

Guardlife Staff
Editors

Maj. Yvonne Mays
Capt. April Kelly

Chief Warrant Offi cer 2
Patrick Daugherty

Editor-Production
Master Sgt. Mark C. Olsen

Staff Writers/Photographers
Kryn P. Westhoven

Tech. Sgt. Barbara Harbison
Sgt. Wayne Woolley
444MPAD, NJARNG

Guardlife is published using federal funds under
provisions of AR 360-1 and AFI 35-101 by the
Public Affairs Offi ce of the New Jersey Department
of Military and Veterans Affairs for all members of
the New Jersey Army and Air National Guard, their
families, retirees and civilian employees. The views
and opinions expressed herein are not necessarily
those of the Department of Defense, the Army, the
Air Force or the National Guard Bureau. Letters
may be sent to: Guardlife, Public Affairs Offi ce,
P.O. Box 340, NJDMAVA, Trenton, NJ, 08625-0340.
E-mail at: pao@njdmava.state.nj.us

Cover: Heroes Welcomed
On July 11, more than sixty 108th Wing Civil
Engineer Squadron Airmen returned from a
six-month tour in Iraq. From bottom to top,
Tech. Wilmont Griffi n, Senior Airman James
Rice and Airman 1st Class Kiera Clark de-
scend from the aircraft to be met by their
loved ones. U.S. Air Force photo by Tech.
Sgt. Barb Harbison, 108W/PA.

Inside cover: Aviators
honored
On Jan. 16, civic leaders to include Gover-
nor-elect Chris Christie and his family joined
the families of the more than 250 New Jer-
sey Army National Guard Soldiers of the
1-150th Assault Helicopter Battalion at a
Welcome Home event at the War Memorial
in Trenton, which brings to a close a one-
year Operation Iraqi Freedom mobilization.
U.S. Air Force photo by Tech. Sgt. Mark
Olsen, 177FW/PA.

G u a r d l i f e 2

4
5
7
8
9
10
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
30
32

TAG's Message
Our company of heroes
All in a (long) day's work
Air Guard wrap-up
Amazing work
A new life...A chance to serve
Engineers build teamwork and Sea Girt
New Jersey's top enlisted recognized
The guys in green 'go green'
Warren Grove gets easement
Jets tackle JT2DC
"Excellent" says it all
253rd logs 60,000 plus miles in two weeks
New Jersey Army Guard top lawyer promoted
Deployed Airmen visit orphanage
DI Greer: High rate of Giddyup
Outstanding Meds
Units get new commanders
Albania and New Jersey: Staying on track
What's in a name?
OCS and WO: exploring the options
News Guard Families Can Use
Short Rounds
NJNG Enlisted Promotions
Last Round - Jets land at JFHQ

G u a r d l i f e 3

G u a r d l i f e 4

New Jersey - the 'Green State'
 By Maj. Gen. Glenn K. Rieth, The Adjutant General - New Jersey

I feel the energy.
Every member of the New Jersey National Guard should

be proud to belong to an organization that has become a
national leader in the production of alternative energy.

That’s right. The New Jersey National Guard is ‘going
green.’ The Department of Defense has lauded our orga-
nization for its energy production and conservation efforts
because we’re saving taxpayers millions of dollars – and
working to further a national defense goal of taking military
installations off the power grid wherever possible.

You don’t have to go far to see this in action in New Jersey.
On your next trip to the National Guard Training Center

at Sea Girt, take a look at the array of solar panels over the
parking lot near the headquarters building. Those photovoltaic
panels generate 240,000 kilowatts of electricity a year, nearly
enough to power the headquarters building year round.

That that’s just the start at Sea Girt. By the end of next
year, we expect to have a second array of panels that will
boost production there to nearly 750,000 kilowatts of elec-
tricity, enough to power 70 homes for a year.

Here’s what that kind of power production will do for
the environment: eliminate enough carbon dioxide from the
atmosphere over a decade as a grove of 13,000 trees. Or
reduce the amount of greenhouse gases that 103 cars send
into the atmosphere in a year.

But the most exciting project at Sea Girt may be yet
to come. Funding has been approved to construct a 320-
foot wind turbine there -- a project that along with the solar
panels there would produce enough electricity to power the

entire Training Center complex. Work will start if we obtain
environmental approvals.

Sea Girt is far from the only place we are going green.
You will fi nd solar panel arrays on the roof at our Joint Train-
ing and Training Development Center and at the Homeland
Security Center of Excellence in Lawrenceville. Combined,
the two projects save taxpayers nearly $100,000 in utility
costs each year.

And anyone who has visited the Joint Forces Head-
quarters Building at Fort Dix has seen the impressive array
of solar panels that has taken shape over the parking area
over the last few months. When those panels come on line,
they will produce enough to power Building 3650.

The New Jersey National Guard’s embrace of solar en-
ergy has led Guard offi cials from more than a dozen other
states to ask for our advice on how they can start or improve
their own alternative energy programs.

New Jersey’s status as an innovator within the DoD has
given us the opportunity to become one of the fi rst states
to take possession of a fl eet of more than 70 all-electric
vehicles. The vehicles will ultimately be positioned at all of
our major installations and will be perfect for local deliveries
and maintenance crews.

All of these things add up to the fact that we are all
part of an organization that is protecting both the environ-
ment and the taxpayers’ wallet while maintaining our focus
on our Number One job: protecting our homeland and being
ready to answer the call to defend freedom anywhere on
the globe.

Maj. Gen. Glenn K. Rieth, left, The Adjutant
General along with Soldiers, Airmen, veter-
ans and elected offi cials watch as Gov. Chris
Christie, seated, signs bills recognizing New
Jersey's Soldiers, Airmen and veterans on Au-
gust 23. Bills signed were A-1945, which cre-
ates a New Jersey Honor Guard Ribbon. Also
signed were A-515, which expands Operation
Recognition to include Korean and Vietnam
veterans. Another bill, A-1944, increases the
Veteran's Services Council membership from
nine to 12 and requiring there be at least two
women members. Gov. Christie also recog-
nized S-795, which pays tribute to the sacri-
fi ces of Vietnam Veterans from South Jersey
by naming a portion of Route 47 as the "South
Jersey Vietnam Veterans' Highway". Photo
by Master Sgt. Mark Olsen, NJDMAVA/PA.

GOVERNOR HONORS SOLDIERS, AIRMEN, VETERANS

In a scene reminiscent of a graduation ceremony, wives,
husbands, parents, siblings and friends crowded into
the main hangar at the 177th Fighter Wing and watched
as more than 420 New Jersey Citizen-Airmen marched
across a stage on June 13.

In the fi rst Hometown Heroes Salute ceremony in New
Jersey, the Airmen, along with their families, were honored,
for their sacrifi ces in supporting this nation since the
terrorist attacks on Sept. 11, 2001.

“When it’s time to take care of the skies over
New Jersey – the Northeast sector, it’s the 177th
there 24/7,” said Maj. Gen. Glenn K. Rieth, The Ad-
jutant General of New Jersey. “Whatever the nation
has asked of the 177th, you’ve stepped up and done
it in a phenomenal way.”

The Airmen recognized in this ceremony in-
cluded those who have deployed for more than 30
consecutive days in support of Operations’ Endur-
ing Freedom, Iraqi Freedom, Noble Eagle and other
peacekeeping operations across the globe.

“Words just don’t come close to describing what
a debt of gratitude we owe you as a nation and as a
community,” said U.S. Rep. Frank A. LoBiondo (R-
2nd Dist.). “It is a very special thank you from all of

G u a r d l i f e 5

us to you, our veterans; our heroes. Hometown heroes yes;
more importantly, American heroes.”

As the Airmen crossed the stage, their names were
called out and each was thanked by the members of the
offi cial party.

Among those honoring the Airmen were LoBiondo, Rieth,
Continued on Page 6

Medical Services Specialist Senior Airman Luz Rivera, center, grins at the
camera during the Hometown Heroes Salute.

G u a r d l i f e 6

Continued from Page 5

Maj. Gen. Maria Falca-Dodson, Commander, New Jersey
Air National Guard; Brig. Gen. James J. Grant, Chief of
the Joint Staff; Col. Robert C. Bolton, 177th Command-
er; Command Chief Master Sgt. Christopher Muncy, who
serves as the enlisted advisor to Lt. Gen. Harry M. Wyatt,
Director of the Air National Guard at the
National Guard Bureau; New Jersey State
Command Chief Master Sgt. Michael R.
Francis and 177th Command Chief Master
Sgt. Raynaldo Morales.

“You made a choice to defend Ameri-
ca’s way of life,” Rieth said. “For that I want
to say thank you.”

In August 2008, Gen. Craig R. McKin-
ley, former Director of the Air National
Guard, initiated the Air National Guard
Hometown Heroes Salute Recognition
Program. The program’s purpose is to
celebrate and honor the contributions of
Air National Guard Airmen, their families,
communities and those special supporters
to the mission of the U.S. Air Force and the
Air National Guard.

“We procured this (program) from our

Army Guard brethren,” Muncy said. “It was time
and well overdue to stop and say thanks. We need
this for our Airmen; we need this for their families.”

The ceremony was timely because more than
two hundred 177th Airmen had just returned from
a deployment to Iraq in support of Operation Iraqi
Freedom.

“We can’t thank you enough from D.C.; from
the State House; your families can’t thank you
enough; this nation can never, ever thank you
enough,” Muncy said. “God bless you and God
bless the New Jersey Guard.”

Each Airman received a framed letter signed
by Gen. McKinley and Command Chief Master
Sgt. Richard A. Smith along with two Hometown
Heroes Salute coins. The Airman’s spouse or sig-
nifi cant other received an engraved pen and pencil
set, while the children were presented with a set of
personalized dog tags. The Airman also received
a Center of Infl uence medallion, which they could
present to any non-family member who signifi -
cantly supported them before, during, or after their
deployment.

In the documentary Band of Brothers, one of the Easy
Company Soldiers was asked by his grandson if he was a
hero. He had replied that no, he wasn’t a hero, but he had
served in a company of heroes.

“Today we honor all of you,” Muncy said. “Our company
of heroes."

Family members of fallen Airmen were honored during the ceremony. Maj. Gen. Ma-
ria Falca-Dodson, left, watches as Maj. Gen. Glenn K. Rieth crouches to shake the
hand of Jake Green while Lori Green, right, whose husband Master Sgt. Jack Green
died in an accident following his deployment in support of Operation Iraqi Freedom;
is thanked by New Jersey Rep. Frank A. LoBiondo (R-2nd Dist.) during the Salute.

Displaying their congratulatory letters from Gen. Craig R. McKinley, left to right, Master
Sgt. Michelle Pierce, Staff Sgt. Angela G. Ward and Senior Master Sgt. June I. Kelly pose
for a photo in front of a 177th F-16.

G u a r d l i f e 7

Heavy Equipment Supervisor Master Sgt. Patrick Basnett directs
the placement of a "T-wall" barrier in place.

BAGHDAD – Here begins a story about how some New
Jersey Airmen beat equipment woes, horrifi c weather and
a seemingly impossible deadline to complete a mission in
a war zone half a world away.

It all started on May 7 when word came down that the New
Jersey Air National Guard’s 447th Civil Engineer (CE) Squad-
ron needed to move an aging trailer through the maze-like ter-
rain on the grounds of Baghdad International Airport.

They had 48 hours to complete the job.
The team leapt into action. The structures shop worked

into the night to prep the trailer for the move. The engineering
assistants planned and marked roads as well as access and
security points for the new location.

At ‘o’darkthirty,’ the task force hit the trail, grading a road
and moving a crane to hoist the trailer onto a fl at bed truck.
The morning turned to afternoon and the temperature climbed
into the low 100’s. Crews went to work with graders, a bull-
dozer and front loaders to smooth the route and a crane was
moved in place to lift the trailer. Then came the fi rst snag: the

ROUND-THE-CLOCK IN IRAQ

All in a (long) day's work!
Story by Master Sgt. Louis Conzo, 447th Expeditionary Civil Engineer Squadron

trailer was far heavier and could not be safely moved. It would
have taken several days to acquire a larger crane. But the
team didn’t have days.

In the can-do spirit of their New Jersey roots, Capt. Eric
Balint and Chief Master Sgt. Tim Grover started working up
an alternate plan. With the help of Master Sgt. Pat Basnett,
the team convinced an Army unit to give up a different trailer.
While some team members went to secure the new trailer, the
rest of the crew began prepping the site.

That night, fueled by the heat of the day, the worst rain
storm of the year struck undoing all the prep work at the site.

Immediately part of the team began redoing the prep
work; the rest set about moving the new trailer. Master Sgt.
John Krzewski oversaw the move but the team still had much
to do and the clock was ticking.

Electricians went to work not just connecting, but upgrad-
ing the equipment in the trailer; HVAC put new units in place
and wired them up, while Structures performed a quick rehab
of the interior.

The 14-hour ballet dragged into the night. The troops
used every available form of illumination, including vehicle
headlights to complete the job. By the time Security Forces
had placed the concertina wire, 57 CE members had sacri-
fi ced their down-day, constructing 1.5 linear miles of road,
moving and placing 300 concrete barriers, fabricating and
installing a security gate, moving furniture from the original
offi ce into the new one, and fi nally setting up and installing
phones and computer systems -- making the trailer opera-
tional for its occupants the following morning.

Staff Sgt. Anne McKenzie, Electrician, installs an overhead light
fi xture in the new Gryphon Air facility.

G u a r d l i f e 8

Top left photo: Staff Sgt. Carlos Morales and Senior Airman Samie
Leigh, both with the 447th Expeditionary Civil Engineer Squadron, per-
form operational checks on detection equipment used to check mail that
is routed through the Iraqi postal system at Sather Air Base, Iraq. U.S.
Air Force Photo by Master Sgt. Louis A. Conzo, 447ECES. Top right:
Master Sgt. Andrew Moseley, left, and Staff Sgt. Matthew Hecht, right,
both with the 177th Fighter Wing Public Affairs Offi ce, claimed awards
in the 2009 Air National Guard Broadcast Contest and the 2009 Air
Force Media Contest. Moseley took fi rst place in Television Spot Pro-
duction and third in Television News Report categories in the Broadcast
competition and third place in the Air Force Media Contest in TV Spot
Production. Hecht claimed second place in the Art/Graphics category,

third place in Combat Documentation photo and third place in Video
Field Production. U.S. Air Force Photo by Master Sgt. Andrew Moseley
and Staff Sgt. Matthew Hecht, 177FW/PA. Bottom right: Senior Airman
Jonathon Fernandez, Pest Management Supervisor, inspects for signs
of vermin in the rafters of the U.S. Army's 28th Combat Support Hos-
pital. U.S. Air Force Photo by Master Sgt. Louis A. Conzo, 447ECES.
Bottom left: Aerospace Medical Tecnician Tech. Sgt. Kate L. Hucaluk,
second from right, works on Airman 1st Class Caitlin R. Green, while
Medical Services Specialist Senior Airman Krysta N. Ramsey, right
works on a 177th Fighter Wing Student Flight member during a South
Jersey Transportation Authority Major Accident Response Exercise on
May 15. U.S. Air Force Photo by Tech. Sgt. Mark Olsen, 177FW/PA.

G u a r d l i f e 9

The hoopla of their War Memorial homecoming over,
the Soldiers of the 1st Battalion of the 1-150th Assault
Helicopter Battalion and Detachment 1, Bravo Compa-
ny, 628th Aviation Support Battalion, have settled back
into life in New Jersey and shaken away those last bits
of Iraqi dust.

In the days after the troops from both units went through
demobilization at Fort Dix, the two commanders, Col. John
W. Scannell and Capt. John Pellington, looked back on the
deployment.

Scannell said the Battalion overcame big hurdles to be
ready for the Iraq deployment. After the unit deployed to
Iraq in 2005, attrition had left it with a severe shortage of
pilots in command, air mission commanders and door gun-
ners. At one point early in pre-mobilization, trainers gave
the unit’s leaders this blunt assessment: “You guys will nev-
er be ready.”

 “I knew on paper, they were correct, we had a lot of
holes,” Scannell recalled.

He knew something else: “We had the kind of people
who would develop a plan then make it happen.”

He was right. The unit fi nished its Iraq deployment with
kudos spanning the various chains of command and from
all components and branches.

In the end, the Jersey aviators were able to transport
more than 11,000 Soldiers and Marines and give them a

break from navigating Iraq’s dangerous roads. The unit had
a 96 percent mission launch rate, a major accomplishment
in a place that’s synonymous with sandy grit.

Scannell said he was most proud that the battalion,
which numbered about 250 troops, helped other units that
came through its base near Al Kut, about 80 miles southeast
of Baghdad. The battalion helped other units track down their
mail, fi x their equipment as well as use their medical clinic.

“We took in a lot of stray cats,” Scannell said. “Anybody
who came to our door, we helped out.”

The 31-Soldier aviation support detachment also en-
joyed plenty of success, according to Pellington.

That unit overcame inexperience among its ranks and
went on to perform several maintenance feats no one in
Army aviation had seen in Iraq in a long time.

The unit completed full salvage operations on three
downed aircraft – the fi rst in Iraq since 2004. The full sal-
vage operation meant collecting the wrecked helicopters
from the desert fl oor – and then transporting the birds to a
depot and then orchestrating a complete mechanical over-
haul. All three of the aircraft – UH-60 Blackhawks – fl ew
again. Two of the Blackhawks, which had collided, needed
the entire rear portion rebuilt, a feat the Jersey troops per-
formed in less than two months.

“They did some pretty amazing work under some real
tough conditions,” Pellington said.

Amazing work
By Sgt. Wayne Woolley,
N.J. Department of Military and Veterans Affairs, Public Affairs

Photo by Tech. Sgt. Mark Olsen, 177th Fighter Wing Public Affairs

Delilah Harris and her husband Staff Sgt.
Timothy Harris sing the National Anthem dur-
ing the 1-150th Assault Helicopter Battalion
Welcome Home ceremony on Jan. 16.

G u a r d l i f e 10

The room full of recruits pre-
paring to ship to basic train-
ing sat motionless as Sgt.
Patricia Beecher asked the
question one more time.

“Come on people, who
knows the Soldier’s Creed,”
the New Jersey Army National
Guard recruiter asked. Silence.
Finally Pfc. Saif Odah’s hand
shot up; again.

With precise, swift motions,
the reed-thin recruit strode to
the front of the class room at
the National Guard Training
Center at Sea Girt.

“I am an American Soldier,”
he began.

After Odah fi nished with-
out missing a word, Beecher
smiled. “You all should talk
to Pfc. Odah a lot to get your
heads ready for basic training.”

They probably should.
One year ago, Odah, 25, was

living in Iraq as a man marked for
death. He spent nights sleeping
with an AK-47 to fend off the insurgents who vowed to kill him
and his days on dismounted patrols with American Soldiers,
serving as an interpreter for the troops
who called him Sonny.

Odah’s journey to America is a
testament to his will to survive and
his enduring bond with Sgt. Edgardo
Torres, a New Jersey Army National
Guard Soldier who spent $17,000
of his own money to help his friend
make a perilous journey to safety. The
work by Torres, 36, and several other
Soldiers from his unit allowed Odah
to become one of only 28 former in-
terpreters to earn a Special Immigrant
Visa for Iraqi and Afghan Translators
and Interpreters in 2009, the last year
of the program’s existence.

Torres didn’t feel he had much choice.
“I love the guy,” Torres said. “He is one of the smartest,

loyal hardest working guys I’ve ever met. No matter how

Pfc. Saif “Sonny” Odah hoists Pvt. Phillip Sardinha during an injury evacuation exercise held at the
New Jersey Army National Guard Training Center at Sea Girt. Odah was one of only 28 Iraqi inter-
preters who served with American forces to receive a visa to enter the United States in 2009. Odah
decided to enlist in the New Jersey Army National Guard shortly after coming to the United States.

bad things get Sonny smiles.”
By the time Torres’s unit arrived at Camp Ashraf in August

2008, Odah had already been working
as a military interpreter for more than
fi ve years. He immediately caught Tor-
res's attention because Odah as one of
the few interpreters who wore no mask
when he went outside the wire.

When Torres asked, Odah said
simply: “It doesn’t matter; they already
know who I am and where I live.”

Within a few weeks, Torres start-
ed talking to Odah about coming to
America.

“I was like ‘That’s a nice dream,
but I didn’t think there was any way he
could be serious,’” Odah said.

Odah realized his friend wasn’t joking a short time later
when Torres and another Soldier from the unit, Sgt. David
Brimmer, began the massive paperwork project involved in

Continued on Page 11

A new life...A chance to serve
Story and photo by Sgt. Wayne Woolley, N.J. Department of Military and Veterans Affairs, Public Affairs

“This is what I
want to do. This is
what I need to do.
These guys gave
me everything I

have.”
Pfc. Saif Odah

G u a r d l i f e 11

Continued from Page 10

obtaining the visa. Torres fell ill in January 2009 and was
shipped back to the United States for treatment for a benign
tumor in his back. From his hospital bed at Walter Reed
Army Medical Center, he kept at it.

Back in Iraq, life grew more dangerous for Odah; he
received death threats nearly every day.

He was in Baghdad for a visa interview on May 29, 2009
when he learned that his brother, Khalid al-Saad, who was
working with the United Nations, was killed by a roadside
bomb that hit his convoy.

His brother, a published poet, had been his role model
and best friend.

It was then that Odah decided that if he ever made it
to the United States, he would do everything he could to
join the military. But fi rst, he needed to escape from Iraq.
His visa arrived in October. His plane landed at New
York’s John F. Kennedy International Airport a month lat-
er. In April, he enlisted in the New Jersey Army National
Guard. He ships to basic training in September.

As he waits to ship to basic training, Odah has been
living in Elizabeth with Torres and Torres’s wife and son.
Odah has spent his nights working at a warehouse and

his days volunteering at the Elizabeth recruiting offi ce.
His recruiter, Sgt. 1st Class Jose Malave calls Odah the
best accession he’s ever made.

“You can just tell that Sonny’s desire to serve comes
from the bottom of his heart,” Malave said. “So smart, so
dedicated – I mean the guy should have a combat patch –
and he even turned his only weakness into a strength.”

That would be pushups. Odah could manage fi ve
when he fi rst met his recruiter. Now he can knock out
75. He wants to go to Airborne and Ranger Schools. Al-
though his ASVAB scores qualify him for any specialty,
and his language skills make him a natural for a linguist,
Odah insisted contracting as a 19-Delta, a cavalry scout,
just like Torres.

Torres admits he worried when Odah insisted he was
going to join the Guard, saying simply his friend had already
sacrifi ced enough to help American Soldiers.

Odah says he hasn’t even started.
“This is what I want to do. This is what I need to do.

These guys gave me everything I have,” Odah said.
And that would be a new life in a country he loves.
Odah, who dabbles in poetry, put it this way: “Iraq is si-

lence. America is beautiful, orchestral music that is played
every day.”

The 50th Financial Management Company held a farewell
salute on April 18 at the Flemington Armory for the 350th Fi-
nancial Management Detachment’s deployment to Kosovo.
Although the 50th is a small detachment, it is receiving a lot of
support from the community as U.S. Rep. Rush Holt (D-12th
Dist.) and state Sen. Leonard Lance attended the send off.
“I’m very comfortable,” said Detachment Commander, Capt.
Margaret Bundesen. “They are giving us as much support as
the brigade.” The detachment left to complete their training
with the 92nd Maneuver Enhancement Brigade at Camp At-
terbury, Indiana before arriving at Camp Bondsteel, Kosovo.

FINANCE DET BIDS FAREWELL
Story by Spc. Saul Rosa with photo by Sgt. 1st Class Joseph L. Donnelly
444th Mobile Public Affairs Detachment

While at Bondsteel, the 50th will be supporting the internation-
al NATO-led Kosovo Force, also known as KFOR 13, with core
fi nance functions such as military pay, commercial vending
services and travel related activities. This deployment is a fi rst
for more than half of the 14 soldiers being deployed. “To go on
a peacekeeping mission on their fi rst deployment is a good ex-
perience,” said Bundesen. “We are all excited.” Kosovo may
not have the political attention that Iraq or Afghanistan has, but
it is equally as important. “It’s the sort of deployment that fi lls
people around the world with admiration and gratitude for the
United States of America,” said Holt.

Iraqi intrepreter joins Guard

G u a r d l i f e 12

Sea Girt is getting a facelift, thanks to engineers from
the New Jersey Army National Guard.

This June, three units teamed up to improve the train-
ing areas used not only by fellow Guardsmen, but also state
and local police, the Department of Corrections, Youth Chal-
leNGe, and Offi cer Candidate School, among others.

“Anyone who trains here will benefi t,” said 1st Lt. Jeff
Hager, the acting commander for the project. “This is a high-
visibility project.”

Improvements to be completed by the 150th Engineer
Company include sidewalks and wheelchair access to some
of the barracks, grading and excavating for an urban com-
bat training site, a new review stand for the parade fi eld,
and gravel roadway access to the ranges. The 160th En-
gineer Detachment is also undertaking some roofi ng, elec-
trical, and plumbing work. The units are joined by combat

The long road to becoming a commissioned offi cer in
the New Jersey Army National Guard begins with Phase
Zero – months of drill weekends devoted to paperwork,
classroom instruction and physical training at the Na-
tional Guard Training Center in Sea Girt.

But the hard work, the hours of pushing the body to its
limits and beyond – and the fi rst real understanding of what
it takes to become a leader – comes to the candidates dur-
ing a 15-day training period known as Phase One at the
Niantic Readiness Center at Camp Rell, Conn.

On July 28, Col. Walter Alvarado, commander of New
Jersey’s 254th Regiment (Combat Arms) led a contingent of
leaders to check on the progress of the candidates of Class
55 as they neared completion of Phase One.

He complimented the class on their fortitude. Twenty one
of the 22 candidates who began Phase One were still hang-
ing in, a better ratio than all of the neighboring states that also
sent their offi cer hopefuls for the same block of training.

“It’s my hope I will see all of you a year down the road when
you’re receiving your commission as second lieutenants – future
leaders of our great organization,” Alvarado told the candidates
when they gathered from a break in land navigation training.

The candidates said the most diffi cult part of Phase
One has been the land navigation courses. They’re held
at Stone Ranch, a hilly, overgrown wilderness area just

Capt. Margaret Brescio, center, talks to New Jersey Army National
Guard Offi cer Candidate Class 55 about career fi elds during a break in
their Phase One training at Readiness Center at Camp Rell, Conn.

Engineers build teamwork and Sea Girt
By 2nd Lt. Amelia Thatcher, 444th Mobile Public Affairs Detachment

engineers of Alpha Company, 50th Brigade Special Troops
Battalion, which Hager says is a good sign. The improve-
ments make up the annual training periods for the 150th,
160th, and A/50th.

“It’s great to get several units together on one project,” he
said. Hager is optimistic that they will work alongside each
other again on future projects, such as a possible UAV land-
ing site at Warren Grove Gunnery Range.

The Soldiers aren’t the only ones getting a workout.
Staff Sgt. Lee Christensen, an electrician on the civilian side,
praised the Soldiers in the earthmovers he was supervising.

“They’re doing great work,” he said, and tapped his
chest, joking, “But with more stripes, I can’t play anymore!”

This was Pfc. Jose Rivera's fi rst AT and he was all too
happy to get out of the house and out of the armory.

“There’s always something to be fi xed,” he said.

north of Camp Rell. The courses are dotted by steep tree-
covered hills and traversed by ravines that drop more
than 70 feet, terrain features that are especially danger-
ous in the black of night.

“It gets so dark here at night you don’t see the tree
branches until it’s in your face,” said Candidate Jay Falcon.

But the candidates said they’re making it by learning to
rely on each other.

“We’re really sticking together as a team,” said Candi-
date Najib Nabi. “We know that we need to work as a group
to make it through this.”

TRANSITIONING FROM PHASE ZERO TO PHASE ONE
 Story and photo by Sgt. Wayne Woolley, N.J. Department of Military and Veterans Affairs Public Affairs

G u a r d l i f e 13

In September 2010 Capt. Derek Enz will wrap up his 24-
month tour of duty in Albania as the Bilateral Affairs
Offi cer to Albania.

During his tenure, Enz worked alongside a career Foreign
Affairs Offi cer in reshaping U.S. policy in the small country lo-
cated just east of Italy. The partnership between New Jersey
and Albania saw the execution of more than 60 military-to-
military and civilian-to-military engagements with a budget just
under $750,000 making this one of the most cost effective, high
impact programs in the European Command theater of opera-
tions. The Program has been realigned to meet Albania's grow-
ing requirements as the newest member of the NATO Alliance.

Enz’s contributions to the U.S. Embassy and the Offi ce
of Defense Cooperation include realigning and restructuring
the State Partnership Program by partnering the needs of
Albania with the strengths of the New Jersey National Guard
in the areas of military and civilian medical and law enforce-
ment, coastal security, counter-drug awareness, recruiting
and retention, non-commissioned offi cer development, ex-
cess munitions demilitarization, and disaster response man-
agement. He also played pivotal roles in the humanitarian
assistance, foreign military sales and fi nancing, defense re-
form, and political election observation programs during his
time with the State Partnership Program Country Team.

Albania’s commitment to the NATO Alliance has been
well received. Albania has provided more than 1,500 sol-
diers in support of the U.S. efforts in Iraq since 2003 and
Afghanistan since 2001. Further cooperation between New
Jersey and Albania will continue with agreements to conduct

Operational Mentoring Liaison Teams in the near future.
The State Partnership Program between Albania and

New Jersey allows New Jersey National Guard members to
embed themselves in the partner country for the purpose of
supporting the security cooperation objectives of the Com-
batant Commander. New Jersey and Albania recently cel-
ebrated their 15-year anniversary of security cooperation in
December 2008. Enz will be replaced by Maj. Yvonne Mays
of the New Jersey Air National Guard.

Capt. Derek Enz, left; Idriz Konjari, center, Director of International
Engagement and Lt. Col. Jeanne C. Wessel, right, State Partner-
ship Program Coordinator during a meeting with the Albanian Min-
ister of Defense on June 19, 2009. U.S. Air Force Photo by Tech.
Sgt. Mark Olsen, 177FW/PA.

ENZ COMPLETES ALBANIAN TOUR

And the winner is...

New Jersey's top enlisted recognized
New Jersey's top Army and
Air Guard enlisted were rec-
ognized at the 36th Annual
Enlisted Conference. Picture
with Maj. Gen. Glenn K. Rieth,
left, and retired Command
Sgt. Maj. Michael Hughes,
right, are, left to right, Staff
Sgt. Jason Montgomery ac-
cepting for Sgt. Monica G.
Montgomery assigned to the
Joint Training and Training Development Center was the recipi-
ent of the SGM Harry Arbeitman Outstanding Non-Commissioned
Offi cer (Army) award; Master Sgt. June I. Kelly, 177th Fighter
Wing, received the CSMSgt Edward W. Wolbert Outstanding
First Sergeant (Air) awardee; Senior Airman Darnell A. Holmes
with the 108th Wing was awarded the MSgt John F. Bodine Out-
standing Airman; Spc. Randy Pearce of the 328th Military Police

Company was the SFC Robert G. Vuinovich Outstanding Soldier;
and 1st Sgt. Mark Rizzo with the 102nd Reconnaissance, Intelli-
gence, Surveillance, and Target Acquisition was the CSM Wilfred
Z. Lea Outstanding First Sergeant (Army). Not pictured is Master
Sgt. Malakatu Saleem-Maing of the 108th Wing who received the
CMSgt Richard W. Spencer Outstanding Non-Commissioned Of-
fi cer (Air) award. Courtesy Photo.

G u a r d l i f e 14

Rusty surplus military vehicles, leaking fuel tanks, un-
exploded ordnance.

Those are the environmental nightmares some
people imagine when they think about the military and
its installations.

But the New Jersey Army National Guard and the state
Department of Military and Veterans Affairs are turning that
antiquated image on its head by using their facilities to be-
come one of the Garden State’s largest producers of clean,
cheap renewable energy. The Department has four major
solar projects completed, two more under construction and
plans on the drawing board for a wind turbine. Oh, and the
fi rst of several of what will become a fl eet of more than 70 all-
electric cars begins arriving at DMAVA facilities in August.

In short, the guys in green have ‘gone green’ with an
almost messianic fervor.

Maj. Gen. Glenn K. Rieth, The Adjutant General, says
his department embraced alternative energy for many rea-
sons -- and not all ones you might expect.

First, the most obvious.
“In this economic climate, saving tax dollars is a big

driver,” Rieth said.
And DMAVA’s efforts amount to more than small change.

So far, the Department’s green efforts have saved more
than $350,000 in utility costs since 2005. It’s forecast the
savings could be 10 times that during the next decade. And
that’s just for starters. At the current energy prices, DMAVA
has the potential to earn more than $38 million under New
Jersey’s Solar Renewable Energy Certifi cate Program

“We need to do this because it’s the right thing to do,”
Rieth said.

The New Jersey National Guard wants to be in the fore-
front of a Pentagon initiative to safeguard installations criti-
cal to the nation’s defense by moving them off the electrical
grid, Rieth said.

To that end, the National Guard Training Center at Sea
Girt is expected to become one of the fi rst military installa-
tions in the nation to produce its own power and thereby
insulate itself from power disruptions caused by mechanical

failures and terrorist attacks.
As it is, 80 percent of the energy used at the headquar-

ters building at Sea Girt comes from an array of solar panels
that produce 240,000 kilowatts of electricity a year. A sec-
ond array of panels expected to come on line within the next
year will boost annual production there to nearly 750,000
kilowatts of electricity. That’s enough electricity to power 70
homes for a year. Or eliminate enough carbon dioxide from
the atmosphere over a decade as a grove of 13,000 trees.
Or eliminate the equal amount of greenhouse gases from
the atmosphere that 103 cars would produce in a year.

And that’s only the beginning at Sea Girt.
DMAVA is currently conducting studies to determine

any potential environmental impacts created by the installa-
tion of a 320-foot wind turbine. Funding for the $5.1 million
project has already been approved by the Department of
Defense.

The Department’s fi rst solar project in 2005 was an
array of 952 photovoltaic panels that covers a portion of
the National Guard’s Join Training and Training and Train-
ing Development Center on Fort Dix. The project produces
281,000 kilowatt hours a year and saves taxpayers at least
$35,000 in electric costs each year.

Within 30 years, those panels will reduce greenhouse
gas emissions by 2,000 tons. That’s the equivalent of plant-
ing 590 acres of trees or not driving 5 million miles on the
state’s highways.

And speaking of driving, the New Jersey Army National
Guard’s next green acquisition will be a small fl eet of 25 all-
electric vehicles.

The fi rst cars of a fl eet that will ultimately number 70
are slated to arrive in August. They’ll have a top speed
of 35-miles-per-hour, room for two passengers as well as
some light equipment and they’ll be assigned to fi ve Nation-
al Guard facilities around the state. They will be perfect for
local deliveries, maintenance crews and anyone who needs
a quick way across some of the sprawling installations.

The best part of the cars? They can be charged directly
from outlets in the parking lot solar structures.

G u a r d l i f e 15

"This is a win for all parties concerned," said Maj.
Gen. Glenn K. Rieth, The Adjutant General of New
Jersey.

Representatives of the New Jersey Air National
Guard, New Jersey Conservation Foundation, New
Jersey Pinelands Commission and state Green Acres
Program met at the 177th’s Warren Grove Range on
March 24 to sign a Deed of Easement between the New
Jersey Conservation Foundation and the 177th Fighter
Wing and the New Jersey Department of Military and
Veterans Affairs and the State of New Jersey, to use on
behalf of the 177th Fighter Wing and the New Jersey Air
National Guard.

"Through partnering with the Air Force and conser-
vation organizations, we were able to come together to
meet common goals of preserving the habitat, prevent-
ing encroachment, and creating buffers around military
installations." said Bob Moore, Director of the Air Force
Real Property Agency.

This easement preserves the 107-acre Oswego Gun
Club located in Bass River Township and a nearby fi ve-acre
property.

The Club, which is surrounded by the Range and the
Bass River State Forest, is the fi rst in the state to be pre-
served by a nonprofi t group using funding from the Depart-
ment of Defense Readiness and Environmental Prepared-
ness Initiative (REPI), which provides funds to preserve
land surrounding military installations.

The Foundation purchased the Oswego Gun Club prop-
erty for $106,000, using $30,000 from REPI, $35,310 from
the Pinelands Conservation Fund and $40,667 from the

Warren Grove gets easement
 Story and photo by Tech. Sgt. Mark Olsen, N.J. Department of Military and Veterans Affairs Public Affairs

Warren Grove Range Commander Lt. Col. Thor O. Himley, left at podium,
addresses a crowd of elected offi cials, conservationists, members of the
New Jersey National Guard and the media during a signing ceremony at
the Range on March 24.

state Green Acres Program. In turn, a conservation ease-
ment will be held by the United States Air Force. An ad-
ditional property was purchased for $21,000, using $11,000
from REPI and $10,000 from Green Acres.

"We’re proud to be part of this conservation ‘fi rst’ in New
Jersey, and we’re looking forward to partnering again with
the military in the near future," said Michele S. Byers, Foun-
dation Executive Director.

"The purchase and conservation easement ensures this
land is managed in the most cost-effective and environmen-
tal friendly way while ensuring the Warren Grove Range is
able to continue as a vital East Coast training facility for
combat aviation," said Rieth.

CST TEAMS WITH MULTIPLE AGENCIES
Sgts. Brandon Botley, left and Michael Issenman,
right, of the 21st Civil Support Team (Weapons of
Mass Destruction) take samples during a joint exer-
cise with multiple local, state and federal agencies
including the United States Coast Guard Atlantic
Strike Team, the Environmental Protection Agency
from Regions 2 and 3, and the Burlington County
Hazardous Materials Response Unit at the Burling-
ton County Fire Academy from Feb. 16 to 19. The
exercise enabled all the units to practice their skills
and more importantly, to test the coordination of ef-
forts between multiple agencies working within an
Incident Command System to protect our state and
nation. Photo by Stan Fayer, Senior Investigator,
Burlington County Environmental Crimes.

G u a r d l i f e 16

Read Across America
Operation Iraqi Freedom veteran Spc. Stephanie Al-
varez, 50th Infantry Brigade Combat Team, reads to a
group of elementary students during the Read Across
America event on March 4. Five New Jersey Army Na-
tional Guard Soldiers and one New Jersey Air National
Guard Airman participated this year at the event at the
Triangle School, located at Hillsborough. Read Across
America is a 13-year-old national initiative sponsored by
the National Education Association to encourage young
people to read and is held each year at more than three
million schools nationwide. The one-day celebration co-
incides with the birthday of noted childrens’ author, The-
odor Seuss Geisel, better known as Dr. Seuss. U.S. Air
Force Photo by Tech. Sgt. Mark Olsen, 177FW/PA.

When four buses arrived at the Joint Train-
ing and Training Development Center on
May 14, 65 players with the New York Jets
football team and six of their coaches,
piled off. They spent the day discover-
ing what Soldiers do training for war and
working together themselves training in
teamwork and communication.

As with the military, the football players
work on leadership and communication skills.
According to Jets Assistant Strength Coach
Kyle Thorne, these players had just spent a
mini-camp working on strength. This year the
players had voted on four leaders, who had
then drafted their team members onto their
personal teams – talk about fantasy football!

As the various camps go on, compe-
titions ensue, with teams getting points for
their performance. The winning team will
get perks. A barbecue at the end of this
camp; special dinner, movie night, evening
off during summer camp could be part of the
winnings for the top team.

The visit to JT2DC had the NFL members training in the des-
ert, fi ring weapons in the Engagement Skills Trainer and Virtual
Interactive Combat Environment as well as learning how to evacu-
ate a Humvee after a rollover. Because the teams were in com-
petition, a point system was assigned for time and accuracy in the
various scenarios.

Sgt. Lenny Johnson, left, a Premobilization Trainer at the Joint Training and Training Devel-
opment Center prepares Jets rookie receiver Vic Hall for the Humvee rollover simulator.

Linebacker Bart Scott, leader of Team Scott, said he developed a
new level of respect for his father who had been a soldier in Vietnam.

“We practice all the time, like the military, to prepare for our
jobs,” he said. “But this is humbling. The military puts themselves
on the line for their jobs.”

JETS TACKLE JT2DCJETS TACKLE JT2DC
By Tech. Sgt. Barb Harbison, Photos by Tech. Sgt. Mark Olsen,By Tech. Sgt. Barb Harbison, Photos by Tech. Sgt. Mark Olsen,
N.J. Department of Military and Veterans Affairs Public AffairsN.J. Department of Military and Veterans Affairs Public Affairs

G u a r d l i f e 17

“Excellent” says it all
 By Tech. Sgt. Mark Olsen, 177th Fighter Wing Public Affairs

More than a year’s
worth of hard work
was summarized
by a single word:
“Excellent.”

This word and
grade ensures the
177th Fighter Wing’s
future and means it is
fully capable of per-
forming its wartime
mission – keeping jets
fl ying and taking the
fi ght to the enemy.

The 177th went
through its fi rst Op-
erational Readiness
Inspection in 13 years
by the Air Combat
Command Offi ce of
the Inspector General
from Oct. 2-8.

Normally these in-
spections are held every fi ve years.

September 11 changed that and as a result the 177th
fell out of the inspection cycle.

The IG rates wings on three areas: Employment, which
is about mission effectiveness – keeping the aircraft fl ying
and putting bombs on target; Mission Support, which covers
everything from logistics to engineering, command and con-
trol to medical, and fi nally the Ability To Survive and Operate
– how wing personnel react to an attack, and more im-
portant how quickly they recover in order to get back to
the primary mission of refueling, loading weapons and
launching aircraft to continue the fi ght.

These areas are then broken into sub groups; fail-
ure in any one can be catastrophic to the entire wing.

The IG grades all these areas and sub groups ei-
ther as Outstanding, Excellent, Satisfactory, Marginal or
Unsatisfactory.

In preparation, the Jersey Airmen travelled nation-
wide to observe how other Guard wings were training;
then watched them perform during their ORIs.

The stakes were high: units that fail ORIs risk losing
their missions; loss of mission could equal unit closure.

Unfortunately many units have failed – the inspec-
tion is that tough.

The 177th pooled the lessons learned from those

Master Sgt. Anthony C. Henchinski, center, and Senior Airman Justyna M. Janasik, right, along with Airmen
of the 177th Fighter Wing applaud after hearing the news that the Wing received an "Excellent" rating on the
Operational Readiness Inspection. Janasik was one of two Airmen to be coined by Inspector General during
the inspection. U.S. Air Force Photo by Tech. Sgt. Mark Olsen, 177FW/PA.

visits and for the six months prior to the inspection, ran op-
erational readiness exercises, which replicate the inspec-
tion’s mission requirements and stress.

It paid off.
The IG recognized 33 Airmen and 12 teams, which rep-

resent the entire range of Wing functions for their perfor-
mance during the inspection.

Excellent work 177th.

A 177th Fighter Wing Security Force Airman prepares for an attack dur-
ing the Operational Readiness Exercise on Oct. 5, 2009. U.S. Air Force
Photo by Master Sgt. Andrew Moseley, 177FW/PA.

G u a r d l i f e 18

TRANSPORTATION COMPANY HITS THE ROAD

253rd logs 60,000 plus miles in two weeks
By Staff Sgt. John T. Crankshaw III, 444th Mobile Public Affairs Detachment

Spc. Christopher McPherson, left, Unmanned Aerial
Vehicle Operator in training, 50th Brigade Special
Troops Battalion, listens to Spc. Christopher Stork-
amp, right, UAV Maintainer with the 1-34th Brigade
Special Troops Battalion, Minnesota Army National
Guard perform maintenance on a Shadow 200 RQ-7
drone on August 11, 2009. New Jersey and Minne-
sota Army National Guard Soldiers trained at the
177th Fighter Wing’s Warren Grove Range to vali-
date the Range’s capabilities to support the training
and operational needs of Tactical Unmanned Air-
craft System (TUAS) units. This training will enable
the 50th Brigade Special Troops Battalion TUAS
Platoon to be better prepared to receive its Shadow 200 RQ-7
fi elding in 2011. NJARNG Soldiers got to work with the equip-
ment and benefi t from the learning of the Minnesota Soldiers,

who are among the most profi cient TUAS operators in the Army
and have signifi cant deployment experience. U.S. Air Force
photo by Tech. Sgt. Mark Olsen, 177FW/PA.

SOLDIERS TRAIN WITH UAVS AT WARREN GROVE RANGE
Story and photo by Tech. Sgt. Mark Olsen
177th Fighter Wing Public Affairs

Spc. Javier Vega, a truck driver with the 253rd Transportation
Company, advances during an exercise simulating a blocked am-
bush. U.S. Army photo by 1st Lt. Allen Robinson, 444MPAD.

CHAMBERSBURG, Pa. - Soldiers of the 253rd Transporta-
tion Company logged more than 60,000 miles and moved
more than 260 pieces of equipment into and out of Let-
terkenny Army Depot near Chambersburg, Pa. during
their annual training period from July 17 through the 31.

Their missions began at Cape May Courthouse, where
the 99 Soldiers and 36 military transport vehicles departed
for the 179-mile convoy to Letterkenny, Pa.

“The convoy up here is like a real world mission,” said
Spc. Keith McKevitt, a second platoon truck driver.

One of the fi rst missions was to deliver six refurbished
high mobility, multi-purpose wheeled vehicles to Lake Con-
neaut in Northwestern Pennsylvania, 179 miles away. The
sixteen Soldiers then returned four damaged vehicles to Let-
terkenny Depot, said Staff Sgt. Dallas Bohn, a truck driver.

Sgt. Christine Czaja, a truck driver, took part in a three-
day mission to move 48 trailers from Letterkenny Depot to
Fort Indiantown Gap, Pa., 76 miles away.

“We don’t get to drive the trucks much during the year so this
was an excellent opportunity to gain profi ciency,” Czaja said.

Thirteen Soldiers used six trucks to accomplish the task
and on day two, they made history, she said.

“We’re the fi rst unit operating out of Letterkenny that’s
been able to make two trips to FIG in one day,” said Second
Platoon Leader 1st Lt. Samuel Waltzer.

While the FIG mission was going on, third platoon was
conducting a grueling mission to deliver water pumps to Red
River Army Depot near Texarkana, Texas, said Waltzer.

The 18-person team drove 1,200 miles in 84 hours, dropped
off the equipment, and was reunited with the rest of their unit
seven days later. That’s 2,400 safely-driven miles in one week.

In addition to these missions, the company also con-
ducted movements to West Virginia, Pittsburgh, Fort Dix,
and Tobyhanna, Pa., during their two-week annual training
period, said Waltzer.

G u a r d l i f e 19

Songfest hits vets home
Story and photo by Tech. Sgt. Mark Olsen
177th Fighter Wing Public Affairs

The resident’s faces lit up as the sound of voices sing-
ing Holiday carols could be heard in the halls of the
Vineland Veterans' Memorial Home on Dec. 15.

Nineteen Airmen from the 177th Fighter Wing and the
108th Wing were joined by 71 fourth graders from the Seaview
School in Linwood for the ninth Annual Holiday "Songfest" at
the Home. Upon arrival, Airmen and fourth graders were is-
sued candy canes and holiday greeting cards, assigned to
groups and sent out to spread cheer to the residents.

According to one of the residents, despite the chal-
lenge of being accompanied by the Airmen, the students
performed admirably.

Master Sgt. Liz Stefanoni, left, 108th Wing, and Senior Master Sgt.
Paul Thompson, center, Joint Forces Headquarters-New Jersey (Air),
greet Vineland Veteran's Home resident Curtis Washington.

You won’t fi nd too many JAGs like Col. Eugene Ingrao.
The fi rst thing you notice about the New Jersey Army

National Guard’s full-time attorney is the Combat Action
Badge and Airborne Jumpmaster badges on his uniform.
He’s got the steely eyes of someone who’s deployed with
Special Operations forces. That’s because he has.

Dig a little deeper and another distinction emerges: In-
grao is the fi rst Judge Advocate General Corps offi cer in the
history of the New Jersey Guard to command a battalion.

But the bottom line is that Tabernacle resident loves be-
ing a military lawyer.

“Every day when I come to work, there is a different and
exciting issue that I get to learn about being a JAG offi cer,”
Ingrao says.

His enthusiasm, dedication and willingness to put him-
self in harm’s way to do his job played a big role in the
46-year-old lawyer’s most recent distinction, becoming one
of the few full-time New Jersey Army Guard JAG offi cers
ever to be promoted to full colonel.

On the drill fl oor surrounded by his family – many of whom
traveled from Michigan -- Ingrao credited his mentors, peers
and legal team for giving him the support that allowed him to
rise as the top attorney for the state’s Army and Air Guard.

Ingrao, a graduate of the Wayne State University School
of Law in Detroit, joined the New Jersey Army National Guard
in 1999 and said one of the highlights of his career was the
opportunity to serve in Afghanistan with the Green Berets.

The chance came when he volunteered for service in
2004 as a legal offi cer with the 3rd Special Operation Group
during Operation Enduring Freedom in Afghanistan. His time
with the special operations troops helped him earn the coveted
Combat Master Jumpmaster Wings with a Combat Star.

NEW JERSEY ARMY GUARD TOP LAWYER PROMOTED
 By Sgt. Wayne Woolley, 444th Mobile Public Affairs Detachment

 “I will always be grateful for the New Jersey command,
particularly (Maj. Gen. Glenn) Rieth, for providing me the
opportunity to deploy with 3rd Group and to provide the lati-
tude to learn how to become a well rounded offi cer,” Ingrao
said.

Ingrao’s loves the fact that no two days as a JAG are
the same. One day, he might provide legal counsel for com-
manders on a Uniform Code of Military Justice matter. The
next day, he might give advice about environmental law to
offi cials who are facing an issue at an armory.

 “When I visit my civilian lawyer friends,” Ingrao said.
“They usually want to know how my day went because they
believe my job is more interesting.”

Col. Eugene Ingrao's children Gene Jr., left, and Jenna, right, pin
on colonel's epaulets while his sister-in-law Jennifer Harcer, back,
watches during his promotion ceremony at Joint Forces Headquar-
ters - New Jersey on March 6. U.S. Army photo by Sgt. Raymond
Reyes, 444MPAD.

Deployed Airmen visit orphanage
 By Tech. Sgt. Mark Olsen, 177th Fighter Wing Public Affairs; photos courtesy Master Sgt Jill Kovak, 177th Fighter Wing Services Flight

G u a r d l i f e 20

Deployed 177th Services Flight Airmen joined forces
with the Manas Area Benefi t Outreach Society to visit
an orphanage in the village of Niz, Kyrgyz Republic.

“I was asked
to go to the or-
phanage, and I
fell in love with
the children from
the fi rst visit,”
said Lodging
Specialist Tech.
Sgt. Kim King.

The Airmen
are deployed at
the Transit Cen-

ter at Manas, Kyrgyz Republic in support of Operation
Enduring Freedom.

Master Sgts. Dean Burlew, Jill Kovak and Harry Steele,
Tech. Sgt. King, and Senior Airmen Vanessa Torres and Ta-
mikia Hart visited the orphanage where the children’s ages
ranged between six and 12.

“We participated in outdoor activities; played soccer and tag,”
said Services Sustainment Superintendent Master Sgt. Kovak.
“We also brought them shoes which they were in need of.”

“I saw that something can be done to make a differ-

ence in the
children's lives
and help build
a relationship
between Amer-
ica and with the
Kyrgyz com-
munity,” said
Food Opera-
tions Superin-
tendent Master
Sgt. Steele.

The or-
phanage is one
of 10 organiza-
tions, which include schools and children's heart and cancer
centers supported by MABOS, a non-profi t base community
service organization. During the visits, Airmen bring toys,
clothes, school supplies and textbooks. MABOS holds fund
raisers to purchase items for the visits, as well as raises
money for the children's heart surgeries. So far, MABOS
has paid for more than 200 heart surgeries.

“The amount of joy and happiness I have received from
MABOS volunteering is tremendous, and I will be taking
home life-lasting memories,” said Kovak.

Master Sgt. Jill Kovak and a new friend at an
orphanage in Niz, Kyrgyz Republic.

After six months of distance learning, 42 New Jersey
National Guard Soldiers and Airmen defi ed the ele-
ments to complete the Joint Force Headquarters/Joint
Task Force Staff Training Course on Feb. 7.

The training, which is geared toward dealing with natu-
ral or manmade disasters, ended up mirroring reality when
snows inundated New Jersey making it nearly impossible
to hold the class. Defying the elements, 31 Soldiers and
11 Airmen, along with two Airmen from the New York Air
National Guard traveled from across the state to Homeland
Security Center of Excellence in Lawrenceville to attend the
fi nal training segment.

Hosted by National Guard Bureau and North American
Air Defense-Northern Command personnel, the training
combined table-top exercises and traditional classroom in-
struction to bring together the various elements covered in
the distance-learning portion of the class.

The training is geared toward Joint Force Headquarters/
Joint Task Force Staff members supporting State, Federal,
and dual status missions.

TASKING THE TASKERS
Story and photo by Tech. Sgt. Mark Olsen, 177th Fighter Wing Public Affairs

Lt. Col. John N. Metzler, standing, Operations and Training, Army
Aviation Support Facility, presents his group's fi ndings during Joint
Force Headquarters/Joint Task Force Staff Training Course.

While the group was a small compared to the greater
population of New Jersey Army and Air National Guard, with
the increase in dual missions, this training will become more
important and widespread.

“Everyone will eventually be getting some form of this
training,” said Col. Kevin C. Hegarty, HSCOE Operations
and Training.

G u a r d l i f e 21

With his lanky frame as straight as a rod and
the imposing brown “Smokey the Bear” hat
tilted forward on his head, Staff Sgt. Seth
Greer could be the drill sergeant from cen-
tral casting.

And on a recent Saturday morning, as bus-
es fi lled with new enlistees to the New Jersey
Army National Guard arrived at the state train-
ing center in Sea Girt, Greer, 32, more than
acted the part.

He bounded up the steps of each arriving
bus with his voice blistering the recruits as they
struggled to fi ll out paperwork before exiting
the bus as fast as they could. None moved fast
enough for Greer.

“Get off my bus! Get off my bus! Get off
my bus and move with a high rate of giddyup!”
Greer bellowed.

Greer is the fi rst Soldier the New Jersey
National Guard has ever sent to the U.S. Army
Drill Sergeant School, a rigorous nine-week
academy at Fort Jackson, S.C.

One weekend a month, Greer puts on the drill sergeant
hat to train the aspiring Soldiers who come to the Recruit
Sustainment Program at the National Guard Training Center.
The once-a-month program exists to prepare new recruits to
ship off for eight weeks of basic training at an out-of-state
military installation.

Every new member of the Army National Guard must
complete basic training before they go on for additional train-
ing to learn a military skill. If they don’t graduate from basic
training, they can’t stay in the Guard.

Nearly 95 percent of the recruits the Jersey Guard
sends to basic training graduate.

Greer and the rest of the recruit sustainment staff want
to keep it that way. Greer’s sole job in working with recruits
is to make sure they’re ready for the rigors of basic training.
And yes, part of that preparation is to get them used to having
a barking drill sergeant in their faces. But Greer’s job is far
more than that.

“He defi nitely raises the bar,” said Lt. Col. John Sheard,
the state recruiting and retention commander. “His job is to
educate our warriors about what a drill instructor is all about.
He’s here to inspire. But we want a happy medium. The bot-
tom line is to get them ready to ship out.”

That happy medium means that Greer, the father of
three, spends as much time using measured tones and calm-
ly explaining everything from how to march in formation to the

Army rank structure as he does yelling and making recruits
do push-ups when they break the rules.

“I am not here to beat anybody up,” Greer said. “I want to
give them a taste of a drill instructor, not the whole meal.”

Still, recruits who make mistakes get a pretty good help-
ing of Greer.

Pvt. Jeffrey Barthelemy, 18, learned the hard way that
trying to hide his cell phone from the instructors would draw
Greer’s wrath. Barthelemy ended up doing pushups for
nearly four minutes with Greer’s nose practically touching
his and the drill sergeant’s voice booming in his ears. An-
other recruit arrived at Sea Girt with her long hair fl owing
down her back instead of pinned up off her neck. Greer no-
ticed her instantly.

“You look like a soup sandwich,” Greer told her. “You
need to fi x that now!”

Greer joined the Army in 1997 and served four years on
active duty before joining the National Guard full time. From
the day he went to basic training, he’s had two goals: become
a qualifi ed drill instructor and attain the rank of sergeant ma-
jor, the highest enlisted rank.

He’s now accomplished goal one and his peers fi gure
he’s well on his way to his second.

“He’s a good Soldier and a great part of his team,” said
Staff Sgt. Peter Sarni III, a member of the recruit sustainment
staff. “He cares about these kids. We all do. We understand
that we’re not the future of this organization. They are.”

By Sgt. Wayne Woolley
444th Mobile Public Affairs Detachment
Photo by Tech. Sgt. Mark Olsen
177th Fighter Wing Public Affairs

G u a r d l i f e 22

The 177th Fighter Wing Medical Group was presented
the Air Force Outstanding Unit Award on Dec. 12, 2009.

This is the second time the Medical Group has received
the award. The fi rst was in 2003 as a subordinate unit with the
Wing. The award was created in 1954 and is presented to any
Air Force unit which performs exceptionally meritorious service.

“This prestigious award is a testimony to the outstand-
ing and dedicated service by the men and women of the
177th Fighter Wing Medical Group,” said Brig. Gen. Maria
Falca-Dodson, Commander, New Jersey Air National Guard.
“Your contributions have made the difference – both here and
abroad. Congratulations and thank you for your commitment,
dedication and resolve to our great state and nation.”

The Medical Group joins an elite group of 36 Air Guard
units nationwide in receiving the award. The Medical Group
received the award for the period from March 30, 2006 to
March 30, 2008. During that time, the Group provided sup-
port for Operations’ Noble Eagle, Enduring Freedom, Iraqi
Freedom, Jump Start, Arctic Care and Task Force Grizzly.
Medical Airmen have supported the State Partnership Pro-

gram between New Jersey and the Republic of Albania by
training numerous Albanian doctors, nurses, and technicians
in emergency medical technician certifi cation courses.

“These organizations enable the Air National Guard to
fulfi ll its commitment to the missions of peacekeeping, hu-
manitarian relief, domestic improvement, and most impor-
tant of all – defense of America,” said Lt. Gen. Wyatt.

In addition to their support for national and international
operations, the Group also received their second consecu-
tive “Outstanding” rating during their March 2008 Health
Services Inspection. To add to this accomplishment, they
put together an HSI Consultation Team to assist other Air
Force units in preparing for these inspections, which are
considered among the most rigorous medical inspections in
the Air Force. The 177th Team visited four other units; three
of which have been inspected and attained either “excel-
lent” or better ratings on their inspections.

"These Airmen are true professionals who have taken an
interest in helping out other units and ensuring that they suc-
ceed,” said Col. Robert C. Bolton, 177th Wing Commander.

OUTSTANDING MEDS
 Story and photo by Tech. Sgt. Mark Olsen, 177th Fighter Wing Public Affairs

Airman saves life
Master Sgt. James F. McCloskey, 177th Fighter Wing
Medical Group Non-Commissioned Offi cer in Charge
of Nursing Services saved a fellow Airman’s life on
June 7, 2009. During the June Operational Readiness
Exercise, McCloskey came to the rescue of an Airman
who was choking to death and losing consciousness.
Realizing that the individual was in distress and unable
to breath, McCloskey charged past barriers and others
in the way, removed the choking Airman’s fl ak vest and
chemical warfare protective equipment and conduct-
ed the Heimlich maneuver. His quick response and
strength were the critical factors in saving the choking
Airman. Photo by Tech. Sgt. Mark Olsen, 177FW/PA.

G u a r d l i f e 23

The 177th Fighter Wing Recruiting Offi ce has had, to put it mildly,
an incredibly successful year. Col. Robert C. Bolton, second from
left, and Wing Command Chief Master Sgt. Raynaldo Morales,
second from right, pose with 177th Recruiting Team, displaying
a selection of their awards; left to right, Staff Sgt. Christina Norie-
ga, Master Sgts. David Diaz and Christina Vidro and Tech. Sgt.
Susanne Faucett during the Wing's promotions and awards cer-
emony on April 18. Not pictured is Tech. Sgt. Cris Delestre. Vidro
was presented with the Region V Large State Top Accession, the
Bronze Club Award in recognition of 201 enlistments for the year

177th Recruiters clean up177th Recruiters clean up
of 2009 and the Bronze Club Level Award for 100 accessions; Diaz
was the Recruiting Supervisor of the Year while Faucett won the
Production Recruiter of the Year, the Century Club Award for more
than 100 Accessions and 1st Quarter Award Winner Recruiter with
the Most Accessions. Finally, the Recruiting Offi ce received the
Region V Fiscal Year 10 1st Quarter Award Winner Wing with the
Highest Average Accessions; the FY 10 1st Quarter Award Winner
Wing with the most Critical Accessions and the Region V FY 09
3rd Quarter Award Winner Wing with the most Critical Accessions.
U.S. Air Force Photo by Master Sgt. Shawn Mildren, 177FW/PA.

Changes in Command

Six units get new commanders
In a fl urry of change-of-command ceremonies begining in
March and running through June, The 50th Infantry Bri-
gade Combat Team; the 1st Battalion of the 150th Assault
Helicopter Battalion; the 1st Battalion of the 114th Infan-
try; the 2nd Battalion of the 113th Infantry; the 3rd Battal-
ion of the 112th Field Artillery; the 42nd Regional Support
Group all got new leadership.

50TH INFANTRY BRIGADE COMBAT TEAM

Incoming: Col. Kenneth Schecter, Outgoing: Col. Steven Ferrari
1-150TH AIR ASSAULT BATTALION

Incoming: Lt. Col. John Metzler, Outgoing: Col. John Scannell
114TH INFANTRY BATTALION

Incoming: Lt. Col. Gregory Saunders, Outgoing: Lt. Col. Joseph Boucher
113TH INFANTRY BATTALION

Incoming: Lt. Col. Paul Nema, Outgoing: Lt. Col. Mark Pieterski
3-112TH FIRES BATTALION

Incoming: Lt. Col. Robert Bryan, Outgoing: Lt. Col. Brian Scully
42ND REGIONAL SUPPORT GROUP

Incoming: Col. Joseph Cowan, Outgoing: Col. Roch Switlik

Col. Kenneth Schecter, left, incoming commander of the 50th Infantry
Brigade Combat Team, returns the units colors to Command Sgt. Maj.
David Kenna during the 50th's Change of Command ceremony on
March 7. U.S. Army photo by Staff Sgt. John T. Crankshaw, 444MPAD.

G u a r d l i f e 24

Senior members of the
Republic of Albania’s
Department of Educa-
tion and National Police
observed the New Jersey
National Guard’s Coun-
terdrug Task Force’s
Drug Education Team
perform their Stay on
Track presentation at
Memorial Upper Middle
School, Willingboro, on
Jan. 28.

The delegation came
to New Jersey to study the
Drug Education program
from Jan. 25 to the 29. Al-
bania is implementing a
similar program to educate
Albanian children on the
hazards of drug abuse.

Stay on Track is a
comprehensive approach
to substance abuse pre-
vention composed of 45

minute interactive lessons in classrooms, after-school
and other youth settings. The research-based curriculum,
which is sponsored by the National Guard, is designed for
classroom implementation by National Guard Soldiers and
Airmen, as well as teachers, administrators and guidance
counselors for middle school students.

ALBANIA AND NEW JERSEY: STAYING ON TRACK
Story and photos by Tech. Sgt. Mark Olsen, N.J. Department of Military and Veterans Affairs Public Affairs

Besnik Ahmetaj, center, Head of the Sector for Control of the Ter-
ritory and Service to Third Parties - (community policing), Albanian
Police Headquarters observes Pfc. James Kube, left, during a Stay
on Track presentation at Memorial Upper Middle School.

Staff Sgt. Jennifer Sbarro an-
swers a student's question during
the Stay on Track presentation at
Memorial Upper Middle School,
Willingboro on Jan. 28.

The Stay on Track program was initially piloted in the
2006-2007 school year in eleven states. Since then, it has
grown to include 49 states, Puerto Rico and the District of
Columbia.

Using motorsports as a theme, Stay on Track provides
students with lessons teaching the problems of drug abuse,
the effects of different drugs, and the effect of drug abuse on
one’s ability to function effectively. Other issues addressed
are health, decision-making, communication, refusal skills,
teamwork and peer and media infl uences. Students are
encouraged to work on the activities at home and discuss
the lessons with their parents or guardians.

It's all about staying on track.

Top of their fi eld
Col. Robert C. Bolton, center, 177th Fighter Wing Commander,
presents Staff Sgt. Rusty L. Litterer, left, and Tech. Sgt Anna
C. Ayars, right, of the 177th Legal Offi ce the Chief Master Ser-
geant Larry E. Councilman Award for Outstanding Air National
Guard Paralegal of the Year for 2009 and 2008 respectively.
This is the fi rst time that paralegals from the same unit have re-
ceived the award in successive years. During this period, with
new judge advocates, Ayars and Litterer, both assuming roles
that far exceeded those normally expected of their career fi elds,
acted as the law offi ce supervisor and maintained the continuity
and quality of legal service by ensuring that hundreds of legal
documents were prepared and that many others received the
assistance they needed. In addition, they both contributed to
a successful Unit Compliance Inspection, Operational Readi-
ness Inspection and Air Expeditionary Force rotation. U.S. Air
Force Photo by Master Sgt. Shawn Mildren, 177FW/PA.

G u a r d l i f e 25

When William Shakespeare wrote the famous quote
that started, “What’s in a name?” he might have been
talking about the 108th Wing of the New Jersey Air Na-
tional Guard.

The wing traces its heritage back to September 1917
as the 119th Aero Squadron formed during World War I as
an active duty train-
ing squadron.

Since then it has
been through many
names – 119th Ob-
servation Squadron,
490th Fighter Squad-
ron, 119th Fighter
Squadron, 108th
Tactical Fighter
Wing, 348th Fighter
Group, 108th Fighter
Group, and 108th Air
Refueling Wing.

The planes
and missions have
changed with the
names – planes
with names such as
Thunderbolt, Thun-
derstreak, Thunder-
chief, Phantom and
Stratotanker have
fi lled their fl ightlines.
Their pilots have
fl own in both World
Wars, served during the Berlin Crisis, fl ew airlift missions
to Southeast Asia during the Vietnam War, Operations
Northern and Southern Watch and fl own numerous re-
fueling missions in support of Operation Desert Storm/
Desert Shield and the current Operation’s Iraqi Freedom
and Enduring Freedom.

But the Base Realignment Commission’s decision in
2005 for re-alignment of the 108th gave it a whole new
mission in life.

Going from a “super tanker wing” with 20-plus KC-135E
aircraft assigned and a primarily air refueling mission to
its current mission has put the wing through some grow-
ing pains. The wing, although it has reduced its numbers
to eight KC-135R aircraft fl ying the skies of the world, is
stronger from the process.

On Dec. 1, 2009, the 108th was redesignated as the

108th Wing in acknowledgement of its new missions. The
108th Contingency Response Group was added to the wing
as was the 204th Intelligence Squadron.

Brig. Gen. Michael L. Cunniff, commander of the 108th
Wing, said, “The excellent people that make up the 108th con-
tinue to stand out and show the Guard and the Air Force what

a great job we do.”
The 108th CRG

is only one of two
such groups in the
Air Guard – the other
is in Kentucky – and
one of eight in the
continental U.S., with
three more spread
throughout the world.

The CRG is the
Air Force’s rapid en-
try force designed
to assess and open
an air base, perform
initial airfi eld opera-
tions and ensure a
smooth transition to
combat sustainment.

According to
Col. Robert Bra-
zel, commander of
the 108th CRG, the
group will do non-
combat evacuations,
humanitarian relief

operations, and disaster response as well as full spectrum
war airbase opening.

The 204th Intelligence Squadron is the fi rst Air National
Guard Squadron that is solely dedicated to providing intel-
ligence instruction and training products to the Air Force Air
Mobility Command. It is also the fi rst course of its kind in the
intelligence community that integrates active duty, National
Guard and reserve students.

“Due to active duty deployment rotations, the 204th will
be able to provide a level of continuity to AMC,” said Lt. Col.
David Zink, 204th Intelligence Squadron commander. “The
204th instructor staff will lend stability through our teaching
and training requirements.”

As Shakespeare wrote, the object is still the same no mat-
ter what the name. The 108th Wing proves that whatever its
name, it will continue to do its part for the Air Guard.

WHAT’S IN A NAME?
 By Tech. Sgt. Barb Harbison, 108th Wing Public Affairs

Graphic by Tech. Sgt. Mark Olsen, N.J. Department of Military and Veterans Affairs Public Affairs

Soldiers from all over New Jersey packed
into the Sea Girt National Guard Training
Center theater for a meeting on the Offi cer
and Warrant Offi cer Candidate Schools.

Maj. Gen. Glenn K. Rieth, The Adjutant
General of New Jersey, spoke to the group of
candidates about the benefi ts and responsibili-
ties of becoming a commissioned offi cer.

 “It will give you a tremendous foundation,”
said Maj. Gen. Rieth. “To be a leader in our Na-
tional Guard is an honor and privilege.”

Whether by command or by choice, 87 sol-
diers attended the meeting and every one of
them left with some good information.

Pfc. Ebenezer Sarpeh did not want to attend
the briefi ng, but is glad that he did. He walked away
with guidance on how to fulfi ll a childhood dream.

“I found the information on Warrant Offi cer
School to be very interesting,” Sarpeh said. “I
have always wanted to fl y and this could be a
way for me to make it happen.”

Tech. Sgt. Lloyd Terry found himself surround-
ed by Army guardsmen for a different reason.

“I am trying to explore other options that I
have,” Terry said. “I have aspirations of being an
offi cer and this program that the Army National
Guard offers is something that I can do.”

When asked why he considered crossing over into the
Army for a commission, one word quickly came to mind.

“Opportunities,” Terry bluntly stated. “There are more
opportunities for me over here.”

Pfc. Rasheema Waters felt a call to
action while listening to the current of-
fi cer candidates speak.

“It really motivated me to start my
own PT regimen,” Waters said. “Even
though I don’t have an active position,
this makes me want to wake up, go to
the park and run. I want to prepare for
what they have in store for me.”

Within the New Jersey National Guard there are three
branches a candidate can enlist in; Combat Arms, Support
and Service.

Maj. Ronald Deloatch, 254th Regiment Combat Arms
then explained the Macro schedule of training. There are
three courses in becoming an offi cer; Basic Offi cer Leadership
Course (BOLC) one, two and three. BOLC 1 is OCS and a 16
month program comprised of three phases of instruction.

Phase one focus on Land navigation, a fi ve mile road
march and a training management exam. Phase two em-
phasizes on a seven and ten mile road march, examina-
tions, a three mile formation run and a fi eld leadership ex-
ercise. Phase three deals with combat water survival test,

leadership reaction course, fi eld lead-
ership exercise two and leadership
evaluations.

To apply to OCS a candidate must
have at least 60 credits, a GT score of
over 110, an SAT score of over 850, be
less than 42 years of age.

Preparation is something that Spc.
Nadia Santiago does not lack.

“I have 11 years in the military,” Santiago said. “I know
I have the experience and leadership abilities that it takes.
With OCS, I know I can offer more.”

There were women, men, Air Force, Army and even a
civilian in attendance. Their ranks ranged from private to
two-star general. But they were all there for one reason
that Terry summed up in one sentence.

“One team, one fi ght.”

G u a r d l i f e 26

OCS and WO: exploring the options
 By Spc. Landis Andrews and Spc. Saul Rosa, 444th Mobile Public Affairs Detachment

Those interested in Those interested in
either program should either program should

contact the 254thcontact the 254th
Regiment Combat Regiment Combat

Arms at (732) 974-5900.Arms at (732) 974-5900.

Newly minted 2nd Lt. Ana Bolanos has her second lieutenant's rank pinned on by her
mother Teresa, top left, and her sons Emanuel, left, and Gabriel, right, while Maj. Gen.
Glenn K. Rieth, right, observes. Photo by Tech. Sgt. Mark Olsen, NJDMAVA/PA.

G u a r d l i f e 27

NEWS GUARD FAMILIES CAN USE
Compiled by the Guardlife Staff

108TH AIR REFUELING WING
3327 Charles Blvd.

McGuire AFB, NJ 08641
POC: Doug Ridgway

(609) 754-4479
douglas.ridgway@ang.af.mil

JERSEY CITY ARMORY
678 Montgomery Street

Jersey City, NJ 07306-2208
POC: Bernard Sims

(201) 915-3589
bernard.sims@us.army.mil

LAWRENCEVILLE ARMORY
151 Eggert Crossing Road

Lawrenceville, NJ 08648-2897
POC: Jane Hackbarth

(609) 671-6681
jane.e.hackbarth@us.army.mil

MORRISTOWN ARMORY
430 Jockey Hollow Road

Morristown, NJ 07960-0499
POC: Robert Kraemer

(973) 656-3592
robert.kraemer@us.army.mil

POMONA NJNG FAC
400 Langley Road

Egg Harbor Twp, NJ 08234
Air POC: Jean Perry

(609) 645-6248
Jean.perry@ang.af.mil

Army POC: Michael Hughes
(609) 272-6546

michael.hughes.3@ang.af.mil

SOMERSET ARMORY
1060 Hamilton Street
Somerset, NJ 08873

POC: John Hales
(732) 937-6290

john.a.hales@us.army.mil

TEANECK ARMORY
Teaneck & Liberty Roads
Teaneck NJ 07666-0687

POC: Janis Shaw
(201) 833-0632

janis.m.shaw@us.army.mil

TOMS RIVER ARMORY
1200 Whitesville Road
Toms River, NJ 08753

POC: Maria Morro
(732) 341-9102 ext 13

maria.morro1@us.army.mil

WOODBURY ARMORY
658 North Evergreen Avenue

Woodbury, NJ 08096
POC: Michele Daisey

(856) 251-6893
michele.daisey1@us.army.mil

or call
1-888-859-0352

FAMILY ASSISTANCE CENTERS

NEWS GUARD FAMILIES CAN USE
Compiled by the Guardlife Staff

Today’s economic climate underscores how important
sound fi nancial management practices are to Guards-
men and their families.

Personal fi nancial health is essential to the National
Guard’s military preparedness.

The Department of Defense has launched the 2010
“Military Saves; Start Small, Think Big,” campaign which is
conducted in coordination with the non-profi t partner, the
Consumer Federation of America.

The goal of this year’s campaign is for members of
the military and their families to make a personal com-
mitment to save a portion of their hard-earned income for
emergencies and to meet their near and long-term fi nan-
cial goals including retirement.

To help National Guard members and spouses im-
prove their fi nancial preparedness, the National Guard

FRC increases grants
The New Jersey National Guard State Fam-
ily Readiness Council has increased the
amounts of family and business grants up
to $5,000 and $10,000, respectively. Both
grants are known as TIER I grants.
 TIER II family grants are also available to
New Jersey Army and Air National Guard non-
deployed servicemembers who served on State

Active Duty
or State Mis-
sions (e.g.,
hurricanes,
fl oods, bor-
de r m i s -
sions) for
more than 20
consecutive
days. Ser-
v icemem-

bers meeting these criteria are eligible to apply
for a fi nancial hardship grant up to $1,500.
 Applications are available at all New
Jersey Army and Air National Guard Family
Assistance Centers.

Financial Management Awareness Program (FMAP) has
partnered with the Military Saves Campaign (www.Mili-
tarySaves.org) to provide free resources and education.

FMAP has developed a 2010 Financial Management
Health Assessment Survey, found at www.jointservices-
support.org/fi nancialawarenesssurvey. Upon taking the
survey, participants are encouraged to "Take the Saver
Pledge" to help change our National Guard culture to one
that promotes fi nancial wellness.

Additional information on FMAP's partnership with Mili-
tarySaves.org can be found on the Joint Services Support
System at www.jointservicessupport.org.

Now is the time to develop a personal savings plan, es-
tablish an emergency fund and for those who are eligible,
enroll in the Thrift Savings Plan.

Savings Program part of military preparedness

G u a r d l i f e 28

Thinking inside the box
Staff Sgt. Dominic Francesco, center,
177th Petroleum, Oils and Lubricants
Technician and Cubmaster of Pack 254,
Mays Landing, poses with Cub Scouts’
Dawson Lerner, left, and Jonathan Rider
in boxes that will hold supplies for de-
ployed Airmen. Francesco and his pack
ran a collection called “Operation Scout-
ing for Troops”. The idea was to get items
that the deployed Airmen would need that
were not readily available in theater. With
heavy community support, more than
3,000 items were collected ranging from
sunscreen, lotion, wipes and even Girl
Scout cookies were collected. The box-
es are being sent over thanks to Support
Arms. Photo by Tracy Cain.

The question struck me as I looked out the window as the plane descended into Port-au-Prince on March 25. It was
simply: How can anyone on earth live like this?

I had come to Haiti with members of my congregation from Lifechurch in Allentown, Pa. Our destination was a Lifechurch
orphanage in Croix-des-Bouquets, Santos 19, a community within Port-au-Prince.

Our mission on this 17 day visit was to help as many Haitians as possible as they struggled with the aftermath of the
catastrophic earthquake that struck the island on Jan. 12.

We went to work right away, heading to a village where most of the 147 families were living under bed sheets and strug-
gling to fi nd shelter from the sun under scrawny trees.

I came across a young mother who had a baby boy who couldn’t have been a few months old. When I asked to hold
the baby, I noticed his entire back had been bitten by mosquitoes and it had started to scab over. My translator explained
the boy slept on the ground with no protection from bugs.

We went out to look for supplies to build a makeshift home. We came back about an hour later with two-by-fours, and
a shovel. We dug holes and placed the wood in the ground and then wrapped the tarps around the poles to create a bed.

Soon after, we met a boy no older than three who had been burned. With no medical attention, the burn had become
infected. We promised the mother we would return to help the boy and went to fi nd some supplies. My congregation mem-
ber cleaned the burn and patched up the boy. We returned 10 days later and the burn was nearly healed.

The entire trip was fi lled with scenes like this. This type of help was needed everywhere I went, and not once did we
turn anyone away. If we had it, it went to the people of Haiti.

I cried for most of the four hour fl ight home. I kept thinking how much more I could have done if I had only been able
to stay a few more days. They were the most depressing – and fulfi lling – 17 days of my life.

Seventeen days in Haiti: a Guardsman's journey to fulfi llment
By Master Sgt. Donald Clarke, NJANG R&RC

G u a r d l i f e 29

Joe Piscopo, fourth from right,
performed with the 63rd Army
Band jazz group, Article 15, at
the National Guard State Fam-
ily Readiness Council banquet
at the National Guard Armory
in Lawrenceville on March 25.
Appearing with Piscopo are,
from left to right. bass guitarist
Sgt. Steve Higgins, pianist Sgt.
1st Class Robert Bose, drum-
mer Staff Sgt. Zachary Apple-
ton, trombonist Sgt. John Day,
on trumpet is Staff Sgt. Dexter
Hendricks, baritone saxist 1st
Sgt. Marc Winans, alto sax
Sgt. Christopher Brown and on
tenor sax is Staff Sgt. Ishwann
Dixon. Photo by Tech. Sgt.
Mark Olsen, NJDMAVA/PA.

Article 15 gets new vocalist

The top 2 percent
For every 100 Soldiers that enlist, only two will ever go on to make it to Ser-
geant Major. So in recognition of the New Jersey Army National Guard’s
two most recent graduates of the U.S. Army Sergeants Major Academy,
Sgt. Maj. Jonny Hannigan and Master Sgt. Alex Estrada, some of the Jer-
sey Guard’s senior leaders traveled to Fort Bliss, Texas, for their April
27 graduation. Pictured from left, they are; Command Sgt. Maj. Timothy
Maskery, Brig. Gen. James Grant, Hannigan, Estrada, State Command
Sgt. Maj. Jerome Jenkins, and Lt. Col. Edward Chrystal. Photo courtesy
Command Sgt. Maj. Timothy Maskery.

 Jaylin R. Thomas
 Tavis S. Tindal

 RIVera M. E. Trenche
 David G. Tuckerman

 Walter K. Tum
 Robert J. Vance

 Alejandro O. Vasquez
Javier Vega

Daniel J. Vetere
Emerson E. Westwood IV

 Tyrone White
 Mark A. Wilson

 Noelle C. Wisbauer
 Timothy A. Witts

 Brian W. Wojaczyk
 Kevin A. Wolfe

 Jiunn Y. Wu
 Brian J. Wunk

 Kyle H. Wydner
 Ryan L. Young

 Andres F. Zalazar
 Shun J. Zhang

 Julieth A. Zuletalozano

To Private First Class
(E-3):

Jamieray K. Abad
Juan J. Abreu

Eddie Acosta Jr.
Christopher R. Akey
Martin A. Altemose
Michael J. Alvarez
Emmanuel Alvarez

Viana Y. Andres Lopez
Robert V. Antonetti

Esteban Arias
Nakemiah Armstrong
Richard Arosemena

Hector R. Arrazola Jr.
Oneill Arroyo
Steven Artiles

John W. Arvidson
Emanuel H. Baezrovira

Michael P. Basso
Aaron S. Bennett
Michael A. Bideo
Melissa G. Blanks

Jason T. Blazer
Christopher S. Boone

Jason M. Booth
Bryant N. Borges
Ludmila Bortzova

Ibn S. Bouie
Syeda S. Bowens
Heather R. Bowker
Daniel G. Bradley

Roberta J. Braswell
Steve D. Bravo
William Bron III

Kaleem A. Brooks
Mathieu A. Bruschi
Erica L. Buchholz
Jessica A. Burgos

Michael J. Buttros Jr.
Ricado Byanille

Anthony Caballero Jr.
Linda L. Caban

Vincent S. Cabrera
Cynthia X. Caceres
Matthew I. Callahan
James H. Campbell
Kelene N. Campbell
Daniel J. Candido

Christopher J. Cardaci
Luis C. Cardenas

Emmanuel Cardenas
Iliana I. Carr

Eliza S. Carvalho
Jonathan Castro
John M. Catalano
Andrew M. Chan
Oscar O. Chirinos

Jun O. Chun
Sonia I. Cintron
Scott B. Clark

Carlos A. Colon
Michael P. Comoroto

John K. Cook III
Jeanise Correa

Stephanie Cortina
Tyler A. Cotton

Calvin L. Crawley
Anthony Crespo

Luis G. Cruz
Steven Cruz

Eric D. Cubero
Justin B. Curlett
Ryan M. Curlott

Juan M. Colon
Ana K. Cordoba
Robert A. Cortes

Louis Cosme
Matthew D. Dawson

Lloyd M. Deans
Luis A. Deleon Jr.
David F. Dingess

Luis A. Duran
Berkel A. English
Patrick J. Erwin

Adam J. Ferguson
Michael J. Fiorella

Brian O. Florez
Frank L. Gadson
Devon P. Gannon

Jason L. Gavilanes
Eduardo Gonzalez

Mark D. Harris
Jackson T. Hern

Jiovette J. Hernandez
Nathan L. Ibero

Carlos A .Jaramillo
Conrad D. Jorge
Todd S. Kelley

Brendan J. Kelly
Kostadinos I. Kotatis
Manuel Larranaga Jr.

Jaime L. Lowe
Jeffery S. Lowell

Hyacinthe S. Luna
David A. Malave

China M. Maldonado
James T. Mannuzza

Nicholas D. Marchisello
Juan M. Marrero

Segundo J. Marquez
Korianno D. McNeal

Jose A. Mendez Perez
Mark W. Miller

Matthew D. Miller
Jim C. Mullanaphy

Daniel Muniz
London Y.D. Nagai

Craig R. Nelson
Edward P. Newton
John D. Nixon III

Matthew I. Nufable
George J. O’Malley

Miosotis Ortiz
Stephanie L. Ozimek
Marin M. E. Panora
Gabriela L. Pereira
Isham X. A. Plaskett

Andrea L. Platz
Brett A. Podinker

Scott J. Pokol
Nathan C. Potter

Richard L. Raghnal
Thomas J. Reilly

Toni Rentas
James E. Rickey Jr.

Felix A. Rodriguez Jr.
Jason O. Roman
Mauricio Romero

Ocasio E. O. Rosado
Dennis A. S. Ryan
Rudolph C. Sarate
Albert C. Sbarro Jr.

Thomas E. Stanley Jr.
Patrick J. Sweeny
Franny A. Tavarez
Andre K. Thomas
Charles G. Thorp

John C. Ting
Hernandez P. Vega

Miguel A. Villavicencio
Kris L. Ware

Jonathan M. Warren
Kirk R. Warren

Ryan J. Wiltbank
Chad D. Wilson

To Specialist (E-4):
Louis A. Acevedo
 Nelson C. Agurto
 Ryan A. Albright
 Joseph P. Allen

 Elizabeth Almanzar
 Richard W. Almonte
 Ziad A. Almudarris

 Jose A. Alvarez
 Rafael A. Alvarez Jr.
 Anthony A. Andara
 Piere A. Andrade

 Christopher W. Aquino
 Daniel K. Ardalan

 Jorge L. Astuquilca

 Joseph B. Barbato
 Jonathon L. Bartee

 Nathan D. Bell
 Robert H. Bolejszo

 Louis Bono
 Isaac O. Bonsu

 Edward D. Bosland
 Kenley D. Boucher
 Michael G. Bracken
 Jasen M. Brennan
 Susette N. Brooks
 Jerry A.C. Brown

 Timothy L. Burger Jr.
 John A. Caemmerer
 Brandon R. Calloway

 Lucas B. Campos
 Adam R. Carias

 Fuquan J. Carson
 Luis A.

Castanedaraymundo
 Wyjan B. Castillo

 Omar Castillo
 Joseph A. Cavanagh Jr.

 Ricardo J. Centurion
 Bo Keun Chang

 Rowan O. Clarke Jr.
 Jonathan C. Cohen

 Gary D. Collins
Javier A. Colon Jr.

 Jonathan E. Crismond
 Carlos M. Cruz
 Jesus DelaCruz

 Erica L. Cruz
 Whitney L. Cruz
Damian D. Cruz
 Ryan J. Curran

 Manuel Dasilva Jr.
 Zulay Davila

 George M. Delgado
 Katherine Delgado
 Tiffany K. Disanzo
 Kyle P. Dunham
 Brian J. Dunne

 Christopher D. Elliott
 Logan M. Errickson
 Matthew R. Esposito

 Kerry E. Evans
 Kenardo R. Evans

 Daryl D. Evans
 Craig M. Farawell

 Ian F. Farley
 John A. Felice

 Randall J. Ferrara
 Steven J. Ferrari
 Philip M. Ferretti

 Daniel Figueroa Jr.
 Jennifer A. Figueroa

 John J. Finamore
 Jonathan J. Fischer
 Gregory S. Fletcher

 Christopher A. Foreman
 David J. Foster Jr.

 Marco G. Fox
 Joy E. Fox

 Joseph M. Friscia
 Julio C. Gamboa
 Edison Gamboa
 Mark W. Gibison

 Dalwin P. Giudicelli
 Michael A. Grecco
 Benjamin A. Green

 Antanacio Z. Guzman
 Moses Guzman

 Scott H. Haidet Jr.
 Gene W. Hamilton
 William J. Hanna

 Jeremy M. Hannon
 Charles A. Harris
 Brett A. Hartford

 Jason Hawthorne
 April D. Herbert

 Jeancarlos Herrera
 Joan S. Herrera Guerra
 Barrington C. Hibbert
 Christian W. Hickey

 Jorge L.L. Hinojosabarba
 Kenneth R. Howell Jr.

 Xiao D. Huang
Eddy G. Huapayamaranon

Peterson Hyppolite
 Wilfredo Ortiz III

 Michael J. James
 Michael D. Jefferson

 Marwin D. Jones
 Hector Londono Jr.
 Timothy P. Keefe

 Cullis K. King
 Timothy W. Knoble

 Jibreal Koomson
 Adam K. Korsnes
Ryan S. Kotulich
 Michael S. Krepp

 Joseph B. Laclaire
 Alan M. Lada

 AdaI Lamadrid
 David Lau

 Andre D. Lawrence
 William J. Laycock III
 Christopher N. Leeds

 Ryan W. Leonard
 Jose M. Livres

 Kesha M. Llauderes
 Alan Lopez

 Roberto Lopez Jr.
 Melquisedec G. Lourido

 Timothy J. Majzer
 Robert J. Makos
 Felipe Marquez
 Jose E. Martinez

 Patrick J. McKelvie
 Tiania S. McNeill

 Christopher L.
McPherson

 Wilfredo Menaerazo
 Alejandro J.

Merinosampas
 Daniel T. Miller

 Daniel E. Motola
 Wairimu W. Ngari

 Sarantos A. Nikolaidis
 Robert L. Nunez

 Brian E. O’Donnell
 Tatiana Oleynik
 Adam M. Olsson
 Lazaro Osendi
 Oscar G. Pacas

 Deandre M. Page
 Noah G. Parker
 John A. Pastor
 John C. Patino

 Lawrence E. Pedrick
 Frias D.A. Perdomo
 Devindra Persaud

 Steven R. Plucinsky
 Peter R. Polo

 Ashlee M. Quigley
 Jose M. Quintero
 Alex M. Ramirez

 Victor Ramos
 Eric S. Rand

 Craig A. Rawles
 Dennis C. Regalado

 Juan C. RIVera
 Danny RIVera

 Kamille R. Roberts
 Alexis Rodriguez

 Jose A. Rodriguez
 David L. Rodriguez
 Juan C. Rodriguez

 Steven L. Rogers Jr.
 Elias C. Roman
 Saul E. Rosa Jr.
 Michael A. Rosa
 Cintron Ruben
 Anaida Ruiz

 Rosalyn D. Rusciani
 Alvin M.S. Sirilan

 Jose Sanchez
 Marco A. Sanchez

Romero
 David Santana

 Mary A. Scaccetti
 AnthonyS. Scavuzo
 Edward J. Schmelz

 Thomas B. Schneider
 Robert R. Scott

 Lamont A. Seawright
 Michael L. Seggel

 Michael D. Sheridan
 Ashely A. Sime

 James C. Simmermon III
 Sylvester B. Sloan Jr.

 Michael C. Smith
 Mary C. B. Sobon
 Jonatan A. Soto

 Charlene V. Stallworth
 Donald R. Steinmetz

 Frank J. Sterlacci
 Michael E. Stevens Jr.

 Vincent M. SullIVan
 Brian K. SullIVan

 Nicholas D. Swineford
 Christopher M. Szelag

 James C. Taylor
 Thania L. Taylor

 Myrlande Thelemaque

Andrew P. Daniels
Tyler E. Davis
Keith A. Davis

Luis A. Dejesus
Jacqueline D. DelCid

Andy A. Deleon
Peter Depasquale

Lisbhett Y. Diaz
Christopher A. Dichiara
Maureen M. Dreitlein

Christopher R. Duncan
Daniel R. Dunn II
Brendan J. Dunne
Rodrigo S. Duran
Britney C. Eason

Clifford A. T. Estrada
Freddy A. Evangelista

Adriann J. Evans
Quacy S. Evelyn
Kevin E. Farrell

Christopher A. Fell
Gregory Ferguson II

Eric D. F. Nunez
Pedro M. Ferreira
Matthew J. Fesi
Sean P. Flood

Fabiola Rodriguez-Flores
Steven R. Forrest Jr.

Desiree Y. Frazer
Sean K. Fritts
Jerel L. Fryar

Terrell J. Fulcher
Monroy F. Gabriel
Zavier J. Garcia

Stephanie Garrido
Richard J. Gauthier

Josipth T. Gaviria Lopez
Thomas M. Geraghty

Taisha Gerez
Pedro A. Giboyeaux
Joseph S. Glavey
Jeremy Gonzalez
Simon D. Goris Jr.
Naphese J. Govan

Jeremy L. Grant
Jessica M. Granzen
Kristina M. Graver
Sarah M. Green
Mustafa A. Greig

Carmen S. Griffi n-Benitez
Joao Guilherme
Gerardo Guizar

Bryan K. Hammer
Jamie R. Healt

Steven R. Heiser
Cyrstal A. Hemphill

Royston S. Hercules
Jhan C. Hernandez-

Grullon
Ronald G. Hernandez
Jeffery T. Herrmann

Brian M. Hitt
Therron L. Horne
Mary L. Huston

Michelle P. Huynh
Carlos Sanchez III
Stephanie A. Isons

Emmanuel Sales Ivo
Daniel J. Jacoby
Mark C. Jaekel

Agnieszka A. Jakowska
Andrew C. Jankowski

Brian A. Jimenez
Christopher E. Johnson

April T. Jones
Amato Joseph Jr.

Gaetano Chirichiello Jr.
Manuel Montoya Jr.

Daniel Juhas
Marlana M. Kehler

Thomas M. Keiper Jr.
Kutter R. Klemchuk
Andrew Koniecko

Michael J. Krusieski
Daniel J. Kubik

Edward R. Kuzora
Christina T. LaClaire
Kathiusca A. Leon

Elizabeth V. Lescano
Torrie T. Lewis

Percy Ley
Ronald D. Lind
Andres Loaiza

John R. Loberto
Brett A. Long

Michael J. Lopez
Matthew B. Lovgren

Abraham Lugo

G u a r d l i f e 30

NEW JERSEY NATIONAL GUA
Matthew J. Erickson

Jay Falcon
Brian W. Fisher

Adonis A. Francisco
Lisa M. Hatcher

Levi D. Hall
Kenneth K. Hendershot

Dean C. Hughes
Mark S. F. Henry

Charles E. Hinman
Robert F. Ianni
Robert J. Jack

Sarah C. James
Dewey A. Johnson III

James D. Jones III
Kevin S. Kim

Kist David M. Kist
Scott W. Kowalaski

Domenico W. Lazzaro
Michael P. Lowery
Jason C. Macavoy
Eugene V. Maina
Rosalie Martinsen
Angelo J. Martinze

Jeffrey Martinez
Daniel W. Monaghan

Gene S. Moore
Warren R. Moseley-

Holmes
Jeffrey W. Mullins
Bryan J. Mulvihill

Najib K. Nabi
Lisa Ann Napier

Quintessa S. Nash
Patrick J. Neal

Damon M. Noland
Edward A. Nunez

Chad E. Olson
Diego J. Ortizcolon

Dominic J. Pace
Neckear H. Pauyo
Richard A. Piel Jr.

Humberto S. Prieto
Michael H. Ramer

Jason Z. Rembowski
Linwood Riddick

Jacqueline Riverabuie
German A. Roa

Claudia C. Rodriguez
Erick F. Rodriguez
Justin N. Roxas

Herminio Sanchez
Julio A. Santosrios
Anthony G. Seay

Candice A. Shaw Miller
George R. Smith Jr.
James A. Sounder V

Erik J. Swanson
Andrew J. Tischner
Orlando S. Tronco

Erick Terrill
Harry L. Vanvliet III

Jimmy Velez
Sarunas Vilcinskas

Keith J. Weias
Dustin R. Widas
Dante A. Wilson

Leonard G. Wright II
Rashonda A. Wright

Joseph J. Zekas
Thomas A. Zellman

To Sergeant (E-5):
Carlos Abreurodriguez

Kabir A. Ali
Michael J. Allen
Jason J. Amer

Joshua L. Andrews
Rudes E. Baez
Michael Bann
Kaili S. Barrett

Peter J. Bendick III
Vonda L. Benefi eld
James A. Bernard

Peter R. Birri
Martin L. Borton

John S. Bourquin
Charles Brack III

Michael G. Brennan
Jessica L. Brooks

Michael J. Buchholz
Keith M. Burkhart

Nicholas C. Carrubba
Michele Chirichiello

Michael H. Cifelli
James R. Cochrane
Stefon R. Coleman
Adam B. Collado

NEW JERSEY
ARMY NATIONAL

GUARD

To Sergeant Major (E-9):
Jose A. Colon

Robert R. Huster Jr.
Jeffrey C. Pels

Edward Santiago

To First Sergeant (E-8):
Michael L. Burnette
Michael H. Colbert

John Coulter
George J. Dezenzo

Richard M. Shanahan

To Master Sergeant
(E-8):

Paulo N. Amado
Darron D. Beatty
Brian M. Bollinger

Berto Diaz
Thomas J. Dwyer Jr.
Charles A. Gulyas
Michael B. Hose
Errol Kipps Jr.

Michael J. Parmigiano
Jose J. Rivera

Earnest Williams Jr.

To Sergeant First Class
(E-7):

Marcus M. Alfi nez
Simonetti P. Anthony

Roy E. Badillofi erovich
Lynette Box

Arvilla L. Busby
Glenn A. Carambacoker

Mitchel D. Costa Jr.
Kimberly M. Crawford
Richard A. Dipalma
Charles F. Esposito
Andrew J. Faucett

Christopher Fountain
Gregory F. Gerhold
Glenn J. Godleski
Christopher Gracia

Seth J. Greer
Leonard D. Hall

Matthew J. Kryscnski
Kenneth R. Langan
Steven A. Lawrence
Daniel P. Leonard
James P. Leonard

James Livak
Patrick D. McCarthy Jr.

Brian J. McElroy Jr.
James McGoonan

Orlando L. Mirandaluna
Sabrina V. Mohammed

Michael R. Moore
Emilio G. Namuco Jr.

Jason E. Petry
Richard E. St. Pierre

Eric P. Riester
Michael D. Rios

Diana M. Rodriguez
Michael H. Rose

Joseph A. Swansinger
Robert L. Surgick

Daniela A. Talharim
Cassan B. Taylor

John W. Trainor Jr.

To Staff Sergeant (E-6):
Katlyn G. Ackerman
Julius Almenas III

Dinan K. Amini
Junior A. Anglon

Christopher M. Anicito
Salomon A. Aparicio

Carlos Ramiro Arboleda
Daniel R. Bennett

Jerome Brown
Christopher F. Burns
Rafael E. Campos

Terry L. Corte
Eric W. Cheeseman

James D. Collins
Kelly E. Crager

John T. Crankshaw III
Beverley F. Curl
John L. Diangelo

Denise Diaz
Nicholas C. Doughty

Hector J. Delacruz
Tony M. Denaro
Ryan J. Denos

Szalay M. Derrick
Alexandro Diaz
Adam J. Dick

Timothy M. Dobson
John C. Donatucci

Daniel W. Double IV
Herrera F. Duluc

Adam J. E. Nelson
Cardon J. Edwards
William G. Essien

Vincent M. Ferreira
Annamarie Flores
Chassity O. Folks

Ashley C. Ford
Brian J. Frangione
Thomas L. Funk Jr.

John A. Garza
Marian A. Gayle

Sheanean P. Gilson
Scott D. Godwin

Christian F. Goines
William Gonzalez

Vincente T. Gonzalez-
pazmino

Maurice B. Goulbourne
Douglas A. Green
Luis E. Guerrero

Castro F.V. Guzman
Shane P. Hall

Anayiah M. Hall
Lara R. Hamade
Sean W. Hanley

Justin T. Harris-Bennett
William P. Hartlage

Eric W. Heide
Jennifer M. Heist
Patrick W. Helms

Michael D. Henderson
Christopher D. Hill
Benjamin R. Hill

Christopher S. Howells
Jia Y. Huang

Alexis J. Hurtado
Stephanie C. Immendorf

William C. James
Delacruz Jesse

Devin R. J. Johnson
Eboni N. Jones

Joseph F. Jordan IV
Carmelo Rivera Jr.
Raul Mendez Jr.
Rivera Juan Jr.
Hee Y.Y. Jung
Kelsey E. Kean
Adam S. Knight
Peter C. Kolev

Kevin S. Konopka
Adam J. Kraus
Sang B. Lee

Blake G. Lichtenberger
Christian D. Linhares
David J. Loughmiller

Jessica M. Arway
Erik T. M. Figueroa

Stephen J. Macchiorola
Silveira Marcio

Carlos Marmeolejos
Nancy J. Marronquin
Chrisnelson Marte

Jeus K. Martell
Kieran T. Maye
Keith Meadows

Astrid R. Menicucci
John M. Miller-Thomas

William Z. Mineo
Keith J. Mollett Jr.
John F. Monaco

Jorge A. Morales Jr.
Christopher M. Morris
Keosha L. Muhammad

Sherron A. Murphy
Joseph M. Muztafago

Dion M. Nettles
Michel A. Nicolas
Necko R. Nieves
William M. Omrod
John M. Ondish
Noam D. Optiz

Yefferson M. Ortega
Matthew P. Ortiz

Joshua Ortiz-Rivera
Brian Osoria
NataliePagan

Nicholas M. Palazzolo
Kandarp P. Patel

Piotr Stelmach
Lomar R. Stevens

Matthew J. Stinsman
Philip S. Stout
Allen T. Strack

Rory N. SullIVan
Jessica R. Swenson

Roger F. Then
Richard D. Thomas

Alcibiades Santiago Torres
Jonathan Torres

Jason B. Trerotola
Bryant J. Tuchez

Darrin B. Turner Jr.
Esamuel C. Tutt
Yoelvis Valdez

Tiffany G. Vasquez
Alexander Vazquez
Alfonso L. Vazquez

Mahickol A. Velasquez
Munoz

Joshua J. Velazquez
Alex N. Velazquez-

Rodriguez
Sergio I. Velez

Jose M. Veloz-Bencosme
Jan M. Venturadayleg

Rogelio W. Vidal
Derrick L. Wade
Jamie F. Wagher
Sean J. Wagoner
Tony H. Warren

Matthew L. Watson
Michael A. Webber

John M. Wei
Larry L. Welch Jr.
Cheron J. Wesley

Travis L. White
Michael R. Whitehead

Jason D. Williams
Charles R. Wolfe III
Andrew D. Wood
David Wood Jr.

Charles A. Woodkotch
Dominique J. Worsley

Gregory C. Yetman
Matthew E. Yetman

To Private (E-2):
Amy Afanador

Michael A. Amador
Alicea Angel

Frank C. Antonucci
Jaime A. Apgar
Mauricio Ascuas

Johnny Aviles
Esteban Babilonia Jr.
Michael P. Bambrick

Mark W. Baptiste
Sebastian M. Barbiero

Tracee C. Barham
Thomas M. Barnes
Matthew J. Barnes

Jaliil E. Baxley
Alberto L. Bayron

Jessie L. Beekhuysen
Joseph P. Beitel

Michael R. Bensley
Portia L. Bethea
Steven J. Bettini
William E. Black

John R. Bock
Alec M. Bogda
Steven L. Bordi

Russell E. Bramble
Daniel E. Bretton

Matthew J. Brewer
Christopher T. Calabrese

James F. Calderaro
Wilson Canelavalerio
Manuel A. Carpiopena
Richard W. Carson III

Jerome J. Carter
Jeffrey D. Castillo
Marcelo P. Caxias
Walter Charleston
Angel L. Chavez
Sara I. Chojna
Robert E. Clark
Jason M. Colon

Eduardo J. Constante-
Escobar

Jennifer N. Cortes
Derek J. Couillard
Sean M. Crawford

David A. Cruz
Francis J. Davis

Roberto M. Dela-Cruz

Prem A. Madlangbayan
Alexander Makarucha

Oscar Maldonado
Kory M. Malone

Kyle J. Marr
Ronald S. Martin

Luis A. Martinez Jr.
Anthony W. Martinez

Manoo Marwatie
Nicholas M. Matteo

Erik J. McCarroll
Jason A. McCarthy
Chad M. McCarthy
Kyle P. McCausland

Cernico D. McCreight
Nicholas E. McDonald
Michael L. McGovern

Davis J. Mckinley
Gregory K. McPherson

Edwin G. Medina
Matthew T. Merklinger

Rodolfo D. Meyo
Yvette E. Middleton
Elizabeth D. Miller
Robert M. Miller II

David M. Miller
Joquann M. Montgomery

Shiniece T. Moore
Andy A. Mora

Andrea P. Morales
Fredrick J. Morgan Jr.

Joseph P. Morse
Sabrya L. Mosley
Alan Mucha Jr.

Jeremy J. Muller
Tercel M. Murray

Andrew J. Muscarelle
Arad S. Namin

Moses D. Negron
Hillary A. Newcomb
Gregory T. Nicholas

Calvin W. Novak
Lisa M. Orellana
Edward M. Orr
Luis G. Ortiz
Luis A. Ortiz

Kyle J. Ostertag
Angel L. Otero

Mireya E. Ovalles
Marco X. Paez

Daniel W. Peirce
David Peralta

Michael Pereira
Giovanni M. Perez Garcia

Roy L. Pierson Jr.
Brian J. Pilaar Jr.

Michael S. Piscetelli
Wood J. Polynice
Carolina Posso
David J. Priebs
Hoa K. Quach

Ivan D. Quinones
Cesar V. Quirumbay
Alfredo G. Ramirez
Charles A. Ream

Edwin R. R. Vergara
Randy M. Rhoades

Jermaine D. Richardson
Eddie A. Rios

Matthew V. Rivera
Christian F. Rivera
Victor O. Rivera Jr.
Juan F. Rodriguez
Angel L. Rodriguez

Alexander L. Rodriguez
Michael X. Rogers
Nelson N. Roman

William E. Romero Jr.
Raymond E. Royce

Angel Rubbet
Ramirez Ruben
James A. Rueter
Samuel I. Russell

Clarence F. Ryan III
Maria C. Sanchez
Griffi n R. Sargent

Matthew G. Selems
Edgar F. Sepulveda

Ahmed F. Sesaty
Xavier L. Shellman

Jacob P. Sherry
Justin A. Signer

Christopher S. Sladky
Stiphin J. I. Small
Edward C. Smith
Mark E. Spinelli

Robert A. Stanko
Philip A. Stefanowicz

ARD ENLISTED PROMOTIONS

G u a r d l i f e 31

Matthew A. Pentlicki
Jorge U. Pereirascarpitta

Steven A. Perez
Josse X. Perez

Elizabeth S. Phillips
James W. Pierce Jr.
Rodney E. Pierce Jr.
David E. Powell III

Jose M. Ramirez Jr.
Raymond Ramos

Nancy S. Reid
George C. Renner Jr.

Joshua I. Reyes
Jared M. Rich

Jamie M. Richardson
Joshua Rios
Javier Rivera

Michaelangelo Rivera
Ashley E. Roberts

Lagamont D. Robinson Jr.
Scott W. Rockwell
Isain Rodriguez Jr.
John M. Romyns Jr.

Steve J. Rosario
Angel Rosas Jr.
Alec G. Routhier

Alan C. Ruiz
Brian S. Ruiz

Luis E. Sabatini
Dubiel J. Salazar

Christopher Sanchez
Rosa D. Santiago
Phillip M. Sardinha

Jeremiah A. Schenerman
John W. Schwart Jr.
Kourtney A. Scott
Deanna J. Scott
Timothy W. Scott
Oscar M. Segui

Keishawn D. Singleton
Bryan M. Smith
David R. Smith

Latoya S. Sotomayor
Ryan D. Spivey

Robert F. St. John
David P. Stetser Jr.

Amy L. Stolberg
Derrick J. Stuart

Roy M. Sundstrom
Louis P. Tarquinio

Larry D. Taylor
Ramez F. Teriak

William J. Thompson Jr.
Luis E. Torres

Paul S. Vandergrift Jr.
David A. Veale
Timothy Vega

Gisselotte M. Ventura
Franco A. Vergaraburgos

Alan M. Vetuschi
Charlie D. Vidal

Michael A. Villafane
Russell B. Vincent
Jonathan W. Hall

Joseph A. Wagner
West D. Wan

Carlos A. Watson
Paige A. Waugh

Michael J. Wercoch Sr.
Chiara A. White

David M. Willenbrock
Cameron K. Williams

Justin H. Williams
Ryan P. Wilmot

Thomas E. Wilson
Lawrence Yang
Daevon M. York

Christian A. Zapata
Paul C. Zeballos

NEW JERSEY AIR
NATIONAL GUARD

To Chief Master
Sergeant (E-9):

Michael Allen
George Gulya

Lawrence Malone
Raynaldo Morales

To Senior Master Sergeant
(E-8):

David Beun
Kathy Freed

Jason Gioconda
Mellernese Harris
James McCloskey

Jeannine Davies
Shane Devlin

Timothy Doogah
Drew Eckert

Alysha Faulknor
Everett Ferreira

Richard Ford
Amanda Forziati
Aaron Fuentes

Jessie Goetchius
Eric Graham

Stacey Grapentine
Matthew Guerra

Robert Hagel
Braun Hurley
Kelvin Ithier

Leon Jackson
Guss Jenkins

Jonathan Kane
Marius Kelsey

Nicholas Kligmann
John Koster

Joseph Lagreca
Stacey Lech
Justin Loutfy
Marie Madara

Katherine Mandis
Kenny Mancheno
Clifford McCourt
Lukas Montanez

Tristin Moody
Meghan Mulrooney
Brittney Nicholson
Harry Panagiotidis

Edward Park
Elizabeth Perreault

Vaughn Price
Joseph Primavera

Delvin Reneau
Richard Rivera

Omar Riveraandujar
Elizabeth Sanders

Kyle Santos
Adam Schwegel

Vincent Shaw
Jeffrey Silver

Patrick Snyder
Janelle Stokes
Miguel Velez

Nathan Volkening
Joshua Wagner

Katrina Watt
Sterling Williams-James

Kevin Yearsley

To Airman (E-2):
Christine Fryling
Matthew Lopinto

Davaughn Palmer
Kristina Reinhard

Douglas Sim
Latisha Spencer

Jacquelyn
Vasvaritoke

New Airman:
Deric Adams

Jerome Billups
Raymond Buckno
Bradley Caruso

Jerilyn Co
Christopher Cruz

Paula Daniels
Breanna Gagnon

Domenique Golden
Devon Harris

Danny Hernandez
Sandra Kudrich

David Link
Troy Nienberg

Joseph Paladino
James Sheridan

Brianna Sims
Craig Thompson
Jeremy Yacone

Congratulations Congratulations
To All!To All!

Compiled by Sgt. 1st Compiled by Sgt. 1st
Class Rafael NolascoClass Rafael Nolasco
(Army Guard promo-(Army Guard promo-

tions) and Master Sgt.tions) and Master Sgt.
Paul B. Thompson Jr. Paul B. Thompson Jr.

(Air Guard promotions)(Air Guard promotions)

Kerry Martin
Christopher Miller

Maria Mina
David Molina

Jhon Mosquera
Conal Murphy
Shawn Naiduk
Jasin Nesmith

Anthony Nguyen
Ian Nicholas
Mark Paranto
Deesha Patel
Jennifer Price

Rolando Ramos
Jennifer Raney
Nestor Rivas

Jose Santiago
Sidney Dos Santos
Vanessa Schuetz
Justin Sheppard
David Sigwart

Rachel Simmons
Brandon Slatter
Robert Slocum

Jonathan Straub
Damaine Threatt

Brian Trinidad
Nicole Del Valle

Alexander Woodman

To Senior Airman (E-4):
John Amendolia
Michael Balnis
Scott Bulmer

Thomas Capito
John Caporaso

Raymond Casanova
Gary Chamberlin

Sean Cleary
Jordan Dalbenzio

Drew Darrow
Dustin Darrow
Glenn Davis

Anthony Ditizio
Kevin Dugan
James Early

Brandon Foster
Roy Goderstad

Daniel Gonzalez
Justin Hendrix
Wayne Higgins

Wesley Kliwinski
Henry Lanier

Hung Le
Britani Lee
Biju Maliel

Robert Manoff
Walter Massa
Tarell McLean

Amanda Niwore
Lynda Noonan
Bryant Obando
George Oliver
Richard Ortiz

Heather Perez
Jeffrey Pharo
Nicole Piccolo

Ronald Rodriguez
Carlos Santana

Melissa Santiago
Stardust Santiago

Fanourios Seindanis
Gregory Spezzano
James Townsend
Melissa Ubillus
Berish Wetstein
Lynda Wiegers
Anthony Wollie
William Wylie

To Airman First Class
(E-3):

Giancarlo Alarcon
Dustin Allen
Elliot Alterio

Steven Anderson
Blake Baker

Ilya Barankevitch
John Beattes

Erica Beaulieu
Ameera Blake
Nicholas Bolon
Chanis Brown

Carlos Carcamo
Derrick Cash

Swapneel Chhaya
Ian Coloncotto
Bonitto Daley

John Overstreet
William Perkins
Jeffrey Redrup
David Reimer

Mellernese Wilson

To Master Sergeant (E-7):
Howard Achilles

Joel Blake
Jamie Damico
Jamie Decosta
Joshua Egbert

Bruno Egizi
Keith Elliss

Shannon Fallen
Gordon Hill

James Laney
Jeffrey Lee

Michael McAleavey
Kenneth McCay

Christopher Mock
German Sandovalovalle

William Scott
Christopher Smith
Randel Thompson
Margaret Triboletti
Robert Wharton

To Technical
Sergeant (E-6):
Gilberto Alicea

Jordan Benjamin
Michael Bishop

Jeffrey Bock
Charles Bogdan
Jennifer Bowen
Bradly Brazille
Cynthia Cano

Brian Clark
Katherine Connor

Sean Cooper
Katherine Daube

Desiree Delagarza
Andrew Eberwine

Neal Esplin
Bridget Fitzsimmons

Christopher Foy
Andrew Hambleton

Brian Hammell
Chaz Landrum
Lucas Lopez

Jeffrey Magahan
Jason Mell

Katherine Miller
James Pastore
Shawn Reilly
Jacinto Rivera
Anthony Rodig
Richard Ryan
Daniel Salfas
Ralph Salvina
Edward Stipa

Jennifer Thompson
Keith Williams

Jennifer Zulawski

To Staff Sergeant (E-5):
Fabio Alonso

Kenneth Autea
Alicia Balseiro

Vanessa Beaulieu
Michael Blackburn

Daniel Byrne
Jonathan Cameron
Andrea Cantatore

Samantha
Carnevale

Brian Carney
Joshua Carvajal
Josue Carvajal

Raven Christmas
Jennifer Clay

Melissa Cortez
Lynne Dettloff

Nicholas Ferreri
Vanessa Frohlich

Eric Fuller
Germaine Gibson

Wayne Hassall
Nathan Hollander
Justyna Janasik
Robert Jentsch

Qiaxian Johnson
Edgar Krampitz

Nicholas Loglisci
Vincent Maiaroto
Kevin Manning

Cody Martin

After a grueling day at the Joint Training and Training De-
velopment Center, the Jets landed at Joint Forces Head-
quarters-New Jersey on May 14. Here Warrant Offi cer 1
Katherine Bendel, left, watches as Jets Quarterback Mark

Sanchez signs an autograph for her. All 65 Jets team
members signed autographs and posed for pictures with
the Soldiers, Airmen and family members. Photo by Tech.
Sgt. Mark Olsen, NJDMAVA/PA.

PRESORT STD
Postage

Paid
Union, NJ

Permit No. 933

LAST ROUND: JETS LAND AT JFHQLAST ROUND: JETS LAND AT JFHQ

