ORLANDO
PV2 WILKINSON VICTOR ARHNEIM

HHC (-) 2-108 INFANTRY
SGT BURLEIGH CRAIG STEPHEN
SGT DESO NICHOLAS JAMES
SGT GIAMMELLA LOUIS EDWARD
SPC MILLS MICHAEL ALLEN
SPC PERUSSE JOSHUA MICHAEL
SPC PRATT THOMAS FRANK

HHC (-) BSTB 27TH IN BDE (BCT)
SSG DEROUCHE RENEE JEAN
SPC GURBACKI GREGORY JOHN
SGT NOSBISCH LINDA RUTH
CSM PINKOWSKI RANDY A

HHC 1-69TH INFANTRY
SPC CENTENO ALEJANDRO
SPC COLOMBANI ALAN
SPC MONSANTO CHARLIE LOUIS
1SG ORTIZ ELOY
SGT PIERRE CLARENCE KEN
SGT SCHMITT GREGORY THEODORE
SGT THOMAS JEFFREY ALLEN
SGT WILSON GREGORY

HHC 101ST SIGNAL BN
SGT GRISWOLD ROBERT WALTER

HHC 101ST SIGNAL BN
SPC LINDSEY JOHANN MALCOLM

HHC 369TH SUSTAINMENT BRIGADE
MSG COLON RAUL
SGT LEWIS OLABISI TAMEKA
SSG MCCLAM PAMELA DENISE
SPC POTTER EUGENE JR
SFC RAMADHIN LUTCHMAN B

HHC 427 BSB
SPC GEERER JASON EDWARD
SPC WHITNEY SARAH L

HHC COMBAT AVN BDE 42D IN DIV
SGT CABRERA KRYSTAL LEE
SGT FINNIE BARBARA M
CSM RIVERA RENE

HHC(-) 42D SPECIAL TROOPS BN
SPC BAPTISTE RICHARD DARWIN
SGT BROWN ERIC DAVID
SPC COBB ANDRE ZIGMOND GARTH
SGT COLLIER JOI KRISTINA
SGT PATTERSON MICHAEL WALTER

HHD 104TH MILITARY POLICE BN
SPC BEVINS JOSEPH WILLIAM
PFC BOYLE JAMES GERARD JR
SPC KRUGER MATTHEW RICHARD
CSM LENZ JUSTIN CLARK
SPC MELENDEZ DAVID FRANK
PFC MERCHANT MICHAEL GERVAIS
SSG MORRISSEY CHRISTOPHER JOHN
SPC NIMPHIUS PHILIP MICHAEL
SPC NOSKER JOEL THOMAS
SPC PULCASTRO WILLIAM MICHAEL
PV1 RODRIGUEZ STEVEN
SPC SAINSBURY MARCUS JOEL L
PV2 TAYLOR MICHAEL PYBURN
SPC TOMASINO TONI
SPC WENIG JOHN GILES

HHD 27TH FINANCE BN
SGT CARTER ANN
SPC FERNANDEZ ROBERTO III
SPC PACHECO JOSE ALBERTO
SSG UTSEY JOHN RAYTHOMAS

HHD 501ST ORDNANCE BN EOD
SPC EDMONDS ROBERT J

HHT 2-101 CAV (RSTA)
SPC EDDY JOSEPH ANTHONY
SPC GORCZYCA MATTHEW C
SGT MAIER GLENN RAYMOND
SPC MASON SCOTT MATTHEW
SGT PROULX MATTHEW AUSTIN
SGT ROWH WILLIAM SCOTT
SPC SOLLEY CARL ALEXANDER

HQ 153RD TRP CMD (BDE)
MSG MARTINEZ LUIS M

HQ 153RD TRP CMD (BDE)

SPC OSIKA SANDRA LYNN
SFC TOMPKINS BARBARA JEAN

HQS 106TH REGIMENT (RTI)
SSG PUGH LAMONT M

HSC 642D SUPPORT BN
MSG HARTER RONALD M
SSG HUDSON ADA V
SFC MAYBERRY MELVIN
SGT ROSAS VERONICA
SPC SELLARS JASON PAUL

MEDICAL COMMAND
SPC DICKERSON DANIEL BROOKS

NYARNG ELEMENT JOINT FORCE HQ
SGT AHLERS MICHELLE LYNN
SGT BENOIT DAWN LYNN
MSG CALANDRA GINO REMO
SSG FORGET ARTHUR PAUL III
SGM LAMOURET DAVID GEORGE
SFC MAHONEY THOMAS JAMES
MSG NUDING JEFFREY CARLETON
SSG ROBLES DAVID CRISTINO
SSG SHERWOODJOHNSON JOSHUA A
SGT SOLER MARCO ANTONIO
SGT VETTER DAVID ARTHUR
SPC WESTFALL JUSTIN ALAN

RECRUITING AND RETENTION CMD
SFC BUCHANAN ROBERT TIMOTHY
SGT CAREY BRENDAN JOSEPH
SGT DIXON LYNN SUZANNE
SSG ELDRED DARYL JOHN
SSG FERNANDEZ NESTOR JOSE
SSG HARRISON DARRYL FLOYD
SGT MENDEZ OSCAR ELEUT JR
SGT PARK CHRISTOPHER FRANCIS
SGT ROBINSON EVEMARIE
SSG ROBINSON RONALD CLIFFORD JR
SGT SABATER ERIC BERNARD
SGT SWARTZ LEWIS DONALD
SGT VALDES ANTHONY II
SFC VASQUEZ RUBEN

SIG NTWK SPT DET 369 SUST BDE
SGT SHORT WILLIE DAVID IV

TROOP A 2-101 CAV (RSTA)
SGT CUNNINGHAM ARLYN CLEM JR
SFC FORD DAVID DOUGLAS
SPC HOLCOMB JACK EUGENE
SPC OSORIO ROBERTO JOSE
SPC SMITH DAVID ERWIN
SPC VANHORN SHAWN DAVID

TROOP C 2-101 CAV (RSTA)
SSG BARKER MATTHEW WILLIAM
1SG GARDNER JACK D JR
SPC WEIGEL GREGORY MICHAEL

OneSource Offers Free Online Tax Filing
By Gerry J. Gilmore
American Forces Press Service

WASHINGTON, DC – The Defense
Department’s Military OneSource family
support program is again offering free, online
tax preparation and filing for servicemembers
and their families, officials said.

The service began Jan. 15. It’s available
to active duty, National Guardsmen and
reservists and their families.

This is the second year of the program.
Last year, more than 327,000 tax claims
were filed using a similar program, said
Jane Burke, principal director in the Office
of the Deputy Undersecretary of Defense for
Military Community and Family Policy.

Burke added that servicemembers can put
their tax refunds to good use as a deposit in
a savings or retirement account or to pay
off debts.

“How to use the refund may be the
first financial decision of the year” for
servicemembers in improving their financial
readiness, Burke noted. DoD is launching
a campaign called “Military Saves” to
encourage servicemembers to save money
or reduce their personal debt.

Filers who use Military OneSource’s online
system can expect to receive their refund
within 10 days, Burke said. And Military
OneSource tax consultants, she said, are
trained to answer questions on preparing
and filing taxes and provide other financial
management information. Additionally,
through the Military OneSource Web
site at www.militaryonesource.com,
servicemembers can get guidance and
answers to questions, Burke said.

The Military OneSource service augments
the voluntary tax assistance program offered
at most military installations, Burke said.

The service available through Military
OneSource’s Web site “is a new option where
people can do their taxes online for free,”
said Army Maj. John Johnson, executive
director, Armed Forces Tax Council. Tax-
filing assistance also is available through
the Internal Revenue Service’s electronic
filing program.

“It is just one more way we can help
improve the quality of life for our troops
and their families,” Burke said.

Guard Times 21Air Guard Promotions20

NEW YORK AIR GUARD PROMOTIONS
LIEUTENANT COLONEL

BECK, PAUL R 136 AIR REFUELING SQ
BRANCHE, STEVEN P 105 AIRLIFT WG
DICAPRIOYANDIK, CHRISTINE 109 OPERATIONS GP
GENTILE, GLEN E 137 AIRLIFT SQ

MAJOR
LAPENNA, CHRISTOPHER 137 AIRLIFT SQ
ROOS, JOSEPH F NORTHEAST AIR DEF SQ
THERIAULT, BRUCE J 105 OPERATIONS SUPPORT FT

1st LIEUTENANT
DAVIN, RICHARD W JR 106 STUDENT FT
GARREN, NICHOLAS J 139 AIRLIFT SQ
ROGERS, JOSHUA W 109 STUDENT FT
SALTON, RICHARD H 107 AIR REFUELING WG
SLOAN, PAUL D 105 STUDENT FT
WEIR, GLYN B 103 RESCUE SQ
WILLIAMS, KELLY J 109 STUDENT FT

2nd LIEUTENANT
CRUMB, CHRISTOPHER S NORTHEAST AIR DEF SQ
DINEEN, ZACHARY J 174 CIVIL ENGINEER SQ
NICHOLSON, JAMES A JR 109 STUDENT FT
TAYLOR, JUSTIN W 109 STUDENT FT
VARELA, LINDA R 106 LOGISTICS READINES SQ
VIRE, TYNIKKA C 174 MEDICAL GP
WALSH, BRYAN J 103 RESCUE SQ
WOCEL, JUSTIN P 106 STUDENT FT

CHIEF MASTER SERGEANT
MCDONALD, EARL L JR 107 CIVIL ENGINEER SQ

SENIOR MASTER SERGEANT
COX, PAUL E NORTHEAST AIR DEF SQ
KRAJEWSKI, STEVEN A 106 LOGISTICS READINES SQ
MILK, KYLE R 174 OPERATIONS SUPPORT FT
OFLAHERTY, JOHN M 105 MAINTENANCE SQ

MASTER SERGEANT
BLOM, ERIK S 103 RESCUE SQ
FORSYTH, MELISSA E 174 FIGHTER WG
GREEN, CHARLES H JR 105 LOGISTICS READINES SQ
HART, PATRICK 109 SECURITY FORCES SQ
JOHNDRO, CHARLES W 101 RESCUE SQ
KERSSEMAKERS, THERESA109 MEDICAL GP
KUSOLNAK, VITHYA 105 LOGISTICS READINES SQ
LATONA, ANTONIO JR 105 CIVIL ENGINEER SQ
MENOTTI, MICHAEL J 106 CIVIL ENGINEER SQ
METCALF, STEPHEN J 174 FIGHTER WG
MONELL, DAVID W 105 AIRCRAFT MAINT SQ
OCONNOR, MICHAEL V 105 MAINTENANCE SQ
POWER, DIANE L 109 MISSION SUPPORT GP
REIMANN, PATRICK J 105 COMMUNICATIONS FT
SHENEFIEL, RANDALL A 107 LOGISTICS READINES SQ
SIMPSON, SCOTT A 174 AIRCRAFT MAINT SQ
STORAN, JAMES M 106 SECURITY FORCES SQ
TERRY, PETER J 174 LOGISTICS READINES SQ
TOWNE, KENNETH D 109 MAINTENANCE SQ
VITALE, JENNIFER M 105 MAINTENANCE OPS FT
WEEKS, SHAWNA J 105 MISSION SUPPORT FT
WHALEN, MATTHEW P 152 AIR OPERATIONS GP
WILLSEY, GREGORY A 174 CIVIL ENGINEER SQ
YOUNG, THOMAS G 105 SECURITY FORCES SQ

TECHNICAL SERGEANT
ALI, SHIREEN L 109 AIRLIFT WG
BARANOWSKI, STEVEN F 174 LOGISTICS READINES SQ
BOLSTER, SLOAN J 174 MAINTENANCE GP
BRADSHAW, AMY R 106 MEDICAL GP
CHOPPING, ROY E III 106 SECURITY FORCES SQ
COURTNEY, GARTH K 107 MAINTENANCE SQ
DELTORO, LUIS A 105 MAINTENANCE SQ
GUERTIN, DAVID G 152 AIR OPERATIONS GP
GUTIERREZ, PEDRO J 105 AERIAL PORT SQ
IADICICCO, FRANK A 109 SECURITY FORCES SQ
KEMPISTY, JOHN J 174 FIGHTER WG
LAGOE, KIMBERLY R 174 CIVIL ENGINEER SQ FFTQ30
LLEWELLYN, JOHN T 174 CIVIL ENGINEER SQ
LYNCH, GLENDON A 213 ENG INSTL SQ
MOADE, THOMAS W SR 174 LOGISTICS READINES SQ
MOORE, JASON C 109 CIVIL ENGINEER SQ
OCONNOR, JOSEPH R JR 109 CIVIL ENGINEER SQ
PAGE, FRANK J 174 CIVIL ENGINEER SQ
PEREZ, MICHAEL NMN 105 LOGISTICS READINES SQ
PORTER, MARC D 109 SECURITY FORCES SQ
REIMER, PETER J 106 MAINTENANCE SQ
ROBERT, STACIE L 174 AIRCRAFT MAINT SQ
ROMAN, JASMIN 105 LOGISTICS READINES SQ
SMITH, JEDEDIAH G 103 RESCUE SQ
SPIDLE, RONALD S 105 AIRCRAFT MAINT SQ
STRINGFELLOW, NICOLE 213 ENG INSTL SQ
TOOMA, CHRISTOPHER M 105 AIRCRAFT MAINT SQ
VANDYKE, ELIZABETH M 107 CIVIL ENGINEER SQ

STAFF SERGEANT
ARSIC, NICOLE J 174 MEDICAL GP

BOOKAL, JOEL C 105 SERVICES FT
BRADKE, BRIAN S 174 STUDENT FT
BRANCH, MICHAEL J 106 SECURITY FORCES SQ
CALDWELL, ANTOINE L 105 MAINTENANCE SQ
CANFIELD, JOHN A 139 AEROMED EVAC SQ
CARLO, GUY J 107 STUDENT FT
CARR, DAVID J 107 MAINTENANCE SQ
COLBERT, KEVIN J 174 MAINTENANCE SQ
CRUZ, CLEIBYS Y 105 AERIAL PORT SQ
DIETER, MICHAEL R 107 OPERATIONS SUPPORT FT
DOWLING, EDWIN J 101 RESCUE SQ
EGAN FISHER, SHANNON I 105 CIVIL ENGINEER SQ
FLORIO, ROBERT M 109 AERIAL PORT FT
GATELEIN, PHILLIP J 105 MAINTENANCE SQ
GLEZER, VLADIMIR V 105 AERIAL PORT SQ
HARTSELL, PAMELA J 174 MEDICAL GP
HERMAN, MICHAEL C NORTHEAST AIR DEF SQ
JANSON, RYAN B 105 AIRCRAFT MAINT SQ
KASSAY, LEE S 107 STUDENT FT
KHALAF, MARY F 105 LOGISTICS READINES SQ
KINSEY, KEITH A 174 MAINTENANCE SQ
KNOWLES, BIENVENIDO E 174 SECURITY FORCES SQ

KNUDTSON, JOSHUA M 105 MAINTENANCE SQ
LARGE, WILLIAM S 109 AIRCRAFT MAINT SQ
LOWE, MICHAEL J 174 MEDICAL GP
MARTIN, JENNIFER L 107 AIRCRAFT MAINT SQ
MELIUS, ABBEY L 109 MAINTENANCE SQ
MILES, JORDAN A 106 MAINTENANCE SQ
MILLER, ROBERT R 174 COMMUNICATIONS FT
PERRONE, JOSEPH 103 RESCUE SQ
PRICE, DANIEL S 109 AERIAL PORT FT
RIGGINS, MICHAEL JAMES 139 AIRLIFT SQ
RINALDI, MATTHEW C 109 MAINTENANCE SQ
ROSARIO, ISAAC 105 AIRCRAFT MAINT SQ
SMITH, MALENE A 107 LOGISTICS READINES SQ
SMITH, STEVEN H JR 106 MAINTENANCE SQ
SPACE, JONATHAN M 174 AIRCRAFT MAINT SQ
STRICKLAND, JEFFREY JR 105 MISSION SUPPORT FT
STRONG, CHERYL J 174 MAINTENANCE SQ
STYER, ERIK M 137 AIRLIFT SQ
TERRY, LISHA C 106 MEDICAL GP
TOBIASSON, PATRICK R 174 MAINTENANCE SQ
VITANZA, LAURA J 107 LOGISTICS READINES SQ
ZIMMERMAN, MICHAEL E 174 MAINTENANCE SQ

Master Sgt. Jeff Conant receives a Commander’s Coin from Lt. Gen. Gary North on December 24th 2006, after
being in country for approximately three months with Air Expeditionary Forces in Southwest Asia. Lt. Gen. North
was in country visiting the troops when he met up with Conant and the rest of his team from the 174th Fighter
Wing. Conant served as the night shift supervisor for Power Production in the Civil Engineering Squadron,
which was performing extraordinarily well in dealing with the various issues arising on the base. One incident
in particular was shortly after their arrival in country when the base lost power due to contractor negligence.
Conant and his team restored power in such a timely manner that it had little to no effect on current operations,
ensuring that the mission could continue successfully. Courtesy photo.

A coin for
excellence

Guard Times 21Air Guard Promotions20

SENIOR AIRMAN
COLLALTO, CHRISTOPHER 174 MAINTENANCE SQ
DIAZ, JASON M 106 MAINTENANCE SQ
ESPEUT, PATRICK J 105 COMMUNICATIONS FT
FROST, JAMIE L 107 SECURITY FORCES SQ
GOLDEN, THEODORE F 105 COMMUNICATIONS FT
KELSEY, JOSHUA M D 107 LOGISTICS READINES SQ
KING, MATTHEW H 109 AERIAL PORT FT
LEWIS, LATOIRI MINGTOI 105 LOGISTICS READINES SQ
OAKEY, ERIN M 107 SECURITY FORCES SQ
PEARSTON, ALEX R. 105 SECURITY FORCES SQ
PICCOLO, ROCCO III 106 MEDICAL GP
PRUCKNO, JAMES A 174 SERVICES FT
SCHMIDT, ETHEL N 152 AIR OPERATIONS GP
TRICHEL, KATIE N A 107 COMMUNICATIONS FT
WESSER, RICHARD C 107 CIVIL ENGINEER SQ

AIRMAN FIRST CLASS
BASS, TARIQ S 105 STUDENT FT
BROWN, BRANDYN E 174 STUDENT FT
CAINES, CHARLES L 174 STUDENT FT
CALDWELL, BRANDON C 109 STUDENT FT

COLON, ROSE M 105 STUDENT FT
COOPER, JOVAN D 174 STUDENT FT
CORRA, JOSEPH W 109 STUDENT FT
CUTTER, MICHAEL D 107 STUDENT FT
FARRELL, SEAN M 174 STUDENT FT
GOERSS, JUSTIN D 107 STUDENT FT
ISAACS, TRENTON F 105 STUDENT FT
JACKSON, LEEANN M 107 STUDENT FT
JOHNSEN, MATTHEW C 109 STUDENT FT
KOEHNE, RAYMOND C 107 STUDENT FT
LANDERWAY, DARREN L 109 STUDENT FT
LIGHTFOOT, DENNIS V JR 174 STUDENT FT
MALAMAS, KARYN L 105 STUDENT FT
MANTZOURIS, ANASTASIOS109 STUDENT FT
MCDONALD, PHILIP C 107 STUDENT FT
MCLENNAN, WILLIAM P 174 STUDENT FT
MURRAY, JEREMY S 109 STUDENT FT
NEWBERRY, DUNCAN R II 109 STUDENT FT
NOEL, ANDRE J 109 STUDENT FT
PERERA, RASANGA B 105 STUDENT FT
PETERS, JUSTIN B 105 STUDENT FT

CONCORD, N.C. -- Beginning in 2007,
the Army National Guard will join forces
with longtime Hendrick Motorsports partner
GMAC to sponsor the No. 25 Chevrolets
driven by Casey Mears in the Nextel Cup
Series.

“This is a fantastic day for our organization,”
said Rick Hendrick, owner of Hendrick
Motorsports. “We take an enormous amount
of pride in welcoming the men and women
of the National Guard and continuing our
time-honored relationship with GMAC.
These are two incredible groups that share
our vision for the No. 25 team and its bright
future.”

Mears, 28, will drive the new-look No. 25
National Guard/GMAC Chevrolet Monte
Carlo SS in the car’s on-track debut this
February at Daytona. In 2006, Mears became
the first full-time NASCAR driver to be part
of a winning Grand American Rolex 24
team and was runner-up in the prestigious
Daytona 500.

“It’s just so different than any other normal
sponsor,” Mears said. “You’re not just
representing a brand; you’re representing
a portion of the country, what the country
stands for, and all the men and women who
fight for us. We get to do what we do because
we’re protected by the National Guard, so
it’s just a big honor to be representing them
and hopefully hold them up proud and do
well.”

Lt. Gen. Clyde Vaughn, director of the
Army National Guard, said the Guard’s
NASCAR sponsorship is one key to
successful recruiting. “We have a lot of fun
with this,” Vaughn said. “We recruit 70,000
Soldiers a year. It’s about recruiting, and it’s
about maintaining the strength of this great
organization. Part and parcel with that is this
fun we have with NASCAR, because it puts
that National Guard name right up there in
front in the nation’s largest market on any
one weekend outside the Super Bowl.”

“The National Guard is looking forward
to joining the No. 25 Hendrick Motorsports

team,” said Col. Mike Jones, chief of
the Army National Guard’s Strength
Maintenance Division. “NASCAR continues
to be a vital component of our recruiting
and retention programs, and we believe this
new relationship will further enhance our
involvement in the sport.”

GMAC’s association with Hendrick
Motorsports is one of the longest and most
successful sponsor-team relationships in
NASCAR. Headquartered in Detroit, the
company joined Hendrick in 1993 and has
since been featured in some form on 10
championship-winning racecars, including
two as a primary sponsor.

The red, white and blue No. 25 Chevy
design will make its first public appearances
during activities surrounding the Jan. 7
GMAC Bowl at Ladd-Peebles Stadium in
Mobile, Ala. New enlistees of the Alabama
National Guard will be sworn in on the
field prior to the game featuring Ohio
University and the University of Southern
Mississippi.

During his visit to the Army National
Guard Readiness Center, Mears swore an
oath of allegiance to the National Guard
administered by Vaughn.

Lance McGrew, Mears’s crew chief, also
took the oath.

NEW YORK AIR GUARD PROMOTIONS

Guard Car gets new NASCAR driver
Guard Times Staff

QUIROGA PABON, JUAN F 106 STUDENT FT
RICCIONE, LISA M 107 STUDENT FT
ROCZEN, NATHAN P 174 STUDENT FT
RODRIGUEZ, SIERRA S 105 STUDENT FT
RYAN, DANA L 109 STUDENT FT
SCHLIEMAN, JOHN A 109 STUDENT FT
SEDA, JULIO A IV 105 STUDENT FT
SMITH, KRISTEN A 106 STUDENT FT
SOLER, FRANCISCO A 109 STUDENT FT
UPDEGRAPH, JAMES R 107 STUDENT FT
WALKER, ROBERT J 107 STUDENT FT
WOODYARD, DAVID W 109 STUDENT FT

AIRMAN BASIC
BAK, JAMES P 174 STUDENT FT
CONTE, EMMALEE M 107 STUDENT FT
ELDREDGE, JOSHUA R 109 STUDENT FT
GRANT, ROBERT C 106 MISSION SUPPORT FT
LAFAVE, ANDREW T 174 STUDENT FT
SCHMITT, MICHELLE E 107 STUDENT FT
SOMMERS, BRADLY W 109 STUDENT FT
TROSTERUD, KAREN A 107 STUDENT FT

“For us at Hendrick, it’s a great opportunity
to have a relationship with one of the
American institutions,” said Doug Duchardt,
vice president of development. “It’s always
an honor to represent people that are
protecting our country and representing
our country. There’s a special aura to be
able to do that.

“We feel a great deal of pride to go out
and fly those colors and perform well and
hopefully bring some excitement for the
National Guard,” Duchardt added. “It’s
a very special opportunity, and we really
appreciate how the National Guard has
welcomed us into the family.”�

From left, Casey Mears, driver of the National
Guard’s NASCAR car, U.S. Army Lt. Gen.
Clyde A. Vaughn, the director of the Army
National Guard, and crew chief Lance McGrew
pose for a photo at the Army National Guard
Readiness Center in Arlington, Va., Jan. 12,
2007. Mears will drive the new number 25
National Guard GMAC Chevy Monte Carlo SS
in the NASCAR Nextel Cup series. Photo by
Sgt. Jim Greenhill.

Guard Times 23Guard Times22

Guardsmen lend a hand in ‘Trees for Troops’
Iraq veterans offer help in shipping donated trees for military troops
Story and photos by Lt. Col. Richard Goldenberg
HQ, 42nd Infantry Division

Benefi t
Reminder
to Troops
Dear Guard Times –
I am writing in my effort to leave

no stone unturned ensuring every
Soldier is aware of and understands
the Traumatic Servicemembers’ Group
Life Insurance (TSGLI) benefi t.

TSGLI is a new insurance benefi t
enacted by Congress to help
traumatically wounded Soldiers and
their families with a one-time, tax-
free payment of up to $100,000. The
money a Soldier receives through
TSGLI could go far toward helping a
Soldier’s family to be with them during
recovery, assisting with unforeseen
expenses, ro giving the Soldier and
his or her family a head start on life
after recovery.

Additional information, including
claims forms are available on the
TSGLI website – www.tsgli.army.mil
or through our Soldier Service Center
than can be reached via telephone,
1-800-237-1336 or via email at
tsgli@hoffman.army.mil.

This program is all about taking care
of Soldiers. As part of our outreach
efforts, we are trying to disseminate
the following key messages:

TSGLI helps Soldiers from all
services and all components – Active,
Reserve and National Guard. If a
Soldier is covered by Servicemembers’
Group Life Insurance (SGLI) that
Soldier also is covered by TSGLI for
qualifying injuries. TSGLI is bundled
with SGLI and an additional $1 has
been added to the Soldier’s premium
to cover TSGLI, regardless of the
amount of SGLI coverage that the
member has elected.

A traumatic injury is an injury or
loss caused by application of external
force or violence. TSGLI is not
just for combat-related injuries, it
covers Soldiers anytime, anywhere.
Qualifying traumatic injuries incurred
after December 1, 2005 are covered
under TSGLI – regardless of where
they occurred.

Thank you for your assistance in
this effort.

Respectfully,

Col. John F. Sackett
Chief, Traumatic Servicemembers’

Group Life Insurance Division
U.S. Army Physical Disability

Agency
Alexandria, Virginia

BALLSTON SPA, N.Y. – Citizen Soldiers
of the Army National Guard’s 42nd Infantry
Division provided additional manpower
and support to local Christmas Tree farmers
donating hundreds of trees to a national
campaign to support troops and their families
deployed overseas.

On a crisp early winter morning on
December 4, Citizen Soldiers donated their
time to provide support to their fellow troops
preparing to serve overseas for another
Christmas season. The Soldiers loaded
nearly 100 Christmas trees in support of the
“Trees for Troops” campaign.

The Christmas SPIRIT Foundation and
FedEx Corp. - in cooperation with the
National Christmas Tree Association -
organized this nationwide effort to boost
the Christmas spirit for U.S. military men
and women.

For the second consecutive year, the Trees
for Troops program delivered real Christmas
Trees to the families of troops serving in
the military. Christmas Tree growers and
retailers nationwide donated the trees for
the program.

“New York is only allowed to donate a few
hundred trees, but there is so much support
for this,” said Chip Ellms, owner of Ellms
Trees in Charlton where the donated trees
were gathered for pick up by FedEx. “Local

growers are just dropping them off here
unexpectedly.”

“We’ll do anything we can to raise the
spirits and boost the morale of the Soldiers
over there, said Steve Hansen, the FedEx
driver on hand for the donation.

This marks the second year of the donated
trees program. Last year, 4,000 trees
were shipped to military units across the
United States and overseas, including Iraq,
Afghanistan, Kuwait, Qatar and 13 other
countries around the world. This year the
program will exceed 11,000 trees donated
for the troops.

Maj. Kaarlo Hietala with the 42nd Infantry
Division’s Special Troops Battalion spent
Christmas in 2004 with the Rainbow
Division’s Task Force Liberty, preparing
units in Kuwait for their tactical movement
north into Iraq.

“It makes you appreciate the little things in
life,” said Hietala, refl ecting on his Christmas
spent in Kuwait. Then he remarked about the
reality of soldiering overseas. “If I remember
right, we just worked.”

First Sgt. Tony Coluccio, also with the
42nd Division’s Special Troops Battalion
said a program like this is important for
morale. Coluccio was deployed to Iraq for
Christmas in 2004 with the 1st Battalion,
69th Infantry.

“It made us glad to have a little bit of
Christmas in our lives,’ he said. ‘It lifts
your spirits.”

“It really means a lot to our troops,” owner
Chip Ellms said of the program. “A lot of
people here pulled together.”�

Top photo, First Sgt. Tony Coluccio helps load
Christmas Trees donated for military troops and
families. Above, Maj. Kaarlo Hietala passes a tree
onto the FedEx delivery truck for shipment.

Guard Times 23Guard Times22

Soldiers Return to the Army as West Point Cadets
By 1st Lt. Amy Fires
Guard Times Staff

once all weekend at drill,” Gill said, “there’s just something
about West Point that sets it apart from everything else.”

Both Cadets have experiences from the National Guard
that have helped them through some difficult times at the
United States Military Academy. For example, Renggli
felt that his experiences in Iraq helped him prepare for the
long, grueling days and nights at the “Beast” training for
incoming Cadets the summer before they enter West Point,
which ran from June 26th through August 12th.

Now that they are Plebes, members of the freshman class,
both Renggli and Gill agree, the day-to-day challenges are
the toughest at West Point.

Each year West Point
offers admission to about
200 Active Duty, Reserve,
and National Guard
Soldiers.

“It is our goal in New York
that we get our fair share
of these appointments,”
General Swezey said.
“There are a couple of
basic requirements that
must be met, under the
age of 23 when you enter
West Point, a high school
graduate, a US citizen.
West Point also has a
one year prep school for
those candidates who may
need academic assistance
to get them ready for
the Academy,” described
Swezey.

A typical day at West
Point includes waking up

at 5:30 a.m. for morning duties, then they go to formation,
eat breakfast, followed by classes all day, then they go
to lunch, attend more classes until 4:00 p.m., take part in
athletics or drills, eat dinner, and study until 11:30 p.m.
when they finally end their day.

As Cadet Gill mused, “the days take forever, but the
weeks fly by.”

“I like the challenges, the
academic load is heavier,

and it’s great”
Both cadets agreed, the days are busy and you’re tired,

but the end results will make it all worth it.
“West Point is very different from anything I’ve ever done

before,” Gill said.
While they may have three and a half more years to go,

Renggli said, “I want to be in the active Army for as long
as possible and return to the Guard.” Renggli still keeps in
touch with his fellow comrades of the 2-108th.

While this experience is very different than anything they
have done before, both Cadets agree that it’s all worth it.
Everyone at the Academy has something to offer to one
another. “Everyone is important and sooner or later you’re
going to need a skill that [your fellow classmates have],”
Gill affirmed.

“There is nothing I would rather see than for us as a State
to send five or six deserving Soldiers to West Point each
year,” added Swezey. “One, it is the epitome of taking
care of Soldiers. Two, these cadets will someday be our
future leaders - whether in the Active Duty, or back with
us in the National Guard after their initial commitment is
fulfilled,” he said.

For more information about the military academy, visit
www.usma.edu.�

U.S. MILITARY ACADEMY, WEST POINT, N.Y.
-- Imagine you served your country well in Iraq during
Operation Iraqi Freedom (OIF) II, then imagine you get
accepted into the United States Military Academy, Class of
2010 and have to go through more training, more discipline,
and more work for four more years. That is exactly what
Army Guard Spec. Alois Renggli did, now known as Cadet
Renggli.

Renggli, a member of the New York Army National Guard
since April 2001, deployed with the 2nd Battalion, 108th
Infantry, as an infantry Soldier in Company A during OIF
II, serving in North Central Iraq. Cadet Renggli is now a
member of the freshman elite- at West Point. Once Renggli
returned from his tour of duty in Iraq in January 2005, he
immediately applied for West Point.

“We were very fortunate to have three of our New York
Army National Guard Soldiers enroll at West Point with the
Class of 2010. For those Soldiers, this is the opportunity
of a lifetime,” said Brig. Gen. Mike Swezey, Commander
of the New York Army National Guard, himself a West
Point graduate.

“Although many Soldiers from the National Guard that
attend the Academy spend a limited amount of time in the
military, some even before attending Basic Training, there
are others like Cadet Alois Renggli who choose to apply and
attend the USMA,” said State Command Sgt. Maj. Robert Van
Pelt. “Renggli spent a number of years as an enlisted Soldier
and is an OIF combat veteran. The different perspective he
brings and can articulate to his classmates will better prepare
them for their future military career,” he said.

“I like the challenges, the academic load is heavier, and it’s
great,” said Renggli. While attending West Point, a typical
day isn’t what it once was in the Guard. Now, Renggli,
along with his fellow Cadets, such as fellow New York
Army National Guard Soldier turned cadet Justin Gill, have
myriad tasks and duties that include long hours and a lot of
studying each day at the Point. Gill was a Guard member
of for nine months as a Private before his acceptance into
the Academy. While Gill may not have experienced basic
training, “Guard style,” he is certainly getting his fill of
military training, schooling, and discipline at West Point.

“At West Point, I’m surrounded by officers all the time each
and every day, whereas in the Guard, I saw my Commander

New cadets at the U.S. Military Academy take their oath during registration day events. R-day, as it is
known to the cadets, marks the beginning of their military eduction and new path towards an officer’s
commission. Photo courtesy the U.S. Military Academy.

New West Point cadets collect their issued equipment and uniforms under the supervision of an upperclassman during Registration Day
activities at the U.S. Military Academy. R-Day at West Point is designed to quickly introduce new cadets to the rigors of life here and
prepare them for their next test: cadet basic training or “Beast.” The class of 2010 includes a number of N.Y. Army National Guard Citizen
Soldiers seeking an officer’s commission as a Second Lieutenant. Photo courtesy of the U.S. Military Academy.

About Guard Times

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

The Guard Times has a circulation of 22,000
and is distributed free to members of the New
York State Militia Force and employees of the
Division of Military and Naval Affairs.

Governor Elliot Spitzer Commander in Chief
Maj. Gen. Joseph J. Taluto The Adjutant General
Scott Sandman Director of Public Affairs
Lt. Col. Paul A. Fanning, NYARNG Editor
Lt. Col.Richard Goldenberg, NYANG Asst Editor

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

Guard Times
DMNA-MNPA

330 Old Niskayuna Road
Latham, New York 12110-2224

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

 richard.goldenberg@ny.ngb.army.mil

Guard Times Address Changes
Changed your address recently?
Is the Guard Times still coming to an old
address?
If so, it may be time to check with your unit
administrator. Chances are, the old address is
still listed at the unit.
Computerized shipping labels are produced for
Guard Times at state headquarters from the
electronic data base. This information is updated
through periodic submissions from the field. The
unit, SIDPERS, the Personnel Services Branch
and military pay all need to have a document
supplied by the soldier to change the home
address.
Before writing us at the Guard Times about your
address change, start with your unit. It takes
about two months before the change hits the
system, but, guess what! The Guard Times
comes out every two months. So if you have
verified the unit has the correct information and
the Guard Times still came to the old address,
be patient. The next issue should come to the
new address.
Reminder. It is the Soldier’s responsibility to
submit address changes in a prompt manner.

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

Guard Times

America Supports You: WWE taking
milestone letter to troops in Iraq

By Samantha L. Quigley
American Forces Press Service
NEW YORK -– As World Wrestling Entertainment
superstars and divas prepare for a fourth trip to visit
servicemembers in Iraq, they’ll be carrying some special
cargo: a very important letter.

The WWE sports entertainers gathered at Madison Square
Garden in Manhattan on
Nov. 22nd to announce their
return to Iraq in order to meet
and greet troops serving
overseas. On hand for the
event were members of the
New York Army National
Guard and The Adjutant
General, Maj. Gen. Joseph
Taluto.

That letter marks a
milestone for Shauna
Flemming, 17, founder
of “A Million Thanks,” a
California-based nonprofit
troop-support group with an
original goal of collecting 1
million letters of gratitude
for troops. Shauna surpassed
that goal two years ago, and
in January 2006, her goal
expanded.

“(Shauna) wants to make
sure our military members
get thank you notes from the
American people, and she’s
collected 2.6 million thank
you notes, one for every man and woman in the military,”
Allison Barber, deputy assistant secretary of defense for
internal communication and public liaison, said during a
news conference yesterday at Madison Square Garden here.
“WWE will take the 2.6 millionth letter over to Iraq … and
present that to our military members.”

WWE and A Million Thanks are both members of America
Supports You, a Defense Department program highlighting
ways Americans and the corporate sector support the nation’s
servicemembers.

The superstars and divas also will be delivering 20 Xbox
360 video games and accessories, Davis said. The accessories
include the Xbox Live Vision camera, which will allow troops
in Iraq to play video games with fellow servicemembers
and loved ones at home.

Servicemembers attending the news conference, some
of them longtime wrestling fans, confirmed the benefit of
receiving letters from home.

“When you’re overseas, you don’t really hear a lot of thanks
from people … for what you’re doing,” Navy Petty Officer 2nd

Class Jason Brunsman, with the New York Military Entrance
Processing Station, said. “So every time you get a letter like
that from anybody … it’s a huge morale booster.”

Celebrity visits like the one WWE stars will be making
lift spirits as well, Army Sgt. Erich Schmidt, 206th Military
Police Company out of Schenectady, N.Y., said.

“It seems like when these (WWE) guys come over, they
actually do … care what we do,” he said. “They just made
me feel appreciated.”

Taluto echoed that sentiment. “I’ve seen firsthand the
smile on our soldiers’ faces days before events, days before
celebrities showed up … and days after, (I’ve heard) the
discussion,” he said.

“It makes them feel recognized, … and it’s a small thing to
ask when they’re making such great sacrifices,” he added.

Making servicemembers feel appreciated and recognized
is more than an honor, WWE superstar Bobby Lashley said.
Lashley grew up in a military family and served for three
years as in the Army. He was a member of the Army’s World
Class Athlete Program’s wrestling team.

“I think there’s a closer emotional attachment between
the troops and myself,” the former Army specialist said. “I
feel that it is my duty to go over there and put on the best
damn wrestling show that I possibly can for the heroes that
are serving in Iraq today.”

That’s the goal WWE chairman Vince McMahon said he
hopes to accomplish when he and his organization get to
Iraq. “We entertain, but more than anything else in the world,
what we do is put smiles on the faces of a global audience,
and the smiles on the faces of those men and women over
in Iraq is something that is very dear to our heart,” he said.
“The are the most appreciative audience we’ll play to all
year long.” �

WWE Diva Lillian Garcia, WWE Superstar Carlito and Diva Torrie Wilson meet with Sgt. Casey Reefer
from the N.Y. National Guard’s 1st Battalion, 69th Infantry in Manhattan. The superstars and divas
announced in a news conference Nov. 22, 2006 at Madison Square Garden, that they will be traveling
to Iraq to entertain the troops during the holiday season in 2006. Photo by Pfc. Eric Siegelman.

WWE Chairman Vince McMahon meets with Soldiers from the N.Y.
National Guard in Manhattan during the official announcement of
the Wrestling Entertainment’s return to Iraq for the holidays.Photo
by Pfc. Eric Siegelman.

