

Guardlife Staff
EDITORS

Capt. April Doolittle
2nd Lt. Amanda Batiz

Chief Warrant Offi cer 2
Patrick Daugherty
EDITOR-PRODUCTION

Mark C. Olsen
STAFF WRITERS/PHOTOGRAPHERS

Kryn P. Westhoven
Tech. Sgt. Barbara Harbison
Staff Sgt. Armando Vasquez

Sgt. Wayne Woolley
444th MPAD, 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 nec-
essarily 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: Godspeed
Maj. Gen. Glenn K. Rieth, right, The Adjutant
General of New Jersey, shakes hands with
guidon bearer Spc. Christopher M. Danze
as Soldiers of the 119th Combat Sustain-
ment Support Battalion board an aircraft at
Joint Base McGuire-Dix-Lakehurst on Jan.
4. The Battalion is deploying to Afghanistan
in support of Operation Enduring Freedom.
U.S. Air Force photo by Master Sgt. Mark C.
Olsen, 177FW/PA.

Inside cover: Showing the
Colors
Airmen from the 108th Wing, right to left,
Staff Sgt. Armando Vasquez, Senior Air-
man Omar Navarro and Master Sgt.
Christopher Schmidt, along with members
of the New Jersey Army and Air National
Guard, and their active-duty counterparts
unfurl a massive American fl ag during the
practice session before the New York Jets
11th annual Military Appreciation Day on
Nov. 21, 2010. U.S. Air Force photo by
Master Sgt. Mark C. Olsen, 177FW/PA.

G u a r d l i f e 2

4
5
7
8
9
10
11
12
13
14
16
18
19
20
21
22
23
24
25
26
27
28
30
32

TAG's Message
Salute to the Troops
More than just kicking down doors
Brothers in arms
Afghanistan bound
Guard key to operation's success
JT2DC gets new MRAP Trainer
Jersey Guard responds to storm
Guard sweeps Sea Girt's beach
EIB - not for everyone
CLTF opens
Soldiers go through Reconstitution
108th CE to get new complex
Mitola: Liberian legal mentor
NGB recognizes 108th Airman
Airmen participate in FAM 10
ESGR visits CSSB at FIG
Air Guard visits Albania
108th Airman takes top honor
Jersey State Wrap-Up
News Guard Families Can Use
Short Rounds
Enlisted Promotions
Last Round: FORE

G u a r d l i f e 3

G u a r d l i f e 4

The worth of the Guard
 By Maj. Gen. Glenn K. Rieth, The Adjutant General - New Jersey

New Jersey has a long military his-
tory. From the Revolutionary War to
present day, the state of New Jersey
and its Citizen-Soldiers have sup-
ported our state and nation’s mili-
tary efforts.

During the Revolutionary War, New
Jersey played a pivotal role. Numerous
battles were fought in all 21 counties
and Gen. George Washington spent
more time in New Jersey than any-
where else during the war. New Jer-
sey's strategic location, between New
York City and Philadelphia, made it a
center of Revolutionary War activity.

In World War II, New Jersey citi-
zens contributed mightily to the war
effort, providing critical materials and
manpower as more than a half-million
New Jersey citizens enlisted. More than
13,000 made the ultimate sacrifi ce.

As a result of our long military
history, New Jersey is home to more
than 465,000 veterans representing all
components and branches of service.

The heirs of our proud military
history can be found in the men and
women who comprise our New Jersey
Army and Air National Guard. You stand ready to leave the
comforts of your home to help fellow New Jerseyeans, and
to defend our nation’s interests, bringing peace and hope to
people throughout the world.

The Guard is no longer a strategic reserve, but an op-
erational force directly integrated into active duty deploy-
ments and missions. The role of the New Jersey Army and
Air National Guard is to meet the needs of the future force,
giving us an enhanced capability to respond to any state
and federal mission.

Despite our operational tempo, we continue to remain
at more than100 percent strength. This demonstrates your
commitment and understanding of the signifi cant contribu-
tions and sacrifi ces made by you and your families. Each
one of you and your families are a valuable asset to current
and future military operations.

From our inception as a recognized organized militia in
1668 to present, Citizen-Soldiers of the New Jersey Army
and Air National Guard continue to have a positive impact
on our state and nation. From the beginning, our ranks

were fi lled by volunteers who relied on their communities for
support. Today, nothing has changed. We continue to rely
on volunteers and community support. Make no mistake,
our volunteers and communities are our greatest strength
and the source of our obligation to duty.

By teaming with professionals, civic leaders and our
communities, our organization has been expertly assisting
our Soldiers and Airmen transition back to civilian life after
deployment cycles. The entire organization continues to
work tirelessly to improve the lives of the men and women
willing to sacrifi ce everything for our state and nation. I will
continue ensuring that each Soldier, Airmen, and their fami-
lies receive the support they deserve with the same respect
and honor in which it was earned.

Refl ecting on this past year, I would like to thank you
and your families for playing vital roles in the New Jersey
National Guard. Your collective efforts are directly linked to
the accomplishments and successes of this great organiza-
tion. Moving forward, I’m eager to continue our partnership
as we begin the New Year.

Signing Statements of Support for the Guard and Reserve are, front row left to
right: State Senator Donald Norcross, Assemblyman Gilbert Wilson, State Senator
Diane Allen, Lt. Gov. Kim Guadagno and Jim Lalena, Harris Tea Company. Back
row, left to right: Col. Steven Ferrari, Chief Warrant Offi cer 5 Robert J. Richardson,
State Command Sgt. Maj. Jerome Jenkins, Maj. Gen. Glenn K. Rieth, retired Col.
Carmen A. Venticinque and Col. Walter Alvarado. The signing ceremony took
place at the National Guard Training Center at Fort Indiantown Gap, Pa., on Dec.
8, 2010. U.S. Air Force photo by Master Sgt. Mark C. Olsen, 177FW/PA.

G u a r d l i f e 5

Three generations of former and present service mem-
bers joined together with family and loved ones on Dec.
18, 2010 at Rowan University’s Wilson Hall for the Salute
to the Troops program recognizing 67 New Jersey Army
National Guard soldiers of the 119th Combat Sustainment
Support Battalion who will be heading to Afghanistan.

William Ray Miller, a Vietnam War Navy veteran and grand-
father from Turnersville, looked down several aisles of audito-
rium seats and pointed to his son-in-law, Staff Sgt. Jeff John-
son, from there, he pointed to the stage where his grandson,
Spc. Jeffrey Johnson, was sitting. He will be going to Joint Base
Lewis-McChord, Wash., for training and then to Afghanistan.

“The military is a good honorable profession. I did not
particularly care for what they threw at us in Vietnam, so I
hope they throw nothing at my grandson. I have six people
in the family now serving in the military. Right now I am
looking at a very faithful grandson who I am sure will do well
with his missions,” Miller said.

Maj. Gen. Glenn K. Rieth, The Adjutant General, told
the Soldiers to make the most of their training and to look
out for each other when they land in the combat area.

“Be responsible for your 30 days of training. Be respon-
sible in Afghanistan,” he said.

Staff Sgt. Jeff Johnson is a recruiter. When he looked at
the 119th’s formation, he could spot six Soldiers he enlisted
into the Jersey Guard, including his son, Jeffrey.

“I’m proud of him. He is willing to step up and take care
of us and our nation,” the recruiter said. “He is also setting
the example for his brother, Timothy, who is coming home
from Army Advance Individual Training tomorrow.”

For Master Sgt. Daniel McCracken, of Little Egg Harbor
Township, the event marks the fourth time he will serve on
active duty. After serving on a homeland defense mission,
he deployed to Iraq from 2004 to 2005, when it was known
as the 119th Support Battalion. He spent three years as a
mobilization trainer at Fort Dix, before deploying to Iraq with
the 50th Infantry Brigade Combat Team from 2008 to 2009.

“You cannot look at a subordinate soldier in the eye and
ask them to do something that you don’t have the experi-
ence of doing yourself,” he said.

Lt. Col. Walter R. Nall, Commander, 119th CSSB,
and Sgt. Maj. John H. Humphreys, received an Ameri-
can Flag from congressional leaders Rep. Robert E. An-
drews and Congressman-elect Jon Runyan. A state flag
was also presented to the unit leadership by state Sen.
Stephen M. Sweeney.

119TH CSSB DEPARTS

Salute to the Troops
By 1st Sgt. David Moore, 444th Mobile Public Affairs DetachmentBy 1st Sgt. David Moore, 444th Mobile Public Affairs Detachment
Photo by Sgt. 1st Class Kryn Westhoven, Joint Force Headquarters Public AffairsPhoto by Sgt. 1st Class Kryn Westhoven, Joint Force Headquarters Public Affairs

G u a r d l i f e 6

Photos clockwise starting top left: Maj. Gen.
Glenn K. Rieth addresses the crowd. Above,
two well wishers watch as the Soldiers march
in. Bottom: Sgt. Matthews Nufable, fourth
from right, poses for photo with his family.
Photo left: Lt. Col. Walter R. Nall, left, Com-
mander, 119th CSSB receives an American
Flag from congressional leaders Rep. Robert
E. Andrews, second from right, Congress-
man-elect Jon Runyan, second from left, and
State Senator and New Jersey Senate Presi-
dent Stephen M. Sweeney, right. Photo cred-
its: top photo: Sgt. 1st Class Kryn P. West-
hoven, JFHQ/PA; remaining images: Master
Sgt. Mark C. Olsen, 177FW/PA.

Salute to the Troops

G u a r d l i f e 7

Soldiers of the 119th Combat Sustainment Support Bat-
talion spent three weeks – from the end of November
through December at the National Guard Training Cen-
ter at Fort Indiantown Gap, Pa.

Of the numerous Soldier skills the 119th received
schooling on while at FIG, none would compare to the inten-
sity of the urban operations training at the NGTC's Military
Operations on Urban Terrain site.

 At the MOUT site, the 119th Soldiers learned everything
from how UO is integrated into the overall campaign to kicking
down doors, capturing the bad guys and securing buildings.

UO operations are prime examples of the asymmetri-
cal battlefi eld and encompass all mission aspects ranging
from offensive, defensive to civil support.

Former Marine Corps Commandant General Charles C.
Krulak described urban operations as “The Three Block War.”

“In one moment in time, our service members will be
feeding and clothing displaced refugees—providing humani-
tarian assistance. In the next moment, they will be holding two
warring tribes apart—conducting peacekeeping operations—
and, fi nally, they will be fi ghting a highly lethal mid-intensity
battle—all on the same day…all within three city blocks.”

The 119th troops spent their days at the MOUT site in-

Sgt. Timothy R. Gallagher, 119th Combat Sustainment Support
Battalion, checks out an enclosed space during urban opera-
tions training at the National Guard Training Center's Military
Operations on Urban Terrain site at Fort Indiantown Gap, Pa.

URBAN OPS

More than just kicking down doors
Story and photos by Master Sgt. Mark C. Olsen
177th Fighter Wing Public Affairs

teracting with role-players and while in the background the
Muslim call to prayer and other sounds associated with vil-
lages in Afghanistan were broadcasted over speakers.

This immersion training not only gave the Soldiers a sense
of what to expect but more importantly, how to stay alive.

Staff Sgt. Lisa M. Hatcher, right, covers the door as Spc.
Shawn E. Smith, second from right, covers Sgt William T.
Eckstein, second from left, as he apprehends a role-player
during urban operations training.

G u a r d l i f e 8

Sgt. Andrew Kuppler began his New Jersey Army Na-
tional Guard career a step behind his younger broth-
er, Spc. Eric Kuppler.

The younger brother enlisted fi rst and had already be-
gun Advanced Individual Training as an MP before the older
brother fi nished basic training.

But in the years since, the brothers have been side-by-
side when it mattered most, on deployment into a combat
theater. It’s already happened once, Iraq 2008 with the 50th
Infantry Brigade Combat Team and now, Afghanistan with
the 119th Combat Sustainment Support Battalion.

On Jan. 4, the brothers were among the 67 Soldiers
from the unit who boarded a plane bound for Joint Base
Lewis-McChord, Wash., where the Cherry Hill-based troops
will train for 30 days before shipping out.

As the Kuppler brothers made the fi nal checks of their
gear before boarding, they refl ected about what it means to
be able to serve together.

“Deployments are lot easier with him along,” Andrew
Kuppler, 27, said, nodding toward his brother.

“And a lot easier on our families, they worry less because
they know we’re taking care of each other,” Eric Kuppler said.

Both were wearing a second set of Survival Bracelets
made by their family.

The brothers wore their fi rst bracelets on their year in
Iraq as members of the 328th Military Police Company. Al-
though they worked opposite shifts in detainee operations,
they saw each other every shift change and spent most of
the few hours both had off together.

The Kupplers

BROTHERS IN ARMS
By Sgt. Wayne Woolley, Department of Military and Veterans Affairs Public Affairs

This time, it’s unclear where exactly in Afghanistan
they’ll end up, although they expect they may remain in
close proximity because they both do the same job.

“We’ll have each others’ backs,” Andrew Kuppler said.

Spc. Eric Kuppler, front, and his brother Sgt. Andrew Kuppler.
Photo by Mark C. Olsen, NJDMAVA/PAO.

Hometown Team - High
School salutes Soldiers
Timber Creek High School graduates
Spcs. Jeff Johnson (2008) and Randy
Pearce (2005) and Pfc. Stephen Bordi
(2009) salute during the National An-
them at the start of the annual Thanks-
giving Day rivalry against Triton High
School in Runnemede. The three 119th
Combat Sustainment Support Battal-
ion Soldiers had just completed pre-
mobilization training at the Joint Base
McGuire-Dix-Lakehurst. A fourth 119th
CSSB Soldier, Staff Sgt. Lisa Hatcher,
a Triton grad was not able to attend the
football game to receive a certifi cate
and T-shirt from the Black Horse Re-
gional School District, which oversees
the two high schools. Photo by Kryn P.
Westhoven, NJDMAVA/PAO.

G u a r d l i f e 9

They poured out of the Joint Base Passenger terminal into
the icy morning air, duffl e bags in their hands and M4s slung over
their shoulders.

For the 67 members of the 119th Combat Sustainment Sup-
port Battalion, the journey to Afghanistan began by boarding a
plane on Jan. 4 bound for Joint Base Lewis-McChord, Wash. Af-
ter a month of training, the unit will deploy to support Special
Operations troops in theater.

“We will rise to the challenge,” said Lt. Col. Walter Nall, the
commander, as he gathered his gear to join his troops.

Afghanistan bound
Photos by Master Sgt. Mark C. Olsen, 177th Fighter Wing Public Affairs

Maj. Gen. Glenn K. Rieth, right, The Adju-
tant General of New Jersey, shakes hands
with Sgt. Piacenta M. Jackson, left, before
she boards the plane. Rieth was joined by
the New Jersey National Guard leadership
in wishing the departing Soldiers a safe
journey and a successful deployment.

G u a r d l i f e 10

The New Jersey National Guard Counter Drug Task
Force was a key player in a recent U.S. Drug En-
forcement Agency operation to collect and dispose
of more than seven tons of unused, unwanted and
expired medication to prevent
the drugs from changing hands
and being abused.

Operation Take Back New Jer-
sey allowed state residents to rid
their homes of drugs they no lon-
ger need as a way of ensuring they
weren’t diverted and abused or sold
by young people with access to the
medicine cabinet.

Over a four-hour span on Sept.
25, people turned in drugs, includ-
ing widely abused narcotics such as
Vicodin and Oxycodone, to collection
points operated by 365 of New Jer-
sey’s law enforcement agencies.

Members of the National Guard’s
Counter Drug Task Force transported
the drugs for safekeeping at a DEA offi ce in South Jersey
and then on to an incinerator several days later.

“The National Guard was among the agencies that were

instrumental in making this operation such a success,” said
John G. McCabe Jr., the acting Special Agent in Charge of
the DEA’s New Jersey Division.

Master Sgt. Joseph Prieto and 1st Lt. Alex Ramirez of
the Counter Drug Task Force were
on hand for McCabe’s announce-
ment.

DEA offi cials say the most im-
portant aspect of the drug collection
program is to raise public aware-
ness of the dangers of prescription
drug misuse. Offi cials cited statistics
compiled by the University of Michi-
gan’s Monitoring the Future, which
found a 111 percent increase in
emergency room visits associated
with the non-medical use of narcotic
painkillers between 2004 and 2008.

 “The majority of young peo-
ple who abuse (prescription)
drugs get it from a family mem-
ber, a friend and the home medi-

cine cabinet,” he said. “With this program, we are trying
to eliminate the home medicine cabinet as a potential
source of abuse for our youth.”

OPERATION TAKE BACK NEW JERSEY

GUARD KEY TO OPERATION'S SUCCESS

“The National
Guard was among
the agencies that
were instrumental

in making this
operation such a

success.”
JOHN G. MCCABE JR.

DRUG ENFORCEMENT AGENCY
NEW JERSEY DIVISION

By Sgt. Wayne Woolley, Department of Military and Veterans Affairs Public Affairs
Photo by Kryn P. Westhoven, Department of Military and Veterans Affairs Public Affairs

G u a r d l i f e 11

A new Mine Resistant Ambush Protected Vehicle Egress
Trainer (MET) has been brought to benefi t service mem-
bers training through a collaborative cost-saving effort
by the Joint Training and Training Development Center
and the training and mobilization site.

Staging the MET at the New Jersey National Guard's
JT2DC offers many benefi ts to the service members who
use the trainer and is a cost-effective alternative for training
and mobilization missions.

 “I need to get the best training available for my Soldiers
and to get the Soldiers to know their training will save their
lives and their friends,” said Master Sgt. Rene Sales, a Se-
nior Trainer at the JT2DC.

Besides the great training environment, JT2DC offers
it’s also a cost-effective and green solution to the escalating
cost of training the nation’s war fi ghter.

The MET itself offers a realistic simulation to develop
the proper skills and confi dence in all service members’
ability to safely egress from an overturned vehicle and sur-
vive on a battlefi eld. The MET’s ability to spin 360 degrees
allows personnel to familiarize themselves with the 29 de-
gree tipping point and the 34 degree defi nite fl ip point of a
real tactical vehicle.

The training center offers a unique training environment
for the MET and service members, because of its convoy lay-
out with other Humvee Egress Assistance Trainers (HEAT).
This combination allows trainers to practice advance egress
scenarios and incorporate battle drills and medical evacua-

tion training by mixing up which vehicle will fl ip.
“This is where they get to touch the equipment before

they go to a theater of operation and have to learn it there,”
said Sales.

The MET has provided realistic and hands-on training
to about 100 Soldiers in the last training year and more than
900 service members are now scheduled to receive the
training that increases the survivability rate on the ground in
such places as Afghanistan and Iraq.

JT2DC gets new MRAP Trainer
Story and photo by Spc. Saul Rosa, 444th Mobile Public Affairs Detachment

Master Sgt. Rene Sales an operator/instructor and training devel-
oper/writer for Joint Training and Training Development Center
watching the cabin of the MRAP Egress Trainer.

Thirty-fi ve New Jersey Army National Guard Soldiers
led by Lt. Col. Mark Piterski participated in the joint war-
fi ghter simulation Ulchi Freedom Guardian ’10 at Camp
Courtney, Okinawa, Japan from Aug. 16 – 26, 2010.

The New Jersey team consisted of 21 Soldiers from the
Joint Training and Training Development Center and 14 Sol-
diers from the 50th Infantry Brigade Combat Team and the Joint
Force Headquarters – New Jersey. This team was assigned
an Infantry Brigade Combat Team mission task organized to
support the III Marine Expeditionary Force during UFG ’10.

UFG is a CFC-led warfi ghting exercise. It provides the
opportunity to evaluate, train, and improves combined and
joint coordination, procedures, plans, and systems neces-
sary for the conduct of contingency operations by the Re-
public of Korea and U.S. forces.

While in Japan, Pvt. Teresa Jara of the Headquarters
and Headquarters Company, 50th IBCT and Pfc. Christopher

NEW JERSEY PARTICIPATES IN ULCHI FREEDOM GUARDIAN ’10
By Staff Sgt. Nicholas Young, Joint Training and Training Development Center, Visual Information

Caamano of the 102nd Cavalry, were promoted by Piterski
and the III Marine Expeditionary Force Chief of Staff, Col.
Craig Timberlake. The two Soldiers served as intelligence
analysts, and received accolades from all levels of the intel-
ligence community that were involved in the exercise.

“The team was successful in its operations due to the
robust intelligence section with bright, energetic and focused
analysts like Spc. Caamano and Pfc. Jara,” said Piterski.

This year marked the exercise’s 34th anniversary. In
July 1976, ROK forces combined Exercise Ulchi with the
United Nations Command and its U.S. allied forces Ex-
ercise Focus Lens. Exercise Ulchi-Focus Lens, as it was
called until its name was changed in 2008, was designed
to enhance ROK-U.S. interoperability by training both coun-
tries' commanders and staff in wartime planning, command
and control operations, intelligence, logistics and personnel
procedures required for defending the Republic of Korea.

G u a r d l i f e 12

SPREADING CHEER
Senior Master Sgt. Freddie D. Lavan Sr., center, 177th
Fighter Wing Traffi c Manager, shakes hands with Norman
Baker, left, while Thomas Sholders, right watches. Airmen
from the 177th Fighter Wing and the 108th Wing were joined
by fourth graders from the Seaview School in Linwood and
the St. Augustine School Choir for the 10th Annual Holiday
"Songfest" at the Vineland Veterans Memorial Home on
Dec. 15, 2010. Upon arrival, Airmen and students were
issued candy canes and holiday greeting cards, assigned
to groups and sent out to spread cheer to the residents.
Congregating in cafeterias, day rooms, as well as serenad-
ing individuals in their rooms (those residents that are bed-
ridden), the carolers passed out cards and candy canes,
sang and chatted with the residents. U.S. Air Force photo
by Master Sgt. Mark C. Olsen, 177FW/PA.

Daybreak was hours away and the state re-
mained paralyzed by the post-Christmas bliz-
zard of 2010 when Jessica Furlani left home for
her 12-hour shift at Monmouth Medical Center
in Long Branch. For a labor and delivery nurse,
there are no snow days, only babies to deliver.

She only made it half of the way to work before
she found herself among a half-dozen other motor-
ists who got stranded in mountainous snow drifts
along an unplowed section of Route 18 in Tinton
Falls. It was 5 a.m. Dec. 27.

Hours passed. Cars ran out of gas and motorists
doubled up in cars. By the 12-hour mark, Furlani had
given out most of her food and water. By 23 hours,
Furlani and two people who had migrated to her car
were desperate.

“Out of nowhere, we see these guys in Army uni-
forms coming to rescue us. It was amazing,” Furlani
recalled. “I’m not sure what would have happened if
they hadn’t gotten there soon.”

The guys in uniforms turned out to be New Jersey Army
National Guard Soldiers -- Spc. Andy DeLeon and Pfc. Brian
Francione. The 50th Infantry Brigade Combat Team Soldiers
had volunteered for snow duty and spent several uneventful
hours in Hamilton before getting in a Humvee to respond to
reports of stranded motorists.

“When we got out there, it was crazy. The snow was waist
high even in the road and there were cars everywhere,” said
Francione, a combat engineer assigned to Alpha Company
of the 50th Special Troops Battalion. “Some had been out
there for a day … the nurse, an EMT, even a plow driver.”

The Soldiers transported Furlani and the two other peo-
ple waiting in her car to the Tinton Falls police station and
then returned for two other people.

 “It was amazing how all these people kept going that
long. I’m sure that was something they didn’t expect,” said
DeLeon said.

DeLeon, a Signal specialist assigned to the Brigade
Headquarters Company, said his duty during the storm was
the most gratifying he’s had in his two years in uniform.

“It was an experience I won’t forget. I’m glad I went
ahead and took the duty,” he said. “It was a good feeling to
help people. You could see the joy on people’s faces when
we got to them.”

Jersey Guard responds to storm
Story and photo by Sgt. Wayne Woolley, Department of Military and Veterans Affairs Public Affairs

Spc. Andy DeLeon, left, and Pfc. Brian Francione

G u a r d l i f e 13

Pvt. Jan Hanna Huelgas joined the Army
National Guard to protect her state and na-
tion. She never expected to spruce up her
favorite vacation destination.

The Soldier from Passaic was among 22
Recruit Sustainment Program members who
spent Oct. 23, 2010 cleaning the beach at Sea
Girt as part of a widespread effort to clean up
the coastal waters of the Garden State.

“New Jersey is known for the shore. To
keep it clean, and keep the community clean
– with so many people coming here from other
states – it makes us look good,” Huelgas said
as she sifted through the sand.

She had plenty of company. In all, more
than 75 other volunteers including the Boy
Scouts and members of community and envi-
ronmental groups pitched in to help clean up
the beach in Sea Girt.

In all, the volunteers collected more
than 100 pounds of trash and recyclables –
enough to fill 60 trash bags.

The beach sweep was one of dozens held up and down
the Jersey Shore by the environmental group Clean Ocean
Action (COA), a nonprofi t organization that has conducted
beach clean ups for a quarter century.

The recruits were there as part of Guard the Environment;
a grass roots movement within the recruiting and retention
community. Guard the Environment is a chance to showcase
National Guard members participating in environmentally
friendly activities and giving back to their local communities.

GUARD SWEEPS SEA GIRT'S BEACH
 Story and photo by Sgt. William Addison, 444th Mobile Public Affairs Detachment

Staff Sgt. Peter Sarni, right, oversees Recruit Sustainment Program members as
they comb Sea Girt beach for trash and recyclables during a beach sweep.

 “The National Guard presence was most appreciated.
What a great way to connect with the local community,” said
Tammy Schwier, a local realtor and beach sweep captain
for COA.

Pfc. Dylan Averack, a recruit from West Windsor said
he was proud to be a part of the beach sweep.

“It’s great, we’re cleaning up a beach that needs to be
cleaned and we’re helping out the local people,” he said.
“When I come out here fi shing I’ll see a clean beach and
know that I was a part of that,” he said.

Stand Down 2010
Maj. Wendy L. Cordrey, Chief Nurse with the 177th Fighter Wing
Medical Group collects information from a homeless veteran
during Stand Down 2010. The event, which was held on Sept.
25, 2010 at the National Guard Armory in Cherry Hill, was co-
hosted by the New Jersey Department of Military and Veterans
Affairs and the Stand Down of South Jersey Committee, Inc.
Stand Downs provide homeless veterans with access to health-
care, mental health screening, substance abuse counseling, so-
cial services (food stamps and unemployment), legal services,
religious counseling, a hot meal, a haircut and winter clothing.
Since 1996, the South Jersey Stand Down has served as a cata-
lyst that enables homeless veterans to re-enter mainstream so-
ciety. Last year, nearly 400 homeless veterans and their families
attended Stand Downs in Cherry Hill and Newark. Photo by Kryn
P. Westhoven, NJDMAVA/PAO.

G u a r d l i f e 14

After high intensity training under
the Fort Indiantown Gap sun, and
nights spent trekking through the
woods and hills of central Penn-
sylvania, New Jersey has awarded
eight soldiers the Expert Infantry
Badge, one of the highest honors an
infantryman can earn.

On day one of the competition, 40
Soldiers from all over New Jersey had
eyes on the badge. However, as each
event came to an end, so did the hopes
of some candidates.

“It’s called the Expert Infantry
Badge for a reason,” said 1st Sgt. Brian
Townsend, the president of the commit-
tee that organized EIB 21. “The thing that
knocked most people out was the small
details. It’s not the Everybody Infantry
Badge. It’s the Expert Infantry Badge.”

This particular expert infantry com-
petition returns to New Jersey with a
brand new feel. In previous competi-
tions, candidates displayed their com-
petence in a round-robin fashion, with
each of the 40 events being timed.

In EIB 21, there are fewer events to
complete; however, it is now done in a combat setting, adding a
completely new element to the process.

“When the blood got pumping and the adrenaline was
fl owing, it made it more diffi cult to execute the tasks that you’re
sure you know how to do,” said 1st Lt. Andrew Stevens, Head-
quarters and Headquarters Company, 1/114th Infantry. “With
the amount of preparation I put in to this, it was all muscle
memory, but the combat element made it a bit more diffi cult.”

Though diffi cult, it did not stop Stevens from enjoying
the tasks.

“The lanes were my favorite part,” he said. “Once we
got passed the preparation, I had a really good time.”

Preparation was a huge part of EIB 21.
When the day was over and all of the competitors gath-

ered for dinner, normal chow chatter was nowhere to be found.
Instead, tips for the next day’s event feverishly bounced off
the walls. Terms like left and right limit, call for fi re, SALUTE
report, check for shock and SPORTS fi lled the dining facility,
leaving little room to discuss anything else. It sounded like
these Soldiers just stepped off of the battlefi eld.

That is what the planning committee intended.

“In the old style, you didn’t get as much battlefield
experience, but it was a little harder,” Townsend said.
“But the EIB 21 adds the element of combat stress to
make it more challenging.”

That new level of stress was felt prior to each event.
“Everyone was nervous before the lanes,” said Capt.

Timothy Sorrentino, Commander, HHC, 1/114th Infantry and
EIB recipient. “Doing all of the tasks over and over again pri-
or to the competition was easy. But, executing them under
the pressure situation was different.”

Sgt. Thomas Fisk, EIB 21 staff and trainer, said this is
how Soldiers of today should be learning.

“It’s good that they see a scenario and it’s battle fo-
cused,” he said. “They know what they are supposed to
do with their training and can immediately incorporate it
with their mission.”

Fisk enjoyed this opportunity to teach Soldiers the
skills needed to earn the prestigious badge that he re-
ceived several years prior.

“I like to teach younger guys, any of the Soldiers coming
Continued on page 15

EIB - NOT FOR EVERYONEEIB - NOT FOR EVERYONE
Story and photo by Sgt. Landis Andrews, 444th Mobile Public Affairs DetachmentStory and photo by Sgt. Landis Andrews, 444th Mobile Public Affairs Detachment

Sgt. Mark Recinos, right, Headquarters
and Headquarters Company, 2-113th
Infantry Battalion, on the homestretch
for the Expert Infantry Badge.

G u a r d l i f e 15

Continued from page 14
up,” Fisk said. “That way, when they get to be sergeants,
they can teach the guys coming up. That way we can have
a better Army for the future.”

The future is something that Townsend is also looking
toward.

“We wanted something to build from since this is the
fi rst time we are running EIB 21,” he said. “We mirrored a lot

of what was going on at Fort Benning. What I wanted to do
was give the state something to build off of, so we can make
this competition something great for the state.”

Sorrentino expects a number of his Soldiers to take part
in next year’s event.

“It’s something that every infantryman should have,” the
commander said, a sentiment that all infantrymen compet-
ing at FIG echoed.

The closest Gunnar Larson ever came to the cockpit
of an UH-60 Blackhawk Helicopter was an XBox game.
That got the Freehold Intermediate School 7th grader
thinking some day he might want to fl y one.

Then Larson sat in the Blackhawk's cockpit and any
doubt went away -- now he’s a kid with a dream.

“These National Guard (pilots) told me how to do it,” Larson said.
How?
 “Stay in school, study hard, keep out of trouble and

stay away from drugs,” Larson said.
And that was the message the New Jersey National Guard

Counter-Drug Task Force, the U.S. Drug Enforcement Agency
and offi cials of CentraState Healthcare System hopes was re-
ceived by the 150 middle school students who took part in the
DEA’s Red Ribbon Campaign event in Freehold last week.

For most of the students, the highlight of the event was
the two Blackhawks, a Humvee and a Counter-Drug display
that allows the students to try on goggles that create the
same vision impairment as alcohol intoxication.

The students weren’t the only ones impressed.
“Having the Soldiers and equipment here and having

the students absorb the whole positive message about the
dangers of drugs helps me do my job,” said Nelson Ribon,
the principal at Freehold Intermediate School. “The whole
message they can give the students just reinforces every-
thing we try to teach in the classroom. It’s great stuff.”

Guard helps students stay on track
By Sgt. Wayne Woolley, Department of Military and Veterans Affairs Public Affairs

Expert Infantrymen, left to right, 1st Lt. Andrew Stevens, Head-
quarters and Headquarters Company, 1-114th Infantry Battal-
ion; Sgt. Mark Recinos, Headquarters and Headquarters Com-
pany, 2-113th Infantry Battalion; Capt. Timothy Sorrentino,
Headquarters and Headquarters Company, 1-114th Infantry
Battalion; Sgt. 1st Class Kevin Kirkpatrick, A Company,1-114th

Infantry Battalion; Staff Sgt. Joseph Kern, A Company,1-114th
Infantry Battalion; Staff Sgt. Ethan Letz, Headquarters and
Headquarters Company, 2-113th Infantry Battalion; 1st Lt.
Myan Colatat, A Company,1-114th Infantry Battalion and Spc.
John Finamore, Headquarters and Headquarters Company,
50th Brigade Special Troops Battalion.

Eighth grade students of the Somerdale Park School get a tour of
the Joint Training and Training Development Center at Joint Base
MDL on January 10. Master Sgt. Luis Arroyo talks about the mock
Iraqi village to the graduates of the Drug Demand Reduction’s “Stay
on Track” program. Photo by Kryn P. Westhoven, NJDMAVA/PAO.

G u a r d l i f e 16

The inside is big enough to play a professional foot-
ball game and its maintenance bays are crammed with
enough gleaming new equipment to keep the New Jer-
sey National Guard’s massive fl eet of vehicles ready
to roll in a moment’s notice.

But Lt. Gov. Kim Guadagno said the National Guard’s
$58 million Combined Logistics Training Facility on Joint
Base McGuire-Dix-Lakehurst is far more than an impres-

sive new structure that was 12 years in the making.
“This building was built with blood, sweat and tears and

the hope that all of America will be safer because of the
work that will go on here,” Guadagno said on Dec. 1, 2010.

The fi rst phase of the project, which includes 16 main-
tenance bays and more than 110,000 square feet of work
space opened with a ribbon cutting ceremony.

The state-of-the-art building will improve productivity for me-

Congressman-Elect Jon Runyan, Lt. Governor Kim Guadagno and
Maj. Gen. Glenn K. Rieth, the Adjutant General of New Jersey, cut
the ribbon, offi cially opening the Consolidated Logistics Training
Facility, located at Joint Base McGuire-Dix-Lakehurst, N.J., while

left to right Chief Warrant Offi cer 3 Douglas Hartley, Deputy Com-
missioner for Veterans Affairs Ray Zawacki, Brig. Gen. James J.
Grant, Chief of the Joint Staff; State Command Chief Chief War-
rant Offi cer 5 Robert J. Richardson, Mayor of Lakehurst Timothy

CLTF opensCLTF opens
By Sgt. Landis Andrews, 444th Mobile Public Affairs DetachmentBy Sgt. Landis Andrews, 444th Mobile Public Affairs Detachment

G u a r d l i f e 17

chanics across the New Jersey National Guard. The facility will
consolidate operations from two smaller, aging facilities. A sec-
ond phase of construction will add an additional 56,000 square
feet of work space. Combined, the projects are one of the largest
military construction projects in New Jersey in the last 15 years.

Sgt. Lauano Bell said he couldn’t wait to start work at
his new duty station.

 “I was there when they fi rst started planning this build-

ing, and they really had the technicians in mind,” Bell said.
“Looking at the fi nished product, they really got it right.”

Maj. Gen. Glenn K. Rieth, The Adjutant General said Sol-
diers like Bell will have no shortage of work.

“Over the past fi ve years, we have received 565 new,
state-of-the-art military vehicles,” Rieth said. "This build-
ing is going to allow us to maintain those vehicles to the
highest standard.”

Borsetti, John Baker, State Adjutant, American Legion; Lt. Col. Mi-
chael Lyons, retired Col. Charles Ragucci, Harvey Fox, American
Legion; Col. Steven Ferrari, Army Chief of Staff; Mary Bencivenga
National Junior Vice Commander, Disabled American Veterans; Lt.

Col. Wayne M. McCaughey, Air Chief of Staff; Col. Gina M. Grasso,
Joint Base McGuire-Dix-Lakehurst and 87th Air Base Wing Com-
mander; Lt. Col. Daniel T. Mahon and Col. Walter L. Alvarado watch
on Dec. 1, 2010. Photo by Mark C. Olsen, NJDMAVA/PAO.

G u a r d l i f e 18

It was a small group of Soldiers, but they illus-
trated the vast reach of the New Jersey Army Na-
tional Guard.

On Wednesday, nearly two dozen Soldiers re-
turning from deployments to Afghanistan, Iraq and
Djibouti underwent a reconstitution at Joint Forces
Headquarters at Joint Base McGuire-Dix-Lakehurst.

Although the Soldiers normally serve with units across
the New Jersey National Guard, they served overseas
with a variety of units. The largest group, 50 Soldiers,
spent their yearlong deployment in Afghanistan with the
86th Infantry Brigade Combat Team of the Vermont Army
National Guard. Others had returned from a year as an
eight-man detachment that fl ew fi xed wing aircraft mis-
sions for U.S. AFRICOM in across eastern Africa. The
remaining Soldiers were among fi ve New Jerseyans who
served in Iraq with The Louisiana Army National Guard’s
256th Brigade Combat Team.

Even the group that served in Afghanistan found itself
spread across the vast country, with its Soldiers running mis-
sions ranging from humanitarian assistance, to hunting Tali-
ban fi ghters to training the Afghan army and police forces.

“All of us were out there doing something differ-
ent,” said Col. Dennis Devery, who spent the tour
overseeing the training of Afghan army and police
forces from the NATO Headquarters in Kabul. Devery
said the forces are making substantial progress, but
that the country as a whole is still plagued by a lack
of infrastructure and abject poverty.

Spc. Jesse Violante, 23, spent his time serving
with an infantry line company in the restive region
near the border with Pakistan. He and the other three
New Jersey Soldiers with that company were award-

Soldiers go through Reconstitution
Story and photo by Sgt. Wayne Woolley, Department of Military and Veterans Affairs Public Affairs

ed Combat Infantry Badges on the tour.
“We did the full spectrum of combat operations

and we had our fair share of action,” Violante said.
“I think the Afghan people are coming around. They
know what we’re trying to do for them.”

The pilots who went to Djibouti ended up flying
missions to more than a half dozen eastern African
countries. Most flights involved transport of high-
ranking U.S. AFRICOM staff.

 “We got a chance to see a lot of the continent,”
said Chief Warrant Officer 3 Brett Berlinger.

The pilots also supported missions to vaccinate
livestock and to help the local people develop sani-
tary water wells.

Spc. Jesse Violante with State Command Sgt. Major Jerome Jen-
kins, left, and New Jersey Army National Guard Chief of Staff, Col.
Steven Ferrari during the reconstitution for more than two dozen
Soldiers returning from deployments in Afghanistan, Iraq and Dji-
bouti. Violante served as an infantryman in Afghanistan.

We are the champions
108th Wing Men's Softball Team claimed fi rst
place at the 45th Annual Air National Guard
Softball Tournament held Aug. 12-14, 2010
at Panama Beach City, Fla. The 108th Wing
Women's Team placed second. Front row, left to
right: (Manager) Senior Master Sgt. Mike Balas,
Pat Marshall, Tech. Sgt. Sean Nitahara, Batboy
Jared Marshall, Ken Donelson, Senior Airman
Elay Oakman and Staff Sgts. Rob Jentsch and
Tyress Presley. Back row: Tech. Sgt. Dave For-
tin, Master Sgt. Greg Stevens, Maj. John Swift,
Senior Airman Jason Balas, Staff Sgts. Gary
Sills, George Wutsch and Steve Leddy, Senior

Airman Nate Schaefer, Bobby Schreiner Jr., and Tech. Sgts. Jim Maribo and Bob
Schreiner Sr. The team also won the McGuire Softball Championship in 2010 for
the fourteenth time out of the last 17 years. Photo by Allison Maribo.

G u a r d l i f e 19

With white hard hats and silver shovels, the 108th Wing
held a groundbreaking ceremony Dec. 21, 2010 to begin
the construction of the 108th Wing Base Civil Engineer
Complex on Joint Base McGuire-Dix-Lakehurst, N.J.

In attendance for the event was Army Maj. Gen.
Glenn K. Rieth, the Adjutant General of New Jersey; Air
Force Maj. Gen. Maria Falca-Dodson, the Commander of
the New Jersey Air National Guard; Air Force Brig. Gen.
Michael L. Cunniff, the Commander of the 108th Wing;
Air Force Col. Gina Grosso, Commander of the 87th Air

108th CE to get new complex
Story by: Staff Sgt. Armando Vasquez, 108th Wing Public Affairs

Base Wing; delegates from Senator Robert Menendez’
offi ce, Ms. Scarlett Rajski and Mr. Richard Locklear, and
other distinguish visitors.

After thanking everyone in attendance, both Rieth and
Cunniff told all in attendance that this was a long and over-
due project and a most deserved one for the 108th Civil
Engineer Squadron.

Lt. Col. Paul E. Novello, Commander of the 108th CES,
also thanked everyone attending the ceremony and stated
how he has been waiting for this new complex since his
enlistment into the 108th Wing back in the ‘80s.

After having won the Major General Robert H. Curtin
Award for the Air Force Outstanding Civil Engineer Unit
Award in 2008 and then deploying to the Middle East
from December 2009 through June 2010, there is no
more deserving group of Airmen, said Novello about the
new complex.

The $5.9 million project will replace the 108th CES’ cur-
rent facilities, which include four World War II temporary
wood frame structures.

The 108th Wing Base CEC will support daily activities
associated with maintaining/repairing base infrastructure
and facilities for the 108th Wing, as well as the 108th CES’
mobility and readiness requirements.

The contract for this project was awarded to Puente
Construction Enterprises Inc., which is located in Woodbury,
N.J., and is expected to take approximately 18 months for
completion and be operational by April 30, 2012.

Breaking new ground, left to right, Maj. Gen. Glenn K. Rieth, the
Adjutant General, far left; Maj. Gen. Maria Falca-Dodson, Com-
mander, New Jersey Air National Guard; Brig. Gen. Michael L.
Cunniff, 108th Wing Commander; a Puente Construction offi cial
and Lt. Col. Paul E. Novello, 108th Civil Engineer Squadron
Commander , start the process for the new 108th CE complex.
U.S. Air Force photo by Master Sgt. Ray Knox, 108W/PA.

G u a r d l i f e 20

Imagine laying the legal foundation
for a country.

That is the case for Lt. Col. Dan-
iel Mitola, 177th Fighter Wing Judge
Advocate General, who is currently
serving in the Republic of Liberia as
the Senior Legal Mentor in support of
Operation Onward Liberty.

“There are about 50 of us here help-
ing to guide a brand new Armed Forces
of Liberia as the country attempts to re-
build after many years of civil war,” said
Mitola. “We are assisting the fi rst law
clerks and legal offi cers ever appointed
to the AFL in administering a military
justice system very similar to ours.”

The list of the team’s accomplish-
ments is broad: They assisted in drafting a plan for providing
logistical support for the national elections, they also helped
in drafting military police standard operating procedures, and
creating offi cer and enlisted leadership courses, which includ-
ed courses on ethical decision making. They helped draft the
AFL's Standing Rules of Engagement, which are the basis for
their emergency response plan to aid civilian authorities dur-
ing natural or man-made disasters. The team has also helped
guide the Liberians through several major investigations.

Liberia has adopted the Uniform Code of Military Jus-

MITOLA: LIBERIAN LEGAL MENTOR
By Master Sgt. Mark C. Olsen, 177th Fighter Wing Public Affairs; photo courtesy Lt. Col. Daniel Mitola, 177th Fighter Wing Judge Advocate

tice and Mitola’s team helped train the fi rst ever legal offi cer
and legal clerks in administering military justice.

“Prior to implementing the military justice program, punish-
ment and incarcerations were imposed in an arbitrary fashion,
adversely affecting good order and discipline,” said Mitola.

In his time-off, Mitola and his team visits a local orphan-
age to help out.

“There are about 50 children there from infants to teen-
agers,” said Mitola. “We helped them with rebuilding their
roof, but mostly bring candy and play with the children.”

RSP IN TOYLAND
The nearly 230 Soldiers of the Re-
cruit Sustainment Program at the
National Guard Training Center,
Sea Girt, wanted to make sure that
no child wakes up on Christmas
Day without a toy. These young
Guard members reached out for
help from Cub Scout Pack #62,
Toms River; Daisy Troop #1114,
Brick; New Jersey Dept of Correc-
tions, Sea Girt; and Brick Town-
ship and Manchester high schools
Bowling Clubs. Pvt. Andrew Bunn
came up with the idea that saw a
total of more than 680 toys, cloth-
ing items and canned food goods
being donated to the Epiphany
House program of the New Hope
Foundation in Monmouth County.
Photo by Sgt. 1st Class Kryn P.
Westhoven, JFHQ/PA.

Lt. Col. Daniel Mitola, second from left, with his Armed Forces of Liberia legal team.

G u a r d l i f e 21

Around the 108th Wing,
when one hears the name
Master Sgt. Lisel White, the
fi rst thought that often pops
into mind is, “singer of the
national anthem.” But she
has a job in the 108th that
touches every Airman and
was recently given an award
by the National Guard Bu-
reau for her contributions.

White was the recipient
of the Equal Opportunity Pro-
fessional of the Year Award
that was presented at the
2010 NGB Equal Opportu-
nity training workshop held
in California on Sept. 2. This
prestigious award is given to
the Equal Opportunity Offi -
cer or non-commissioned offi cer who has distinguished
themselves through human relations and equal opportu-
nity in the Air Guard.

A graduate of the Defense Equal Opportunity
Management Institute, White has returned to the
schoolhouse on a number of occasions to be an ad-
junct instructor for the reserve component course.
The intense coursework focuses on many topics that
make the students look at themselves and recognize

NGB EQUAL OPPORTUNITY AWARD

NGB recognizes 108th Airman
 Story and photo by Tech. Sgt. Barb Harbison, 108th Wing Public Affairs

their own personal issues
and prejudices.

She said that it is exciting
to see students get the “Ah Ha”
moment – when they fi nally
understand social issues from
another student's perspective.
“At that point, I feel like I have
done my job,” she said.

White says she was al-
ways one who looked out for
people who had been mis-
treated; she believes in god
and fair for all people.

“I got into a career fi eld
that I strongly believe in,” she
said. “I have a passion for it.”

When being presented
with the award, White’s moth-
er, who fl ew in from Georgia

for the special occasion and her sister and brother-in-law,
who live in California, joined her on the stage.

When she isn’t busy singing at Wing events or work-
ing in the EO offi ce, White is actively involved in the mu-
sic ministry at her church, Living Faith Christian Center in
Pennsauken. She is also the mother to three grown chil-
dren, Elise, and twins, Salina and Steven. Steven is a mas-
ter sergeant in the Air Force stationed at Wright-Paterson
Air Force Base in Ohio.

108TH DOES ITS PART

Staff Sgt. Ariel Hansen, an
Aerospace Ground Equipment
Operator with the 108th Con-
tingency Response Group re-
laxes and squeezes a sponge
ball as she donates blood dur-
ing the blood drive held on Oct.
5, 2010. The blood drive was
held in conjunction with the
Community Blood Council of
New Jersey, Inc., in an effort to
raise low levels of blood sup-
plies throughout the state. U.S.
Air Force photo by Staff Sgt.
Armando Vasquez, 108th Wing
Public Affairs Offi ce.

G u a r d l i f e 22

Iraq, Kuwait or even Afghanistan – these are names we
in the military associate when we talk about the desert.

One that doesn’t come as quickly to mind is the Hash-
emite Kingdom of Jordan, which is where Col. Robert C.
Bolton and Master Sgt. Andrew J. Moseley deployed in
support of Falcon Air Meet 2010, or FAM 10, from Octo-
ber through November.

Bolton served as the commander of the U.S. Air Force
forces - the fi rst New Jersey wing commander to do so and
only the second Air Guard commander in the exercise's
history. The unit he commanded was comprised of more
than 340 Guard and active duty Airmen, including Mose-
ley who served as a videographer with the Colorado Air
National Guard Public Affairs video production team that
covered the event.

“FAM 10 provided realistic combat training scenarios
for air force pilots and maintainers from Jordan, Pakistan,
the United Arab Emirates and the United States of Ameri-
ca,” said Bolton.

The two-week exercise, which was held at the Royal
Jordanian Air Base in Azraq, began on Oct. 19 and brought
together the various teams from the region to share doc-
trine and procedures, strengthen relationships and improve
regional security. Jordan is located directly east of Israel,
south of Syria and west of Saudi Arabia.

A friendly competition is also the highlight of the exer-
cise that provides unique training experiences. The event
previously focused more on the F-16 competition, but has
evolved into an exercise, concentrating on tactics and close-

air support operations. The event has been judged by the
140th Wing Colorado Air National Guard for the past fi ve
years due to their strong friendship with Jordan and their
State Partnership Program.

“The Public Affairs team worked day and night to vid-
eotape and photograph the event,” said Moseley. “We also
produced a video, which captures the essence of the event
and serves to foster interest and participation from other
countries.” The video can be seen on You Tube.

The grand fi nale included a special forces’ hostage
rescue demonstration and bombing competition featuring
jets from all involved countries and two B-52s from the
U.S. Air Force.

FAM 10 culminated with a series of closing ceremonies
where each of the team commanders spoke.

“I videotaped the closing ceremonies and listened to
Col. Bolton’s closing remarks, where he suggested that the
Falcon Air Meet be renamed the Brothers for Life Exercise,”
said Moseley.

"I would also like to echo the (Air Force commander's)
remarks," said Prince Faisal bin Al Hussein of Jordan. "This
meet is all about relationships. It has been a fantastically
successful exercise because it is all about getting together,
learning to work together, getting to know one another.”

AIRMEN PARTICIPATE IN FAM 10
By Master Sgt. Mark C. Olsen, 177th Fighter Wing Public Affairs

Prince Faisal bin Al Hussein, left, presents Master Sgt. Andrew
J. Moseley with a plaque during the closing ceremonies on Nov.
2, 2010. U.S. Air Force photo by Capt. Darin Overstreet, 140W/
PA.

The U.S. Team, which was led by Col. Robert C. Bolton, front row
right; poses for a high-spirited group photo. U.S. Air Force photo
by Tech. Sgt Wolfram M. Stumpf, 140W/PA.

Catch the video on YouTube by typing Falcon Air
Meet 2010 or copy this URL on your browser:
www.youtube.com/watch?v=M2X7o9Vh1Qw

G u a r d l i f e 23

ESGR visits CSSB at FIG
By Sgt. Wayne Woolley, Department of Military and Veterans Affairs Public Affairs

EMPLOYERS LEARN AIR DEFENSE
Senior Airman Anthony R. Guddo, left, a Flightline Me-
chanic with the 177th Fighter Wing, shows his employer
Chuck Goushian the F-16 Fighting Falcon - the aircraft he
works on at his other job. The 177th and the New Jer-
sey Employer Support for the Guard and Reserve hosted
a Bring Your Boss to Work Day on Oct. 1, 2010. Nineteen
employers learned about the Wing’s mission and the role
that they as employers can play in supporting their Citi-
zen Airmen and other members of the New Jersey National
Guard. After the briefings and a base tour the Airmen took
their employers to their work areas to learn about what
they do on drill weekends. Photo by Master Sgt. Mark C.
Olsen, NJDMAVA/PAO.

Staff Sgt. Lisa Hatcher listens to her boss Capt. Jeffrey Weiserth
at the National Guard Training Center, Fort Indiantown Gap, Pa.
U.S. Air Force photo by Master Sgt. Mark C. Olsen, 177FW/PA.

The four-member bicycle patrol unit of the Gloucester
Township Police Department will be short one offi cer
for the next year.

Offi cer Lisa Hatcher will become Staff Sgt. Lisa Hatcher
and will be serving in Afghanistan with the New Jersey Army Na-
tional Guard’s 119th Combat Sustainment Support Battalion.

Her absence will leave a noticeable gap in the 99-mem-
ber department.

“She is a great offi cer who has a real strong presence
on the street,” said her boss, Capt. Jeffrey Weiserth. “We’ll
just pull together when she’s gone. Everyone knows what
she’s going off to do.”

Weiserth took the opportunity on Dec. 8 to see exactly
what his offi cer will do as a Soldier when she arrives in Af-
ghanistan in February. He was among 19 New Jersey em-
ployers who traveled to Fort Indiantown Gap, Pa. on New
Jersey Army National Guard helicopters for a trip sponsored
by the Employer Support of the Guard and Reserve.

The federally-funded organization works to strengthen
the bonds between employers and military reservists and
organizes trips known as “Boss Lifts” to get employers to
training sites where National Guard and other reserve units
are making fi nal preparations for combat deployments.

Lt. Gov. Christine Guadagno and Maj. Gen. Glenn K. Rieth,
The Adjutant General, were on the trip along with state Sens. Di-
ane Allen and David Norcross and Assemblyman Gilbert Wilson.

Rieth, the commander of the 8,300-member New Jer-
sey National Guard, told the employers and lawmakers that
Boss Lifts are a critical part of the effort to raise awareness
among community leaders about the sacrifi ces made by
Citizen Soldiers and Airmen.

“We are an all-volunteer force in a confl ict that has lasted
nearly 10 years and will likely continue in some form for the rest
of our lives,” Rieth said. “In order to be able to serve, our Soldiers

and Airmen need the support of their employers. It’s critical.”
Hatcher has the support of her entire department.
“They’ve been great,” said Hatcher, who has been on

the force in Gloucester Township for three years.
It will be her second deployment to a combat zone. A

logistic specialist, she spent 2004 in Iraq.
“This will be a whole different environment with new

challenges,” Hatcher said. “But we’re doing the kind of train-
ing we need to do to get ready.”

At one point during the training, as her civilian boss,
Weiserth watched, Hatcher led a squad of her fellow Sol-
diers at full sprint into an urban warfare training structure
to practice techniques for how to enter a building fi lled with
suspected insurgents.

“That’s how she is on the street, no-nonsense,” Wei-
serth said, after watching his offi cer bark orders and kick in
a door to enter the building. “To see the training she and all
these other Soldiers do to get ready, it’s impressive.”

G u a r d l i f e 24

AIR GUARD VISITS ALBANIA
Story and photos by Master Sgt. Mark C. Olsen, 177th Fighter Wing Public Affairs

Through the State Partnership Program, New Jersey’s
Citizen Airmen and Soldiers have travelled to the Re-
public of Albania to train their counterparts. In turn,
Albania has sent Soldiers and Airmen to New Jersey to
receive specialized training.

Lt. Col. Richard Reitberger and State Command
Chief Master Sgt. Michael Francis, Joint Force Head-
quarters – Air and Master Sgt. Anthony Boccelli, a Fire
Chief with the 177th Fighter Wing, visited Albania in
September 19-23, 2010.

“The State Partnership Program is an exchange of
ideas among equals and will continue to be a benefi t for
both Albania and New Jersey,” said Reitberger.

The mission’s focus was on joint Air Guard – Albanian
Armed Forces training, combined offi cer/NCO training and
wildfi re prevention – an issue important to arid Albania.

The Air Guard team met with Col. Arqile Kokedhima and
Lt. Col. Halil Kucama, commanders of the Training and Doc-
trine Command and the Noncommissioned Offi cer Acad-
emy respectively. Providing the Albanian input on overall
NCO training was Albanian Armed Forces Command Sgt.
Maj. Proletar Panxha.

Discussion centered on education, the possibility of
New Jersey sending over instructors and combined training
for offi cers and NCOs at the schoolhouse. The Air Guard
contingent toured the schoolhouse during which, Reitberger
addressed a classroom of newly minted NCOs.

Driving to Tirana International Airport, the team met
with Rinas Air Base commander Col. Raqi Qarri whom
Boccelli presented a binder of materials that he had pre-
pared based on his experiences preventing and combat-
ing wildfi res.

The Jersey Guardsmen then drove to Farke Air Base,
where they met with base commander Col. Frederik Beltoja

who proudly showed off the newly completed control tower
and fi re station, as well as the new construction at the base.

The next day Reitberger and Boccelli attended wildfi re
meetings at the Interior Ministry while Francis traveled with
Panxha to Kucova Air Base to meet with the base command-
er Col. Flamur Hoxha who spoke about his wildfi re concerns
and how they could impact the base’s mission.

While some of the equipment at the base was not as
modern as that found in New Jersey, the runway easily ri-
valed its American counterparts in length and size.

Despite the visit’s short duration, the team was able to
identify numerous potential unit and individual training mis-
sions, as well as other needs that the Offi ce of Defense Coop-
eration and possibly New Jersey might be able to address.

Albanian Armed Forces Command Sgt. Maj. Proletar Panxha, left,
translates as an Albanian Air Force fi refi ghter talks about the ca-
pabilities of the Farke Air Base fi refi ghting equipment with New
Jersey Air National Guard members, State Command Chief Mas-
ter Sgt. Michael Francis, second from left, Joint Force Headquar-
ters – New Jersey and 177th Fighter Wing Fire Chief Master Sgt.
Anthony Boccelli, second from right.

Albanian Armed Forces Sgt. Gezim Hoxha, left standing, dis-
cusses the NCO class's curriculum at the NCO Academy with,
right to left, Albanian Armed Forces Command Sgt. Maj. Pro-
letar Panxha, Lt. Col. Richard Reitberger and State Command
Chief Master Sgt. Michael R. Francis.

G u a r d l i f e 25

108TH AIRMAN TAKES TOP HONOR
 By Master Sgt. Mark C. Olsen, 177th Fighter Wing Public Affairs
 Photos by Master Sgt. Kurt Skoglund, McGhee Tyson Public Affairs

A 108th Wing Airman took the Air Force's top educa-
tion award at the Noncommissioned Offi cer Academy
on Nov. 11, 2010.

The highest honor went to Tech. Sgt. Carmine Gi-
angeruso who received the John L. Levitow Honor Gradu-
ate Award, which is named after Medal of Honor recipient
Airman 1st Class John L. Levitow and is presented to the
top professional military education graduate from Air Force
Airman Leadership Schools.

New Jersey pulled in three additional awards: Tech.
Sgts. Shane A. Clark and John P. Asure of the 108th and
Tech. Sgt. John A. Salayda Jr., of the 177th Fighter Wing
each claimed a Distinguished Graduate Award, which is
presented to the top ten percent students in the class. It is
based on objective and performance evaluations, demon-
strated leadership and performance as a team player.

Graduation from the NCO Academy, which is located
at I.G. Brown Air National Guard Training and Education
Center, McGhee Tyson Air National Guard Base, located
near Knoxville, Tenn., is required in order to get promoted
to master sergeant.

The New Jersey contingent was comprised of 177th
Fighter Wing Tech. Sgts. Melissa P. Blackledge, Lauren A.
Humphrey, Kenneth D. Johnson, Joann Jones, Suzanne M.
Knight, Brian G. McDevitt, John A. Riccio, John A. Salayda
Jr., Michael A. Thompson and 108th Wing Tech. Sgts. John
Asure, Miguel Badillo, Dennis Barnes, Shane Clark, Keith
Czeczuga, Porfi rio Diaz, Bryan Fernandez, Eugene Fletch-
er, Carmine Giangeruso, Jeremy Maupin and Jose Periera.

“To all the graduates, I hope each of you accept the
challenge and compete for a seat in the Senior Noncommis-
sioned Offi cer Academy,” said State Command Chief Mas-

ter Sgt. Michael R. Francis. “You will have the opportunity
to interact with senior NCOs from active, guard and reserve
at Gunter Annex (Montgomery, Ala).”

The NCO Academy curriculum is approximately 223
hours, and includes 22 hours in the military profession, 38
hours in combat leadership, 56 hours in unit management
and 57 in managerial communication. All while working with
NCOs with similar experiences, preparing to lead and man-
age while gaining new friends to call on when facing leader-
ship challenges.

Tech. Sgt. Carmine Giangeruso, right, receives the John L. Levi-
tow Honor Graduate Award for Satellite NCO Academy Class 11-1
from Chief Master Sgt. Christopher E. Muncy, Air National Guard
Command Chief Master Sergeant, on Nov. 11, 2010.

177th Fighter Wing: front row: left to right, Tech. Sgts. Melissa
P. Blackledge, Joann Jones, Suzanne M. Knight and Lauren A.
Humphrey. Back row, left to right: Tech. Sgts. John A. Riccio,
Michael A. Thompson, John A. Salayda Jr., Kenneth D. John-
son and Brian G. McDevitt.

108th Wing: front row, left to right: Tech. Sgts. Jeremy
Maupin, John Asure, Keith Czeczuga, Carmine Giangeruso,
Miguel Badillo and Bryan Fernandez. Back row, left to right:
Tech. Sgts Porfirio Diaz, Eugene Fletcher, Shane Clark,
Jose Periera and Dennis Barnes.

Jersey State Wrap-Up

Covenant signing
Brig. Gen. James J. Grant, left, Chief of the Joint Staff, signs
the Army Community Covenant while Picatinny Arsenal Garri-
son Commander Lt. Col. Herb Koehler, right, watches during
the Morris County Chamber of Commerce meeting on Sept, 13,
2010. Morris County community leaders joined military repre-
sentatives from the New Jersey National Guard and Picatinny
Arsenal to pledge their support to uniformed personnel and
their families by signing the Covenant. The Covenant program
is designed to foster and sustain state and community partner-
ships with the Army to improve the quality of life to Soldiers and
Families of the Army - Active, Guard and Reserve. Photo by
Mark Olsen, NJDMAVA/PAO.

Sweeping the Meadowlands
Spc. Christopher Maute, center, 21st Civil Support Team (Weap-
ons of Mass Destruction), searches for simulated suspicious
objects during a weapons of mass destruction exercise at New
Meadowlands Stadium on Sept. 14, 2010. The 21st CST was
joined by the Bergen County Offi ce of Emergency Management,
Joint Base McGuire-Dix-Lakehurst Offi ce of Emergency Man-
agement, the United States Coast Guard Atlantic Strike Team,
Meadowlands Fire Department, and the New Jersey State Police
to train at the stadium located in East Rutherford. The units fa-
miliarized themselves with the stadium in the event they have to
respond to a chemical/biological/radiological or nuclear event at
the facility. Photo by Mark Olsen, NJDMAVA/PAO.

G u a r d l i f e 26

I am an American Airman...I am an American Airman...
Airman 1st Class Andrew Balint recites the Air-Airman 1st Class Andrew Balint recites the Air-
man's Creed during the 108th Wing's Hometown man's Creed during the 108th Wing's Hometown
Heroes Salute at the Timmerman Conference Cen-Heroes Salute at the Timmerman Conference Cen-
ter, Joint Base McGuire-Dix-Lakehurst, which hon-ter, Joint Base McGuire-Dix-Lakehurst, which hon-
ored more than 500 of New Jersey’s Citizen-Air-ored more than 500 of New Jersey’s Citizen-Air-
men on August 15, 2010. The Airmen recognized men on August 15, 2010. The Airmen recognized
included those who have deployed for more than included those who have deployed for more than
30 consecutive days in support of global opera-30 consecutive days in support of global opera-
tions since Sept. 11, 2001. The program's purpose tions since Sept. 11, 2001. The program's purpose
is to celebrate and honor the signifi cant contribu-is to celebrate and honor the signifi cant contribu-
tions of National Guard Airmen, their families and tions of National Guard Airmen, their families and
communities. U.S. Air Force Photo by Tech. Sgt. communities. U.S. Air Force Photo by Tech. Sgt.
Mark Olsen, 177FW/PA.Mark Olsen, 177FW/PA.

G u a r d l i f e 27

NEWS GUARD FAMILIES CAN USE
Compiled by the Guardlife Staff

108TH WING
3327 Charles Blvd.

McGuire AFB, NJ 08641
POC: Douglas 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

SOMERSET ARMORY
1060 Hamilton Street
Somerset, NJ 08873

POC: John Hales
(732) 937-6290

john.a.hales@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.t.hughes@us.army.mil

TOMS RIVER ARMORY
1200 Whitesville Road
Toms River, NJ 08753

POC: Maria Morro
(732) 341-9102 extension 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

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.

Recently, about two dozen Soldiers fi lled the con-
ference room at Joint Forces Headquarters eager
to hear how their recent deployment could mobilize
their education opportunities through state and fed-
eral education programs.

The overview of the federal Veterans Ad-
ministration latest GI Bill was provided by Capt.
Ben Stoner of the New Jersey Army National
Guard’s Education Offi ce. Stoner called Chap-
ter 1607, the new Post 9-11 program, transfor-
mational and how it is the biggest change in the
funding of post-secondary learning since the
original GI after World War II.

Unlike Montgomery GI bill programs, Chapter 1607 provides
three separate types of benefi t payments to those who have at
least 90 days of aggregate active service after Sept. 10, 2001.

The VA will directly pay schools for tuition and fees
equal to what each state’s most expensive state-run school

charges for in-state, undergraduate study.
Students who are attending school more than halftime,

seven credits or more, and are physically in a classroom
setting at least for one course per semester are entitled to a
monthly basic housing allowance for an E-5 with dependents

for the zip code the school is located.
The third benefi t is a stipend of up to $1,000 a

year for books and supplies.
Service members with 36 or more months of

active duty will receive 100 percent of the three
payments and those with less than three-years
will receive a prorated amount. For example,
the majority of the 50th Infantry Brigade Combat

Team Soldiers would be at the 60 percent level for the 12
plus-month deployment.

For more information contact the state Education Offi ce at
1-888-859-5999 or 609-562-0711 or visit them on the web at
www.nj.gov/military/education/index.html.

New GI Bill Carries Different Eligibility, Benefi ts
Sgt. 1st Class Kryn P. Westhoven, Joint Force Headquarters Public Affairs

G u a r d l i f e 28

Vested interest
Sgt. 1st Class Marcus Baker, front, packs
bulletproof vests while Staff Sgt. Toby Tir-
rito, back, both with Joint Force Headquar-
ters - New Jersey Homeland Security Cen-
ter for Excellence, removes donated vests
from their boxes on Oct. 14, 2010. The
vests, all of which have expired, were do-
nated by the New Jersey State Police; part
of a larger vests donation of approximately
2,000 vests from various state and local
agencies under the Department of Justice’s
International Criminal Investigative Training
and Assistance Program. These vests de-
spite having past their expiration dates are
still useable and will be shipped to the Re-
public of Albania under the civilian to civil-
ian portion the State Partnership Program.
The vests have been sent by container ship
to Albania and are due to arrive there mid-
January. New Jersey and the Republic of
Albania have been partners in the State
Partnership Program for 17 years with New
Jersey providing Albania critical assistance
to help it join the North Atlantic Treaty Or-
ganization (NATO) on April 1, 2009. Photo
by Mark Olsen, NJDMAVA/PAO.

G u a r d l i f e 29

Displaying signed copies of the Army Community Covenant are, left
to right, Maj. Gen. Glenn K. Rieth, The Adjutant General; Robert J.
Maguire, Civilian Aide to the Secretary of the Army; John Newman, Se-
nior Advisor to the Assistant Secretary of the Army for Manpower and
Reserve Affairs; Jon Runyan, Congressman-elect, Third District; Vicki
Baker, Gold Star Mother; Timothy Borsetti, Mayor of Lakehurst; Tom
Kelahar, Mayor of Toms River and Violet Elaine Marigliano, U.S. Army
One Source during a ceremony at the National Guard Consolidated

Logistics and Training Facility, Joint Base McGuire-Dix-Lakehurst on
Nov. 9, 2010. The Community Covenant program is designed to foster
and sustain effective state and community partnerships with the Army
to improve the quality of life for Soldiers and their Families. While the
Community Covenant is an Army program, it extends to the other Mili-
tary Services as well, recognizing that many community efforts support
all Service Members and their Families regardless of the uniform they
wear. Photo by Master Sgt. Mark Olsen, 177FW/PA.

Community Covenant signed by key Army and civilian leadersCommunity Covenant signed by key Army and civilian leaders

Honored company
Soldiers and Airmen of the New Jersey National Guard, from left to
right, Staff Sgt. James Linnus, Senior Master Sgt. Paul Thompson,
Master Sgt. Earnest Williams, Master Sgt. Christopher Schmidt,
Staff Sgts. Frank Dobos and Anthony Seay, Senior Airman Omar
Navarro, Sgt. 1st Class Glenn Jensen, Master Sgt. Bobbi Panger
and Staff Sgt. Armando Vasquez, pose with Medal of Honor recipi-
ent Staff Sgt. Salvatore Giunta, center, as part of the New York Jets
11th annual Military Appreciation Day on Nov. 21, 2010. At both
the game’s beginning and halftime show, Soldiers, Airmen, Sailors,
Marines and Coast Guardsmen unfurled a massive fl ag on the fi eld.
F-16 Fighting Falcons from the 177th Fighter Wing performed a fl y-
over at the beginning of the game. In addition, a ceremony in honor
of Giunta, the fi rst living recipient of the Medal of Honor since three
service members from the Vietnam War were honored in 1976, was
held. Also in attendance was Chief Master Sgt. of the Air Force
James A. Roy. Photo by Master Sgt. Mark C. Olsen, 177FW/PA.

177th's newest pilot
Lt. Gov. Kim Guadagno was given an orientation fl ight on an F-16D Fighting
Falcon at the 177th Fighter Wing, New Jersey Air National Guard, on Au-
gust 12, 2010. U.S. Air Force Photo by Tech. Sgt. Mark Olsen, 177FW/PA.

G u a r d l i f e 30

NEW JERSEY ARMY
NATIONAL GUARD

To Command Sergeant Major
(E-9):

Thomas E. Alexander
Thomas J. Clark

Michael R. Comier
Thomas S. Decker

Gene L. Jones
Jeffrey C. Pels

To Master Sergeant (E-8):
Danny Colon

John Z. Deseignora
Clinton A. Drummond

William H. Myers II
Antonio A. Pritchard

Eliezer A. Viera

To Sergeant First Class (E-7):
Janet Fowler

Calvin Homes Jr.
Michael E. Hughes

David M. Long
Travis S. Lovell

To Staff Sergeant (E-6):
Randolpho F. Aguilar

Jamile Barrera
Brian R. Cooper

Christine M. Czaja
Kairo E. Fuffi n
Dawan Ginn Jr.
Jose L. Gomez

Terrio A. Jenkins
Brian B. Kofky

Andres S. Lebron
Andy J. Marte

Rosalind M. Merkerson
John C. Panepinto

Harry R. Peles
Luis G. Santiago

Luis R. Trencherivera
Jason W. Vaughn
Robert C. Williams

Sheila I. Zelaskowski

To Sergeant (E-5):
Andres ArroyaVebermudez

Edward C. Bennett
Gilbert J. Beriso
James E. Booth
Bryan A. Breza

Lia C. Cater
Laura J. Garcia

Giseth L. Gomezmejia
Anayiah M. Hall

Charles C. Harrison
Teresa Laporte

James P. Martin Jr.
Arturo Martinez
Jose A. Morales

Sarah A. Nothdurft
Conrad Protzman IV

Jose Rivera Jr.
Luis A. Sanchez

Glenn A. Siegman II
Michael T. Suplee
Frank E. Suydam

Francisco E. Thomas
Brian H. Tomasek
Sarah F. Zadoyko

To Specialist (E-4):
Martin A. Altemose
James E. Anderson

Esteban Arias
Matthew S. Baker
Okeris S. Bautista
Joseph P. Beitel
Aaron S. Bennett
Jason M. Booth

Daniel T. Bui
Michael J. Buttros Jr.

Ricado Byanille
Christopher A. Caamano
Christopher J. Cardaci

Andres F. Cardona
George M. Cartiglia
Matthew J. Chasey
Oscar O. Chrinos

Malcolm Eddington
Glen G. Gianello

Nathan C. Gilmore
William Gonzalez

Eudy Guarenoabreu
Kaheem L. Hunt
Alexis J. Hurtado
Eboni N. Jones

Alexander G. Kerr
John M. Kurzum

Lenny Lara
Jospeh P. Lomonico
David J. Loughmiller

Zachary T. MacKinnon
Simone A. Mcenough

Yiesena E. Nunez
John M. Ondish

Brian Osoria
Jorge U. Pereirascarpitta

Joshua S. Pierce
Anothony F. Piscopobann

Ryan R. Polny
Justin M. Potenski
Raul J. Retamoza

Joshua F. Richards
Emmet E. Ridd Czyzewski

Marilyn Ruiz
Kleisley A. Sime
Bryan M. Smith

Jessica A. Tallant
Joseph R. Tepfenhart

Ryan A. Thiel
Xavier S. Torres
Marie V. Tozer

Brandon L. Ullman
Felix Valencia

Roman Vidrevich
Suksha V. White
Nicole E. Wilson

Marcus A. Yasenchok
Christian A. Zapata

To Private (E-2):
Thomas C. Ables
Jean R. Alectice

Anthony V. Aliotta
Stephen Alvear

Rosa M. Andujar
Johnny Aviles Jr.
Kevin Belalcazar

Williams A. Biesecker
Jordan L. Botvinik

Nina C. Cabrale-Santos
Marc A. Cadet
Steven Cano
Johnny Cao

Kaio V. Cardoza
Amanda A. Castellano

Austin L.W. Charles
Brian A. Cirone

Brandon P. Convery
Courtney F. Drinks
Robert F. Eckert

Christopher A. Fell
Erica S. Furlonue
Zavier J. Garcia

Dennis J. Gentile
Wellington Godoi
Parker B. Goins

Andrew M. Gonzalez
Carmen S. Griffi nbenitez
Christopher R. Hartman
Michael D. Henderson

Kyle D. Hoffman
Joshua S. Holt

Janhannah M. Huelgas
Shayne F. Hybid-Love

Saywrayne C. Jacksonpope
Darshan C. Jha
Heung J. Kang
Michael N. Kelly

Joseph C. Koszyk
Duli Lee

Santiago D.P. Lewis
Ashley L. Lisboa

Jacquelyn S. Lomberk
Christopher J. Luke
Peter J.R. Magsalin
Miguel R. Manliclic
Patrick Q. Marvin

Terence S. McDonald
Terelle M. McMillian

Fabio L. Medeiros
Matthew T. Merkle
Clarissa E. Nazon
Matthew P. Negron

Yeudy R. Nova
Kenneth E. Novak II
Juan P. Ortega Jr.
Anthony E. Pierce
Ricky L. Pierce Jr.

Julio C. Pinedo
Bryan S. Polo-Escobar

Joshua I. Reyes
Jonathan O. Robles
Thomas F. Rodgers

Tamikia T. Rowe
Ivo E. Sales

Darline L. Sanchez
Christopher J. Santangello

Joshua A. Seguine
Raymond L. Sippel Jr.

Qwanean T. Smith
Dean P. Spadavecchia

Joshua D. Stecher
Ronald A. Stewart Jr.

Michael R. Storms
Nicholas E. Swanson

Nicholas G. Tierno
John G. Valencia
Yashira B. Velez
Jamie F. Wagher
Travis L. White

Resheena D. Whittington
Chase A. Williams

Deshaun Q.Williamstolson
Luke Zhang

Omar S. Zunaga

NEW JERSEY AIR
NATIONAL GUARD

To Chief Master
Sergeant (E-9):

John A. Early
Jose A. Gonzalez

Pedro I. Indio
Jacqueline R. Jackson

Harry J. Johnson
Carl V. Scrivani

Donald E. Taggart

To Senior Master Sergeant (E-8):
Brian K. Alexander

Mark A. Bajada
Luis R. Collazomorales

David M. Falkowski
Joseph T. Hammell
Michael C. Jones

June I. Kelly
Wayne R. Miller

Diana J. Samborski
Lisa R. Sylvester

Robert M. Zaniewski

To Master Sergeant (E-7):
Anna C. Ayars
David J. Bailey

Sheryl A. Dickinson
Joseph K. Downey
Randall L. Flipping

John K. Greis
Sheryl A. Hazel

Damon K. Jackson
Stephen R. Johnson
Michael R. Mimler
Edward F. Nickel
Mark C. Olsen
Marie L. Paggi
Gary K. Parker

Christopher E. Parr
Thomas L. Paulin
Christian Skierski

William W. Sturgeon

To Technical Sergeant (E-6):
Thomas B. Atkinson

Sherri A. Bauer
Brent L. Beale

Ryan J. Carlson
Eduardo J. Cornier

Ashley B. Dahl
Patrick M. Donohoe

Eric M. Colondres
Ryan J. Connell
Joseph D. Costa

Brian J. Cumiskey
Keith A. Davis

Charles J. D. Griffi n
Paul W. Delorenzo Jr.

Brian W. Deveraux
Chynna M. Dietrich
Celeste M. Dowe

Nicholas B. Enochs
Luckson Exume

Pedro M. Ferreira
Sean K. Fritz
Taisha Gerez

Pedro A. Giboyeaux
Gabriel A. Godart

Robert C. Goldberg
Arthur A. Gonzalez

Sherwood T. Goodenough
Gerardo Guizar

Shannan L. Harris
Jeffrey T. Herrmann

Andrew C. Jankowski
Bobby M. Joseph
Patrick R. Kayser
James S. Kube

Edgar C. Leonsalinas
Chad M. McCarthy
Patrick J. Mostyn
Nhat M. Nguyen

William S. Nugent II
Bryanparra

Richard M. Patire
Roy L. Pierson Jr.

Nicole Pineda
Wood J. Polynice

Cesar V. Quirumbay
Michael A. Raub
Robert V. Rehill

Robert F. Renuart
Christopher Restrepo

Michael A. Rivera
Kyung R. Ryu

Timothy L. Shay
Stiphin J. Small I
Shawn E. Smith
Karim H. Smith
Mark E. Spinelli

Anderson St. Espinozaramirez
Aaron F. Stanton

Gregory S. Stevens
Benjamin L. Stiefel
Michael J. Treacy
Jason B. Trerotola
Marvin M. Vasquez
Alexander Vazquez

Jennifer Waisempacher
Daniel Walker
William Wan

Wayne C. Werner
Michelle M. Williams

David Wood Jr.
Raquel M. Wynter

Alvarado P. E. Zamora

To Private First Class (E-3):
Derek A. Adair
Amy Afanador

Adolfo F. Aguirre
Terron Alers

Carillo G. Alvarez
Frank C. Antonucci

Scott R. Arons
Jessica M. Arway

Betty J. Bailey
Bassil E. Bassil

Alberto L. Bayron
Russell E. Bramble
James W. Brennan

Justin I. Bruno
Vivian Bryant

Eduardo L. Carvente
Carlos A. Castro-Martinez

Robert E. Clark
Erick O. Corporanvargas

Sean M. Crawford
Jovany Cruz

Daniel G. Czerepak
Jesse Delacruz

Ervin Dine
Bradley Dumeny

ARMY AND AIR ENL

G u a r d l i f e 31

Ryan R. Curcio
Jonathan J. Dambrosio

Mark A. Darcangelo
Danessa Duverce

Jorge L. Echevarria
Jasmine E. English-Mitchell

William D. Fairbanks
Emanuel Figueroa
Aimee D. Figueroa

Cory J. Fikes
Jason B. Fischer
Anthony J. Foster

John F. Franze
Gregory P. Gablin
Michael F. Garcia

Kellyn A. Grau
Samantha J. Hardy

Ethan J. Hugg
Patrick R. Ireland
Andre J. Jackson
Harry J. Johnson

Ashley V. King
Nicholas E. Kligmann

Noel F. Krail
Robert P. Kurzydlowski

Kane L. Lawlor
David A. Lazaro
Rocco D. Lazaro
Ryan M. Lenegan
Brittany A. Lovett
John M. Madara

Christopher R. Maryinuk
Cody D. McNaughton

Maurissa S. Miller
Alison J. Mortensen

Thomas R. Moss
William A. Munoz
Robert C. O’Neal
Kyle D. Paparteys
Donald L. Pearson
John C. Presner
Catalina Prieto

Christopher J. Raine
James T. Rice

Daniel L. Rodriguez
Jamal N. Roy

Ava M. Sachleben
Morgan A. Sanchez
Matthew I. Sandorfi

Dominick J. Santopietro
Justin M. Savine

Rebecca C. Serulle
Thomas A. Shea
Folami A. Shorter

Sean R. Smith
Rebecca C. Solomita
Dominoe K. Strong

Brian K. Taylor
Marion C. Tomlin
Jason F. Valleley

John R. Vasta
Carl M. Walls

Nyapaula A. Washington

To Airman First Class (E-3):
Deric I. Adams
Kevin E. Aguiar

Jordon C. Andrade
Nicole A. Apel

Joshua C. Armstrong
Vincent J. Avallone
Felicity R. Bailey
Shannon T. Bass

Keith C. Bates
Raymond S. Bradley

James T. Brady
Tatiana Cabarcas
Michael Calabrese

Anthony L. Caramiello
Desmond A. Charles
Daniel M. Clement

Jerilyn S. Co
Ezekiel Z. Conover
Christopher M. Cruz
Heather A. Delcollo
Patrick M. Deopp

Vladimir Derbinsky
Zachary M. Downey

James E. Dzierwinski
Amilcar Y. Escobar

Jacob A. Ficken
Michael A. Finger

Eric W. Erbe
Bruce G. Eveland
James M. Ferretti

Theodore A. Fischer
Michael D. Glover
Anthony Gonzalez

Stephen G. Greenwood
James P. Jaconski

Joann Jones
Justin E. Kaenzig
Kara L. Kauffman
Justin M. Kelley
Michael Klein

Sean M. Latimer
Jeffrey P. McGrath

William P. McKenna
David J. Niedzwiadek
Christina A. Noriega

Christina A. Rodriguez
Charles F. Sharp

Gerard P. Sheehan
Richard M. Szerbin
Ashley B. Towner
Angela G. Ward

Robert W. Weaver
Keith W. Wilson

To Staff Sergeant (E-5):
Rafi q M. Abdul Ghafur

Desiree E. Aragon
Joseph M. Bartlett

Sara J. Bateman-Lightfoot
Kyle P. Brier

Lawrence C. Broadway
Jason C. Brunson
Donald E. Bunce
Brian L. Calhoun

Desiree A. E. Duffy
Benjamin L. Ellis
Thomas C. Filshill

Christopher A. Galluccio
Randy D. Garrison

Wayne J. Groeblinghoff
Jonathan E. Harris

Tamikia L. Hart
Stephen W. Hillmann

William H. Holmes
Frederick J. Hornig
Alexander Hunter
Robert D. Johnson
Brandon M. King
Kurtis A. Kuhle

Melvin U. Laramore
Samie S. Leigh

Matthew T. Martino
Alan R. Morin

Aasim A. Muhammad
Matthew M. Ordille
Ryan A. Osmola
Jordan A. Padula

Christopher N. Palm
Angela M. Perkins

Gerald T. Piatnochka
Jeffery J. Raine

Deverron M. Ramcheran
Sean T. Riley

Wilfredo Rodriguez
Byron Romero
Jamie L. Rudy
David S. Sales

Ryan W. Sendrick
Damarces L. Sharkey

Peter C. Spahn
Vanessa L. Torres
James R. Torres

Sheila Y. Velezavila
Ahniesha C. Wallace
Christopher L. Wetzel

Angela M. Youpa
John B. Zeller

Eric M. Zweiback

To Senior Airman (E-4):
John W. Allen

Patricia A. Arias
Jane A. Bartholomew

Joshua F. Blaney
Brett A. Bucsak

Ava M. Buonacuore
David P. Cox

Willie Cruzmoya
Jason M. Cullen

Christophergiles P. Fox
Steven K. Frank

Christine L. Fryling
Gabrielle A. Gagliardi
Breanna M. Gagnon
Garrison N. Gilman

Kristopher V. Gleason
Joseph Gonzalez-Rodriguez

Marques L. Hayes
Patrice N. Henson
Bradley A. Hibbert

Michael W. Hirschfeld
William M. Hood

Edwin K. Jimenez
Matthew W. Kaplan

Samantha R. Koenig
Ashley S. Linney

Earl M. Ludwiczak
Justin R. Lynch
Sean T. Mabbitt

Thomas J. McCoy
David McCrary

Harry J. McGrattan
Michael A. Mercadante

Stephen E. Merlock
Charles H. Michel

Christian H. Mirande
Bryant R. Mitchell

James P. Mohr-Murphy
Bruce W. Monroe
Anthony M. Moore
Christian A. Morera
Anthony M. Morrone
Michael A. Morrone
Steven C. Moylan
Ruddy N. Narvaez

Andy Nguyen
Dennis P. Novello

Jonathan D. O’Brien
Brandon M. O’Brien

Adrian J. Ortiz
David C. Pang

Steven E. Pangia
Louis D. Parrott

Kyle S. Patterson
Chase R. Petrella
Danielle Piccolo
Tracie K. Praul

Henry M. Ramirezramirez
Miguel A. Ramos

Kristina M. Reinhard
Gregory A. Rhoads
Edward A. Roberts
Rick T. Robinson

Thomas F. Rubino
Guillermo M. Santillana

James D. Sheridan
Jessie Silva

Ryan N. Sosnoff
Tyler J. Spohn
Justin S. Taylor
Katrina A. Tenor

Lakivia J. Thomas
Rupert F. Tiangco

Jaime Torres-Rivera
Tatiana V. Moreira

Christopher L. Whitehurst
Paul C. Winters
Justin R. Young

To Airman (E-2):
Manuel A. Delgado
Jerome J. Francis

Brian J. Gluck
Mecca L. Jennings
Kevin D. Klingaman

Shannon M. Peterson
Marcus J. Roberts
Seth L. Schoenfeld

Christopher T. Sierra
Tiffany N. Williams

New Airman:
Kyle E. Battle

Michael V. Caramiello
Dennis P. Chesney

Cordero Colon
Peter M. Coppola

David J. Faralli
Zachary S. Franzo
Lavone D. Graham

Tylor D. Hayes

LISTED PROMOTIONS

The Enlisted Association
of the National Guard of

New Jersey announced the
Enlisted Award winners on

Sept. 20, 2010.
Command Sgt. Maj. Wilfred

Z. Lea Outstanding First
Sergeant Award (Army)

1st Sgt. Kevin Lewis
253rd Transportation Company

Chief Master Sgt. Edward W.
Wolbert Outstanding First

Sergeant Award (Air)
Master Sgt. Christopher Taggart

177th Fighter Wing
Security Forces Squadron

Sgt. Maj. Harry Arbeitman
Outstanding NCO Award

(Army)
Staff Sgt. Anthony Seay

1-254th Regiment (Combat Arms)

Chief Master Sgt. Richard W.
Spencer Outstanding NCO

Award (Air)
Tech. Sgt. Lauren Holba

108th Wing Force Support
Squadron

Sgt. 1st Class Robert G.
Vuinovich Jr. Outstanding

Solider Award (Army)
Spc. James Nelson

A Company, 50th Brigade
Special Troops Battalion

Master Sgt. John E. Bodine
Outstanding Airman Award

(Air)
Senior Airman Michael Walsh
177th Fighter Wing Security

Forces Squadron

Peter M. Ollo
Joseph C. Paretti

Anastacio Perezortiz
Veronika Y. Sheldon

Congratulations To All!

Compiled by Master Sgt. Darron
D. Beatty (Army Guard

promotions) and Master Sgt.
Paul B. Thompson Jr. (Air Guard

promotions)

Sgt. James Rickey, right, 50th Infantry Brigade Combat Team, pre-
pares to drive the ball down to the 11th hole at TCP Jasna Polana
in Princeton while, left to right,Spc. Robert McCallister, Capt. Sean
Combs, PGA golfer Jim Colbert, Senior Airmen Kane Lawlor and

Ethan Hugg, Staff Sgt Jarod Gatson, Spc. Christian Alvarez-Lopez
and Sgt. 1st Class Juan Plata-Santos watch during the Birdies for
the Brave fundraiser on Oct. 25, 2010. U.S. Air Force photo by
Master Sgt. Mark C. Olsen, 177FW/PA.

PRESORT STD
Postage

Paid

Permit No.

LAST ROUND: FORE

