

GRIZZLY

Official Newsmagazine of the California National Guard

Into the wild 16

146th Airmen train with Alaskan crews

CA honors four CNG Soldiers as Vets of the Year

8

Leadership Corner

Striving to be the best National Guard

Maj. Gen. David S. Baldwin

My previous columns in this magazine have detailed some of the actions I took early in my tenure as adjutant general to re-emphasize a culture of selfless service and integrity in our organization. Those actions were taken with one goal in mind: to make this state's National Guard the best in the country.

I am immensely proud of our Soldiers and Airmen who work tirelessly to protect and defend our homeland from natural and manmade threats and to conduct contingency operations overseas. Your

courage, dedication and selfless service are vital to restoring public confidence in our organization.

Simply returning to business as usual, however, is not enough. I have therefore instituted internal controls that will ensure no one might be tempted to take advantage of the system for personal gain. These changes in policy and organization have been accomplished without losing sight of our primary missions of protecting Californians and fighting and winning our nation's wars.

On my first day as adjutant general, I ordered a pay review for the top three officers in the California Military Department, complementing a state Department of Personnel Administration review of previous adjutant generals. The pay review convinced me that more must be done to achieve an error-free pay system for State Active Duty (SAD) employees.

Automation, annual audits and reconciliation must be used to improve accuracy and oversight of SAD pay. The most important improvement we can make is to develop a system to reconcile records before data is sent to the state controller for payment. We are well on our way to initiating such a system. Additionally, I have implemented internal controls that require cross-referencing of federal and state pay records to prevent inadvertent or inappropriate dual compensation.

The Military Department receives 96 percent of its funding and nearly all of its equipment from the federal government. Therefore, 96 percent of the fiscal oversight responsibility for the Military Department is borne by the federal government. The U.S. property and fiscal officer (USPFO) for California is the cornerstone in this system of federal resource management and oversight.

I secured the most experienced USPFO in the country, Col. Bill Zieber of Ohio, to serve in the position for the next 14 months while we select, hire and train his replacement. We also hired four federal auditors who work for the USPFO and are in the process of hiring four more.

I have also made important changes to our Recruiting Command, formerly known as the Accessions Task Force. A major reorganization of that command will ensure it maintains a military mindset of integrity and discipline into the future.

I have also assigned a senior Army officer, who is a trained federal investigator and former prosecutor, to establish and lead the California Incentives Task Force (CITF), which will conduct a 100 percent review of all incentives paid by the California National Guard in the past 10 years. The CITF's military lawyers and paralegals will assist in identifying debt and settlement issues and will provide legal assistance to Soldiers. The CITF is scheduled to begin recruitment, settlement and disciplinary operations in October and will continue for an

estimated 18 to 24 months, until all records have been audited and all inappropriate payments have been recouped.

The National Guard Bureau recently completed its final working draft of an audit of Camp Roberts, which was conducted in response to a Sacramento Bee article. With the exception of repairing a warehouse, every allegation in the article was either without merit or had been addressed prior to publication of the Bee article.

We have since completed repairs to the warehouse in question and dedicated resources to further improve Camp Roberts. These repairs can be added to the list of dozens of other projects, large and small, completed during the past 10 years to dramatically improve living conditions for Soldiers who use Camp Roberts to conduct training and prepare for overseas deployments.

I recently assigned Brig. Gen. Keith D. Jones as the senior commander of Camp Roberts to continue stressing the importance of the installation as a premier training facility. In addition we have secured millions of dollars in federal funds to improve infrastructure and enhance quality of life for Soldiers who train at Camp Roberts, including utility and barracks upgrades planned for fiscal year 2012.

Our efforts to improve efficiencies within our full-time workforce also continue. Subject matter experts are studying how to maximize the effectiveness of each of the 6,000 full-time employees in the Military Department by determining which of the seven possible employment statuses best fit each position. We are also working with the Veterans Affairs Committees in the state Senate and Assembly to create a personnel reform bill that will codify into law the changes we make to our personnel system.

The California National Guard remains the most capable force in the country for emergency response, but we have a lot of hard work ahead. Achieving our goal of being recognized as the best National Guard in the nation will require the dedication of every Soldier and Airman in our force. We are willing to do the work, and we will not slow our rapid pace toward reform. Only by continuously striving to improve our organization and exemplify our core values can we properly honor our country and the brave warriors who came before us.

Staff Sgt. Dane Hagan completes a ruck march on his way to claiming the title of 2010 Best Warrior. A member of the 95th Civil Support Team, Hagan outperformed noncommissioned officers from across the California Army National Guard during the annual Best Warrior Competition on Camp San Luis Obispo in September.

“Achieving our goal ... will require the dedication of every Soldier and Airman in our force.”

To the rescue **6**

9 Building bridges

13 In the chamber

TABLE OF CONTENTS

4 MRAP driver's ed

Task Force Warrior trained and licensed 578th Engineer Battalion Soldiers on mine-resistant, ambush-protected vehicles

5 First Lady: You should be in movies

First lady Michelle Obama came to California to pitch the military as a subject for TV and movies

Spouse of the Year

Megan Glynn, wife of 146th Airlift Wing pilot Maj. Matt Glynn, was named Air Force Spouse of the Year

6 Joint rescue operation

Soldiers and Airmen prepared for the unexpected during the Joint Patriot exercise in Wisconsin

7 Search and extract

Air Force medics gained new skills at Joint Patriot

I-140th comes back from Iraq

1st Battalion (Assault), 140th Aviation Regiment, completed its yearlong deployment in support of Operation New Dawn

8 Veterans of the Year

Four CNG Soldiers were recognized by their State Assembly members for their patriotic service

Spreading knowledge

CNG Counterdrug members trained Department of Fish and Game agents to enter illegal marijuana grow sites

9 Bridge builders

The 132nd Multi-Role Bridge Company performed Medium Girder Bridge construction training in July

Holiday rescue

Airmen of the 129th Rescue Wing spent their July Fourth saving a hiker stranded in the El Dorado National Forest

12 A fitting remembrance

Airmen and Soldiers supported the memorial service for former first lady Elizabeth B. Ford

Deployment is a family affair

Soldiers and their families sacrifice for Guard deployments

13 Generating goodwill

The 640th Aviation Support Battalion is building relationships by teaching Iraqi mechanics to maintain airfield generators

Sweeping up millions

Operation Clean Sweep has turned up about \$12 million in unused parts on Camp Taji, Iraq

All gassed up

Military police experience the effects of tear gas

14 Safe Skies

National Guard members from five states joined Poland and Ukraine for an air sovereignty exercise

15 Foreign exchange program

American, Ukrainian fighter pilots trade rides

Medical attention

Air Guard life support and medical staff ensure American, Ukrainian Airmen are fit for duty

16 Alaskan adventure

Three squadrons of the 146th Airlift Wing headed north for annual training this year

17 Emergency communications network

Airmen of the 162nd Combat Communications Group enabled interagency communication during a June exercise in Hawaii

18 Running for a cause

Spc. Ryan Poley ran his first half-marathon in June and raised \$2,000 for cancer research

MPs get serious about PT

Soldiers of the 185th Military Police Battalion stepped up their fitness training in July

Publisher
Maj. Gen. David S. Baldwin
The Adjutant General

Director of Communications
Maj. Thomas Keegan

Editor
Brandon Honig

Editorial Staff
1st Lt. Will Martin
1st Lt. Jan Bender
Staff Sgt. (CA) Jessica Cooper
Senior Airman Jessica Green

Submissions

Articles:

- ★ 250-300 words for a half-page story; 600-800 words for a full-page article
- ★ Include first and last names, and verify spelling
- ★ Spell out acronyms, abbreviations and full unit designations on first reference
- ★ If there is a public affairs officer assigned to your unit, ensure he or she reviews it

Photographs:

- ★ Highest resolution possible: MB files, not KB
- ★ No retouched photos
- ★ Caption (what is happening, who is pictured and the date of the photo)
- ★ Credit (who took the photo)

E-mail submissions by the 15th of the month to:
GrizzlyMag.ngca@ng.army.mil

Feedback:
brandon.honig@us.army.mil

Cover Shot

Photo by Tech. Sgt. Alex Koenig

Senior Airman Justin Cookson of the 146th Airlift Wing Security Forces Squadron uses hand signals to relay commands to other squadron members during a patrol exercise in the forest of Joint Base Elmendorf-Richardson, Alaska.

FEATURES

- 2 Leadership Corner** **19 News & Benefits**
10 At a Glance **19 Did You Know?**

California National Guard mobilizations as of July 2011

Team Wheel licenses new MRAP vehicle operators

578th engineers train on mine-resistant, ambush-protected vehicles.

BY SPC. AARON RICCA
Task Force Warrior Public Affairs

Soldiers of the 578th Engineer Battalion received a classic dose of OJT — on-the-job training — in June, courtesy of Team Wheel, Task Force Warrior, a component of the California National Guard’s premobilization training assistance element.

Fourteen members of the battalion’s Headquarters and Headquarters Company and Forward Support Company arrived on Camp Roberts, Calif., on June 24 and spent three days becoming licensed to operate mine-resistant, ambush-protected (MRAP) vehicles. Team Wheel used two Category II Cougar 6x6 MRAPs on loan from the Navy for the training. The 26-ton trucks carry a driver, co-driver and up to eight passengers. The Soldiers’ training involved lectures, rollover and egress simulation, vehicle maintenance and, more importantly, hands-on driving experience.

The first day of training involved lectures and the Humvee Egress Assistance Trainer, or HEAT, rollover experience. On days two and three, each Soldier sat in the driver’s seat for a rotation through two types of drivers courses.

At 9 a.m. on June 26, the troops conducted thorough maintenance checks then set out toward the drivers courses. The first part: an empty field with lanes of orange road cones. The second: a 1.5-mile off-road course.

The cone lanes helped Soldiers get a feel for driving in different situations such as a narrow road or alleyway. Drivers then weaved the MRAPs through another set of cones to get a feel for the vehicle’s turn radius. Finally each Soldier took a turn backing the MRAP into a designated spot. “It’s got great turning radius,” said Spc. Matt Tratz. “But the visibility [is poor]. That’s why you’ve got your guys [to look out for you].”

After about two hours at the field, the MRAP drivers made their way to the off-road course. Some parts of the road were flat and smooth like the field; most of it was not. Soldiers rocked back and forth inside the vehicle for more than a mile, inducing nausea in at least one Soldier. “It runs smooth on the pavement but it’s jarring off-road,” said Spc. Mario Calix. “But then again this ain’t no Cadillac.”

That evening the Soldiers went back to the field for a night driving course. Each Soldier drove an MRAP using a small screen called the Driver Vision Enhancer, which uses infrared light to help the driver navigate in the dark.

On June 27 the Soldiers took a written test on the course material then headed to the field for one more go-round through the cones, which they made into an unofficial competition to see who could get through quickly but smoothly. In a little under two hours, the 14 Soldiers successfully completed the driving test and guided the two MRAPs back to Team Wheel headquarters.

Overall the 578th Engineer Battalion Soldiers gave thumbs-up to the hands-on training. They liked how the 26-ton truck handled in respects to steering, gas and braking. They felt it was roomy (without a combat load), but most of them have deployed in the past, so they know to expect cramped quarters when in theatre. They suggested the training might be improved by adding a combat scenario and more off-road driving time.

According to Task Force Warrior Commander Lt. Col. Loren Weeks, California is the only state with a consistent MRAP qualification and licensing program certified by MRAP University at Red River Army Depot in Texarkana, Texas. The Task Force Warrior MRAP program is also certified by the Marine Corps and the Navy.

“I was active duty Army, 1976 to 1982. They had OJT all the time but went away [from] it,” said Staff Sgt. Gus Ortiz. “Now they’re bringing it back. This is the original OJT!”

LEFT: Spc. Jose Morales, left, and Private 1st Class Wilson Garcia of the 578th Engineer Battalion perform maintenance on a mine-resistant, ambush-protected vehicle, or MRAP, before driver training with Task Force Warrior at Camp Roberts, Calif., on June 26. **BELOW:** A mine-resistant, ambush-protected vehicle, or MRAP, rolls down the Task Force Warrior off-road driver training course June 26.

Photos by Spc. Aaron Ricca

ABOVE: Two mine-resistant, ambush-protected vehicles, or MRAPs, negotiate an uneven road passing through a wash bed on the Task Force Warrior off-road driver training course. **LEFT:** Staff Sgt. Gus Ortiz of the 578th Engineer Battalion strides away from an MRAP after taking his turn on the Task Force Warrior driver training course.

First lady touts stories like CNG pilot's to Hollywood

By MAJ. KIMBERLY HOLMAN
146th Airlift Wing Public Affairs

Michelle Obama wants to see more stories of military families on TV and in movies, so on June 13 she came to Hollywood to do something about it. The first lady met with members of the writers, producers, directors and actors unions to discuss Joining Forces, an initiative aimed at increasing public consciousness and support of military families. She pleaded with the entertainment industry to bring stories of military families to the big and small screens.

Capt. Kelly Smith, a pilot with the 146th Airlift Wing at Channel Islands Air National Guard Station, Calif., was invited to the event as a representative of the military who, like so many people in the armed forces, has a fascinating real-life story.

The first lady told 500 people crammed into Writers Guild Theater in Beverly Hills that the sacrifices and challenges facing military families deserve more attention — and one of the best ways to accomplish that is through movies and TV shows. TV and movies have the power to teach, she said.

"The work isn't that hard because the stories are already compelling," Obama said to the writers, actors and producers. "So I would urge you to do what you do best: Be creative, be funny, be powerful. Move us. Move America to think differently about these families and our men and women who serve so graciously."

Smith's story is about three sisters who grew up in rural Washington state on a farm — a farm with an airstrip. Both Mom and Dad are pilots, and Dad required each of the three girls to get their private pilot's license. The story took off from there, thanks to much encouragement from their parents and many inspiring words of confidence. Flying seems to be in their blood, with several generations of pilots in the military preceding them. Kelly flies a C-130J cargo

plane for the Air National Guard, and her sisters fly UH-60 Black Hawk and OH-58 Kiowa helicopters in the active duty Army.

Hit shows like "Army Wives" and even Nickelodeon's "iCarly" are based upon military families and the challenges they face. While in Hollywood, Obama was scheduled to make a brief appearance in an "iCarly" episode. Obama's daughters are "iCarly" fans, so her role on the show made her "the coolest mom on the face of the planet." She said the "iCarly" episode is a perfect example of how stories of military families fit perfectly into our everyday entertainment.

Smith sat next to the first lady and shared the stage with a retired Soldier and the wife of an Army officer. Writer-director J.J. Abrams (behind blockbuster movies like "Star Trek" and "Super 8") moderated the discussion.

"I didn't come from a military family," Obama said. "I began to realize how little I knew, so I began to ask the question, 'Why?'" Through researching the issues and working with the vice president's wife, Jill Biden, together they learned that while military members represent only 1 percent of our population, they shoulder the responsibility of protecting our entire nation. "They miss birthdays, anniversaries, graduations and so many of the daily moments we spend with the people we love," Obama said. "They make incredible sacrifices."

"In the end, this isn't just about the stories, but about having the men and women and their families who serve our country feel the gratitude every day from a grateful nation," Obama said. "If we set this foundation, not just for today but for forever, regardless of whom the president is in office, that this is a part of who we are as Americans and lifting these families up ... then we've been successful."

The Hollywood effort to highlight the mili-

First lady Michelle Obama and Hollywood writer-director J.J. Abrams listen to California Air National Guard pilot Capt. Kelly Smith discuss her experience in the military June 13 at the Writers Guild Theater in Beverly Hills. Obama urged writers and producers to support the military and their families by sharing their stories in TV and movie plot lines.

tary through the Joining Forces initiative includes three public service announcements presented by Steven Spielberg, Tom Hanks and Oprah Winfrey, each describing how military families are coping with deployments. The announcements are scheduled to run in July in theaters and on TV.

After the panel concluded, the first lady took the time to personally thank each service member in attendance for their commitment, dedication and service.

"It was awesome!" said active duty Army Sgt. 1st Class Dorothy F. Jarman, platoon sergeant, 2nd Heavy Equipment Transport Unit, 916th Stryker Brigade, out of Fort Irwin, Calif. "The first lady is very

well-grounded and seems to not only understand the needs of the American service member, but the changing needs of military families too."

And what lies in the future for Smith and her sisters?

"Our exposure has been challenging, fun and stressful at times as well," she said. "I hadn't done any public speaking since running for 8th grade president. But if the result of this publicity sheds light on the true lives of military members and helps their families get credit for all their sacrifice, then I say 'Bring it on, Hollywood!'"

It seems this story might be continued.

CNG wife named Air Force Spouse of the Year

By ALICIA GARGES
Air Force Space and Missile Systems Center

The wife of a California Air National Guard pilot and mother of three has been named the Air Force Spouse of the Year by Military Spouse Magazine and Armed Forces Insurance.

Megan Glynn, wife of Maj. Matt Glynn, who is assigned to the 146th Airlift Wing at Channel Islands Air National Guard Station, was selected for the honor through an online vote by the magazine's readers.

She was nominated by two friends she worked with in Germany as a childbirth skills teacher and as a doula, who provides nonmedical support before, during and after childbirth. Megan was present for the birth of a child of one of her nominating friends.

The Glynn's are both natives of California. She's a graduate of the University of California at Los Angeles, and he is a former active duty Air Force fighter pilot.

Since marrying, the Glynn's have lived in Germany, Korea, Arkansas and Kentucky. Matt also deployed to Iraq four times while on active duty as an F-16 Fighting Falcon pilot, and he is scheduled to deploy to Afghanistan

soon as a C-130J Hercules cargo pilot with the Air National Guard.

Two of Matt and Megan's children, 4-year-old J.P. and 2-year-old Murphy, were born outside of the United States, in Germany and South Korea, respectively. The couple's youngest child, 2-month-old Cooper, was born in California.

All that travel has helped shape Megan into the person she is now, she said. The family copes with deployments by building a support network and creating a different routine for the kids.

Megan often organized play dates and dinners with her fellow military spouses and families in Germany. While she doesn't have the same military family network in California, she does have her parents nearby for support when her husband deploys.

Megan says strength, patience and the ability to adapt to any situation is what it takes to be a military spouse. Her advice is to focus on building relationships.

"Hold on tight: It's a wild ride filled with ups, downs and deployments," she said. "I'm proud to be serving along with my husband."

Megan Glynn, standing in front of a C-130J Super Hercules on July 13, was named the 2011 Air Force Spouse of the Year by Military Spouse magazine. Her husband, Maj. Matt Glynn, is a C-130J pilot with the California National Guard's 146 Airlift Wing.

Photo by Master Sgt. Dave Butner

Photo courtesy of the Glynn family

Joint Patriot readies Cal Guard troops for explosive situation

By **SPC. BRIANNE M. ROUDEBUSH**
69th Public Affairs Detachment

Over the course of two days in July, six groups of California National Guard troops flew out of Travis Air Force Base in northern California to participate in the Joint Patriot exercise at Volk Field Combat Readiness Training Center, Wisc. The CNG's Task Force 9th Chemical, Biological, Radiological, Nuclear, and Explosive Enhanced Response Force Package (CERFP) deployed 159 Soldiers from the 49th Military Police Brigade and 579th Engineer Battalion, and 39 Airmen from four CNG wings for the multi-state, multi-agency exercise.

In the Joint Patriot training scenario this year, radiation was detected during a special security event, an international military air show. A vehicle collision then occurred, followed by an explosion that resulted in the collapse of two buildings.

The local authorities were the first to respond. The state authorities were next to arrive and, after realizing they were not equipped to handle the situation, they requested the assistance of other agencies, such as the FBI and the National Guard.

"The premise behind us doing this is that we are training the military to use the incident command system," said

Photos by SPC. Brianne M. Roubeshush

Capt. Cory Marks, CERFP operations officer for the 579th Engineer Battalion, 49th Military Police Brigade. "This type of training helps with our ability to coordinate with other agencies. It requires coordination to occur outside our comfort zone."

Once the CERFP arrived, the decontamination element had 90 minutes to get all their equipment operational. Almost everything was up within 75 minutes, and it was completely operational by 90 minutes, said Staff Sgt. Richard Gonzalez, the decontamination noncommissioned officer for Detachment 1, 149th Chemical Company.

"We worked well as a team and we got the equipment set

up within the time standards, and that's the main point," said Sonora, Calif., resident Spc. Sara Brown of the Turlock, Calif.-based 149th.

In addition to setting up equipment, the decontamination element surveyed the collapsed buildings for radiation, and a team went in to evaluate the structure's stability and to find possible locations of victims.

Service members who entered the disaster site were required to wear full decontamination suits consisting of two pairs of gloves, bright orange rubber boots, an oxygen mask and a helmet. Everything was sealed with duct tape to ensure harmful chemicals could not penetrate the suit, and the service members' vital signs were monitored every time they got in and out of their protective suits.

During the second day of the scenario, role-players and service members exiting the sites of the collapsed buildings were sent through decontamination tents where the decontamination team showered and scrubbed them down, removing all contaminated particles.

The search-and-extraction element also suited up and entered the sites to make contact with victims trapped in the rubble. One team used hydraulic impact tools and electric concrete drills and chippers to breach confined areas in the search for victims, while another team used ropes and rigs to rappel into a tower from a nearby bridge to rescue a trapped victim.

Brown said the team was well-prepared for this scenario, and that it showed. "You know that saying, 'Practice makes perfect'? The more you do it, it's like muscle memory."

Marks noted that the location of the exercise also gave the Task Force an opportunity to validate its ability to move personnel and equipment — which included more than 40 vehicles — by military air transport. The California CERFP was the first team to successfully move its equipment and personnel to Wisconsin for the exercise, setting the tone for an exercise that showcased many skills possessed by California National Guard members.

"The knowledge and experience within the unit definitely helped [us] successfully exceed well beyond mission standards," said Sgt. Ruben Bautista of Detachment 1, 149th.

TOP: Staff Sgt. Alden Camaya of Task Force 9th Chemical, Biological, Radiological, Nuclear, and Explosive Enhanced Response Force Package (CERFP) uses an electric drill to breach a confined area in July during the Joint Patriot exercise at Volk Field, Wisc. **LEFT:** Spc. Sara Brown tends to a victim role-player going through a decontamination tent at Joint Patriot. **ABOVE:** Staff Sgt. Carlos Chavez and Senior Airman David Padilla of the 144th Fighter Wing, right and center, respectively, and Private 1st Class Mark Quezada of the 235th Engineer Company prepare a victim role-player to be carried out of rubble on a stretcher during Joint Patriot.

Air Force medics search and extract at Joint Patriot

Airmen learned to stabilize buildings and breach confined areas, then tested their skills in a simulated building collapse

By **SPC. BRIANNE ROUDEBUSH**
69th Public Affairs Detachment

Air Force medics are trained in more than just first aid; they are trained to assist in search and extraction during disasters as well. Participating in life-like training scenarios is one way they prepare for real-world events.

Six California Air National Guard medics from Task Force 9th Chemical, Biological, Radiological, Nuclear, and Explosive Enhanced Response Force Package (CERFP) teamed with a search-and-extraction element during the Joint Patriot exercise at Volk Field Combat Readiness Training Center, Wisc., in July. They trained together during the two days prior to the exercise, learning to stabilize buildings and breach confined areas.

"It's unique for us to be able to have this training and capability," said Staff Sgt. Rob Weiss of the 144th Fighter Wing Medical Group.

During the exercise scenario, two buildings collapsed in a radiological blast, trapping victims in the rubble. The search-and-extraction team and medics then donned full decontamination suits and hard hats and entered the disaster site. Dripping with sweat in their protective plastic suits, the search-and-extraction team worked diligently in confined spaces

at the height of a humid day, drilling through concrete obstacles to make a hole big enough to climb through.

Once the concrete barriers had been cleared away, medics Staff Sgt. Carlos Chavez and Senior Airman David Padilla of the 144th Fighter Wing Medical Group were able to make contact with a victim trapped in a car beneath a 700-pound concrete slab. After several attempts to free the victim — which included using a floor jack to lift the concrete slab, rescue spreaders to create an opening in the crushed metal, an entry tool to pry open a door and a saw to cut away the A-frame of the vehicle — they were finally able to get in the car and extricate the casualty. With help from Private 1st Class Mark Quezada and Pvt. Juan Gutierrez of the California Army National Guard's 3rd Platoon, 235th Engineer Company, they were then able to carry him out of the tunnel on a stretcher.

Chavez said that being able to suit up was good training because it allowed him to experience the limitations of the suit. The two pairs of gloves limited the movement of his hands, and the mask and helmet limited his sight and hearing. After 3.5 hours, the team was finally able to take off the suits and breathe fresh air, knowing they had successfully completed their mission.

Staff Sgt. Carlos Chavez, left, and Senior Airman David Padilla of the 144th Fighter Wing work to stabilize a 700-pound concrete slab with pieces of wood before trying to lift it with a floor jack during the Joint Patriot exercise in July at Volk Field Combat Readiness Training Center, Wisc.

1-140th returns from Iraq tour

Photo by Spc. Darriel Swatts

Soldiers of 1st Battalion (Assault), 140th Aviation Regiment, fuel two UH-60 Black Hawk helicopters from the CNG's 40th Combat Aviation Brigade on Joint Base Balad, Iraq, in May.

By **1ST LT. JASON SWEENEY**
40th Combat Aviation Brigade

The Soldiers of 1st Battalion (Assault), 140th Aviation Regiment, have left the blistering heat of Iraq and headed for the cool ocean breezes of the California coast.

The battalion wrapped up its yearlong tour at Joint Base Balad in late July and arrived at its home station in Los Alamitos, Calif., in early August. "I'm happy to say we're all going home, coming home safe," said Headquarters and Headquarters Company 1st Sgt. Robert Garrido, who is returning to his job as a Culver City police officer.

"I'm not going to miss this heat," said Command Sgt. Maj. Troy Eck of Mentone, Calif., the 1-140th's top enlisted Soldier. Temperatures topped 120 degrees as he prepared to leave the 1-140th's Iraq headquarters.

The 1-140th, known as Task Force Long Knife, arrived in Iraq in October. Its about 350 Soldiers, 30 UH-60 Black Hawk helicopters and 20 fixed-wing aircraft performed a variety of missions in support of Operation New Dawn. The battalion's pilots logged about 14,000 hours of flight time.

The unit conducted air assault missions to detain high-value targets, was responsible for air transportation for U.S. Forces-Iraq command staff and flew distinguished visitors around Iraq. Visitors included Navy Adm. Mike Mullen, chairman of the Joint Chiefs of Staff, Vice President Joe Biden, then-Secretary of Defense Robert Gates and his successor Leon Panetta. The 1-140th also operated two forward arming and refueling points to supply fuel for Army aviation assets.

The Soldiers adapted to adversity and grew into leadership roles over the past year, Eck said. "Everybody's done a phenomenal job."

"As a unit, we became more cohesive, more experienced — we became a better unit," said Commander Lt. Col. Jeffrey Holliday of Sacramento. "These guys did things they didn't think they could."

Holliday recalled a late night when a Black Hawk flew to Joint Base Balad with a damaged engine in need of replacement. Company D mechanics went right to work around midnight and finished the job by 6 a.m. "It was an incredible piece of work," he said.

When the battalion arrived in theater, it

fell under the command of the active duty Army's 1st Combat Aviation Brigade from Fort Riley, Kan. In March the 1st CAB was replaced by the California National Guard's 40th CAB, led by Col. Mitch Medigovich. On July 19, Medigovich told the 1-140th that its Soldiers are "the quintessential example" of California Guardsmen. "You came and brought your A-game," he said.

The Soldiers said they faced many ups and downs during their tour. One challenge was sharing a base with the Air Force and learning that branch's way of doing business. They also spoke of long hours and a high operations tempo that was often stressful. Transitioning from a one-weekend-a-month Guardsman to a full-time Soldier in a deployed environment was also challenging, especially when it came to living and working with the same people day in, day out.

Troops also spoke happily of the camaraderie and the strong bonds of friendship that were forged on the job and at barbecues and pool parties on base.

Maj. Jeff Sibley of San Clemente, officer in charge of the 1-140th operations section, said the most difficult aspect of the deployment was the separation from family. "I'm not going to lie to you. I'm ready to go home," he said. He added, though, that the challenges of the deployment gave him an opportunity to grow both personally and professionally.

First Lieutenant Aaron Montes of Ontario, Calif., said as soon as he arrives home he is going straight back to work as a logistics manager for Skechers shoe company. During the deployment, he said, his job as officer in charge of the battalion's communications and automation section was high-paced and high-stress. When the 1-140th first arrived in country, the base was often hit with mortar and rocket attacks, he said. Then there was the constant deafening roar of Air Force jets taking off and landing. "My job back home is easy compared to this," he said.

Medigovich told the Guardsmen to be proud of their service in Iraq, adding that their experiences there have prepared them for leadership roles back home.

While the 1-140th is headed home, the remainder of the 40th CAB has several months to go in Iraq, Medigovich reminded them. "Have a few cold beers and fish tacos when you get back home and think of us still here," he said.

State legislators honor California veterans

By **SGT. SALLI CURCHIN**
40th Infantry Division

Four California National Guard members joined more than 52 other veterans from across the state as they were honored for their sacrifice and service by State Assembly members at the Sacramento Convention Center on June 22.

This was the fourth year each Assembly member has selected a veteran to honor. Members can select more than one veteran from their district and can choose veterans from past conflicts such as World War II.

Sgt. Dan Reeger of the CNG's 224th Sustainment Brigade in Long Beach was honored by Assemblyman Katcho Achadjian of San Luis Obispo. Reeger has more than 20 years of experience in the active duty Army and the California Army National Guard. He has served two combat tours in Iraq and was awarded the Army Commendation Medal during both deployments. He was also awarded the Combat Action Badge during a deployment with the 224th.

"While I appreciate this personal acknowledgement, the true heroes are the men and women who have made the ultimate sacrifice and given their lives for our country," Reeger said in a press release from Achadjian's office. "I think we should all take a moment to remember those who didn't make it home."

Reeger was away at a military leadership school June 22, the day of the Sacramento event, so Achadjian honored Reeger in May at an Armed Forces Day event in Paso Robles, Calif. Reeger's wife and daughter accepted the award on his behalf June 22 at the state Capitol.

Reeger works at Camp Roberts, where he is

State Assemblywoman Beth Gaines of Roseville presents a Veteran of the Year award to Sgt. Danielle Dumas on the Assembly floor in the state Capitol on June 22.

Photo by Sgt. Salli Curchin

an inspector responsible for the initial, in-progress and final inspections of all tactical and combat equipment. Reeger's wife, Shelley, was also recognized for her work with Supplies for Soldiers, an organization that sends care packages and letters of support to local troops deployed overseas.

"He loves doing charity work and he just wants the best for everyone out there," Shelley Reeger said of her husband. "He's absolutely selfless and gets embarrassed to be recognized."

Sgt. Danielle Dumas of the CNG's Roseville-based Headquarters and Headquarters Detachment, 115th Regional Support Group, was honored by Assemblywoman Beth Gaines of Roseville. Dumas, a combat medic and group medical liaison, has

served overseas in Afghanistan, where she earned the Army Commendation Medal for her work as a flight operations specialist for a medical evacuation company. As the sole night-shift operations specialist, she was responsible for coordinating transportation to save the lives of U.S. Soldiers, coalition troops, civilians and prisoners of war who needed medical care.

"Her unwavering, selfless contributions and dedication to serving and protecting our nation helps make our country a better place to live," Gaines said.

Prior to her 12-month deployment to Afghanistan, Dumas provided logistical support for Gulf Coast relief efforts following the hurricanes of 2005 and worked as a health systems specialist for the CNG State

Surgeon's Office. She has earned more than a dozen awards during her Army tenure, including the Army Achievement Medal, National Defense Service Medal and Global War on Terrorism Medal.

"I am very honored and grateful to receive this award," Dumas said. "There are so many Soldiers I am proud to serve with who deserve this award and I am honored to accept it on their behalf."

Retired Chief Warrant Officer 2 Shawn Bainbridge was one of three veterans honored by Assemblyman Jim Nielson of Gerber. Bainbridge is a helicopter pilot for the California Highway Patrol in Shasta County and was a CH-47 Chinook helicopter pilot for the CNG's 40th Combat Aviation Brigade (CAB). With the CAB, Bainbridge flew in support of the U.S. Air Force in Northern Iraq, assisted Special Forces units searching for upper echelon leadership of the Iraqi government and engaged in resupply missions for ground units.

Additionally, Cpl. Paul Haros of Company A, 1st Battalion, 184th Infantry Regiment, based in Visalia, Calif., was honored by Assemblyman Henry T. Perea of Fresno. Haros made headlines in 2009 when his father refused to take down a U.S. flag Haros had hung outside his father's home before leaving for a deployment to Iraq. Haros' father promised to fly the flag until his son's return, upsetting neighbors who wanted the flag taken down when it became tattered.

Haros received a hero's welcome when he returned to Fresno, and the first thing he did was take down the weather-beaten flag. Haros is a correctional officer with the Fresno County Sheriff's Department, and expects to serve his country again when he deploys to Afghanistan with the CNG next January.

Counterdrug members train Fish and Game agents

By **CAPT. AMANDA ELLISON**
JTFDS-Counterdrug Public Affairs

Ground tactical team members Staff Sgt. Bradley Lema, Staff Sgt. Robert McKeown and Spc. Curtis Bortle of the CNG's Joint Task Force Domestic Support-Counterdrug supported the California Department of Fish and Game's annual Law Enforcement Clandestine Marijuana Cultivation Site Entry Training Course at Kinsman Flat, Calif., in May by providing realistic tactical training to about 100 agents from various agencies throughout the state.

The course is designed to teach law enforcement personnel assigned to marijuana enforcement teams (MET) the appropriate way to enter illegal, clandestine marijuana cultivation sites in rural areas with minimal risk to officer safety.

"The [Counterdrug] instructors provide sound, proven tactics that ensure the officers go home at the end of the day," said Patrol Capt. Robert Simpson of the Fish and Game Department. He said the law enforcement agents are 100 times better prepared to enter the illegal sites after the training the Counterdrug program provides.

Based on their years of experience in small- and large-scale joint operations as former reconnaissance specialists for Counterdrug, the instructors trained the agents on the military decision-making process and troop-leading procedures. The team also provided instruction on land navigation, GPS, camouflage techniques and map reading. This is the kind of specialized training that students can learn and

take back to their agencies to train others, Simpson said.

The goal was to assist the Fish and Game Department in its future challenge of executing counter-narcotic operations. Fish and Game started the team-oriented marijuana site entry course four years ago for game wardens who needed additional training. Prior to that there wasn't a standardized curriculum available to agents assigned to METs.

Simpson worked with the Commission on Peace Officer Standards and Training, which sets minimum selection and training standards for California's law enforcement agents, to establish an advanced standardized curriculum. Counterdrug personnel who supported focused operations in previous years were instrumental in shaping the course curriculum with rural ground tactical operations.

"Many of the agents work in urban environments in small teams; we taught them how to operate in rural areas in squad-sized elements using hand and arm signals," Bortle said. "If you can teach these experienced agents how to move tactically through the woods, it makes you even better prepared to teach your Soldiers."

"Without the input and expertise of [CNG Counterdrug] personnel, we could not replicate this experience or even come close to the caliber of training we can provide to these agencies," Simpson said. "Its members have more experience going into gardens, doing reclamation and [listening post/observation post duties] than any other state agency."

Since the course began, attendance has grown and improvements are continually implemented to reflect conditions agents encounter in illegal cultivation sites, he added.

Photo by 1st Lt. Sabino Martinez

Staff Sgt. Bradley Lema of the CNG's Joint Task Force Domestic Support-Counterdrug teaches a law enforcement agent to properly enter and clear illegal marijuana sites at Kinsman Flat, Calif., in May.

Multi-role bridge company prepares for Afghanistan

Redding-based 132nd MRBC conducted Medium Girder Bridge training in Mount Shasta in July

By **SKYE KINKADE**
Mount Shasta Area Newspapers

Mount Shasta was buzzing with Hummvees and Soldiers in July as the 132nd Multi-Role Bridge Company of the California National Guard came together for a three-day training event.

In 2012 the entire unit is scheduled to go to Afghanistan for a one-year deployment. The 132nd is headquartered in Redding and has detachments in Eureka and Mount Shasta.

The company trains to build floating or fixed bridges, whatever the mission calls for, including the Improved Ribbon Bridge and the Medium Girder Bridge (MGB) currently in the unit's inventory.

The units stayed at the Mount Shasta Armory on July 9 and 10 and conducted MGB construction training at the Sousa Ready Mix quarry in Mount Shasta.

Private 1st Class Christian House, 21, grew up in Nebraska and moved to Redding about nine years ago. He said he joined the National Guard in 2007 to prove himself to those who doubted him as he was growing up without a father.

"Plus, I always wanted to be in the service," House added.

Though he isn't worried about his deployment, House is concerned

about leaving his wife of nine months, Bianca.

"It's hard for her when I'm away for a night, so it's going to be tough on her, both financially and emotionally," House said. He's also worried about his mother, who has always been there for him.

Forrest Rose, also 21, grew up in Etna. A member of a tight-knit family, Rose said he's most worried for his nephew, Chaddy, who he is very close with and will miss while overseas.

Rose joined the National Guard at the age of 17. He is proud to follow in the footsteps of his grandfathers and uncles, who served in World War II, the Vietnam War and Operation Enduring Freedom in Afghanistan, and he is excited that he will get the opportunity to deploy.

Rose said that although some in his community may have mixed feelings about his deployment, he gets a lot of moral support in his small hometown of Etna.

House said many of his family and friends are worried for him but are proud of his decision to serve.

Both men said they are glad to be deploying as part of their unit in the National Guard, particularly because the Soldiers have worked beside one another in the community on a regular basis.

Soldiers of the Redding, Calif.-based 132nd Multi-Role Bridge Company perform Medium Girder Bridge training in July in Mount Shasta. The company is preparing for a yearlong deployment to Afghanistan next year.

"I'd rather go [to Afghanistan] with people I grew up with and already know," Rose said.

"We know each other's strengths and weaknesses," House added.

"I think that will help us."

Capt. Adam Rix, commander of the 132nd, agreed and said the unit has a strong sense of camaraderie and family.

"It's one of our strengths," said Rix, an 11-year member of the CNG. "Having worked side-by-side in the community, they'll fight for each other without thought or hesitation."

129th rescues hiker July 4th in El Dorado forest

By **CAPT. DONNIE LeBLANC**
129th Rescue Wing Public Affairs

What was supposed to be a quiet Fourth of July holiday spent with friends and family became far less routine as members of the 129th Rescue Wing were called upon to perform a lifesaving rescue mission.

On the evening of July 3, the California Air National Guard was contacted by the California Emergency Management Agency about a potential rescue mission to find a missing hiker in the El Dorado National Forest near Pioneer, Calif. The 54-year-old hiker, Lauren Ellen DeLaTorre, had become lost in the rugged terrain a day earlier after becoming separated from a group of her friends. DeLaTorre, an inexperienced hiker, had no food, water or warm clothing.

Earlier on July 3, a helicopter crew from the 129th Rescue Wing had participated in the annual Red, White and Tahoe Blue celebration at Incline Village, Nev. After completing a water rescue demonstration, the team returned to the Truckee Tahoe Airport. Later that evening, the demonstration team was contacted about the potential mission.

The mission's objective was to airlift teams of civilian search-and-rescue personnel into El Dorado National Forest. An HH-60G Pave Hawk helicopter was already in position, and the operation was time-critical because of the conditions. The 129th team accepted the mission.

The crew took off from Truckee Tahoe Airport at about

Photo by Staff Sgt. Andrew Gibson
Senior Airman Edward Drew of the CNG's 129th Rescue Wing assists a hiker, Lauren Ellen DeLaTorre, during a rescue mission in El Dorado National Forest, Calif., on July 4.

9 a.m. on July 4. After picking up two civilian rescue crews at the incident command post, the 129th team flew into El Dorado National Forest to drop off the rescue crews at des-

ignated landing areas. Shortly after dropping off the second civilian rescue crew, the Pave Hawk crew spotted DeLaTorre in a remote area.

Because of the rocky terrain, the helicopter crew had to execute a tricky landing about 100 meters from DeLaTorre. Senior Airman Edward Drew departed the aircraft and climbed through steep and rocky terrain to reach DeLaTorre. She was suffering from dehydration and extreme fatigue and had superficial wounds on her legs. Due to her fatigue, Drew carried DeLaTorre through the more difficult terrain.

At the time she was rescued, DeLaTorre had been missing for almost 48 hours.

Once DeLaTorre was on board the helicopter, the crew airlifted her to the incident command post, where she was treated for minor injuries and reunited with her family. After flying to Placerville, Calif., to refuel, the Pave Hawk crew returned to the forest to pick up the second civilian rescue crew and return them to the command post. The 129th crew then flew back to Truckee Tahoe Airport, successfully completing the rescue mission and bringing the total number of people saved by the wing to 947.

"With lost hiker searches, you hope for the best but prepare yourself for the worst," said aircraft Commander Capt. Nathan Nowaski. "It was extremely gratifying to find the missing hiker and get her back to her family safely."

RIGHT: Active duty Soldiers under the direction of instructors at the CNG's Regional Training Site-Maintenance use an M88A1 Medium Recovery Vehicle and M88A2 Heavy Equipment Recovery Combat Utility Lift and Evacuation Systems to move an M55 Self-Propelled Howitzer on Camp Roberts, Calif. The "Widowmaker" was moved July 21 from the entrance to Camp Roberts Range Control — where it stood for 40 years — to the Camp Roberts Museum Annex. Instructors Sgt. 1st Class Jeffery Blanks and Staff Sgt. Raul Gutierrez made the move part of the Soldiers' training for an additional skill identifier in track-vehicle recovery.

By Chief Warrant Officer 3 Mark Walton

ABOVE: Soldiers of Company C, 1-168th General Support Aviation Battalion (Air Ambulance) fly May 15 near Sacramento during over-water hoisting and rescue operations with the Sacramento Fire Department.

Photo by Skip Robinson

RIGHT: Maj. Gen. David S. Baldwin, the adjutant general of the California National Guard, addresses troops at Joint Force Headquarters in Sacramento on June 14, the 236th birthday of the U.S. Army.

Photo by Senior Airman Jessica Green

At a Glance

LEFT: California National Guard Senior Airman Giovanni Tello practices a takedown move on CNG Private 1st Class Dale Denisiak during combatives training June 23 at Marine Corps Recruit Depot San Diego. The Guardsmen were being trained by two Marine Corps master instructor trainers so they could qualify for Joint Task Force Sierra, the CNG contingent on the Southwest border, which is supporting Customs and Border Protection.

Photo by Staff Sgt. Jessica Inigo

LEFT: Spc. Alexandria Dibella of the 79th Brigade Special Troops Battalion and other Soldiers line up to fire their rifles July 7 on Camp Elliott, Calif., during the 79th Infantry Brigade Combat Team (IBCT) Best Warrior Competition. Spc. John M. Cunningham of 1st Squadron, 18th Cavalry Regiment, and Sgt. Jose A. Alves Jr. of 1st Battalion, 143rd Field Artillery Regiment, won the competition and will represent the IBCT Sept. 11-13 in the Guard's statewide Best Warrior Competition on Camp San Luis Obispo, Calif. **BELOW:** Private 1st Class Cesar Barraza of the 1-143rd performs combat lifesaving skills July 7 during the IBCT's competition.

Photos by Master Sgt. Julie Avey

ABOVE: Lt. Col. Manuel Lascano gets "wet down" by a Sacramento County Airport System fire truck, the traditional dousing for a pilot who has completed his final Army flight, at Mather Army Aviation Support Facility. Lascano, the Mather facility commander, had just flown an HH-60L Black Hawk helicopter for the last time as a Soldier; he will retire later this year. Lascano served the active duty Army from 1980 to 1993, when he began serving the California National Guard full-time. His awards include the Meritorious Service Medal, Air Medal, Joint Commendation Service Medal, Army Commendation Medals, Army Achievement Medals, Iraq Campaign Medal, Kosovo Campaign Medal and NATO Medal.

Photo by Sgt. 1st Class Jesse Flagg

CNG supports memorial for former first lady Ford

By **PRIVATE 1ST CLASS BRANDON K. BATCHELOR**
79th Infantry Brigade Combat Team

Former first lady Elizabeth B. Ford passed away July 8, 2011, and moments later the California National Guard activated 41 Airmen and three Soldiers to deploy to Palm Desert, Calif., to assist with key elements of the memorial service that was set to take place three days after getting the call.

Within 15 hours of initial notification, a CNG joint task force established an information bureau and operation center at the Coachella Valley Association of Governments building in Palm Desert, approximately 60 miles from the 163rd Reconnaissance Wing's headquarters at March Air Reserve Base in Moreno Valley, Calif.

"We were tasked by [CNG] Joint Force Headquarters to be the lead unit to execute a memorial service plan with various agencies to include the Secret Service, California Highway Patrol, Palm Desert Police Department, the City of Palm Desert, Riverside County Sheriff's Department, the Ford family liaison, the Saint Margaret Episcopal Church representatives and Atlantic Aviation," said the 163rd RW's Lt. Col. Brenda Hendricksen, the media operations officer in charge. "The 163rd's responsibilities included casket detail, providing family motorcade drivers, baggage handling and coordinating press coverage."

Master Sgt. Nathan M. Brown of the 163rd was one of the key people responsible for the logistical aspects of the memorial.

Tech. Sgt. Scott Crandell, left, and Senior Airman Cully Hopkins of the 163rd Reconnaissance Wing guard former first lady Elizabeth B. Ford's casket during the repose in which the public paid their respects at Saint Margaret's Episcopal Church in Palm Desert, Calif., on July 12.

Photo by Master Sgt. Julie Avey

"We coordinated the rapid response to include all lodging, food, vehicle and equipment support, but what really proved to be challenging were the numerous intricate details involved in an event of this magnitude," he said. "We were involved with everything from finding bunting for media trailers to coordinating motorcade drivers for the memorial procession."

More than 197 journalists were credentialed

and escorted during a four-day period.

"The media team hit the ground running, holding a press conference within six hours of arriving in Palm Desert for the family representatives to release the details of the memorial service to be held. Additionally the team organized every aspect of media coordination to include 22 hours of coverage at the church on July 12," Hendricksen said.

Eight people on the task force were assigned to guard the casket. Two people were required to guard the casket at a time, pulling 30-minute shifts at parade rest during the repose, which was held from 5 p.m. on the day of the memorial service to 12 a.m. the following day.

"It was truly an honor to be a part of a once-in-a-lifetime event," said Senior Airman Cully Hopkins of the 163rd Civil Engineering Squadron. "I'm humbled by the opportunity given to me to be a part of history."

A six-person baggage handling crew picked up and delivered baggage for family members arriving and departing Palm Springs International Airport. "The family members were appreciative, and it was interesting to see the Ford family home," Master Sgt. Gilbert Sanchez of the 163rd said.

The motorcade team was composed of nine members, with only two having prior motorcade experience. A Secret Service agent assigned to the motorcade provided guidance to the National Guard team, which was only responsible for the Ford family's personal motorcade.

"The 163rd was well-prepared to carry out its assigned tasks in support of the memorial services for Mrs. Ford," said Lt. Col. Ernie Sioson of the 163rd, who served as the joint task force commander. "This truly was a joint operation because in addition to the 163rd, Soldiers from the Joint Force Headquarters, the 79th Infantry Brigade Combat Team and the 147th Combat Communications Squadron [were] working together."

Soldiers and families sacrifice for deployments

By **SPC. DARRIEL SWATTS**
40th Combat Aviation Brigade

"Having him deployed is very emotional for me," said Kendy Verduzco, wife of Spc. Rosario Verduzco, who is deployed to Camp Taji, Iraq, with the 40th Combat Aviation Brigade. "I'm so used to having him around, and he normally helps with our [2-year-old] son and helps around the house."

"So having him away, it's really hard," she said. "I know when I see him on the unit's Facebook page, I always get super emotional, and when I see his pictures there, I just tear up."

When people think of those who serve our country, they often think of Soldiers in uniform. They seldom think about the spouses, children and other family members who those service members leave behind when they deploy.

"It's our first deployment together, but we've been together ever since he joined the military, so this deployment is kind of like when he has to go away for training every year," said Brisa Frost, wife of Spc. Jason Frost, who also is deployed to Camp Taji with the 40th CAB. "It really doesn't feel like he's half a world away, except I can't go and see him when he's done for the day."

"But during those training events, he didn't

have Skype and he didn't have good cell phone reception, so we actually talk more with him [in Iraq] than we did when he was training back home. The only time it's really difficult is at night, but that's mainly because of [our] baby."

Deployed Soldiers deal with stress on a daily basis, but the families back home go through just as much stress, if not more than the Soldiers, 40th CAB members said.

"This is my fifth deployment in 20 years, but it's my first deployment as a married person," said Capt. Yusef Parker, a night-shift battle captain with the 40th CAB. "There are a lot more stresses that are involved when you are leaving your family behind, and we're finding those out as we go along. It's another hurdle we have to overcome as a family, and I think we are doing just fine."

The families of the 40th CAB are helping themselves and their Soldiers alleviate stress by finding ways to send a piece of home to their deployed Soldiers.

"The family sends me care packages. The first one they sent was very emotional: On the inside flaps of the box, my kids and wife each drew pictures and colored it," Parker said. "I ended up cutting the pictures out and now have them on the wall along with the picture of the family they sent me."

"This last one I just received had a bunch of

letters from my daughter's 3rd grade class, and she insisted I read hers last," he continued. "Hers was very emotional because of some of the things she said. Also, a lot of her friends said she's sad some days because her dad's away, but she can't wait for me to get home so we can go to Hawaii."

Spc. Adrienne Thomas, a paralegal specialist with the 40th CAB, said that of all the things her family does to stay in contact, her favorite is the hand-written letters.

"It shows that they took the time out of their day to sit down and handwrite that letter," she said. "It just means much more to me than an e-mail, because you can e-mail anybody, including your bank, but a letter shows a level of caring that e-mails don't."

The 40th CAB Soldiers have passed the halfway point in their yearlong deployment to Iraq. Some of the Soldiers have already gone on their two weeks of rest and recuperation leave, and others are still looking forward to it.

"He's already come home for his leave, and while he was here, he got to see the birth of our child [Margaret]," Brisa Frost said. "But when he got home, we just picked up and carried on like he never left. The only real big change was that we were in a new apartment and our car broke down. It was exactly like life before, except we now have a baby."

Kendy Verduzco said there is no way to prepare yourself completely for a deployment until you're in that situation.

"You just have to make the best of it and know people change through the experience," she said. "I just can't wait 'til he comes back home. I'm so proud of him and what he does."

Spc. Adrienne Thomas, a paralegal specialist with the 40th Combat Aviation Brigade stationed on Camp Taji, Iraq, reads a card sent by her children.

Photo by Spc. Darriel Swatts

640th ASB trains Iraqis on generator maintenance

By **SPC. MATTHEW WRIGHT**
40th Combat Aviation Brigade

The 640th Aviation Support Battalion is working with the U.S. Air Force Base Transition Team to train Iraqi personnel on the maintenance and operation of backup generators for the airfield on Camp Taji, Iraq.

Headquarters Support Company (HSC), 640th ASB, currently maintains and operates the flightline generators on the Iraqi side of the airfield. The HSC is

working with the Base Transition Team and the Iraqi Air Aviation Command (IqAAC) to transition to Iraqis the responsibility for maintaining the generators. The generators provide backup power to the airfield's main power grid in case of an outage.

"As we begin to transition, eventually it will be the sole responsibility of IqAAC to maintain the generators," said Master Sgt. Lydia Crouse of 1st Detachment, 321st Expeditionary Mission Support Advisory Group,

which is part of the Base Transition Team.

The 640th HSC's generator mechanics drive to the Iraqi side of the airfield each week to meet with Iraqi mechanics and trainees. The purpose of the training is to ensure the IqAAC has the skills to properly instruct their Soldiers on the equipment to help maintain the airfield.

"The level of previous training received by the IqAAC was limited," Crouse said.

Now the Iraqis are taught basic preventive maintenance checks and services as well as the basic level of Army maintenance, said generator mechanic Sgt. Salvador Lopez of the 640th HSC. "We are building a good relationship with them," he said, noting that the initiative has been positive for both sides.

Crouse said the Base Transition Team has received very positive feedback about the program from the Iraqi military.

The Iraqi military is expected to inherit the generator equipment, providing an incentive for completing the training.

Warrant Officer Rashid, left, of the Iraqi Army and Sgt. Salvador Lopez of Headquarters Support Company, 640th Aviation Support Battalion, perform maintenance on a generator for the airfield at Camp Taji, Iraq.

640th ASB cleans up in Iraq, to the tune of \$12 million

By **SPC. MATTHEW WRIGHT**
40th Combat Aviation Brigade

As the drawdown of U.S. forces in Iraq approaches, the 640th Aviation Support Battalion is collecting and itemizing unused or misplaced military equipment that has accumulated over the eight years the Army has been at Camp Taji, Iraq. The idea behind the effort, Operation Clean Sweep, is to salvage the equipment and save the taxpayers money.

The equipment found on the post that is serviceable includes automotive parts such as tires, Gator utility vehicle parts and mine-resistant, ambush-protected vehicle parts. The 640th is assisting a team from the 549th Quartermaster Company by gathering equipment and property on Camp Taji that is not on unit property books and putting it back on those books or sending it to the United States. "We've saved up to \$12 million," said Capt. Joseph Adams, a planning officer with the 640th.

Capt. Pedro Alvarez, officer in charge of the unit's logistics section, said another big part of the operation is to make the U.S. footprint on Camp Taji smaller by getting rid of items that aren't being used.

Adams said it is like an amnesty period for the units to turn in property to be reused or recycled. The 640th and 549th came up with a plan to have all units on base bring all unused and broken equipment to a yard on the post to organize and classify the items as serviceable or non-serviceable.

"What I did with the plan was coordinate and organize our people from the 640th, which have provided a couple of Soldiers from each company to assist with classifying," he said. "Some of the items are put back into the system [and] re-issued." The re-issued equipment doesn't all stay on Camp Taji. "It is going to ... Iraq, Afghanistan or other locations where we have military forces," he said.

The unserviceable or broken equipment that is collected is disposed of by the team. "It goes to either to the Defense Reutilization and Management Office or it goes through recycling," Adams said. "There they refurbish or fix it to be used later." He added that the recyclables collected included copper wire and scrap metal, much of which can be sent back to the United States and recycled.

Spc. Jose Martinez of Company B, 640th Aviation Support Battalion, sorts equipment July 1 in support of Operation Clean Sweep on Camp Taji, Iraq.

MP units learn the high cost of gas

Photo by SPC. Marilyn Lowry

Spc. Jeffrey Brown of the 270th Military Police Company gasps for air after exiting a CS gas, or tear gas, chamber during less lethal weapons training July 18 on Camp San Luis Obispo, Calif.

By **SPC. MARILYN LOWRY**
69th Public Affairs Detachment

In a golden field surrounded by rolling hills and wild animals stands a small, worn-out wooden building. Its windows are boarded shut and just one door is useable. Outside, the air is fresh. But nearly anyone who dares enter the building runs out with their eyes tearing and mouth gasping for air.

"We didn't know we'd have to take our masks off," Private 1st Class Lisa Lee of the 185th Military Police (MP) Battalion, 49th MP Brigade, said about her July 18 exercise. "I thought we were just making sure they worked in case we ever had to use them."

Lee and about 20 other Soldiers of the 185th's Headquarters and Headquarters Detachment (HHD) joined almost 100 Soldiers of the 270th Military Police Company for chemical response training at Camp San Luis Obispo, Calif.

The Soldiers donned protective masks and filed into the building. Inside they ensured their masks fit properly. Then they removed their face protectors and performed side-straddle hops, or "jumping jacks," to ensure they got a taste of the CS gas, or tear gas.

After several minutes, effects started to show. Then with skin itching, lungs heaving, noses burning and eyes watering, the Soldiers were allowed to exit the building. They were guided away from the chamber with their arms extended to let natural air wear off the gas. Minutes later, participants regained composure.

"I almost started to panic toward the end, but the sergeant inside was cool and helped me keep calm," said Pvt. Lidit Awoke.

Despite nausea, no one was seriously injured. All who entered the chamber left the premises intact. Some kept memories by taking videos and photos with personal cameras and cellular phones.

"We haven't had an opportunity to do this in a while," said Capt. Sean Kelly, 270th commander. "It is important training."

Kelly said his Soldiers are training to operate in hazardous environments in case of a chemical attack in California or wherever they might be called. The 270th, as one of two Cal Guard MP companies that might mobilize as part of the Federal Emergency Management Agency-based Region IX Homeland Response Force, shares security force responsibility for four states and two territories, as well as the Northern Mariana Islands, Marshall Islands and Federated States of Micronesia.

National Guard, Polish and Ukrainian Airmen join forces to ensure Safe Skies

Photo by Master Sgt. James D. Berg

By MAJ. MATTHEW MUTTI
Safe Skies 2011 Public Affairs; and
TECH SGT. CHARLES VAUGHN
144th Fighter Wing

More than 140 members of the Air National Guard landed at Mirgorod Air Base, Ukraine, in July, preparing for the U.S. European Command-sponsored aerial military-to-military exchange event Safe Skies.

A rainbow unit of National Guard Airmen composed of members from California, Alabama, Massachusetts, Washington and Wisconsin flew into a base that until then had only been used by Mig-29 and Su-27 fighter aircraft. Following advance teams of maintenance and support personnel, seven F-16C fighters from Alabama and Iowa cut through the

calm, blue Ukrainian sky and landed July 16.

The two-week Safe Skies event was designed to provide an opportunity for Ukrainian, Polish and American personnel to fly together and help prepare the Polish and Ukrainian forces for enhanced air supremacy and air sovereignty operations. It was also intended to foster improved communication and collaboration between the countries.

"Working together with the Ukrainian and Polish Air Forces is important to U.S. interests in that it helps promote regional stability," said Lt. Col. Robert Swertfager, Safe Skies project officer and a member of the CNG's Fresno-based 144th Fighter Wing. "This event increases our collec-

tive capacity to address common security challenges."

Through the State Partnership Program, the California Air National Guard had been planning this event since 2009.

"Our partnership has laid the foundation for this event, and this engagement is providing Ukraine an amazing opportunity to learn more about air sovereignty operations as they prepare for the EUROcup 2012," Swertfager said. EUROcup refers to the Union of European Football Associations' European Football Championship. Poland and Ukraine will jointly host the 2012 finals.

The National Guard provided invaluable training for the Polish and Ukrainian forces, completing

about 120 intercept missions involving National Guard and Polish F-16 fighters as well as Ukrainian MIG-29 and SU-27 aircraft. In these missions, U.S. pilots operated as if they were distressed, hijacked, lost or flying in a simulated restricted airspace. The Ukrainian and Polish forces then responded to mitigate the potential airborne threat.

The California National Guard has partnered with Ukraine since 1993 to help the former Soviet state develop its military and civilian capacities for security, emergency management and organization. Exercises like Safe Skies require Ukrainian and Polish forces to test their response mechanisms, which prepare them for a real airborne threat.

"We learned so much from the events of September 11, 2001," said Lt. Col. Kirk Toomey, the Safe Skies operations project officer and alert commander at the Fresno-based 144th Fighter Wing. "We want to share from our experiences and better enable them to protect their citizens from any terrorist threats. Protecting the EUROcup spectators is similar to us protecting the football fans watching the Super Bowl."

During Safe Skies, National Guard pilots also worked with the Polish Air Force to test communications limitations specific to air sovereignty operations. "The collaboration with Poland is also a very important aspect of this event," Toomey said. "[For Ukraine], working with Poland is similar to the U.S. working with Canada. Understanding each others' tactics is critical to the collaboration required in air sovereignty missions."

As flying operations commenced, so did aircraft maintenance operations. Twenty-six independent maintenance organizations from different states worked together as a synergistic team. The National Guard members also harnessed the collective strength of

the Ukrainian maintainers, working beyond language and supply limitations to achieve a very aggressive flying schedule.

"The maintenance and logistics teams have worked extremely hard to ensure this event has been as successful as it has; it takes a great deal of planning and determination when you are in uncharted waters," said Col. Scott Patten, commander of the Alabama National Guard's 187th Fighter Wing. "This is the first State Partnership event of this size and the first time an Air National Guard unit has operated out of Ukraine."

"This state partnership initiative sets the foundation for future training with Ukraine," Toomey added. "The lessons learned during this engagement will provide us with valuable information for deploying Fresno fighter aircraft and personnel in the future."

In addition to the valuable training, many Airmen spoke happily about the international friendships that grew through the course of the event.

"We have been completely successful in our mission," Lt. Gen. Vasyl Nikiforov, deputy commander of the Ukrainian Air Force, said July 29 during the closing ceremonies. "We have accomplished this historic event and developed lasting friendships."

Senior Airman Stephen Butler of the 187th said Safe Skies enabled the different countries' Airmen to "share our joint desire to protect our citizens from any threat."

"We are both in the business to serve and protect our nations," he said of the Safe Skies participants. "We all had an opportunity to share stories and create new and exciting friendships. With the information learned and new views of a culture that was once foreign to us, we went home with a great new appreciation of how Ukraine, Poland and the U.S. can work together on future projects."

Photo by Maj. Matthew Murti

TOP: Two Air National Guard F-16 fighter planes fly in formation with two Ukrainian SU-27 fighters over Mirgorod Air Base, Ukraine, during Safe Skies, a two-week aerial event involving the U.S. National Guard and the air forces of Ukraine and Poland. The event helped prepare Ukraine and Poland to protect their airspace during the 2012 European Football Championship, which the two countries will co-host. **ABOVE:** Lt. Col. Robert Swertfager, a member of the California National Guard's 144th Fighter Wing and the Safe Skies 2011 project officer, takes a piece of bread as part of a Ukrainian custom after landing at Mirgorod Air Base on July 16 for the three-nation event.

Foreign exchange program

Pilots take a spin in unfamiliar aircraft at Safe Skies in Ukraine

By MAJ. MATTHEW MUTTI
Safe Skies 2011 Public Affairs

Capt. Frank Prokop, an Alabama Air National Guard F-16C pilot, straps into a jet for an afternoon mission. Though wearing a U.S. Air Force flight suit, the Russian-made helmet and life support equipment he dons is designed for the Ukrainian SU-27 fighter he is about to fly.

During Safe Skies, many U.S. and Ukrainian pilots had an opportunity to fly in another country's aircraft. This unique program allowed the pilots to further their integration training through hands-on experience. It also helped them understand the different techniques used during an intercept mission, based on the capabilities of the aircraft.

"There is no better way to understand the limitations and capabilities of an aircraft than by strapping

in and taking it out for a mission," Prokop said. "When you collaborate on a mission as complicated as air sovereignty, understanding the tools you have to work with is very important."

When asked to discuss the flight characteristics of the Ukraine fighter, Prokop said it was very smooth; the handling was very different from the F-16, but incredibly responsive. "You can tell the Ukrainian maintenance teams put a lot of care into these aircraft."

"I was honored to be able to fly with the Ukrainian pilot and to better understand the true capabilities of this advanced fighter," he continued.

When the two pilots met, there was a language barrier, in that neither pilot spoke the other's language clearly. But once they were in the jet, they spoke the common language of air su-

periority: "Your control, my control," was all that was said by Ukrainian Col. Oleh Ges, the Mirgorod Base commander, who flew with Prokop. As Ges made a gesture with the stick, Prokop knew it was his turn to fly and which maneuvers they needed to perform.

While Prokop and Ges were flying the SU-27, Lt. Col. Kirk Toomey, an F-16 pilot with the California National Guard's 144th Fighter Wing, was strapped into an F-16 with Lt. Col. Dmytro Fisher in the back seat. Fisher is an SU-27 pilot assigned to Mirgorod Air Base, Ukraine.

"The feeling of the sky is the same with our fighter and theirs," Dmytro said through a translator. "I think the F-16 is a little less powerful but more maneuverable. It was such an honor to fly with Colonel Toomey, and the adrenalin is still pumping. It was an experience of a lifetime."

ABOVE: Maintenance crews from California and Alabama fighter wings work to replace an air data controller on an Alabama National Guard F-16 at Mirgorod Air Base, Ukraine, during Safe Skies, a three-nation training event in July. In addition to National Guard members from five states, Poland and Ukraine participated in the two-week event with a goal of learning to better protect their airspace in advance of the Union of European Football Associations' 2012 European Football Championship, or EURO Cup. The California National Guard has worked with Ukraine since 1993 through the State Partnership Program, and it had been planning Safe Skies since 2009. **RIGHT:** Pilots from the U.S. Air National Guard and Ukrainian Air Force exchange greetings July 18 at the conclusion of the opening ceremonies for Safe Skies at Mirgorod Air Base.

Tech. Sgt. Eliza Villa of the 144th Fighter Wing takes a blood pressure reading from the 144th's Master Sgt. Darin Laity during the Safe Skies exercise in July.

Life support, medical staff prepare U.S., Ukrainian pilots

By MAJ. MATTHEW MUTTI
Safe Skies 2011 Public Affairs

At nine times the force of gravity, 10 pounds feels like 90. Pilots experience forces like that during every flight, and it was the responsibility of the life support team and medical staff assigned to Safe Skies to ensure those physiological effects didn't negatively affect the mission.

Two life support staff members and four medical personnel participated in Safe Skies. They faced unique challenges while working with the Ukrainian Air Force, but their experiences also presented a great learning opportunity while they prepared Ukrainian pilots to fly with U.S. personnel and provided preventive medical support to Air National Guard members.

"These Airmen are in a foreign environment, and they need to be aware that there are unique pathogens that their bodies may not be accustomed to," said Staff Sgt. Briza Guzman, a member of the California Air National Guard. "We inspect the food and take precautions to ensure everyone is healthy to continue the mission."

In addition to a public health specialist, a bio-environmental technician ensured the members didn't suffer from heat exhaustion. "Heat and the environment provide the greatest opportunity for our members to need medical care," said Lt. Col. Shahzad Jahromi, a flight surgeon for the California Air National Guard. "I work with my team ... who ensure our team is healthy and ready to provide great training to the Ukraine Air Force members."

The other aspect of flight medicine is to prepare the pilots for flight. The flight doctor ran the pilots through a flight physical to ensure they were prepared to fly. The same was true for Ukrainian pilots who participated in the pilot-exchange program.

"We run the Ukrainian pilots through the same physical we use with our pilots," Jahromi said. "We ensure they can handle the physiological strain, and then we send them over to life support to be sized for their equipment."

Photo by Tech. Sgt. Charles Vaughn

Photos by Tech. Sgt. Charles Vaughn

Training on the 'last frontier'

Three 146th Airlift Wing squadrons performed annual training at Joint Base Elmendorf-Richardson, Alaska

**BY AIRMAN 1ST CLASS
ASHLEY RAMIREZ**
146th Airlift Wing

Time felt like it was standing still as we walked off a C-130J aircraft in Anchorage, Alaska, in early June. With so much green and so much snow on the towering mountains all around us, it was truly beautiful. And with nearly 24 hours of sunlight in Alaska at that time of year, the sense of timelessness carried with us throughout the day.

The 146th Airlift Wing Air Terminal Operations Squadron, Logistical Readiness Squadron and Security Forces Squadron were scheduled to perform their annual training exercises at Joint Base Elmendorf-Richardson, Alaska, in June, and my partner in crime and photographer, Tech. Sgt. Alex Koenig, and I were invited to document their training.

It began with a flight in one of our wing's C130-J aircraft, and about eight hours later we landed in Alaska. Soon after, we were dragging our bags to an area affectionately named Mad Bull. In the middle of the woods, past a lake and over a few rivers, up several miles of winding, unpaved roads, we came upon Mad Bull — a gated "camp site" with a few small buildings, a set of showers and bathrooms and a giant fiberglass-looking dome in the center, where we slept on cots among the local bears and moose. Obviously, the Army National Guard-spread rumors about Hilton-like Air Force accommodations are false.

Security Forces began their training the next day in the classroom, learning how to read and use a compass on grid maps. Tech. Sgt. Marco De La Cruz instructed the class and emphasized the importance of understanding how to navigate without advanced technology such as a global positioning system, or GPS. Although navigation technology may be useful in the field, Tech. Sgt. Wayne Fuhmann said there were major problems with the devices

Photos by Tech. Sgt. Alex Koenig

among deployed service members a few years ago.

In an effort to get an edge on the enemy, some service members brought their personal GPS devices on deployment and used them in the field. While this made things easier, and the troops were able to speak to each other using their equipment, the devices were not encrypted and did not use government signals. Therefore when these devices were used, they were using public satellite signals that anyone could use and track. So while those deployed members were trying to get the advantage by using

digital tracking, they were actually giving their position away to the enemy. Hence, GPS systems are forbidden unless issued by Uncle Sam.

Soon after the classroom instruction, Security Forces began patrol maneuvers while working in groups. All were issued simulation rifles and rounds as well as protective vests and helmets. Then we were given a "wildlife brief" in which one of the full-time members explained the differences between brown bears and black bears (other than the obvious) and how to protect yourself if you encounter one.

If you meet a brown bear, we were told, don't run or make any sudden movements. Lie on the ground, cover your neck and face and just pray for the bear to leave you alone, the expert said.

The black bear is different. If you come across a black bear, we were taught, put your arms up to make yourself appear as large as possible and yell, and the bear should run away. This was not comforting for me — an Airman who isn't even five feet tall with her boots on.

The Security Forces Airmen were then separated into groups and reviewed flanking movements. Positioning is important in these movements, so that every area has eyes on it. After a few dry runs of each movement and where everyone needed to be, the Airmen were ready to test their skills in the woods.

As they walked through the wilderness, they used hand signals to communicate while scanning the woods for potential enemies. Being in the middle of nowhere, with all the brush on the ground, the forces found it hard to be as quiet as they wanted.

The next day, vehicle maintenance personnel from the Logistics Readiness Squadron showed us the vehicles they had been working on and several large dump trucks that were getting tune-up service. There was also a fire truck that looked more like a monster truck to me: I guess the worse the weather gets, the bigger and badder the trucks need to be. I looked around and noticed that all of the vehicles in the shop had extremely large tires; most were as tall as I was.

There was a lot of action going on inside the shop, including maintenance on a

TOP: Senior Airman Tobias Burrier of the 146th Airlift Wing Logistics Readiness Squadron, based at Channel Islands Air National Guard Station, Calif., practices a welding technique at Joint Base Elmendorf-Richardson, Alaska, on June 9. **ABOVE:** Members of the 146th Airlift Wing Security Forces Squadron participate in an active shooter training scenario conducted by the Alaska National Guard's 176th Air Wing Security Forces Squadron at Joint Base Elmendorf-Richardson on June 13.

large dump truck that needed a tire change. Changing a tire on an industrial dump truck is not the same as changing one on my 4Runner back home. It required two Airmen, several pieces of equipment and ear plugs.

The following day we were back with Security Forces, and Alex and I followed them as they accomplished their land navigation course, bringing all of the training they had done in the classroom together and putting it to practical use. As we headed out on our land navigation course, it was soon very clear to me that we weren't going to be hiking on the trails. We climbed over anything that stood in our path, crawling over fallen trees, literally holding back branches and walking through bushes and brush; it was a real course.

As we trekked through the terrain, the importance of exact compass readings became evident. Staff Sgt. Herb Seaman said that being off by just a few degrees could mean missing your target by 100 yards. And looking for something in a 100-yard radius through very thick forest isn't much fun.

The next day was active shooter training. Airmen were trained on proper formations when entering a building where an active shooter may be located, procedures for clearing rooms quickly and efficiently, and how to make it to the target (the shooter) in the fastest way possible.

As a 911 dispatcher in my civilian career, the class on an active shooter was very interesting to me. These types of things unfortunately could happen anywhere, and having knowledge about what you need to do when something like this happens is vital.

The instructors for that day were Master Sgt. Bryan Morberg and Tech. Sgt. Michael Zener of the 176th Wing, Air National Guard Station, Anchorage, Alaska. They explained how to subdue your suspect, how to get to the suspect's location quickly and efficiently, and what to do and not do to avoid endangering more lives.

The instructors also talked about active shooter incidents from the past, including the 2009 massacre at Fort Hood, Texas, and what we could learn from what did or didn't happen there.

After our classroom training, the Airmen went outside to practice formations and making entry into a building. Everyone suited up and some were given simulation rifles and ammunition. A group of Airmen stood outside the doors while others were placed strategically inside, playing the roles of the shooter or victim.

And then it started. As I stood in the corner with my little blue helmet on, trying not to get shot with paintball rounds, I watched as entry teams came in, cleared the area room by room, yelled to the victims to run out the door with their hands raised and eventually found the suspect. There must have been a "take no prisoners" policy, because every time the entry group found the suspect, there was a loud barrage of rounds going off followed by an Airman walking out with spots of pink and blue paint all over their uniform.

Alex and I met up in the last days with the members of the Air Terminal Operations Squadron and watched as they loaded pallets. We learned about labeling the pallets for routing and delivery, and we watched as Airman 1st Class Ron Navarro, with the direction of Staff Sgt. John Fratangelo, moved a forklift to position pallets in the warehouse.

While we were there, we received word that a plane had landed carrying Soldiers and equipment back from a drop zone. We jumped in trucks and rushed down the flight line to help unload. As the Soldiers exited the plane in two single-file lines, a Humvee was unloaded from the center. Tech. Sgt. Cenobio Alvarez guided the Humvee off the plane, and others did their part to get the Soldiers unloaded safely.

"This is so important for us because ... we have brand new Airmen who need this hands-on training, Airmen who are cross-training into our field from other areas and some who are preparing for possible upcoming deployments," Alvarez said.

What these Airmen learned in Alaska during their annual training is vital to the Air Force mission. Many of them will deploy soon, and this training will ensure they are prepared. They have the skills to deploy confidently, get the job done and, most importantly, return home safely.

A member of the 146th Airlift Wing Security Forces Squadron participates in a land navigation course at Joint Base Elmendorf-Richardson, Alaska, on June 9.

162nd enables communication at Makani Pahili

Photo by Tech Sgt. Andrew Jackson

Staff Sgt. Phillip Delmendo of the 147th Combat Communication Squadron inspects a component of the Joint Incident Site Communications Capability during the Makani Pahili disaster preparedness exercise June 2 in Hilo, Hawaii.

By SPC. DOUGLAS SAUNDERS SR.
69th Public Affairs Detachment

It's 2 a.m. and the entire family is sleeping in their beds. All of a sudden and with a piercing wail, sirens begin to sound. The family knows from experience not to panic, but they need to know what's happening. They turn on the TV and see nothing but static. They try to call family members but discover their cell phones aren't working and their land lines are dead.

In the middle of the night a massive hurricane had made a dramatic change in course and made landfall. The Category 5 storm caused the largest tsunami the Hawaiian Islands had ever seen. Making matters worse, communications throughout the island chain were down.

The spring training exercise Makani Pahili, meaning "great winds" in Hawaiian, presented that scenario and required California National Guard members to bridge communications between responding agencies. "In order to save lives, we need to be able to get the communication up and running to coordinate with all of the other agencies working to get help to civilians of every community," said Capt. Michael Morabe, communication and information officer for the 147th Combat Communication Squadron (CCS).

The 147th used the Joint Incident Site Communications Capability (JISCC) to provide a mobile communications setup that facilitated emergency communications between the different devices used by first responders and other local, state and federal agencies. Deployed in each state by the National Guard Bureau, a JISCC can arrive at a disaster site and provide global communications within an hour.

The emergency communications effort at Makani Pahili combined Hawaiian Civil Defense assets and JISCC teams from the California, Alaska and

Nevada National Guard. California State Military Reserve forces operated an Incident Commander's, Command, Control and Communications Unit, or IC4U, a vehicle that enables mobility throughout the disaster area and is capable of communicating anywhere in the U.S. and Pacific Islands using satellite technology. IC4Us can capture imagery from cameras on vehicles or aircraft and transmit that video to emergency response teams.

At the Joint Operations Command, or JOC, Tech. Sgt. Kyle "Gus" Murphy of the 149th CCS established an initial communication system that included a wide range of devices that could be used to bring communications up to speed quickly and efficiently. "If it's possible to run communications wirelessly, we can set it up from this JOC," he said. "With this technology we can set up different systems to allow them to become interoperable and be able to permit emergency responders to talk to one another." The 147th CCS and 149th CCS are both units of the CNG's 162nd Combat Communications Group.

Local, federal and military responders use anything from push-to-talk radios to Blackberries and standard everyday cellular phones, Murphy said. Aligning the frequencies to allow them to talk to each other is an important task the JISCC has practiced repeatedly to become quick in completing the task, he added.

"It takes the complete effort of several different entities to bring up communications during a disaster," said Maj. Jon Dahl of the 147th CCS. "All of the separate state Guard units and organizations collaborated together to work as one functional unit."

The threat of disaster is looming out there, Murphy said. It's not "if" it will happen, but "when," and the Guard needs to be prepared to battle Mother Nature to save lives, he said.

Soldier becomes half-marathoner for cancer research

By **STAFF SGT. JESSICA INIGO**
Joint Task Force Sierra Public Affairs

Spc. Ryan Poley is fighting cancer — not internally, but rather externally with his heart, legs, time and money. Though cancer-free, the California National Guard Soldier runs for the cause and hopes to save lives by raising money through sanctioned races.

Poley participated in his first-ever half-marathon June 5 as part of the Leukemia and Lymphoma Society's Team In Training, known as TNT, which raises money for research through various races. He finished the San Diego Rock 'n' Roll Half Marathon that day in 3 hours, 17 minutes, and raised \$2,000 (\$650 was Poley's money, which he used, in part, to match donations).

Now, just a month later, he is training for future races and has more goals in place. An entry identification team member with Joint Task Force Sierra, the CNG's Southwest border mission, Poley is training for two upcoming half-marathons and has learned some tricks of the trade to become a better long-distance runner.

New to the sport, Poley said just participating in a half-marathon was eye-opening. "I didn't get to train as much as I wanted to," Poley said. But even through his work schedule, school schedule and travel to and from his hometown of Temecula, Calif., he was determined to finish the June 5 event. "I could have kicked myself in the butt that I didn't train like I was supposed to. ... I actually walked the last four miles," he said of the 13.1-mile course. "I didn't have it in me to run anymore."

Now Poley intends to train well and perhaps make it under the two-hour mark. TNT coaches schedule group runs and consistently discuss tips to enhance performance. From them Poley has learned about proper shoes, training and hydration.

Photo by Staff Sgt. Jessica Inigo

Spc. Ryan Poley trains in San Diego in July for the Disney Half Marathon, which will be held Sept. 4. Poley, who ran his first half-marathon in June and raised \$2,000 for cancer research, hopes to raise another \$2,000 by running in the September event.

However, the person who has been most pivotal in motivating Poley to begin running — and to run for a cause — has been long-time friend Linda McLean. Though separated in age by nearly two decades, the two met years ago while supporting a mutual friend with a back injury.

Later, after keeping in touch during Poley's deployment to Iraq in 2008 and 2009, he visited McLean and met her "running family." McLean, a marathon runner and coach for the San Jose Fit running program, said Poley asked a lot of questions that day: "He asked, 'Why do you guys do this?' And each of us had our own story to share."

McLean said she participated in marathons that supported and benefited cancer research because her father died of non-Hodgkin's lymphoma in 2003. She often wears a ribbon with his name on it during races and says his presence has helped her through some tough stretches on race day.

She explained to Poley, "People run these races and pay \$100 to \$200 to get in and put themselves through grueling physical stuff just so even a portion of that money could go to find a cure," McLean recalled. "I would give everything to have even five minutes to be with [my father] again. And now I have a son who doesn't know his grandfather. ... Cancer really injures the family so much, and if we could save just one family from having to go through that, it's all worth it."

Having heard McLean's and the other runners' reasons for taking to the sport, Poley decided to join TNT, which contributes fundraising money from more than 40,000 runners, walkers, cyclists, hikers and triathletes who participate in events on behalf of the Leukemia and Lymphoma Society.

Poley said he's now using the lessons learned from his past training mistakes and hitting the road more often, as well as hit-

ting the gym. Plus he's taking some advice from McLean and using interval training, running anywhere from three to five minutes, then walking for one to two minutes. "I'm just so proud of him," McLean said. "I'm honored that he's running not just for his health, but running to find a cure."

Poley said his training has also benefited him physically. Before he began training for the half-marathon, he said, he had a "really bad" Army Physical Fitness Test score. His latest test went much better, as he shaved four minutes from his run time.

Next Poley will participate in the Disney Half Marathon on Sept. 4. He is hoping to raise about \$2,000 through the event, as well as raising funds for the Rock 'n' Roll Half Marathon in San Jose on Oct. 2. He plans to run the San Jose race with McLean, as it's near her hometown of Sunnyvale.

"She's really been my inspiration," Poley said. "If she's 51 and doing it, I should be able to do it too. I'm 32." Plus, he was in the Marine Corps for four years, and has been in the Guard for six. When not deployed for the border mission, he is a cook with Company F, 181st Brigade Support Battalion, out of Barstow, Calif.

Poley also plans to follow McLean's way of honoring her father by making ribbons for those who have been touched by cancer and wearing them on race day. "I don't know anyone personally who has had cancer, but I'm asking ... everyone I know," he said. "If they have someone who they would like me to run in honor of, just let me know and I'll make ribbons and wear them during my race."

For updates on future races and ways to support the cause, find Poley on Facebook at www.facebook.com/ryan.poley. "Every dollar counts, and the good thing is that you know the money ... will be put toward a good cause," he said.

I 85th MPs shape up during annual training

By **SPC. EDDIE SIGUENZA**
69th Public Affairs Detachment

Every morning as the 185th Military Police Battalion performed annual training in July at Camp San Luis Obispo, Calif., the unit's operations office transformed into a sweat locker.

Led by Master Sgt. Brock Kelly, the operations section noncommissioned officer in charge, the Soldiers followed an "insane" exercise video. Each Soldier found a place between chairs and desks to follow the on-screen professional fitness instructor's directions.

"This has positive results. It's something we hope the entire battalion gets into," Kelly said. "We have Soldiers who haven't passed their [Army Physical Fitness Test] try this, and in a short time have passed. In two months, I dropped 20 pounds. And I went from running a 15-minute two-mile to 11 minutes in boots."

Up to 50 Soldiers participated regularly in the 45-minute program. To accommodate them all, the video was shown on a projector, easily visible from 60 feet away. The fitness instructor is motivating and pushes participants to their limits. Soldiers within the 185th swear by the program.

Sgt. 1st Class Camelia Straughn, vulnerability non-commissioned officer in charge, passed her physical fitness test

and lost considerable body fat. "I just wanted to prove I can actually do it and get back into shape," said the 43-year-old. "It's a workout, but it helps. Life is much better."

Just 22 years old, Sgt. Luis Alvarado failed an Army Physical Fitness Test earlier this year. But the full-time Guard member upped his effort by following the video and easily passed the Army Physical Fitness Test recently. "Before, I was not open to video exercises," Alvarado said. "But this one gives you a good workout. I got drastic improvements."

The key, Kelly explained, is the workout mixes three components: cardiovascular training, plyometrics and balance. Importantly, it doesn't require weights or straps. What's involved is simple body mass, gravity and guts. "The main focus is to do as many repetitions as possible within a given amount of time. This helps improve speed and agility," Kelly said. "This builds muscles you never knew you had. It makes you less prone to injury while making you stronger and faster."

A martial artist, Kelly's jujitsu partners introduced him to video training. They train with Ultimate Fighting Championship fighters, he said, and Kelly wondered how contenders maintain stamina after several intense fights. "The first day I did it, I thought this was not going to be good," he laughed. "I found out you can never beat the program. The better shape you get, the faster you can pace yourself."

Photo by Spc. Eddie Siguenza

Sgt. Luis Alvarado, front, and Sgt. 1st Class Camelia Straughn follow a video exercise program coordinated by other members of the 185th Military Police Battalion on July 18 at Camp San Luis Obispo, Calif. Both noncommissioned officers said they saw good results after two weeks following the program.

Repeal of 'Don't Ask, Don't Tell' effective Sept. 20

Based on recommendations from military leaders, President Barack Obama on July 22 certified to Congress that the U.S. armed forces are prepared for repeal of the "Don't Ask, Don't Tell" law. There is a 60-day waiting period before the repeal goes into effect, so the law will officially come off the books Sept. 20. After that date, gay service members may be open about their sexual orientation.

Congress passed the repeal in December. The legislation gave the military time to prepare the force and said repeal would happen only after the president, defense secretary and chairman of the Joint Chiefs of Staff certified the military as ready for repeal.

"Today, as a result of strong leadership and proactive education throughout the force, we can take the next step in this process," said Secretary of Defense Leon E. Panetta. "The president, the chairman of the Joint Chiefs of Staff, and I have certified that the implementation of repeal of Don't Ask, Don't Tell is consistent with the standards of military readiness, military effectiveness, unit cohesion and recruiting and retention of the armed forces."

Panetta said he thinks the repeal is essential to the effectiveness of the all-volunteer force. "All men and women who serve this nation in uniform — no matter their race, color, creed, religion or sexual orientation — do so with great dignity, bravery, and dedication," he said in a written statement. "They put their lives on the line for America, and that's what really matters."

The armed forces put together training courses regarding the repeal, and more than 1.9 million service members have now received training.

The "Don't Ask, Don't Tell" law, which went into effect in 1993, allowed gay personnel to serve in the military as long as they were not open about their sexual orientation.

"It is my personal belief that allowing gays and lesbians to serve openly would be the right thing to do," Navy Adm. Mike Mullen, chairman of the Joint Chiefs of Staff, testified to the Senate Armed Services Committee in February. "No matter how I look at the issue, I cannot escape being troubled by the fact that we have in place a policy which forces young men and women to lie about who they are in order to defend their fellow citizens. For me, personally, it comes down to integrity — theirs as individuals and ours as an institution."

He added in July that he believes service members can handle the changes.

"My confidence in our ability to accomplish this work rests primarily on the fact that our people are capable, well-led and thoroughly professional," he said in a written statement July 22. "I have never served with finer men and women. They will, I am certain, carry out repeal and continue to serve this country with the same high standards and dignity that have defined the U.S. military throughout our history."

It remains the policy of the Department of Defense not to ask service members or applicants about their sexual orientation.

Nominate a diversity award candidate

The California National Guard will accept nominations for its Excellence in Diversity Awards through Dec. 9. A CNG Soldier and a CNG Airman will be chosen for awards, as will a CNG Army unit and a CNG Air Force unit.

The awards recognize individuals and organizations that demonstrate superior performance and make significant contributions in the spirit of diversity, as defined by the Defense Department's Military Leadership Diversity Commission: "Diversity is all the different characteristics and attributes of individuals that are consistent with Department of Defense core values, integral to overall readiness and mission accomplishment, and reflective of the Nation we serve."

California award recipients will be nominated for the National Guard Bureau's nationwide Excellence in Diversity Awards.

All Army, Air and civilian personnel assigned to the California National Guard are eligible for nomination.

For more information, contact Steve Read at 916-854-3421 or steve.read1@us.army.mil, or Niki Ching at 916-854-4451 or niki.ching@us.army.mil.

40th ID Korea vets reunion next month

The 40th Infantry Division Korean War Veterans will host a reunion Sept. 25-28 in St. Louis. Registration costs \$85, and each attendee will receive a 40th id Korean War Veteran windbreaker, compliments of a corporate sponsor. The reunion will include three sightseeing tours, each of which includes military museums and memorials as well as non-military destinations. For more information, call 954-771-5436 or email 40thDivisionKWV@bellsouth.net.

Scholarship pays tuition for children of fallen National Guard members

College-bound children of National Guard members who lost their lives in support of the war on terrorism can apply for up to \$25,000 in scholarship funds from DRS Technologies, a New Jersey-based defense contractor, according to a press release from the nonprofit National Guard Educational Foundation (NGEF).

The Guardian Scholarship Fund will be administered by the NGEF. The first awards will be made in time for the fall semester of this year.

Students will receive up to \$6,250 per year for four years if attending a four-year institution. For those attending a two-year program at a community college or technical school, the scholarship will provide up to \$6,250 for both years.

Juniors and seniors in high school, as well as students already in college, are eligible to apply for the scholarship. A review panel created by NGEF will determine who will receive the funds, which will be paid directly to the school.

Rich Goldberg, DRS senior vice president of public affairs and communications, said more than 650 Guard members have died in the war on terrorism.

For more information, visit www.drsfoundation.net/guard.

FOCUS helps Guard families with stress

National Guard families can receive free resiliency-enhancing training through the Families OverComing Under Stress, or FOCUS, family program in Los Angeles County.

The eight-session FOCUS program was developed at the University of California at Los Angeles and is now in place at Air Force, Army, Marine and Navy installations across the country. The training program is customized for each family and is built around your schedule.

Military families can experience high levels of stress, but subject matter experts who are well-versed in military culture can help take your family dynamic to a new level. This positive, strength-based program has proven effective in helping families deal with past stresses and difficulties and in preparing them for ongoing challenges.

To sign up for the program, call psychologist Dr. William Saltzman at 562-985-5615.

American Heroes 5K/10K and Fun Run

The Los Angeles County Sheriff's Department's Commercial Crimes Bureau and Military Activation Committees will host the American Heroes 5K/10K and Family Fun Run on Saturday, Sept. 10, in Whittier, Calif. There are 13 age divisions, ranging from 13 years and under to 70 and over. Race registration costs \$20 if received by Sept. 2 and \$25 if received late or the day of the race. Fun Run registration costs \$15. Participants are also invited to visit the L.A. County Sheriff's Museum and various military, fire and Sheriff's Department displays. For more information or to register, visit www.AmericanHeroes10K.com.

DID YOU KNOW...

inspections are required programs that measure compliance with requirements and provide leaders valuable feedback at all levels?

As Gen. Norton A. Schwartz, Air Force chief of staff, has said, "Inspections are not to give people a hard time, or to make life difficult, but to maintain standards."

Army National Guard commanders therefore must receive an initial command inspection (ICI) from their rater within 180 days of assuming command. The ICI provides new commanders a clear understanding of the goals, standards and priorities for the unit. It also provides an assessment of the overall health of the unit. A subsequent command inspection, or SCI, measures progress and reinforces the goals and standards established during the ICI. Further information can be found in Army Regulation 1-201, Chapter 3-3, dated April 4, 2008.

Air Force commanders are required to establish and maintain a Self Inspection Program, which assesses internal operations to identify and correct deficiencies and non-compliance with directives. Commanders are encouraged to schedule and execute this program at the earliest opportunity to provide direction for the unit and ensure compliance with requirements. Further information can be found in Air Force Instruction (AFI) 90-201, Chapter 2.4, certified current April 21, 2010, and AFI 90-201_AFGM1.1, Chapter 2.4, dated Feb. 10, 2011.

CLARIFICATION: On page 2 of the July issue, the helicopter photo and hurricane rescue photo should have been attributed to Al Golub of golubphoto.com and Tech. Sgt. Brock Woodward, respectively.

Public Affairs Directorate, California National Guard

9800 Goethe Road, Sacramento, CA 95827-3561

National Guard Airmen from California and four other states join Airmen from the Ukrainian Air Force in opening ceremonies for the Safe Skies exercise, which also included the Polish Air Force, on July 18 at Mirgorod Air Base, Ukraine. The two-week event was designed to enhance multinational cooperation and improve airspace security. Photo by Tech. Sgt. Charles Vaughn
For more on Safe Skies, see page 16.

The Grizzly Newsmagazine

Published by the Directorate of Communications, California National Guard
Views and opinions expressed in this publication are not necessarily those of the Department of the Army, the Department of the Air Force or the California State Military Department.
Grizzly is an official publication authorized under the provisions of AR 360-1 and AFI 35-101.

Submissions: GrizzlyMag.ngca@ng.army.mil

Feedback: brandon.honig@us.army.mil

Address/subscription: Current Guard members must make all changes through their unit.
Retired Guard members, email GrizzlyMag.ngca@ng.army.mil.

www.facebook.com/CAGuard
www.twitter.com/theCAGuard
www.youtube.com/CAnationalguard
www.flickr.com/photos/CAGuard

THE GRIZZLY NEWSMAGAZINE 2011

www.calguard.ca.gov/publicaffairs