

GRIZZLY

Official Newsmagazine of the California National Guard


**Part-time
troops,
full-time
patriots**

10

95th CST helps 'diplomat' escape from Alcatraz

www.calguard.ca.gov/publicaffairs

Leadership Corner

Ready for any domestic contingency

Maj. Gen. David S. Baldwin


In the past few months I have used this space to outline my leadership goals and emphasize the importance of staying true to our core values. Our commitment to these values is imperative to the success of the California National Guard and enables us to maintain a high state of mission-readiness.

Our No. 1 mission and responsibility is to rapidly respond to state emergencies with a robust, coordinated force that has drilled and prepared for the situation it faces. That vital mission is what makes our state militia and National Guard unique among all branches and components of the armed forces.

The California National Guard currently has more than 1,600 Soldiers and Airmen deployed overseas, mainly to Iraq and Afghanistan. But that is only half the story. We have been protecting Californians from natural disasters and other incidents at home for more than 160 years. Never has there been such a wide range of potential threats as we face today, and never has the CNG possessed such capabilities to respond.

Under my direction we are refocusing our efforts on emergency preparedness and co-

ordination with partners at every level of government. All commanders — especially those in charge of Tier 1 units — are dedicating increased time, training and resources to preparing for domestic events. They should also be prepared to brief me on their progress. If you are in Tier 1, and your last name is “Commander,” I will be visiting you soon for a personal briefing on how your unit will meet the required timelines.

Fire season is now upon us, which is always a busy time for the CNG’s 146th Airlift Wing. One of only four military wings in the country equipped with Mobile Airborne Fire Fighting Systems, the 146th has been all over the Southwest this year, putting out wildfires where local assets were over-tasked (page 4). Our Army and Air Force rotary-wing aviation units also remain ready to battle the flames, having completed their regular water-bucket training. In addition, all CNG members stand by in case their services are needed on fire lines to protect Californians and their property.

But it’s not just fire protection. Company C, 1-168th General Support Aviation Battalion (Air Ambulance), for example, successfully conducted water rescue training with the Sacramento Fire Department in May,

preparing for a possible flood scenario (page 13). And the 95th Civil Support Team (Weapons of Mass Destruction) trained with the U.S. State Department in June to test the 95th’s ability to respond to a chemical attack in California (page 6).

Interagency cooperation at the local, state and federal level is vital to our efforts to protect Americans from natural disasters or other contingencies at home. In addition to working with civilian first-responders, the CNG is focused on enhancing coordination with active duty partners, bringing CNG commanders closer to their U.S. Northern Command counterparts.

Previous disasters such as Hurricane Katrina highlighted the need to synchronize civil support and defense support authorities to achieve a unity of effort. Unlike those incidents, we now have the ability for a National Guard officer to serve as a dual-status commander, simultaneously in charge of state and federal military forces responding to a domestic emergency. This will streamline our efforts to mitigate the effects of a disaster and prevent damage or loss of life.

I am also raising expectations for our emergency disaster readiness exercises, which

are designed to improve communication and validate our reporting procedures and response times. Commanders understand that I expect an exceptional level of mission-readiness at every level, from JFHQ down to every company and squadron.

We are also planning to test our deployment processes for state emergency response, because the first few hours of a crisis can determine mission accomplishment.

National Guardsmen are expected to be “always ready, always there.” Responding at a moment’s notice is part of the job when people need our help. That could mean, however, that we need to leave behind the people we care about most.

When disaster strikes, our families need to be prepared for our absence, just as they prepare for our deployments overseas. In addition to having emergency supplies ready, Guard families should arrange communication and evacuation plans in advance, in case they are faced with a natural disaster while their Soldier or Airman is performing duties elsewhere.

Your families depend on you, and California depends on us. We will always be ready to respond.


ABOVE: A California Army National Guard UH-60 Black Hawk helicopter prepares to drop more than 600 gallons of water from its “Bambi Bucket” during fire training with the California Department of Forestry and Fire Protection and the California Emergency Management Agency near Lone, Calif., in April. **RIGHT:** Pararescuemen from Joint Task Force 129, which included Airmen from the 129th Rescue Wing (RQW), assist a Galveston, Texas, resident affected by Hurricane Ike on Sept. 13, 2008. The 129th RQW saved 34 people affected by 2008 hurricanes Ike and Gustav.

Grizzly

The Official Newsmagazine of
the California National Guard

July

Vol. 6 No. 7 **2011**

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

Director of Communications
Maj. Thomas Keegan

Editor
Brandon Honig

Editorial Staff
1st Lt. Will Martin
Senior Airman Jessica Green

Photographers
Master Sgt. David J. Loeffler
Tech. Sgt. Joseph Prouse

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 Senior Airman Jessica Green

A boy peers through the door of an HH-60G Pave Hawk helicopter at Senior Airman Edward Drew of the CNG's 129th Rescue Wing on July 3 in Incline Village, Nev., where 129th Airmen met with citizens and performed a pararescue demonstration for Lake Tahoe's annual Red, White and Tahoe Blue Independence Day event.


4
Super soakers


Search and extract

7


Pickup artists

13

TABLE OF CONTENTS

4 146th AW flies to fires

Wildfires ripped across Texas, Arizona and New Mexico this year, and the 146th Airlift Wing showed its firefighting skills

Honoring a fallen friend

A CNG unit in Iraq and one based out of Texas honored a fallen CNG Soldier who died heroically in Iraq seven years ago

5 'Getting paid to blow stuff up'

The 1-144th Field Artillery Battalion fired its Paladin Howitzers during recent training for the first time in three years

6 'Diplomat' not immune to attack

A multi-agency exercise on Alcatraz Island tested the 95th CST's response to a chemical attack on a foreign dignitary

Bravo for Bravery

Firefighter Sgt. (CA) Tad Shimada received a Red Cross award for saving a motorcyclist's life

7 U.S., Afghan force stops insurgent attack

The CNG's 870th MP Company helped stop an attack on an Afghan police center and prevent the detonation of a bomb

CERFP trains for rubble trouble

The 235th Engineer Company search-and-extraction team tested its skills during exercise Makani Pahili in Hawaii

8 Camp Roberts looks to the future

The five-year plan for Camp Roberts includes utility upgrades and new facilities that will complement work already completed

Born in Ukraine, dedicated to U.S.

A native of the former Soviet republic Ukraine, 1st Lt. Stanislav Boyko is proud to wear the U.S. Army uniform

9 Scaling new heights

Staff Sgt. Maria Nevarez has conquered two continents' tallest peaks, and she's aiming for all seven

12 A blessing in camouflage

Lt. Col. Robert Blessing and Maj. Robert Gump brightened the lives of 220 Iraqi children with donated soccer balls

'Our mantra: It is broken'

Test pilots of the 640th Aviation Support Battalion want helicopters to break on their flights instead of during missions

13 Great flood training

CNG troops and local firefighters prepared for a natural disaster

14 Earth Day the CNG way

The CNG Environmental Programs Directorate beautified Camp Roberts on Earth Day

Military communication 2.0

The California National Guard has entered the social media world with sites on Facebook, Flickr, Twitter and YouTube

15 NCO Education System overhauled

Recent changes open up new opportunities for degrees, skills

Small arms, big accomplishment

Staff Sgt. Brian Alan Bullock earned fourth place in the novice category at the All-Army Small Arms Championship

16 CSMR activates new command

The 100th Troop Command Support Brigade is now Regional Support Command-North, supporting a brigade and two battalions

Acting troops

The star-studded new Steven Soderbergh film "Contagion" will feature CNG troops and equipment

A voice in the capitol

Military associations work on your behalf

17 WOCS: Are you up to the challenge?

The CNG's Warrant Officer Corps is seeking top candidates

CA military photos available online

The State Military Museum has uploaded thousands of photos

18 Masters of social work

Two of the CNG's newest behavioral health officers graduated with master's degrees from a landmark USC program

'Go on a date. That's an order!'

The CNG's Strong Bonds seminar aids married couples

FEATURES

2 Leadership Corner

19 News & Benefits

10 At a Glance

19 Did You Know?

California National Guard mobilizations as of **June** 2011


146th drops in on Texas, Arizona, New Mexico fires

By Maj. Kimberly Holman | 146th Airlift Wing

First it was Texas wildfires and history-making international firefighting in Mexico. Then it was the largest fires in Arizona history, which burned more than 500,000 acres. Finally the wildfires spread over borders into Colorado and New Mexico and screamed their way through forested lands, threatening homes and significant structures like the Los Alamos National Laboratory — where the first atomic bomb was built and where the world's most dangerous weapons are made today.

The California Air National Guard's 146th Airlift Wing has been fighting fires alongside other Modular Airborne Fire Fighting Systems (MAFFS) units from around the country since April, when it battled multiple fires in Texas. Most recently the 146th responded to the rapidly growing Los Conchas fire in New Mexico, which started June 26.

"The National Guard's MAFFS C-130s were some of the first tankers to get to the Los Conchas fire just outside of Los Alamos, New Mexico," said Lt. Col. Bryan Allen, one of the 146th AW's MAFFS pilots who deployed to New Mexico. "The fire is getting a lot of national attention and is growing in size at an alarming rate. We were glad to be here to help."

The Guardsmen have been supporting the U.S. Forest Service with firefighting efforts in Arizona since June 15, providing two C-130J Hercules aircraft and support personnel operating. Two C-130s from the 145th Airlift Wing in Charlotte, N.C., ar-


Photo by Master Sgt. Dave Buttner

A C-130J from the 146th Airlift Wing drops water on the Angeles National Forest in southern California during firefighting training June 7. The wing on June 15 deployed two aircraft to fight fires in Arizona and later New Mexico. It also assisted with Texas wildfires this spring.

ived June 18 to help fight the fires that crossed the border into New Mexico. Two C-130s from the Air Force Reserve's 302nd Airlift Wing at Peterson Air Force Base,

Colo., replaced the 146th on June 29.

"Our aircrews, maintenance and support personnel did an outstanding job perform-

ing this dangerous mission," said 146th Airlift Wing Commander Col. Paul Hargrove. "We were called out early this year to assist drought-ridden Arizona and New Mexico, and we are prepared to deploy again if needed by the U.S. Forest Service, as the fire season is now fully under way."

The 146th flew 58 sorties and completed 65 drops while deployed to New Mexico. It dropped 167,300 gallons of retardant.

"California is no stranger to the threat of wildfires, and protecting our nation's vital assets and the people who live here is what we train for," Maj. Gen. David S. Baldwin, the adjutant general of the California National Guard, said. "It's important to note that while we have two of our aircraft deployed to assist with the New Mexico and Arizona wildfires, this does not affect our ability at home to respond within the Golden State as our state's own wildfire season approaches."

So it could remain in Texas to fight the fires there, the 146th Airlift Wing pulled out of its annual MAFFS certification and training which had been scheduled for May. The wing's training and certification were rescheduled and held instead in Port Hueneme, Calif., in early June.

The 146th AW's MAFFS II-equipped planes can discharge 3,000 gallons of water or fire retardant in less than five seconds, covering an area one-quarter of a mile long by 60 feet wide. Once discharged, the aircraft can reload in less than 12 minutes.

40th CAB, 3rd Armored Cav honor fallen hero in Iraq

By Spc. Darriel Swatts | 40th Combat Aviation Brigade

Seven years to the day after Spc. Daniel Unger was killed in action, a U.S. flag was lowered and folded in his honor by a friend.

On May 25 at 2:20 p.m., a memorial ceremony was held for Unger, a 19-year-old California Army National Guard Soldier from Exeter, Calif., who died May 25, 2004, while ushering a group of Iraqi contractors into a bunker during a mortar attack on Contingency Operating Site Kalsu. Unger was a member of 1st Battalion, 185th Infantry Regiment, based in Visalia, Calif.

"The memorial ceremony was very humbling and it serves as a reminder of what can happen while we're here in Iraq," said Command Sgt. Maj. David McFerrin of the 40th Combat Aviation Brigade (CAB). "When a significant event like this comes up, we have to stop and make sure that we remember what happened and pay our respects to those who have come before us."

The 40th CAB is a CNG-led unit headquartered in Fresno, which is deployed to Iraq to perform full-spectrum aviation operations in support of Operation New Dawn.

"[Unger] and I were friends who worked, trained and deployed together while we were in the 185th," said Sgt. Bryce Battershell of the 40th CAB. "So when I realized we had the opportunity to honor his memory while in country, I had to do something.

We were able to take the time to remember him, along with being able to do something for his family and let them know that they and Specialist Unger are not forgotten."

Two weeks before the anniversary of Unger's passing, Battershell asked McFerrin if a memorial ceremony could be held at Kalsu. McFerrin contacted Command Sgt. Maj. Jonathan Hunt of the Fort Hood, Texas-based 3rd Armored Cavalry Regiment, which is now stationed at Kalsu, to ask if a flag could be flown there in Unger's honor and then presented to his family.

"I'd do anything for the Soldier's family," Hunt replied.

After planning and coordination, Battershell, McFerrin, Hunt and a small group of Soldiers took part in a memorial ceremony at the time and date of Unger's sacrifice.

"We flew our nation's colors, lowered them and then folded the colors in order to present them to the Soldier's family as a memento, in testament to their son who passed away serving his country," Hunt said.

With the scheduled withdrawal of troops from Iraq at the end of the year, the ceremony carried solemn significance and served as a reminder of the ultimate sacrifice made by U.S. Soldiers in Iraq in service to their country, McFerrin said.

Unger was deployed to Iraq in support of Operation Iraqi Freedom for about seven weeks. For his actions on May 25, 2004, he was awarded a Bronze Star with Valor device, Purple Heart, California Memorial

Medal, Combat Infantryman's Badge and Warrior's Medal of Valor from the American Indian Nations of the U.S.A. He was also posthumously promoted from private first class to specialist.


Photo by Spc. Darriel Swatts

U.S. Soldiers on Contingency Operating Site Kalsu, Iraq, fold a U.S. flag that had been flown in honor of Spc. Daniel Unger, a California National Guard Soldier who died in Iraq in 2004 while helping a group of Iraqi contractors reach safety from a mortar attack. Unger's friend Sgt. Bryce Battershell, far right, who deployed with Unger in 2004, organized the ceremony and will present the flag to Unger's family.

Pounding Sand

1-144th FA flexes artillery muscles in SoCal desert

By 1st Lt. Will Martin
JFHQ Public Affairs

While most Guardsmen were content ushering in the Fourth of July with fireworks and family, the Soldiers of 1st Battalion, 144th Field Artillery Regiment decided to move mountains.

"We're getting paid to blow stuff up," said Battalion Commander Lt. Col. Tim Vincent. "What a country."

For two weeks stretching into the first week of July, the Soldiers the 1-144th FA barraged the High Desert mountains of Fort Irwin, Calif., with precisely targeted rounds, the kind that make Soldiers grin and the enemy shudder. The training was the first live-fire exercise for the unit in the past three years and was a welcome change of pace.

"This goes a long way toward getting us up to speed and working the kinks out," said Chief Warrant Officer 2 Fernando Trevino, battalion targeting officer, who said the unit has firmly returned to its artillery roots after a peacekeeping deployment to Kosovo in 2008 and 2009. "We're definitely a kinetic unit ... and this helps us get back to that artillery mindset."

The battalion is home to the M109 Paladin Howitzer weapon system. Deemed "the most technologically advanced cannon in the Army inventory" by the Federation of American Scientists, the Paladin is capable of firing up to four rounds each minute and carries a 30-kilometer range and 50-meter kill radius.

While on the move at speeds nearing 40 mph, its four-man crew can receive a mission, select and take up a firing position, pinpoint its target, send rounds down range and move back out, all in a matter of minutes. In short, it's as mobile as it is deadly.

"To say these Soldiers are excited to be out here firing would be an understatement," Vincent said as he walked in temperatures well over 100 degrees. "Despite the heat, they love this stuff."


TOP: An M109 Paladin Howitzer belonging to 1st Battalion, 144th Field Artillery Regiment, fires a round downrange June 29 during the unit's annual training on Fort Irwin, Calif. **RIGHT:** 1st Lt. Min Hun, field artillery officer for the 1-144th, looks downrange from atop the fire direction center at Fort Irwin, where the 1-144th conducted a live-fire exercise in the High Desert mountains.

Vincent's troops are culled from among the Cal Guard's brightest. Boasting of high minimum test scores, the field artillery military occupational specialty is reserved for those with an affinity for number-crunching under pressure. This is especially true of those in the fire direction center, or FDC, where Soldiers feed data to the cannons.

"You put so much work into this, you get to the point where you just know it," said Staff Sgt. Daniel Acuna, FDC Chief for the battalion's Battery A and a nine-year field artillery veteran. "You gain a lot of experience coming up the ranks, and it helps you in leading the new privates straight out of [Advanced Individual Training]."

The battalion is blessed with both youthful vigor and veteran experience. Most field artillerymen stay the course, preferring to remain in the MOS rather than bounce around the Cal Guard.

That expertise has benefitted the battalion greatly, as has the enthusiasm brought on by the recent deluge of young recruits.

"More than 20 percent of my force has been in the Guard less than a year, and that's not including all the lieutenants," Vincent said. "The [noncommissioned officers] do a great job of making sure they know what right looks like, and then we retain those who prove they know what right looks like."


Photos by 1st Lt. Will Martin

M109A6 Paladin Howitzer

- 155mm self-propelled artillery
- Fully armored and 32 tons in weight
- Able to move alongside combat forces at 40 MPH
- Can stop and fire in less than 60 seconds
- Cruising range of 185 miles
- Four-man crew

The 1-144th is one of five battalions that make up the 11th Armored Cavalry Regiment, an active duty component with a storied history that stretches to 1901. Born in the wake of the Spanish-American War, the "Blackhorse Regiment" now trains units "one at a time" at Fort Irwin as the Army's leading maneuver unit.

The 1-144th Soldiers' pride in belonging to the historic regiment is palpable.

"You drive up to our unit and you'll see the Blackhorse sticker on the back of almost every vehicle," Vincent said, pointing to his shoulder unit patch. "You wear this and you are Blackhorse."


95th CST helps 'diplomat' escape from Alcatraz


Simulated chemical attack targeted sightseeing dignitary

Story and photos by Spc. Grant J. Larson | 69th Public Affairs Detachment

The day was clear and sunny June 8, seagulls were cawing and the ocean was glistening. The smell of salt accented the air, carried by a steady breeze that covered the small island often referred to as "The Rock." The Cal Guard's 95th Civil Support Team (Weapons of Mass Destruction), in coordination with the State Department and its Diplomatic Security Service, participated in a joint training scenario that day on Alcatraz Island and in San Francisco.

Operation Diplomatic Guard tested the protection procedures for a diplomatic visit during a mock chemical attack and subsequent

response from the 95th CST and other chemical, biological, radiological and nuclear (CBRN) specialists. The operation trained responders and hazardous materials crews to effectively communicate with emergency teams from federal, state and local agencies to evacuate chemically contaminated casualties.

"California National Guardsmen play an important role in emergency response," said Staff Sgt. Michael East, a CBRN specialist for the 95th CST. "Working with these agencies, especially the civil support teams, you work so closely that the value of our training only betters us ... when a real world situation [occurs]."

The training scenario required cooperation between agencies and tested tactical responses for time efficiency, including the operation of boats. "The first five minutes after a CBRN attack are the most critical," said Capt. Nathan Serena, 95th CST operations officer. "This is the first time we have trained to support a diplomat protection detail with multiple agencies through multiple jurisdictions, and it is important to see what the reaction to an attack would be in order to build new techniques and procedures."

Taking months of preparation for a few hours of action, the willingness of local agencies to participate in the exercise played a vital role, East said.

"Planning this exercise alongside federal, state and local agencies was an extremely rewarding experience," Serena said. "It is difficult to train on techniques we are not familiar with, and in order to build a good training plan,

everyone has to be in agreement with what the particular response should look like."

Multiple scenarios occurring simultaneously provided unique challenges for other participants in the exercise, including the FBI Hazardous Material Response Team, National Park Service, U.S. Park Police and San Francisco General Hospital.

"Our working relations [with other agencies] are crucial when we arrive ... and [that they] know what our capabilities are — that we're not figuring it out for the first time in the event of a real situation," East said.

Alcatraz was chosen as the site of the operation, Serena said, partly because it poses unique difficulties for responders. The island's remote location makes it difficult to train there because of logistical issues, such as the fact that flight restrictions prohibit air transport. Alcatraz is also vertically challenging, East said, with winding, steep slopes.

"We decided to create the most challenging scenario possible," Serena said. "This way if we come across something more straightforward, we will be that much more prepared."

Alcatraz is one of the Bay Area's most visited tourist attractions, garnering the attention of VIPs such as movie stars and foreign leaders. On one hand, Alcatraz is a soft, publicly accessible target. On the other, it's a high-value target, as it is an icon in the area.

"However unlikely a CBRN attack on Alcatraz may be, it is still a very plausible scenario," Serena said.


TOP: Sgt. Justin Hood, left, and Sgt. Josh Gould of the 95th Civil Support Team (Weapons of Mass Destruction) assist a State Department employee playing the role of a government official from a fictional South American country, who was attacked June 8 on Alcatraz Island. BELOW: Staff Sgt. Michael East of the 95th CST assists in decontaminating a California State Military Reserve member who played an injured tourist.

JFTB firefighter saves motorcyclist's life after crash

By Capt. (CA) Steve Jensen
JFTB-Los Alamitos Fire Dept.

A firefighter on Joint Forces Training Base-Los Alamitos, Sgt. (CA) Tad Shimada, was honored by the American Red Cross of Orange County on June 2 at the eighth annual Bravo for Bravery awards in Tustin, Calif.

Shimada, who is also a paramedic, was off duty and about to get some lunch May 18 in Costa Mesa when he heard a loud bang as he was getting out of his car. He looked around and saw a motorcycle and a car had collided.

The motorcyclist, 21-year-old Patrick Higgins, had severed his jugular vein and was losing blood rapidly. Shimada used his hands and a pair of work pants from a nearby tire store to apply pressure to Higgins' throat while holding his head between Shimada's knees to stabilize the neck until an ambulance arrived. He ran other tests using his free hand to check for broken bones and internal injuries until an ambulance arrived and drove Higgins to the hospital.

Doctors repaired Higgins' jugular vein, shoulder muscles and other injuries. Though he was in critical condition, he survived his injuries and eventually made a full recovery.

Had it not been for Shimada's assistance, Higgins' injuries likely would have been fatal, Higgins' physician said.

"The other paramedics and EMTs and the hospital, they have just as much a part in this as me, it's a full group effort," Shimada said, humbly deflecting attention for his lifesaving actions.

He and other local residents who helped save lives during the past year received medals from the Red Cross as well as tickets to Disneyland. Shimada also received certificates of recognition from U.S. Reps. Dana Rohrabacher and Loretta Sanchez and State Assemblymen Allan Mansoor and Donald P. Wagner.


Sgt. (CA) Tad Shimada earned a Bravo for Bravery award from the American Red Cross of Orange County for helping save a motorcyclist's life while off-duty May 18 in Costa Mesa.

Photo courtesy of Capt. (CA) Steve Jensen

U.S., Afghan forces stop attack on police center

CNG's 870th MPs were among first to respond to situation involving four insurgents, car bomb

By Staff Sgt. John Zumer
Task Force Duke Public Affairs

An early morning attack by insurgents on the Traffic Police Center of the Afghan Uniform Police shattered the morning calm in Khowst City on May 22.

The attack ended with the insurgents being stopped before they could detonate a vehicle-borne improvised explosive device, which could have resulted in the deaths of numerous civilians.

Capt. James Smith, commander of the 870th Military Police Company, 3rd Brigade Combat Team, 1st Infantry Division, Task Force Duke, was one of the first to reach the scene with his company, a National Guard unit based out of Pittsburgh, Calif. The 870th MP Co. serves as the designated quick reaction force in Khowst City when serious incidents arise.

"We immediately took fire upon arriving," Smith said.

Four insurgents wearing Afghan Uniform Police uniforms and suicide vests had stormed the compound, barricaded themselves on various floors of the compound and were firing at personnel outside and within the compound.

A U.S. Army Soldier was wounded early in the engagement, prompting the 870th to consolidate its position while returning fire as Afghan National Security Forces and other coalition troops made their way to the scene.

Lt. Zareem, commander of the Afghan Uniform Police's Task Force Shahkine (which translates to Reliance), came to the aid of the wounded American, running into ene-


Photo courtesy of 870th MP Brigade

U.S. Soldiers regroup following a firefight in which three insurgents were killed and one captured after they stormed the Traffic Police Center in Khowst City, Afghanistan, and attempted to detonate a vehicle-borne improvised explosive device.

my fire and dragging the Soldier out of the building to safety.

"I went to go get him because he is my brother," Zareem said afterward.

Reinforcements arrived shortly afterward in the form of the Fort Knox, Ky.-based 1st Battalion, 26th Infantry Regiment. A suspicious vehicle outside the compound, however, which was believed to belong to the

insurgents, complicated the matter further.

Soldiers were able to determine that the suspicious vehicle contained explosives, and all personnel were ordered to form a secure perimeter. U.S. Army explosive ordnance disposal teams then moved in and successfully defused the explosives.

"This was a determined insurgent force," said Lt. Col. Jesse Pearson, commander of

the 1-26th Infantry Battalion.

Following the lead of the Afghan National Security Forces, troops methodically cleared the compound of insurgents floor-by-floor.

The entire incident lasted more than nine hours.

Three insurgents were killed and one was captured trying to flee the area, Smith said. Three other individuals thought to be associated with the attack were arrested later that day.

Two California National Guard Soldiers were wounded in the incident, but both are expected to fully recover.

"This was a highly trained team of operatives, a highly planned attack, a professional vehicle-borne improvised explosive device, and all odds were against us," Smith said. "This was meant as an assault with mass casualties. The 870th MPs did not let this happen."

"It just goes to show that [military police] run to the sounds of the guns, and not away from them," he continued. "I thought [our coalition and Afghan forces] worked well together as a joint force."

Pearson agreed, noting that only the quick reactions of the Afghan and American forces prevented detonation of the vehicle-borne improvised explosive device.

"No question, it was a major victory for the [Afghan National Security Forces] to defeat the insurgents," he said.

235th CERFP tests rescue skills

Story and photo by Spc. Douglas A. Saunders Sr.
69th Public Affairs Detachment

Heroes come in all different forms: The firemen who rush into a building, risking life and limb to rescue those in danger. The policemen who put their lives on the line to protect the innocent. The National Guard Soldiers who burrow into collapsed buildings to pull helpless victims to safety.

The Chemical, Biological, Radiological, Nuclear, and Explosive Enhanced Response Force Package (CERFP) search and extraction team from the 235th Engineer Company (Sapper) trains for those heroic moments.

During the exercise Makani Pahili, or "Great Winds," in late May, the CERFP trained on the Hawaiian island of Oahu with the Hawaii National Guard and local fire departments and first responders to learn new ways to save lives. Training is essential, CERFP members said: The more they train, the better they become at bringing victims out of unthinkable situations alive.

"It's like second nature to us [because of the training]," said Sgt. 1st Class Brandon Morey, a platoon sergeant from the Petaluma-based 235th Engineer Company. "We go into tight situations, [such as] a collapsed building and search for people trapped and in need of rescue."

Makani Pahili presented scenarios to test the CERFP, such as looking for mock victims in a rubble pile that simulated

a buckled building.

"We'll break off into two groups. One will search for victims, while the other will shore up walls and make it safe to rescue people," Morey said.

Each situation the rescuers faced was unlike any other and required them to free victims from deadly situations. To accomplish this, the teams created secure environments from unsafe circumstances.

"We learned how to cut steel beams with acetylene torches without further injuring trapped individuals," said Private 1st Class Garret A. Park, a member of the shoring team.

Makani Pahili also provided training on new equipment to save lives during crises that stress timely decisions. For instance, they used a two-man tool that uses blank .308-caliber rifle rounds to force a piston into solid concrete and break up obstructions.

The longer it takes to get to a casualty, the more likely it is that the situation will turn from a lifesaving act to recovery of a body, said Staff Sgt. Daniel E. Caddy, a CERFP team leader from Santa Rosa, Calif. "The more tools we have in our arsenal, the better chances we have of making a terrible situation [into] a happy ending for everyone," he said.


Spc. Adam Funk of the 235th Engineer Company search-and-rescue team extracts a mannequin from a rubble pile during training at the Regional Training Institute of the Hawaii National Guard in Waimanalo, Hawaii, on May 31.

Camp Roberts plans for extreme makeover

Five-year plan calls for infrastructure upgrades, new facilities, ranges

By Senior Airman Jessica Green
Joint Force Headquarters Public Affairs

As part of its ongoing effort to improve its training facilities, the California National Guard has planned more than \$70 million in projects for the next five years at Camp Roberts, including utility upgrades and a new collective training facility and multi-purpose range.

These initiatives will complement the \$77 million spent there since 2003 to improve safety, living conditions, training and communications on the base.

"Since September 11, state priorities shifted to Soldier mobilization and centralizing training at Camp Roberts," said Col. (CA) Kerry Diminyatz, CNG chief of facilities operations and maintenance. "With the ongoing requirement to deploy our Soldiers in support of the current war effort, post improvements have been a top priority."

A multimillion dollar Combined Arms Collective Training Facility, scheduled to break ground this fall, is designed to facilitate multi-echelon, full-spectrum operations training for Guardsmen preparing for overseas missions as well as future state training operations.

To give Camp Roberts a much needed facelift due to the deterioration of original infrastructure materials, the CNG is focusing additional staff and resources on repairing the post's infrastructure to better support mobilization, Diminyatz said. As a result, a utilities replacement project was proposed


Photo by Spc. David S. Choi

Spc. Stormy Oeur, left, provides reconnaissance support while explosive ordnance disposal specialist Staff Sgt. Peter C. Picone fires an M107 long-range disruptor into targets during a 217th Ordnance Company exercise on Camp Roberts, Calif., in September.

for fiscal year 2012, which would modernize and upgrade stormwater drains, sanitary sewer systems, existing water distribution and incoming electrical service.

Previous initiatives between 2003 and 2010 improved sewer, water, electrical, gas and communications systems. Additionally, new heaters and fire escapes were installed

in barracks between 2002 and 2008.

Camp Roberts is also the site of a technology demonstration project that converts solar energy to electricity. The nanosolar plant is expected to reduce the base's annual electricity costs from \$762,000 to \$300,000 and reduce its annual carbon dioxide emissions by up to 8.5 million pounds.

Further down the road, Camp Roberts will create a multipurpose machine gun range, transforming an existing transition range to a multipurpose range. Scheduled for construction in fiscal year 2015, Soldiers there will be able to train on a variety of weapons, including M249 squad automatic and M2 .50-caliber machine guns.

Once these developments are underway, the CNG will seek funding for further improvements in support of Camp Roberts' sustainment, restoration and modernization projects.

"When the [California National Guard] began operating the post in 1970, they were already dealing with a 16-year backlog of deferred maintenance," Diminyatz said. "The funding provided to maintain Camp Roberts, and National Guard facilities in general, over the last 40 years, has only been a small fraction of what is needed to maintain the post."

Additional future projects the CNG hopes to fund include troop barracks restoration, new roofs on classrooms, warehouses and office buildings, dining facility renovations, landfill expansion and demolition of more than 600 World War II-era structures.

Before dilapidated buildings can be restored, however, the infrastructure supporting the base needs to be restored, Diminyatz said.

A Soldier's journey: from Ukraine to U.S. to Iraq

CNG Army officer may follow Soviet father's footsteps to Afghanistan

Story and photo by Spc. Matthew A. Wright
40th Combat Aviation Brigade

First Lieutenant Stanislav Boyko's life has been a journey — from his childhood in Ukraine to immigrating to America, to joining the California Army National Guard and deploying to Iraq.

Boyko was born in the city of Dnipropetrovsk to a family with a long history of military service. "All the males in my family were in the military," Boyko said. "My great-grandparents, my grandparents and my father — they were all in the Soviet Army."

His father was a combat engineer who spent most of his military career in Ukraine. However, his father deployed to Afghanistan in the 1980s during the Soviet Union's 10-year war there.

"It's kind of funny, because if I go to Afghanistan, I will be in Afghanistan on the U.S. side, and he was in Afghanistan on the Soviet side," Boyko said.

Boyko followed his family's tradition by going the military route, attending both a military high school and a military acad-

emy in Ukraine. At the military academy, he earned a degree in international relations, and his road to becoming an American citizen began.

He met an American girl in Ukraine and developed a relationship with her, and when they married, he moved to the United States.

After arriving in Sacramento in 2004, Boyko decided that a career in the U.S. Army was the route he wanted to pursue. He signed up with the California Army National Guard and went in as a specialist. He received his citizenship four years after coming to the U.S. and then applied for Officer Candidate School.

He was commissioned as a second lieutenant in 2007, and since then, he has twice deployed to Kosovo with the 40th Infantry Division.

He is now deployed to Iraq, where he serves as a battle captain for the 640th Aviation Support Battalion. As a battle captain he tracks all current operations of the battal-

ion and makes sure the battalion executive officer and commander are informed with all critical and significant information.

"He is high-energy," said Staff Sgt. Obed Jimenez, a Riverside, Calif., resident who works with Boyko. "I think he brings experience and he brings knowledge."

Jimenez said his co-workers see how Boyko embraces the American way, yet he still shows his Eastern European roots and his Ukrainian side still shines through.

"He still has his accent, the customs and stuff," Jimenez said. "He may be from another country, but he is very dedicated to the United States Army. He talks about how he loves to wear the American uniform."

Where his military career will go, only the future will tell. But Boyko says he is happy with his job and with the people he works with, and he plans to stay in the National Guard. He also hopes to use his university degree in international relations to the fullest, both in the National Guard and his civilian life.


First Lt. Stanislav Boyko, a battle captain for the 640th Aviation Support Battalion, plays volleyball at a unit barbecue on Camp Taji, Iraq, on May 19.

Airman reaches great heights

By Staff Sgt. Jessica Inigo
Joint Task Force Sierra Public Affairs

Air Force Staff Sgt. Maria Nevarez has been on top of the world — literally. She's reached the peaks of two of the tallest mountains on Earth, and she's making it her mission to reach the sky in at least one spot on each of the seven continents.

The altitude of the world's highest peaks is one reason she climbs, but Nevarez said she mostly does it for the physical and mental challenge, as well as the discipline developed by mountaineering and rock climbing. And though she may not admit it, the heights might just bring a sense of adventure and offer a calming effect to the otherwise cautious Airman.

Though there is some debate, the "Seven Summits" are composed of the tallest mountain peak on each of Earth's seven continents. So far Nevarez has reached two of the peaks (in North America and Africa) and hopes to one day become one of only several hundred people who can claim to have reached seven of the highest points in the world.

As Nevarez is a self-proclaimed highly safety-conscious individual, you might find it funny that she traveled to and climbed one of these summits on a recent solo tour, but it's no joke. Kilimanjaro in Tanzania, Africa, isn't what most people would consider a safe destination — even if you go strapped and with a bodyguard. However, that is exactly where the fit mountain climber went this past January and stood at more than 19,000 feet atop Uhuru Peak.

"I tend to stay away, because of safety," Nevarez said, when asked what else she did in Africa. "When I'm alone, I worry about my safety and become more aware of my surroundings. If I don't feel safe, I'll stay in or stick to the mountain — it offers anonymity. I don't want to be a target."

She did, admittedly, take a guide with her per government mandate, which is more of a way to bring in revenue through tourism than a necessary precaution, she said. It took Nevarez three days to trek to the top and just one day to get back down. She said Kilimanjaro is not what would be classified as a "technical mountain," meaning not too much gear or skill is required to get to the top.


However, no one should ever take climbing to great heights lightly, she warned. There are great dangers for those who do not know how their body will react in higher altitudes. In an e-mail she wrote after one of her shifts as an entry identification team (EIT) member working alongside Border Patrol agents in San Diego, the ever-cautious Nevarez recounted that the "dangers of going to high altitudes, whether a mountain is technical or not, include: 1.) Acute Mountain Sickness — some but not all symptoms would be vomiting, nausea and headaches. If things do not improve, the person must descend; 2.) HAPE: High Altitude Pulmonary Edema (fluid buildup in the lungs); 3.) HACE: High Altitude Cerebral Edema (fluid buildup in the brain). The solution is to descend with the individual to lower altitudes and treat accordingly."

In order to make the trip to Africa, Nevarez had to write a letter to her task force commander, Col. William T. Arruda Jr., and state why she wanted to go to Africa while deployed in support of the Southwest border mission, Joint Task Force Sierra. Basically, she said, it was so she could do something she loves.

In her previous Seven Summit climb, in Alaska, Nevarez had to join a team to ascend 23,020-foot Mt. McKinley, because it was a technical climb. The team took 21 days to reach the top, with weather days incorporated into the climb.

"Due to weather days, we needed

to remain in the tent for days," Nevarez recalled of her trek in March 2008. "That is why the tent colors are very important. A soothing color affects your mental attitude and it also allows you and your tent partners to remain amicable throughout the trip." Nevarez said her calming color is yellow, which makes it a great color as an expedition tent.

"Fitness, pushing yourself physically, is not an easy feat. It feels great though," Nevarez said. "But I don't do it to stay fit; I have to stay fit to do it. When fit, your time on the mountain is a lot more enjoyable."

In her capacity of acting as additional eyes and ears along the border with Joint Task Force Sierra, the location of the San Diego mountains in and around the Campo area act as a perfect backdrop for the EIT member. After work, Nevarez often heads straight out to the local mountains, spending upwards of five hours running up different local routes. She also has strengthened her climbing skills around the world in places like the Cordillera Blanca in Peru and the Andes Mountains in Ecuador.

"I go to various local places to get endurance workouts," she wrote. "Depending on the mountain I will be climbing, [determines] the amount of training [I will be doing]. For Alaska, I spent a lot of time in the northern California Sierras. Mt. Shasta, for example, has snow and ice year round. An ice axe, helmet, crampons, harness, and rope are required depending on the route taken."

Sgt. 1st Class Timothy King, Nevarez's noncommissioned officer (NCO) in charge, said she is a very disciplined NCO. "She always wants to do things right the first time, so she doesn't have to go back and do them again."

That attention to detail carries over from the discipline she instills in herself through climb-

ing. Though happy to take on the highest mountain, the self-proclaimed introvert shies away from answering too many personal questions. What she will tell you is that she is an aircraft technician who has been on active service in the Air Force for 10 years, with an additional two years in the Air National Guard. She prefers not to recount the places she has been stationed or deployed, with one exception: Colorado.

From 1999 to 2000, Nevarez lived in Colorado, and it was the place she first took to the mountains. "All my friends there were rock climbers and really engaged in the sport. If you're into rock climbing, you have to be precise," Nevarez explained. "You're always think-

ing, planning your next move. It's the same with mountaineering. The weather, your surroundings — it all matters and depends on when you place that one step in front of the other. I love the discipline it requires."

Nevarez's next step will be to continue training to make it up the five other world peaks. "My only regret is that I left Colorado," Nevarez said. "I believe I would have been a professional climber."

Now Nevarez is set on tackling great heights around the world, with the Mecca of climbing, Mount Everest, in her sights. "That's going to take a lot more time, a lot more money," she said. But she's determined to meet the challenge.


TOP: Staff Sgt. Maria Nevarez stands atop Kilimanjaro in Tanzania after a three-day trek to the summit in January. **ABOVE:** Nevarez watches the U.S.-Mexico border for the CNG's Joint Task Force Sierra. **RIGHT:** Nevarez stands on Alaska's Mount McKinley, North America's tallest peak, in 2008.

Photos courtesy of Staff Sgt. Maria Nevarez

California remembers its fallen heroes

National Guard Soldiers and Airmen traveled around the state on Memorial Day to honor the men and women who have given the ultimate sacrifice in defense of their country.

In addition to the events captured on this page, the CNG's 562nd Band of the Southwest played at a ceremony in Westlake Village; Col. Steven J. Butow, vice commander of the 129th Rescue Wing, spoke during a San Jose remembrance; and an event at Mather Veterans Hospital near Sacramento featured an F-16C Fighting Falcon flyover and a speech by Maj. Gen. David S. Baldwin, the adjutant general of the California National Guard.

RIGHT: Tech. Sgt. Erin McPherson of the 562nd Air Force Band of the Southwest sings the national anthem during a Memorial Day ceremony June 1 at Ladera Elementary School in Thousand Oaks. Ladera was presented the Seven Seals Award from Employer Support of the Guard and Reserve that day for the school's letter-writing efforts to troops overseas.
Photo by Master Sgt. Dave Buttner


RIGHT: The California National Guard Veterans Honors Program Color Guard presents the colors at the Benicia Arsenal Post Cemetery on Memorial Day, May 30. The CNG also provided a speaker, Brig. Gen. Charlotte Miller, for the event, which was organized by the Benicia Historical Society.

Photo by Wally Stephens

BOTTOM LEFT: Spc. Robert Buxton Jr., second from right, marches with cadets from Civil Air Patrol Squadron 802 during a Memorial Day parade in North Highlands. Buxton, a member of the California National Guard's 49th Military Police Brigade, instructs the cadets, who are ages 12 to 21 and learn about aviation through community service. Squadron 802 is based at McClellan California Aerospace Academy near Sacramento.

Photo by Spc. Eddie Siguenza

BOTTOM RIGHT: Master Sgt. Michelle Roberts, far left, Senior Airman Salam Semaan and Airman 1st Class Donald Edmiston of the 147th Combat Communications Squadron receive thank you letters from students at Hage Elementary School in San Diego during a May 27 ceremony in recognition of Memorial Day.

Photo by Master Sgt. Julie Avey


CNG celebrates Independence Day

The Guard's observance of July 4th included a pararescue demonstration and numerous parades.

Aside from the Guard's rescue demonstration in Lake Tahoe, CNG Soldiers and Airmen supported events in Benicia, Carmichael, Corona, Huntington Beach, La Puente, Lincoln, Los Alamitos, Rocklin, Roseville, San Diego and San Jose.


TOP: Master Sgt. Seth Zweben of the 131st Rescue Squadron, 129th Rescue Wing, pops a smoke flare to mark the recovery site for a four-man rescue team that is parachuting from an MC-130P Combat Shadow airplane near Incline Beach, Nev., on July 3, during Lake Tahoe's Red White and Tahoe Blue event. The 129th provided a rescue demonstration using the MC-130P and the HH-60G Pave Hawk helicopter.

Photo by Senior Airman Jessica Green
FAR LEFT: Second Lt. Darren Pon, far left, Capt. Eric Davis and Staff Sgt. Mickey Chan regroup aboard a rescue recovery boat after completing a rescue demonstration July 3.

Photo by Senior Airman Jessica Green
LEFT: Spc. Hector Flores of 4th Battalion, California State Military Reserve, is greeted by patriotic Americans during a parade in Huntington Beach on July 4th.
Photo by Staff Sgt. (CA) Gene Arias


LEFT: Spc. Andres Guzman of the 79th Brigade Special Troops Battalion drives retired Maj. Arthur Black during a parade July 4th in San Diego. Black was honored as a recipient of the Air Force Cross Legion of Valor.

Photo by Master Sgt. Julie Avey

Kicking around a charitable idea

By Maj. Robert Gump | 224th Sustainment Brigade

It was mid-June 2010 and still early in our deployment when the 224th Sustainment Brigade chaplain, Lt. Col. Robert Blessing, entered the brigade logistics office on Contingency Operating Base Adder, Iraq, to ask if it was possible to order soccer balls for local Iraqi children. I played around with it in my head and, although we could get soccer balls for morale purposes, it would be an uphill battle to try to order soccer balls through the Army just to give them away to civilians.

"No, we really can't ... not through the Army system," I replied. "How many are

we talking about?"

"We're looking for 100," he said.

One hundred?! I told Chaplain Blessing that we probably couldn't get them through the government. But before he left, I said, "Sir, you will have 100 soccer balls."

I started e-mailing people I knew had supported Soldiers with care packages in the hopes that each of them would send a couple of soccer balls and we would eventually hit the 100 mark. I first contacted one of my fraternity brothers, Brad Pihlstrom,

whose church group in Minneapolis had been very generous to the Soldiers when I had deployed to Afghanistan. I knew they still had the desire to contribute, and when I explained to Brad what we were trying to do, he said, "No problem, I'm on it."

Over the next couple of weeks, I contacted other people in the hopes that they would send two or three soccer balls to get the ball rolling (no pun intended). But after almost a month, I still had no soccer balls. Then some good news came from Brad: A local sports store had agreed to sell the balls at cost. Although we still did not have any soccer balls, Brad and his church now had a goal to begin their fundraising efforts. I offered to donate some money, but he refused, stating in his e-mail, "You are in charge of distribution."

In the first week of August, I decided to widen my search. I e-mailed Frank LaRosa, the president of Vietnam Veterans of America Chapter 355, "The Lost Patrol," based in southern California. I had worked with Frank on previous projects in California such as the Vietnam Traveling Wall Memorial and Veteran's Day parades, and I had witnessed his dedication to the men and women serving overseas. I knew he would make something happen. Frank replied almost immediately, but with cautionary news that the chapter's budget was "just about non-existent right now." But he said he would see what he could do.

Several weeks passed with no word, then I received an e-mail from Frank: Enrico Demario, the division manager for Wilson Sporting Goods, had agreed to donate 96 soccer balls. "Operation Soccer Ball is moving forward with 96 Soccer Balls USA!" Frank wrote in his e-mail.

Coincidentally that was followed up almost immediately by an e-mail from Brad saying that his group had raised enough money to purchase 100 soccer balls.

I was elated. At the end of August, the two groups had 196 soccer balls, but both ran into a similar problem: paying for the shipping. Shipping would cost both groups several hundred dollars, and neither wanted to accept donations from Soldiers. "They have contributed enough," Frank wrote.

Although we had 196 soccer balls, I continued to solicit contributions. In early September, Catherine Mezo, a high school friend I had not seen for almost 30 years, sent me a message and asked if the Soldiers needed anything. I immediately replied, "Soccer balls!" In mid-September, she sent an e-mail saying, "You have quite a few more things coming." Three days later, Cathy's shipment arrived with 24 soccer balls, adding to the 96 that I had received days earlier from Frank and Wilson Sporting Goods.

Within the month I received two large boxes of soccer balls from Brad. We now had 220 soccer balls in our hands, and the only thing left was distribution. It had been almost five months since we started, and I was anxious to deliver the soccer balls to the children.

Scheduling, operating tempo and coordination with the local community made arranging the giveaway difficult, but eventually the first soccer balls were distributed in the first week of January. Although it took almost seven long months and contributions by dozens of people, the efforts touched the lives of hundreds on two sides of the world.


Lt. Col. Robert Blessing, chaplain for the 224th Sustainment Brigade, hands a new soccer ball to an Iraqi child in January. While deployed to Iraq, Blessing and Maj. Robert Gump spearheaded an initiative that resulted in U.S. residents donating 220 soccer balls for Iraqi children.

Test pilots: We want it to break on our flight

Story and photo by Spc. Matthew A. Wright | 40th Combat Aviation Brigade

The maintenance test pilots of the 640th Aviation Support Battalion (ASB) thoroughly check the 40th Combat Aviation Brigade's helicopters after maintenance has been performed, ensuring the aircraft are airworthy and safe to fly in the skies of Iraq.

"Our mantra is: It is broken," said Chief Warrant Officer 5 David Clark of Company B, 640th ASB, and a Fresno native. "We want [the helicopter] to break on our flight, not on a real mission."

The 640th ASB from Los Alamitos, Calif., is a National Guard unit that falls under the CNG-led 40th Combat Aviation Brigade (CAB), which is on a yearlong deployment in Iraq in support of Operation New Dawn. The 640th is tasked to support more than 200 helicopters in theater that belong to seven battalions in the CAB. Its test pilots work long hours, striving to ensure that the brigade's helicopters will return to base safely after each mission.

Chief Warrant Officer 2 Bill Vanek, a Montana native, experienced an engine failure while conducting a test flight during pre-mobilization training on Fort Hood, Texas.

As he flew a UH-60 Black Hawk on the test flight, he pulled back on the throttle during a maximum power check on the engine, and suddenly the engine died. With quick thinking, he restarted the engine still in flight and was able to continue his mission. That type experience is not common, but it comes with the territory, he said.

Flying test flights isn't the only thing the test pilots do. They get involved when maintenance or repairs are near complete, and they review the repairs that mechanics have made by following a step-by-step process.

"We look at all the entries made by the mechanics," said Chief Warrant Officer 4 Andrew Gaudette of Company B, 640th ASB, and a Canterbury, Conn. native. "We verify that [technical inspectors] have looked at all the work" and signed off on all of it.

After that, the pilots inspect the helicopter. "We do a preflight [check], which is a lot more in-depth than an average pilot's preflight," Gaudette said.

A normal preflight check before a mission

takes about 20 minutes, but test pilots go over every section of the helicopter, inside and outside, for up to an hour or more.

Once the preflight check is done, the test pilots perform engine and electrical systems checks and look for any possible malfunctions. They turn the systems on and off to ensure they are working properly.

Finally, when all the checks are done, the pilot takes the helicopter up for a flight. The pilot runs through a detailed checklist while in flight, checking the rotors, the engines and the controls to make sure the helicopter is performing up to standard.

When a test pilot takes responsibility for an aircraft, getting it through the test flight process can take some time. "From start to finish, if things are moving along relatively smoothly, it takes about two days," Gaudette said.

The 640th test pilots always try to be as accurate as possible. They do the paperwork and take the risks in the air so the pilots of the 40th CAB can fly their missions confident they will make it back to base safely.


Chief Warrant Officer 5 David Clark of Company B, 640th Aviation Support Battalion, performs a maximum engine throttle test check on a UH-60 Black Hawk helicopter at the Camp Taji, Iraq, airfield May 16.

Need A Lift?

1-168th trains with local fire department for natural disaster relief

Story and photos by Skip Robinson | Special to The Grizzly

Sacramento and its surrounding areas are well-known for major flooding. When the area receives heavy rains, many times flooding follows. Even bigger concerns are the integrity of levees that surround and protect the city. A breached levee caused from rising waters or even a natural disaster like an earthquake could cause a catastrophic levee failure.

Because of this potential the California Army National Guard wants to be prepared. Training for the call is "Dust Off" Company C, 1-168th General Support Aviation Battalion (Air Ambulance), located at Mather Airfield on the outskirts of Sacramento. The unit operates four HH-60L Rescue and two UH-60A "Slick" Black Hawk helicopters. The HH-60L is a dedicated "Air Ambulance" version of the Black Hawk and entered service with the 1-168th in 2002. The HH-60Ls are equipped with a multiple litter system (six in total, but mostly two are utilized), medical storage cabinet, 115 VAC/60Hz electrical system with six outlets, medical suction system, oxygen-generating system and high-intensity night-vision compatible cabin lighting. The aircraft are also equipped with a nose-mounted, forward-looking infrared turret and a high-speed external hoist.

As Staff Sgt. Brain Chrisman, training non-commissioned officer and crew chief for the

1-168th, said, "Obviously being so close to Sacramento, it's a good chance we'll be one of the first helicopters on-scene if major flooding takes place. Since our helicopters are hoist-equipped and have night-vision capable crews, we expect to be busy during any flooding or emergency operations around Sacramento, or anywhere in the state of California for that matter.

"During our recent deployment in Afghanistan, many of our hoists were stationary and done at night, so we are very familiar and comfortable with these operations," he continued. "What we haven't practiced in a while is over-water hoisting and rescue operations. We wanted our crews to train for this and also with local fire department water rescue personnel so we can understand and refine each other's operating techniques and procedures."

The unit decided to set up a training session on May 15 at the Van Velck Ranch, a vast area outside Sacramento with small lakes and plenty of room to land helicopters. The 1-168th brought two HH-60Ls and one UH-60A. While the HH-60Ls have permanent external hoists, the UH-60A arrived with a removable internal hoist installed. On the day of the training, the weather cooperated by giving the day some rain and cool weather. "It made the training more realistic, as during winter


rains it's normally cold, wet and windy," Chrisman said.

After arriving at the ranch, the nine 1-168th pilots, eight crew chiefs and eight paramedics and the Sacramento Fire Department water rescue personnel conducted a briefing that included safety procedures and expectations for the training. Once the event began, a helicopter launched and hoisted personnel from the meadow surrounding the lake. Hoists were done as single-person lifts and also as two-person hoists, with one person acting as an injury victim. This let the crews get comfortable wearing bulky dry suits and additional gear required for water rescues.

After practicing ground hoisting evolutions, crews entered the water from deployed boats, and the helicopters moved in. The biggest challenge of water hoisting is the interaction and communication between pilots and cabin flight crew. Crew chiefs need to be able to communicate the position of the helicopter and its movement above the victim to the pilot. Unlike a mountain hoist rescue, the victim in the water is blown around by the helicopter's main rotor downwash. This, of course, means the helicopter needs to continually reposition itself to stay above the victim.

This is when the communication between the crew chief /hoist operator and the pilots becomes critical. The crew chief calls out small movements to the pilot so the medic on the hoist can be efficiently placed

above the victim. The medic can then be lowered into the water and the victim brought aboard the aircraft.

The morning and early afternoon were spent practicing water hoisting operations with all three helicopters doing multiple evolutions. All the while, a National Guard support boat and one rescue inflatable boat provided pick-up and transport for the hoisting "victims."

In the early afternoon a lightning storm moved toward the lake, and the training was cut slightly short because of safety risks. But all the crews received the required training and practiced the critical coordination between pilots and crew chiefs in water operations. They also benefited from training with another agency they may work with in a real rescue.

"Making sure we both understand how each other operates can only make things smoother in actual operations," Chrisman said. "In the future we'd like to move onto a moving water training event for our unit."

Crew members also said they would like to train with the new UH-72A Lakota helicopters coming into service with the California Army National Guard, so the 1-168th Soldiers can transfer what they have learned to the UH-72A crews. The UH-72A is a non-deployable aircraft, so it is likely to be called up during water rescue missions in California.


TOP and LEFT: Soldiers of Company C, 1-168th General Support Aviation Battalion (Air Ambulance) conduct joint hoist training with the Sacramento Fire Department, simulating an emergency flood situation May 15. Soldiers and firefighters rescued personnel from a meadow and from a lake near Sacramento. **ABOVE:** CNG Soldiers gear up for hoist training at the Van Velck Ranch on May 15.


JFHQ team turns Earth Day into Camp Roberts day

Environmental Directorate removed invasive species, planted willows and installed bird boxes on base

By Daniel Shack | CNG Environmental Programs Directorate

It was a beautiful April day. Some described it as a perfect day to be outside spending time in nature. Others, although frustrated by allergies and dirty fingernails, couldn't help but smile knowing they had restored a half-acre of Camp Roberts landscape.

I and the other members of the Environmental Programs Directorate at Joint Force Headquarters in Sacramento traveled to Paso Robles to meet up with staff at Camp Roberts on April 21. We were determined to celebrate Earth Day in a manner that beautified National Guard-owned land, with the hopes of starting an annual tradition. I was excited to celebrate Earth Day in such a uniquely beautiful part of California — a part of the state rarely seen by those not affiliated with the California National Guard.

This year the 18-person Earth Day crew removed invasive, or non-native, plant species and planted willow trees in an area of the base

polluted by a neighboring horse ranch. Water from the ranch's stables and pastures run into Camp Roberts through a stream that eventually turns stagnant.

Before any digging started, the Camp Roberts environmental staff was consulted to ensure that no digging would occur on any site where known Native American artifacts or other cultural remains may be buried, and no threatened or endangered species were present.

After removing invasive plant species, such as the common sowthistle, the workers planted 50 willow saplings, or slips, which had been prepared days earlier by taking 3- to 4-foot cuttings from Camp Roberts willow trees.

The slips were stored in water until they were planted in 2 to 3 feet of moist soil and encased in PVC pipe on Earth Day. The pipe will protect the slips, which need a year to grow large enough to sur-

vive without risk of being eaten by grazing animals. As they grow into trees, the willows will reduce pollution in the stream and serve as a habitat for local animals.

As part of the Earth Day event, Camp Roberts biologists Michael Moore and Jodie Olson gave a presentation on the benefits of planting willows in a riparian habitat, an ecosystem along a body of fresh water.

Moore also built 12 bird boxes to provide nesting places at discreet locations for the western bluebird, a threatened population the Camp Roberts staff is working to repopulate on the installation.

I was proud to take part as the Environmental Programs Directorate strived to restore one small corner of the Camp Roberts landscape and ensure this corner will thrive for years to come. We intend to continue to improve Camp Roberts for future generations of California service members.

Lt. Col. (CA) Reuben Sendejas and Amy Millan of the California National Guard Environmental Programs Directorate install a bird box for the western bluebird on Camp Roberts on Earth Day, April 21. Their 18-person crew also removed invasive plant species and planted native species in their place on Earth Day.

CNG establishes social media presence

Two-way communication provides Soldiers and Airmen with up-to-date news and information

By Joint Force Headquarters Public Affairs

The California National Guard is using Facebook, YouTube, Twitter and Flickr to reach service members and keep the public informed about services and capabilities the Guard provides.

The CNG's newly established accounts enable two-way communication between Guard officials and users of social media, and they help Soldiers and Airmen stay up to date with the latest information.

"Social media is here to stay, and the California National Guard won't watch this high-speed technology train zip past us," said Maj. Gen. David S. Baldwin, the adjutant general of the California National Guard. "Smart-phones are replacing personal computers as a way to get connected to what is happening, and more users are accessing social media sites to find information or give their side of the story. Phones are tethered to people's hands and provide a way to communicate with our organization like never before."

By being on the other end of that conversation, the Guard is able to provide accurate and reliable feedback.

"We must tell our story, because there are great things happening within the California National Guard on a daily basis, and we also need to ask our audience what they are interested in," Baldwin said. "Input is vital, and so is two-way communication."

He added that the Guard has a responsibility to inform the public about the Guard.

"Educating the masses only helps them understand the significant impact we are making," Baldwin said. "Communicating with users on social media sites avoids the complications of an open forum in regards to operational security and provides the citizens a trustworthy, professional information source they can count on."

www.facebook.com/CAguard
www.flickr.com/photos/CAguard
www.twitter.com/theCAguard
www.youtube.com/CAnationalguard

Recent changes in NCO Education System benefit Soldiers, Army

Online, traditional courses enhance both military and civilian careers

By Command Sgt. Maj. William Clark Jr.
Joint Force Headquarters


America is on the verge of concluding a decade of persistent conflict on two major fronts, which has forced a sustained activation of its all-volunteer force, transforming it into a lighter and more lethal military. The change in the Army's operational posture into a modular force has necessitated other changes in the way the Army trains, educates and sustains the force.

Changes implemented in October 2010 have had a considerable impact on the structure of the Noncommissioned Officer Education System. A Soldier now has a longer list of prerequisite courses that he or she must complete prior to attending functional courses such as the Warrior Leadership Course. The new education system begins for a Soldier immediately following completion of Advanced Individual Training, in which the Soldier is automatically enrolled.

Structured Self Development is

mandatory for all enlisted Soldiers. The Enlisted Degree Program is voluntary, but it contains a mechanism for a Soldier to apply Structured Self Development course credits toward a degree. In effect, when a Soldier is enrolled and proactively engaged in the Structured Self Development educational program, that Soldier is attending college at the same time.

The recent creation of the Army's College of the American Soldier builds on the success of the Servicemembers Opportunity Colleges Army Degrees. College of the American Soldier is a partnership program — developed exclusively for NCOs — that provides credit at select colleges for military education and leadership training. University of Maryland University College is one of 10 schools selected as a partner for College of the American Soldier.

The courses are not specific to any

military occupational specialty: They aim to address issues common across the Army, such as Soldier health and fitness, Army history, ethics, military writing, leadership and effective management.

The multi-tiered system of Internet-based Structured Self Development instruction was designed to bridge the learning gap between operational assignments and formal military schooling, particularly the newly revamped courses of the NCO Education System. Soldiers are required to complete each level of Structured Self Development within three years, though officials are confident most Soldiers will not require that much time. Each level consists of 80 hours of instruction, with courses divided into modules and lessons.

"The different levels of [Structured Self Development] not only are designed to provide Soldiers

with knowledge and skills of immediate use operationally, but that will build on previous experience and learning and prepare them for the next level of [the Noncommissioned Officer Education System]," according to Sgt. Maj. of the Army Raymond F. Chandler III, who was then the commandant of the Sergeants Major Academy.

Course materials are accessed through the Army Training Management System using Army Knowledge Online credentials. Though Structured Self Development was designed to be delivered by personal computer, near-term enhancements could soon expand that capability to mobile devices.

"This essentially involves nothing more than telling Soldiers what is important in their professional career," said John Sparks, a retired command sergeant major who heads the Army's Institute for

Noncommissioned Officer Professional Development.

A second initiative, Personal Self Development, is designed to assist Soldiers in achieving individual goals, such as civilian education for a post-military career or advanced technical training that may enhance their military careers.

Officials at Training and Doctrine Command headquarters said first-line leaders not only have a responsibility to mentor their subordinates on self-development issues but also are charged with ensuring that subordinate Soldiers are afforded the time to conduct those studies.

Human Resources Command will enroll Soldiers in Structured Self Development courses, and the Soldiers will be notified of their enrollment by an AKO e-mail from the Army Training Requirements and Resources System.

MP grabs 4th at All-Army Small Arms Championship

Former Marine is now an instructor for CNG's Team Rifle, Task Force Warrior

By Spc. Nevada J. Smith
69th Public Affairs Detachment

The smell of gun smoke is an old friend to Staff Sgt. Brian Alan Bullock of the 49th Military Police Brigade, who recently took fourth place in the 2011 All-Army Small Arms Championship at Fort Benning, Ga.

The event was divided into three categories: novice, open and professional. These categories do not denote skill; they simply place the Soldiers by the number of times they had previously shot in the competition. Bullock shot in the novice category but is no novice when it comes to pistols.

"I shot competitively in the Marines several times," said Bullock, who was in the Marine Corps for 13 years. "But I didn't get very good until I started to teach it for my last 3 1/2 years. Once you start teaching others how to get good, you start to get good yourself."

Bullock left the Marines in 2003 and joined the California National Guard in 2007. He now works as an instructor for Team Rifle, Task Force Warrior, at Camp Roberts, Calif.

Ranking fourth out of 311 competitors, Bullock had the highest number of "X" shots, which are considered perfect shots and are used as tiebreakers when Soldiers have equal scores.

Bullock took first place in the first match of the competition, scoring 188 out of 200. He then placed second and third in the two following matches.

The Soldier currently holds 12 leg points, meaning he has earned the Bronze Excellence in Pistol Badge. "I only need two more matches and I can earn myself the Distinguished Pistol Badge," he said.

Bullock is a firm believer that anyone can become a skilled marksman: "Anyone has the ability to compete well. Talent is something everyone has to some degree, but skill is something both earned and learned."

Bullock spoke with passion about his experience in competitive marksmanship.

"Competing is a thrill," he said. "It's you against you. You don't try to outdo the guy next to you; you try to outdo yourself."

When asked what he would tell aspiring marksmen, Bullock was a fountain of knowledge on improving one's skill.

"My advice to anybody is to find your betters and be a sponge," he said. "Absorb everything you see and hear, because even if you know a lot, you may not know one thing that that other person is doing, and

that one thing makes the difference."

Bullock is already looking forward to his

next competition. "I know what I need to know, and I will be even better," he said. "If you train your mind, your body will follow."


Staff Sgt. Brian Bullock of the 49th's Personnel Security Detachment, 49th Military Police Brigade, displays the form and technique that earned him fourth place at this year's All-Army Small Arms Championship on Fort Benning, Ga.

Photo by Spc. Eddie Siguenza

CSMR activates new command

By Spc. Brianne Roudebush
69th Public Affairs Detachment

The California State Military Reserve's (CSMR) 100th Troop Command Support Brigade was deactivated June 4 and Regional Support Command-North was activated during a ceremony in Fairfield, Calif.

Under this restructuring, the support brigade changed from a brigade to a command, which expanded its support coverage to include all of northern California from Santa Barbara to the Oregon border. The expansion allows CSMR Soldiers to take on a greater role with more responsibility.

"Unlike the past, the State Military Reserve can now be given specific directions to complete their missions," said Col. William T. Arruda Jr., commander of the California National Guard's 49th Military Police Brigade. "They gained more support to accomplish their duties."

The CSMR provides the 49th and other California Army National Guard units an additional reserve force. CSMR responsibilities include accomplishing state-related duties that are normally assigned to the California National Guard when the Guard is occupied with federal duties or otherwise not available.

The activation of the new unit also enables the CSMR, a volunteer operational force, to grow and increase its strength, said Brig. Gen. Roland L. Candee, CSMR commander.

Regional Support Command-North supports the 49th Military Police Brigade, the 223rd Military Intelligence Battalion and the 250th Military Intelligence Battalion by assisting with training in areas such as combat lifesaver, security and search and rescue.


Photo by Spc. Marilyn Lowry

The California State Military Reserve Color Guard stands in formation June 4 during the Regional Support Command-North activation ceremony at the Sgt. 1st Class Isaac Lawson Armory in Fairfield, Calif.

EANGUS, NGAC work for you

By retired Command Sgt. Maj. John W. Jackson
NGAC and Cal-EANGUS

As National Guard members, nearly all quality-of-life enhancements come from Congress, not the Department of Defense. Many of our normal benefits are being challenged by lawmakers to reduce cost. Professional military associations fight for these perks and benefits at state capitols and on Capitol Hill in Washington, D.C.

The associations speak daily to members of Congress about legislative initiatives on Guard members' behalf. The associations' agendas focus on improved and continued benefits. Legislative members always ask, "What is the strength (in numbers) in your organization?" That is why membership numbers in professional associations are vital to improving and sustaining benefits for military members.

The National Guard Association of California (NGAC) works to communicate with the state's lawmakers as well as with the National Guard Association of the United States. The California Enlisted Association of the National Guard of the United States (Cal-EANGUS) also works with NGAC but is part of a larger association, the Enlisted Association of the National Guard of the United States (EANGUS), and works alongside the National Guard Association of the United States to sustain benefits and improve equipment and personnel allocations.

Since becoming a member of the Guard in 1956 (I retired in 1995), these military coalitions have contributed to so many benefits being brought forward that it is hard to name them all. Just a few of the recent initiatives to which these associations have contributed include maintaining TriCare fees, rather than increasing them; making "gray area" retirees younger than 60 eligible for TriCare Standard; extending reserve component pre-mobilization health care coverage from 90 to 180 days; adding G.I. Bill education benefits; increasing pay for Active Guard Reserve-status members; increasing pay for military technicians; and ensuring payment of stop-loss special pay.

The CNG has more than 17,000 enlisted Soldiers and Airmen, plus several thousand officers and warrant officers, yet only a little more than 3 percent belong to our associations. We can do better with your help, and belonging to the associations will give you ownership of your and your family's future benefits. For further info, visit www.caleangus.org or www.ngac.org.


CNG does its part for 'Contagion'

Hollywood film features Law, Damon, Paltrow Soldiers and Airmen

By Spc. Marilyn Lowry
69th Public Affairs Detachment

Despite some stormy weather, it was an exciting three days of filming for a group of Soldiers and Airmen in the California National Guard who had the opportunity to be part of an upcoming Warner Bros. film.

Soldiers of the Sacramento-based 270th Military Police Brigade and San Bruno-based 2632nd Transportation Company, and Airmen from the Silicon Valley's 129th Rescue Wing portrayed the military response to a viral pandemic in the action-thriller "Contagion." Directed by Steven Soderbergh, the movie is set to be released in October and features an all-star cast that includes Jude Law, Matt Damon and Gwyneth Paltrow.

All three days of filming took place in the San Francisco area, with the final day at Candlestick Park, a football stadium that is used in the movie as a distribution center for a vaccine for the deadly virus. With the addition of military vehicles, large green tents, emergency response vehicles and a helicopter, the


Photo by 1st Lt. Will Martin

Two Soldiers of the CNG's 1st Battalion, 184th Infantry Regiment, suit up Feb. 11 for their roles as extras in "Contagion," a Hollywood production that prominently features National Guard forces from several states. The CNG provided personnel, vehicles and aircraft for three days of filming in the San Francisco area.

home of the San Francisco 49ers was transformed into a Hollywood set.

"It's been fun," said Spc. Mario Lopez of the 2632nd Transportation Company. "We get to support our country in the movie, and this is a way to let civilians know we are here. They see the California Army National Guard is here to help out."

It was an outstanding opportunity to demonstrate the unique capabilities of the Guard in a dual mission, said Cynthia Minnick, chief media coordinator for the National Guard Bureau. The National Guard provides crowd control and protection in "Contagion" and also has members who specialize in key positions in their civilian jobs, such as emergency med-

ical technicians, firefighters, police officers and members of the Federal Emergency Management Agency and the Centers for Disease Control and Prevention

Minnick found similarities between the military and the film industry interesting. "They both have legions of people highly skilled and specialized working together," she said, noting additional similarities in rank structures and the order of how things are scheduled to occur.

Second Lt. Brennen Sack of the 270th MP Company said he was proud of how well everyone worked together, and that there was positive interaction between CNG members and civilians.

"People [got an opportunity to] see how we function and that we have vital purposes in the defense of our nation," he said. "People wonder about who we are and what we do, and this has been a positive experience, to explain [our role] to people on the city's streets."


Chief's Corner

WOCS pushes officer candidates

By Chief Warrant Officer 5 Artavia M. Edwards, CNG Command Chief Warrant Officer; and Warrant Officer 1 Joshua Jones, WOCS Class 11-08

One of my goals as command chief warrant officer is to increase the warrant officer strength of the California Army National Guard. Warrant Officer 1 Joshua Jones recently answered that call, accepted the challenge, endured the training and completed Warrant Officer Candidate School (WOCS). In his own words, Jones shares his experience:

Hello fellow members of the California National Guard. I am one of California's newest warrant officers. I graduated from Warrant Officer Class 11-08, 1st Warrant Officer Company, Fort Rucker, Ala., on March 3. First and foremost, it is an honor to be selected and given the opportunity to become a warrant officer. U.S. Army warrant officers are technical and tactical experts, combat leaders, trainers, advisers and mentors. Being a signal warrant officer, I am also a "systems expert."

WOCS was a physically and mentally demanding course consisting of academic material, warrior tasks and drills, and field leadership exercises. It was common for all of the candidates to wonder what they had gotten themselves into. We overcame that feeling and succeeded through teamwork, time management and solid leadership. The academic portion of the course was extremely tough and very informative, with coursework modeled from the civilian college system. Physical Readiness Training (PRT) was equally difficult and new to most of the candidates. The goal of the PRT program was to introduce a top notch, physically fit warrant officer into the Army and set the standard for our Soldiers. WOCS is an officer-producing school, and newly appointed warrants are officers in the U.S. Army.

The California National Guard needs to fill its warrant officer ranks. If you are a qualified noncommissioned officer (Army or Air National Guard), want a challenge and set the standard for our fellow Soldiers, I recommend joining the Warrant Officer Corps.

expression of their sense of accomplishment is pretty much the same as Jones'. A list of signal warrant officer position vacancies is posted below.

As always, if you believe you have what it takes to become a member of the CNG's ready, relevant, operational force of warrant officers, our warrant officer strength managers are waiting to hear from you:

For aviation positions or southern California, contact Chief Warrant Officer 2 Tammy Henry at 916-710-2230 or tammy.henry@us.army.mil, or contact Capt. Charles Hill at 916-206-8127 or charles.hill7@us.army.mil. For northern California, contact Chief Warrant Officer 2 Helen Nunez at 916-854-1331 or helen.nunez.cruz@us.army.mil.

WARRANT OFFICER VACANCIES

Unit	Grade	Posc	Para	Line	City
CA ARNG TRAININ SITE DET	W2	251A0	082C	01	Los Alamitos
CP ROBERTS MNVR TNG CTR (-)	W3	251A0	090A	01A	Camp Roberts
HHD 340TH BSB	W2	251A0	113	02	Seaside
HHD 1106TH TASMG	W4	251A0	107	02	Fresno
HHC 40TH BSB	W2	251A0	109	01	Bell
HSC (-) 40TH INF DIV	W3	251A0	334	01	Los Alamitos
OPNS CO (-) 40TH INF DIV	W3	251A0	423	03	Sacramento
DIV SIG CO (-) 40TH INF DIV	W3	251A0	408	01	Long Beach
746TH CBT SUS SPT BN	W2	251A0	106	02	Van Nuys
JFHQ-CA (-)	W3	250N0	252	08	Sacramento
SIGNAL CO BTB 224TH SUST BDE	W2	250N0	303	01	Azusa
CO C 79TH STB (SIG)	W2	250N0	403	01	San Diego
DIV SIG CO (-) 40TH INF DIV	W3	250N0	411	01	Long Beach

Believe it or not, nearly every time a warrant officer candidate graduates from WOCS, the

Digital memories reach CA Military Museum website

By Sgt. Maj. (CA) Dan Sebby
California State Military Museum

For decades the photographic history of the California National Guard, Naval Militia, State Military Reserve and Cadet Corps has been languishing in closets, lockers, basements and warehouses throughout the state. The leadership of the California State Military Museum and various commanders throughout the state made the decision over a year ago that it was a top priority to consolidate historical photographs at the museum in Sacramento to preserve them and make them available to the public for research.

The museum received a grant from the Chicago-based Tawani Foundation, which provided funding for an archival technician, equipment and preservation supplies. Tens of thousands of photographs have already been preserved, scanned and uploaded to the Internet for public use.

The collection documents the activities of military forces based in California as well as the service of Californians in any branch of the U.S. armed forces. A recent donation, for instance, documents the service of the Navy gunboat the USS Tutuila in China from 1933 to 1939.

To view the images, visit the museum's Joint Image Library: www.militarymuseum.org/imagelibrary.html. A free membership to www.snapfish.com is required to view or download the images.

About 30 percent of the museum's photos have been processed, and the full collection is expected to be available online by the end of 2012.


Perhaps one of the more surreal images in the California State Military Museum's collection is this picture of a German Wehrmacht general (likely the German defense attaché) visiting Col. Wayne Allen, commander of the 159th Infantry Regiment, 5th California, at Camp Merriam, Calif., which is now known as Camp San Luis Obispo. The general was probably observing 40th Infantry Division maneuvers that were unofficially known as the Nipomo Mesa War Games in 1935, according to the museum.

Photo courtesy of California State Military Museum

Landmark USC program graduates CNG behavioral health officers

By Lt. Col. Eric Frye, Director, CNG Behavioral Health Service


May 13 was a red letter day for the California Army National Guard this year.

The University of Southern California School of Social Work graduated more than 400 students with a Master of Social Work degree that day. Unique to this program, however, was the availability of a concentrated curriculum in military social work, the first of its kind in the country.

Highlighting the Army's increasing need for military behavioral health providers, the School of Social Work graduated 80 students who completed the military social work concentrated curriculum this spring, and among them were two of the California Army National Guard's newest behavioral health officers.

The military social work curriculum focuses its students' clinical training on the specifics of the military culture, its nuances and the many challenges that service members and their families face in the course of the deployment cycle. As part of their clinical experience requirements, graduate students in the program complete a 600-hour supervised internship in a military hospital, military correctional facility, Department of Veterans Affairs Vet Center or a Veterans Affairs department.


Photo courtesy of 2nd Lt. Jason Imhoof
Second Lt. Jason Imhoof of the CNG Behavioral Health Office receives congratulations upon graduating from the University of Southern California School of Social Work with a Master of Social Work degree. He and 79 other students, including the CNG's 2nd Lt. Cassandra Rush, completed USC's concentrated curriculum in military social work.

USC developed the graduate curriculum in response to a 2007 report issued by the American Psychological Association's

Presidential Task Force on Military Deployment Services for Youth, Families and Service Members.

Graduates of the program are uniquely qualified to immediately assume a variety of roles that include counseling deploying or returning Soldiers and Airmen; helping individuals recover and manage disabilities; connecting them with resources and treatment options; and enhancing life skills throughout the deployment cycle. When in a deployed status, behavioral health officers augment the medical treatment team with direct clinical support in the field.

The California National Guard's contribution to the new program came in the form of 2nd Lt. Jason Imhoof, who was then a sergeant and the noncommissioned officer in charge of the CNG Behavioral Health Office. As a trained behavioral health specialist, his unique experience and training in a military-specific behavioral health military occupational specialty proved to be an ideal fit for the program's first incoming class.

Imhoof and 2nd Lt. Cassandra Rush, a former Army Reserve Soldier, received full ROTC scholarships to attend the program. The newly commissioned Medical Service Corps officers will now join the ranks of the California's National Guard's expanding behavioral health force and increase access to critically needed services for our Soldiers, Airmen and their families.

'Strong Bonds' fosters strong marriages

Story and photo by Master Sgt. Julie Avey | San Diego Regional Public Affairs

Take your spouse on a date. That is not a request, that's an order when you attend the California National Guard marriage enrichment seminar Strong Bonds.

At Strong Bonds, couples learn to communicate effectively, work as a team to solve problems, manage conflicts without damaging closeness, and preserve and enhance love, commitment and friendship.

"Who would have thought when we were first married that we would have date night as a homework assignment?" said Anita Waishwile, wife of Staff Sgt. David Waishwile of the 146th Airlift Wing.

The class voted the Waishwiles' date as the most creative during the Strong Bonds retreat June 10-12. "The night was amazing, feeling the power of the planes fly right over us as we enjoyed the San Diego skyline together from a nearby parking structure," Anita said. "It was really nice to get away and enjoy simple pleasures."

Second Lieutenant Michael Palma of the 640th Aviation Support Battalion and his wife, Kotinca, had the most romantic date, according to the group, on a gondola boat ride in the Coronado Cays.

"There have been several creative date nights, and they keep improving, from the most romantic restaurant reservations made with our smart phones, to the side of the road moments staring at the sunset," said Master Sgt. Heather Simpkins, chaplain's assistant for the 163rd Reconnaissance Wing, who is part of the Strong Bonds staff. "The date night contest is a fun competition to really encourage significant others to plan a special evening."

Fifteen couples attended the June retreat in San Diego,

and since the beginning of the year, more than 100 CNG couples have gone to San Diego or Rancho Cordova on orders for Strong Bonds. The marriages have ranged from six months to more than 20 years.

"Our schedules are busy, and when the honeymoon is over after a few years, we strive to enhance our careers and families. Date nights start to be few and far in between," said Senior Airman Jet Crisostomo of the 129th Rescue Wing. "I was reminded of how an evening out on the town with my spouse really enhances our marriage, and the retreat overall reminded us of why we began our lives together."

Maj. Christopher Guadiz, support chaplain for the California National Guard, said Strong Bonds aims to provide couples with an opportunity to improve their communication skills, learn the dynamics of a healthy relationship and rekindle romance in their relationship.

"The speaker-listener technique is the most helpful tool we took away from the seminar," said Staff Sgt. James Van Norton of the 1114th Transportation Company and his wife, Anna, who have been married for 10 years. "We really enhanced our listening skills through the exercises we practiced at the seminar."

"I think that more Soldiers need to know about this free benefit we have," Van Norton continued. "If someone is in their first year of marriage the seminar can prevent a lot of trial and error, and if someone is further along in their marriage it will enhance their marriage with reminders."

The big picture, intimacy, the danger signs of marriage communication, the meaning of love, and how you and your partner feel loved are all part of the lessons discussed during the seminar.


Leslie Foster and Master Sgt. Dan Foster of the 144th Fighter Wing enjoy listening to another couple's story during the California National Guard Strong Bonds marriage enrichment seminar June 12 in San Diego.

"Your spouse could [say], 'When the Miami Heat was winning and you walked away from watching, I felt valued,'" said 1st Lt. Rob Mohr, one of the chaplains who presented a lesson during the retreat. "Or your spouse may not want you to do something for them; they may just want you to talk about something after the game. But until you communicate and find out what makes your spouse feel loved, you may be walking away from the game for nothing."

Master Sgt. Michael Stevens of the 146th Security Forces Squadron said the seminar was valuable for him and his wife, Sandra. "Courage, strength and discipline are all needed in a marriage, and this seminar reminded us of how much it is needed."


Spc. Ronnie Merritt, far left, Spc. Peter Gonzalez, Sgt. Aaron Garcia and Private 1st Class Marshal Ganter of the California National Guard's Joint Task Force Domestic Support-Counterdrug exit an HH-60G Pave Hawk helicopter after conducting hoist training at Mather Army Aviation Support Facility near Sacramento on June 15. Counterdrug teams are hoist-trained for entry into hard-to-reach marijuana grow sites when conducting drug eradication missions.

Photo by Master Sgt. David J. Loeffler

Bye-bye beret! And other ACU changes

The voice of the Soldier has been heard: The Army announced the patrol cap will replace the black wool beret as the default headgear for the Army combat uniform (ACU). The beret will remain as the standard for the Army service uniform and as an optional item with the ACU, at the discretion of commanders.

The options for how Soldiers attach certain items to their ACUs have also changed. Soldiers can now sew on their rank insignia, name tape and service tape instead of using Velcro. The items should be sewn onto the Velcro area. Additionally, metal skill badges such as the Combat Infantryman's Badge may be sewn to the uniform instead of pinned.

Combat patches, unit patches and the U.S. flag remain Velcro-only. ACUs are also now available with buttons instead of Velcro on the cargo pockets.

The changes were made after Sgt. Maj. of the Army Raymond F. Chandler III gathered opinions from the field. Chandler said he spoke with "several thousand" Soldiers and also received comments via social media websites.

Uniform changes are typically made following a board that meets twice a year. Chandler, however, said Army Chief of Staff Martin E. Dempsey wanted to bring the headgear and Velcro issues to the secretary of the Army immediately.

The change in the beret policy will save the Army about \$6.5 million over the life cycle of the ACU: New Soldiers had been issued two berets, but now they will be issued one.

Lifesaving Soldiers earn Military Cross

Sgt. 1st Class Derrick T. Boutte, Staff Sgt. Robert W. Zehender and Sgt. Hector Delgadillo were recently presented the California Military Cross in recognition of lifesaving acts in 2008 during Operation Lightning Strike, the Guard's response to California wildfires.

While en route to support firefighting operations on July 23, 2008, the three Soldiers stopped at a rest stop off Interstate 5, where they were flagged down by a civilian woman whose husband was experiencing medical problems. The Soldiers relocated the man to a shaded area, loosened his clothing, removed his shoes and elevated his feet. The man's pulse was gradually decreasing when the Soldiers arrived, and before long his pulse stopped. Delgadillo began performing chest compressions while Boutte attempted to find a one-way valve for mouth-to-mouth resuscitation. Boutte then took over chest compressions, while Delgadillo searched out a first-aid kit and fashioned a plastic bag into a gasket to prevent the exchange of bodily fluids. Delgadillo then resumed chest compressions while an unknown civilian performed assisted breathing until the fire department arrived.

The next day, Boutte administered the Heimlich maneuver to a fellow Soldier who was choking during dinner. The Soldier's breathing returned to normal and he fully recovered.

The Military Cross, the state's second-highest award, is presented to service members who distinguish themselves through acts of heroism.

SW border mission extended 90 days

National Guard troops in California, Arizona, New Mexico and Texas will remain on the U.S.-Mexico border in support of Customs and Border Protection until Sept. 30, the end of fiscal year 2011. About 1,200 National Guard members, including 260 California Soldiers and Airmen, deployed to the border in August of last year. They had been scheduled to withdraw at the end of June. The CNG troops provide additional eyes and ears to deter drug-, weapon- and human-trafficking along a 60-mile land border as well as 114 miles of coastline. Additionally, CNG criminal analysts are stationed on the border to support Immigration and Customs Enforcement. As of early June, the CNG contingent on the border, known as Joint Task Force Sierra, had assisted Border Patrol in capturing more than 4,000 people attempting to enter the U.S. illegally.

DID YOU KNOW...

that not having a valid Family Care Plan can adversely impact your military career?

Military members must be ready to deploy at all times. One of the ways a service member remains ready is by ensuring adequate arrangements are made for the care of his or her family.

Both the Army and the Air Force require active and reserve component members who meet Family Care Plan requirements to complete a Family Care Plan. Failing to do so will render a military member non-deployable and make the service member eligible for involuntary separation, regardless of status.

Army and Air Force commanders are required to ensure Family Care Plans are completed for all single parents, dual military couples with dependent family members and members with civilian spouses who have unique family situations, as determined by their commander or first sergeant. Commanders must adequately test the validity and durability of the Family Care Plan; this includes contacting any designated guardians prior to final approval or recertification.

Family Care Plans are prepared so family members are properly and adequately cared for when the military member is deployed, on temporary duty (TDY) or otherwise unavailable because of military requirements. National Guard members will implement their Family Care Plan during any period of absence for annual training, regularly scheduled unit training assemblies, emergency mobilization and deployment or other type of active duty.

For a complete list of Family Care Plan requirements, refer to Air Force Instruction 36-2908 or Army Regulation 600-20.


Public Affairs Directorate, California National Guard

9800 Goethe Road, Sacramento, CA 95827-3561


Tech. Sgt. Cenobio Alvarez of the 146th Airlift Wing marshals an Army Humvee off of a C-17 Globemaster on June 14 at Joint Base Elmendorf-Richardson, Alaska. The 146th Airlift Wing Air Terminal Operations Squadron, Logistics Readiness Squadron and Security Forces Squadron completed their annual training June 4-18 on Joint Base Elmendorf-Richardson.

PHOTO BY TECH. SGT. ALEX KOENIG

The Grizzly Newsmagazine

is published by the Directorate of Communications, California National Guard, 9800 Goethe Road, Sacramento, CA 95827. 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.

GRIZZLY NEWSMAGAZINE 2011

www.calguard.ca.gov/publicaffairs