

GRIZZLY

Official Newsmagazine of the California National Guard

**I-140th AVN's
work in Iraq
almost done**

13

146th AW fights Texas wildfires

www.calguard.ca.gov/publicaffairs

7

Leadership Corner

Leadership, accountability focus of first 45 days

Maj. Gen. David S. Baldwin

Since being sworn in as the adjutant general, I have squarely focused on restoring the honor and integrity associated with being a member of the California National Guard. In the spirit of transparency, I want to share with you what we've done during my first 45 days to improve leadership, dialogue and accountability as we move forward.

I am not the only new leader at Joint Force Headquarters. Since taking command, I have replaced virtually every key leader in the organization, each with a proven combat veteran with a distinguished record of service.

Early on, I brought together senior leaders from across the state and issued clear command priorities: fiscal accountability, leadership, and responsiveness. During these discussions, we developed a senior leader-counseling program and I personally counseled CNG senior leaders. I also issued guidance for a strategic plan re-write.

The 144th Fighter Wing has also undergone a leadership change, and the new commander is rapidly taking proactive measures to put the organization on the right trajectory to accomplish its "Air Sovereignty Alert" mission, while simultaneously

implementing key process controls to ensure sustained success.

Working closely with senior leaders, I have also reorganized key elements of the Military Department to improve efficiency and accountability. For example, we:

- Initiated a study of the Military Department construction program to maximize available federal construction funds and refocus those funds toward training facilities that directly benefit the Soldiers and Airmen of our force;
- Are developing a comprehensive Military Department diversity plan, which we will publish next month; and
- Re-aligned organizational structures to streamline our response to domestic emergencies.

Leadership sets the tone for any organization, and our leaders will be held accountable. I have therefore coordinated with the California State Controller's Office (SCO) and the Department of Personnel Administration (DPA) to audit the pay of all current CNG general officers as well as the assistant adjutant general, the director of the Joint Staff/Military Department chief of

staff, and past adjutant generals. We have also implemented process controls to ensure the adjutant general, who is appointed by the governor, adheres to SCO and DPA pay policies.

We are also investigating alleged abuses of the Student Loan Repayment Program and Selective Reserve Incentive Program. This investigation, which involves auditing tens of thousands of transactions, is being led by an Army colonel, who is a former prosecutor, and is proceeding concurrently with an investigation by the U.S. Attorney's Office for the Southern District of California. We have established a working relationship with the U.S. Attorney's Office, and our complementary efforts will ensure there is a thorough examination of the alleged fraud.

Pending the results of the investigations, I have reassigned a colonel who was associated with the programs in question, and I have suspended eight service members ranking between master sergeant and lieutenant colonel. Additionally, personnel associated with our performance and retention bonus program have been suspended or reassigned because of a previous lack of appropriate oversight in that section.

I secured the most experienced U.S. Property and Fiscal officer (USPFO) in the nation to serve our state while we execute a nationwide search for a permanent replacement. I am also working closely with the National Guard Bureau (NGB) to implement process controls and ensure oversight of federal property and money. Additionally, I have received a commitment from NGB to hire eight new auditors, and we are moving quickly to identify potential candidates and get them on board as quickly as possible. Our focus is on making our internal controls program the best in the nation.

California National Guard members are expected to meet high standards, which are clearly defined and decisively enforced. We are also expected to look forward, be eager to meet new challenges and achieve new goals as situations demand. When we expect the best from each other, we achieve great things as an organization. I will never accept anything less.

The leadership from the California State Legislature will play a critical role in our success. I look forward to working with you as we move forward.

The adjutant general of the California National Guard, Maj. Gen. David S. Baldwin, far left, Gov. Edmund G. Brown, Brig. Gen. (CA) James Gabrielli and Command Sgt. Maj. William Clark Jr. listen to Capt. Sonya Moore of the 349th Quartermaster Company sing the national anthem June 2 at Mather Airfield, Calif. Gabrielli was promoted to brigadier general during the Mather ceremony, while Baldwin was pinned as a major general and presented his second Bronze Star Oak Leaf Cluster in recognition of his recent deployment to Afghanistan. Gabrielli is the commander of California's Youth and Community Programs Task Force.

Photo by Master Sgt. David J. Loeffler

12
Quake-
ready

Ropes
course
6

'Dustoff'
return **8**

TABLE OF CONTENTS

4 Smooth transition

The Community Based Warrior Transition Unit enables troops to heal at home with the support of family and friends

5 Bin Laden killed

Al-Qaeda terrorist leader Osama bin Laden is dead

147th Airman makes AF Team of Year

Senior Master Sgt. Ernest T. Williams is one of five first sergeants who compose the Air Force Team of the Year

6 129th shows Special Ops the ropes

Army Special Operations forces cross-trained with pararescue jumpers from the CNG's 129th Rescue Squadron

7 Drench from above

C-130J aircraft and crews from the 146th Airlift Wing dropped thousands of gallons of retardant on Texas wildfires

Super savers

The 640th ASB found more than \$10 million in unused helicopter parts in Iraq and returned them to the supply system

8 Medevac homecoming

Sixty "Dustoff" Soldiers returned from Afghanistan, where they transported 609 injured patients during a yearlong deployment

Road team

The 649th Engineer Company is working with Afghan engineers to improve vital routes in Paktika province

9 Star system

The 148th Space Operations Squadron has a new Advanced Satellite Mission Control Subsystem

Language arts

CNG linguists are vital to humanitarian efforts in El Salvador

Pharmaceutical waste

CNG troops supported a Drug Enforcement Administration initiative to dispose of old prescription drugs

12 Quake relief

Four CNG wings worked with local responders and volunteers in Camarillo to prepare for a potential disaster

Modern aircraft

The 3-140th S&S Battalion's new LUH-72A Lakota helicopters bring technological advancements to domestic missions

13 TF Long Knife cuts through Iraq tour

The 1-140th Aviation Battalion (Assault), which is averaging 2,000 hours of monthly flight time, is preparing to return home

Capitol performance

A CNG bagpiper represented the Air Force during two performances for President Barack Obama and distinguished guests

14 Deployed now, employed later

Deployments for Soldiers serving full-time on the Southwest border mission may end soon. ESGR wants to help.

Food fight

The 340th Brigade Support Battalion's "Fighting Culinaricians" are gearing up for the Army food service competition

15 Viewfinder

The Long Range Advance Scout Surveillance System brings new capabilities to troops along the Southwest border

Midnight run

A 12-Airman team ran a 201-mile, nonstop race in 36 hours

16 Executive Personnel Council

The results are in for the first quarter of 2011

Maternal influence

The 163rd Reconnaissance Wing on Mother's Day recognized daughters, mothers and grandmothers who have served

17 NASA focuses on military children

A CNG Soldier and California educator met with top minds from around the U.S. to improve education for military kids

Not your father's armory

The new 100,000-square-foot Sacramento Okinawa Street Armory features the latest in technology and design

18 Comprehensive Soldier Fitness

Two San Diego events focused on resilience and performance

Communication is key

Diversity and respect affect mission readiness, course shows

FEATURES

2 Leadership Corner

19 News & Benefits

10 At a Glance

19 Did You Know?

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 Spc. Darriel Swatts

Sgt. Edwin Rodriguez of Company E, 1st Battalion (Assault), 140th Aviation Regiment, cuts a steel beam with an arc welder May 5 on Joint Base Balad, Iraq.

The California National Guard as of **May** 2011

Home is where the healing is

Community-Based Warrior Transition Unit heals mind and body while reuniting warriors with loved ones

By Brandon Honig

Joint Force Headquarters Public Affairs

Recovering from an improvised explosive device (IED) blast poses many challenges. For Spc. Luis Rodriguez of the Nevada National Guard's 221st Cavalry Regiment, who was injured in Afghanistan in 2009, it required overcoming spinal compression fractures and traumatic brain injury. But the toughest part of the healing process was being isolated from his loved ones.

"Being away from my family was the hardest part," he said May 6 during a wounded warriors muster in Sacramento. "I'm very thankful I was able to transition back home and at least have my family around while I'm getting my medical stuff taken care of."

After three months of recovery at Fort Lewis, Wash., Rodriguez was transferred to the Community Based Warrior Transition Unit (CBWTU) for Nevada and the three West Coast states, where he learned that healing of the body and mind are connected.

"It's being able to have the resources to heal

and heal with compassion," said 1st Sgt. Lynn Hoyt of the Oregon National Guard, who has served the CBWTU for the past three years. "I think the family care and the family is half of the healing. Without a good family support system, it's an uphill battle for [wounded warriors]."

Hoyt and other members of the CBWTU spent May 2-6 in Sacramento with 160 recovering Soldiers who live in California, Nevada, Oregon and Washington. The CBWTU for those states serves about 260 Soldiers, but some could not attend the May meeting because of recent or pending surgeries or because they are being processed for a medical discharge or return to duty. The CBWTU holds a muster for its recovering warriors four times a year, and the location changes each time, rotating through the four states.

The muster provides an opportunity for platoon sergeants to ensure their injured Soldiers are meeting height, weight and other requirements expected of all Soldiers, healthy or otherwise. The injured troops fulfill their Army commitments by working within their physical limitations at an armory or Reserve center near their home.

Each weeklong muster is also filled with informative briefings and social activities, and it gives nurse case managers an opportunity to meet with Soldiers to identify issues and appropriate therapies.

"The nurse case managers and staff are great here. I have a case manager in Sacramento and one in Los Angeles, and I talk to each of them at least once a week, maybe twice a week," said 1st Sgt. Edward Cano of the California National Guard's 1106th Theater Aviation Sustainment Maintenance Group.

Cano sustained injuries to both arms, one knee and his airway when he was struck by an IED blast in Iraq in 2005. He was sent to Germany and then to Fort Lewis for nine months, but he said, "Up there, we didn't

get the support like we do here."

The CBWTU case managers develop a personal relationship with each patient, and even if a Soldier is neglectful of their own medical care, the CBWTU staff ensures the Soldier receives the attention he or she needs.

"You have to email your appointment log to them. They call your doctors, they call the facilities. They have you under their thumb, more or less," Cano said.

Spending time with other wounded Soldiers is also beneficial, Rodriguez said, as it reminds troops they are not alone. They share tips and experiences and are encouraged by seeing others heal from injuries similar to their own.

Spc. Roy Esquivel of the Oregon National Guard, who returned from deployment with the 144th Infantry Regiment because of post-traumatic stress disorder, said his 1 1/2 years in the CBWTU program have led him to many beneficial programs.

"For instance, The Wounded Artists Project — they send wounded warriors art supplies, and you can just start practicing your doodling, and it's totally free," he said. "And it's amazing, they'll show you these amazing artworks, and then you find out it's a guy who has no arms and is doing it with his teeth. So never count yourself out."

Esquivel counsels fellow Soldiers about available benefits at the quarterly musters since many are unaware of valuable opportunities, such as their eligibility to apply for Social Security disability benefits while still a member of the Army.

"My words to them are ... just look for it. If you look for [benefits you need], it will most likely be out there," Esquivel said. "There's a lot of people who love us, and they're working hard for us."

During the May muster, troops were treated to two days of social activities: a minor

PHOTO BY MASTER SGT. DAVID J. LOEFFLER

league baseball game featuring a Purple Heart ceremony and a day of "adaptive sports" for people who have experienced major injuries.

Before a May 4 matchup of the Salt Lake Bees and Sacramento River Cats, Spc. Israel Luna of the California National Guard's 1-185th Armor Battalion was presented a Purple Heart in recognition of injuries caused by an IED near Baghdad in 2009. Additionally, Hoyt threw out the first pitch during his last week of military service. He retired May 6 after a career that began with active duty service in 1967. He had served the National Guard since 1976.

"Specialist Luna knows other Soldiers and vets are appreciative, but to see that appreciation come from his peers and those citizens of the United States, it was a huge deal," said Maj. Jesse Basher of the California National Guard, who is commander of the CBWTU. "If you looked in the dugout, all the River Cats and other players were clapping away with appreciation as well."

The final day of the muster featured scuba training, rock climbing, track and field events, hand-operated bicycles, and wheelchair softball and basketball, among other activities for athletes with special needs.

"Combat is not a natural environment for a human being. Stress is involved ... and for us to provide a fun event like this takes them away for a moment from that stress," Basher said. "We need to make sure our Soldiers are doing well physically as well as mentally, and if we don't provide the social interaction, we're not doing our part."

The CBWTU is staffed by National Guard and Reserve members and mainly treats reserve component Soldiers, but some active duty Army Soldiers are also included if they require home-based care while they recover.

"If anybody out there needs that assistance to get therapy to heal, call us," Basher said. "Anybody who was once in the military, deployed and has any issues whatsoever — or even if they didn't deploy but injured themselves while conducting training as an Army National Guardsman or Reservist or active component Soldier — I want to hear about it and what I can do for them."

To contact Basher, call 916-830-1450 or email jesse.basher@us.army.mil.

PHOTOS BY BRANDON HONIG

TOP RIGHT: Spc. Israel Luna of the California National Guard's 1-185th Armor Battalion salutes the flag after receiving his Purple Heart at a Sacramento River Cats baseball game May 4. **TOP LEFT:** Staff Sgt. Robert Coffindaffer of the Washington National Guard practices rock climbing May 6 during a Community-Based Warrior Transition Unit muster in Sacramento. **BOTTOM LEFT:** Wounded warriors play wheelchair basketball May 6 in Sacramento. **BOTTOM RIGHT:** 1st Sgt. Lynn Hoyt of the Oregon National Guard throws out the first pitch at the River Cats game.

SEALs kill 9/11 mastermind bin Laden in Pakistan

U.S. response to 2001 attacks has included thousands of CNG deployments

By Jim Garamone

American Forces Press Service

"Justice has been done," President Barack Obama said in announcing the death of Osama bin Laden during a statement from the White House.

A U.S. Navy SEAL team killed bin Laden on May 1 during a firefight near Islamabad, Pakistan.

"The United States has conducted an operation that killed Osama bin Laden, the leader of al-Qaida and a terrorist who is responsible for the murder of thousands of innocent men, women and children," the president said.

The operation ends a manhunt of almost 10 years. Bin Laden and al-Qaida planned and executed the Sept. 11, 2001, attacks that killed 3,000 people in New York; Washington, D.C.; and Pennsylvania.

During the era of increased military activity that followed the attacks, the California National Guard has deployed 2,149 Soldiers to Afghanistan, including multiple deployments for some individuals, and 12,082 Soldiers to Iraq and Kuwait. California National Guard Airmen have deployed overseas 8,910 times since 2001; the locations of those deployments are not available for release.

"[May 1], our armed forces struck a major blow to our enemy and to all those that would use terror as a means to advance their cause," then-Brigadier General David S. Baldwin, the adjutant general of the California National Guard, wrote in a memo to CNG members May 3. "[Bin Laden's] reign of terror is over, and our military has put his followers on notice that their time is coming."

President Barack Obama and New York firefighters toast during a lunch at Engine 54, Ladder 4, Battalion 9 Firehouse on May 5, four days after the death of al-Qaida terrorist leader Osama bin Laden. The firehouse lost 15 firefighters responding to the Sept. 11, 2001, al-Qaida attacks.

Obama said Americans were united to protect the nation and to bring those who committed the 9/11 terrorist attacks to justice.

"Over the last 10 years, thanks to the tireless and heroic work of our military and our counterterrorism professionals, we've made great strides in that effort," the president said. "We've disrupted terrorist attacks and strengthened our homeland defense."

Soon after 9/11, American forces removed the Taliban government that had given bin Laden and al-Qaida safe haven and sup-

port in Afghanistan. Around the globe, U.S. personnel worked with allies to capture or kill scores of al-Qaida terrorists.

"Yet, Osama bin Laden avoided capture and escaped across the Afghan border into Pakistan," Obama said. "Meanwhile, al-Qaida continued to operate from along that border and operate through its affiliates across the world."

Shortly after Obama took office in 2009, he ordered the CIA to make the killing or capture of bin Laden the top priority of the U.S. war against al-Qaida.

"Then last August, after years of painstaking work by our intelligence community, I was briefed on a possible lead to bin Laden," Obama said. "It was far from certain, and it took many months to run this thread to ground."

The al-Qaida leader was hiding in a compound in Abbottabad, Pakistan.

"The United States launched a targeted operation against that compound," Obama said. "A small team of Americans carried out the operation with extraordinary courage and capability."

"No Americans were harmed," he continued. "They took care to avoid civilian casualties. After a firefight, they killed Osama bin Laden and took custody of his body."

While his death marks the most significant achievement to date in America's effort to defeat al-Qaida, it does not mean the end of U.S. efforts. Obama said there is "no doubt" Al-Qaida will continue to pursue attacks against the U.S.

"As veterans of this conflict, we understand that this was an important waypoint, but our focus remains on the road ahead," Baldwin said.

"Doctrine tells us to exploit success, and that is the path we must now take as an organization and as individuals," the adjutant general continued. "We will continue to bring the fight to the enemy and will do so with renewed vigor in terms of our training and readiness for combat, as well as our preparedness to respond here at home."

147th's Williams named to Air Force Team of the Year

By Master Sgt. J.C. Woodring

Office of the Chief Master Sergeant of the Air Force

A California Air National Guard first sergeant and four other Air Force first sergeants were recognized last month during events in Washington, D.C., that honored them for representing the Air Force and Air Force Association 2011 Team of the Year.

Each year the chief master sergeant of the Air Force, along with the major command-level command chief master sergeants, selects a specific Air Force specialty to be recognized as the "Team of the Year." Five individuals are then selected to represent the specialty.

Senior Master Sgt. Ernest T. Williams of the 147th Combat Communications Squadron, 162nd Combat Communications Group, California National Guard, was one of the five honorees. Williams was also honored this year as the California Air National Guard First Sergeant of the Year.

During their visit to the nation's capital, the first sergeant representatives enjoyed a tour of Washington and a social at Airey House, the official residence of the chief master sergeant of the Air Force. Then they met with senior Air Force leaders at the Pentagon and were honored at a reception hosted by the Air Force Association. The honorees also met with their congressional delegations on Capitol Hill.

"First sergeants provide an important leadership role in

our units, and it's an honor to recognize them," said Chief Master Sgt. of the Air Force James Roy. "They help enforce the standards of integrity, service and excellence that make us the finest Air Force in the world."

Williams began his military career in the Marines in 1980. After an 11-year career in the Marine Corps as an air traffic control communications technician, he enlisted in the CNG's 149th Combat Communications Squadron (CCS).

He was later reassigned to the 147th CCS and appointed team chief for the AN/MRC-144 Mobile HF/UHF/VHF Radio System. He has since deployed to Afghanistan, the Philippines, South Korea, Ukraine and many U.S. locations, including responding to California floods in 1997 and California fires in 2008. In June 2001, Williams cross-trained as a satellite wideband and telemetry systems technician and was eventually assigned to be team chief for the AN/TRC-170 Tropospheric Scatter Microwave Radio Terminal.

In 2004 he was selected to fill the role of first sergeant for his squadron. In February 2008 he was elected president of the California Air National Guard First Sergeants Council. In his civilian career, Williams is employed by the Department of the Navy as an in-service engineering agent and project lead. Williams also donates time and resources to several charities in California, Afghanistan and Iraq.

Senior Master Sgt. Ernest T. Williams of the California National Guard's 147th Combat Communications Squadron, second from right, was one of five Air Force first sergeants honored as the 2011 Air Force Association Team of the Year during a ceremony in Rosslyn, Va., on May 2. Chief Master Sgt. of the Air Force James Roy, far right, and Air Force Association President Michael Dunn, far left, presented the honors to (from left) Chief Master Sgt. David R. Henry, Senior Master Sgt. Melanie K. Noel, Master Sgt. Todd K. Meaney, Senior Master Sgt. Manny Pineiro and Williams.

129th RQS, Army Special Ops train for rescue, assault

Three days in the mountains with Army Special Operations forces and the California Air National Guard's 129th Rescue Wing show that multi-agency mission success is often based on one key thing: joint training.

Story and photos by Skip Robinson Vertical/Vertical911 Magazine

The 129th Rescue Squadron (RQS) — a unit of the CNG's 129th Rescue Wing — recently took part in the Marine Corps-sponsored Mountain Warrior exercise. This three-day segment of the larger Mountain Warrior program saw an Army Special Operations ground team cross-train with the squadron's Sikorsky HH-60G Pave Hawk crews at the Marine Corps Mountain Warfare Training Center near Bridgeport, Calif. The 129th RQS operates HH-60G helicopters and Lockheed MC-130P Combat Shadow fixed-wing tankers. For this exercise, the unit sent two of its HH-60Gs, each with a four-person crew, plus mechanics.

DAY ONE: THE FOUNDATION

The first day of training at the Mountain Warfare Training Center consisted of fast-rope insertion and rope-ladder extraction. This exercise allowed the Special Operations team to become re-familiarized with alternate insertion and extraction operations. For safety, a pararescue jumper (PJ) "rope master" from the 131st RQS — also part of the 129th Rescue Wing — observed while the Special Operations team practiced fast-rope insertions into a grass meadow.

After each Special Operations member performed three fast-rope insertions, training transitioned to rope-ladder extractions. Because of the heavy gear each Special Operations team member carried, climbing the ladder was a particularly challenging task. To help, the PJ shared some advanced climbing techniques that enabled them to make it up the ladder faster and with less effort. Following the rope-ladder training, the teams practiced hoisting operations with single- and two-person lifts.

During these exercises, the Pave Hawk crews trained in approaches and high-altitude power management. Although the HH-60G is a powerful helicopter, it is also flown heavier than the Army's UH-60L (from which the Pave Hawk is derived). This, as a 129th RQS pilot explained, means it requires careful management: "We carry an air-refueling probe, internal fuel tanks, plus [search and rescue] gear and equipment, not to mention the mounted weapons and ammunition. When the aircraft operate at higher altitudes, we need to be aware of the [limited] power available and plan our missions accordingly."

DAY TWO: THE RESCUE

The second day saw the HH-60G crews on a 30-minute combat search and rescue (CSAR) alert. The scenario simulated a Navy pilot shot down in a high-threat, high-altitude location. The Special Operations team would rescue the pilot, giving them the opportunity to learn how a quick-reaction CSAR mission develops (normally, the Special Operations team only engages in pre-planned, assault-type missions). Once the CSAR mission was called, a quick intelligence and threat assessment was briefed. The Special Operations

team boarded the HH-60Gs — call signs Jolly 91 and Jolly 92 — and the aircraft launched from Bridgeport, heading toward the general location of the downed pilot, thought to be in mountainous terrain at an altitude over 8,500 feet. Along the way, the helicopters used terrain-masking to remain concealed from enemy threats. Additional intelligence was gained en route to give a clearer understanding of the situation to the rescue crews; by the time they arrived on scene, they had much better situational awareness of both the enemy threats and the survivor's location.

Working in cooperation, Jolly 91, the lead aircraft, located the downed pilot and inserted the Special Operations rescue team, while Jolly 92 flew cover and provided surveillance and suppressive fire. The Special Operations team proceeded to find the pilot on the ground and perform an injury assessment. The pilot was then "packaged up" and escorted to Jolly 91. As the recovery was expected to be relatively rapid, Jolly 91 stayed on the ground with its door gunners at the ready to provide suppressive fire. After the pick-up, Jolly 91 performed a tactical departure and joined up with Jolly 92 for a terrain-hugging flight back to base.

DAY THREE: THE ASSAULT

The third day and night of training witnessed a joint 129th RQS, Army Special Operations team and Marine Corps convoy night assault, or "hit," on a simulated enemy-held village in the Nevada desert.

In the afternoon, the helicopters staged to a forward base for 129th RQS crews and Special Operations team members to start planning the mission with Marine Corps ground force commanders. The assault was scheduled for 8.45 p.m. and would have the two HH-60Gs pairing up to the target with Special Operations Soldiers on board. The plan was for the HH-60Gs to then simultaneously insert the Special Operations teams in order to maintain surprise and increase defensive firepower. The helicopter crews would use night vision goggles and utilize the aircraft's forward-looking infrared turret for navigation and terrain avoidance.

Lift-off time was 8 p.m.; during the wait for the insertion, the helicopters practiced formation flying. Once the call came in, the crews located the landing area and proceeded to set up the approach just as the Marine Corps task force rolled up on the building. Diversionary flares were launched and the ground units initiated suppressive gunfire. The Pave Hawks then landed within yards of the building and the Special Operations teams exited to begin the assault.

After taking simulated ground fire, the lead helicopter called for the flight formation to lift off and depart the area. Once they had gained some altitude, the Pave Hawk gunners began providing surveillance and suppressive fire with their GAU-18/A .50-caliber guns. At any time, however, the aircraft were still available to extract wounded or injured team members from the assault. After the hit, the

TOP: An HH-60G Pave Hawk helicopter from the 129th Rescue Wing flies through the Sierra Nevada Mountains during a joint search-and-rescue exercise with Army Special Operations forces. **RIGHT:** Special Operations Soldiers perform dual-person hoist training with help from 129th Airmen.

HH-60Gs were requested to extract the Special Operations teams. The aircraft landed together, loaded the personnel and flew back to the Mountain Warfare Training Center.

THE WRAP-UP

More than just an interesting three days, the joint training gave the teams the confidence to operate effectively together in the future. The Pave Hawk crews were able to operate in difficult hot and high conditions and refine their flying skills. They also demonstrated that training for CSAR is good preparation for many other mission sets. The Army Special Operations team, meanwhile, was able to train in a CSAR mission and become familiar with the Air National Guard's operational standards, tactics, techniques and procedures. All in all, it was a very productive three days.

Reprinted with permission of
VERTICAL/VERTICAL911 Magazine.
Latest issues can be downloaded at:
Verticalmag.com

146th Airlift Wing douses Texas fires

By Maj. Kimberly Holman
146th Airlift Wing

The 146th Airlift Wing deployed 40 National Guardsmen and two C-130J Hercules aircraft from April 17 through May 6 in response to wildfires that were devastating much of southern Texas.

"Our wing received notification in the late afternoon on [April 16] that we would be deploying to Texas, and less than 29 hours later we were actually performing our first drop of retardant," said Lt. Col. Kurt Holden, commander of the 115th Airlift Squadron, 146th Airlift Wing. "The members of this wing are truly dedicated to this mission and worked throughout the night loading the equipment onto the aircraft to ensure an on-time departure."

Shortly after departing Channel Islands Air National Guard Station, Calif., the 146th aircraft were diverted to Laughlin Air Force Base, Texas, where they were loaded with fire retardant and sent directly to the Wildcat Fire about 10 miles north of San Angelo, Texas.

"This is the first time we've been called out of California to do something of this scale," said Tech. Sgt. Marc Garnsey, a loadmaster for the 146th, while flying home from a weeklong stint helping out with the fires. "It breaks the monotony of training."

Air National Guard and Reserve units from four states flew more than 80 missions and dropped more than 243,000 gallons of retardant on many of the state's largest fires, which have burned more than 2 million acres since November.

During the time the California National Guard unit was deployed to Texas, it was

not uncommon for planes to drop up to 10 loads of retardant before sunset. It was also not uncommon for crews to sit and wait for launch orders for days at a time. Their biggest challenges came from the weather.

"We had rain the first week, then hail and thunderstorms," Senior Master Sgt. Bob Barry said. "Then it was nice, in the 80s. Literally the only thing we've been missing out here is snow."

"[Sometimes] we'll sit around for four or five hours, maybe doing nothing till 2 or 3 in the afternoon. But when you get the call, it can get really busy," Garnsey added.

Tasking for launch orders is determined by the incident commander at the fire and is based on weather, work and safety conditions. Air support is only requested when conditions are favorable for an effective retardant drop, according to officials from the U.S. Forest Service

The deployed C-130J aircraft are equipped with a self-contained aerial firefighting system known as the Modular Airborne Fire Fighting Systems II, or MAFFS II, which can discharge 3,000 gallons of water or fire retardant in less than five seconds, covering an area up to 1/4-mile long by 60 feet wide.

"Commercial air tankers like the P3 and P2 use gravity feeds to distribute retardant," said pilot Lt. Col. Bryan Allen of the 146th. "The water tends to want to stay together, so it can potentially be destructive."

By using pressurized air, MAFFS can drop a consistent layer of retardant on an area

Lt. Col. Greg Ervin of the California National Guard's 115th Airlift Squadron, 146th Airlift Wing, surveys the Oasis Wildfire in west Texas on April 26 as he and his crew prepare to dispense fire retardant from their C-130J Hercules aircraft, which is equipped with the Modular Airborne Fire Fighting Systems II.

without the risk of damaging structures and other things on the ground, Allen said.

The MAFFS units are also equipped with onboard air compressors that can reload while in flight, making for a much quicker reload time on the ground. Planes only need to be on the ground long enough to refill their fire retardant — about 12 minutes. Maintenance crews waiting on the ground work busily to keep up with the planes returning for fuel and retardant.

"In the past, we needed to have compressors on the ground," Allen said. "Most air

bases don't have air compression equipment, so we had to bring our own whenever we went out on a mission."

The 146th had been scheduled to spend early May conducting its annual MAFFS certification and training in Boise, Idaho, with the other three MAFFS units from around the country. The 146th has 12 fully qualified MAFFS crews and does not anticipate any issues responding to future fires. The wing plans to hold local certification and training for its air crews in June at Channel Islands Air National Guard Station.

640th finds helicopter parts, saves Army millions

ASB found \$10 million in unused parts during first two months in Iraq

Story and photo by Spc. Matthew A. Wright
640th Aviation Support Battalion

With the discovery of thousands of helicopter parts ranging from tires all the way up to transmissions and rotary blades, the technical supply section of the 640th Aviation Support Battalion has identified and inventoried millions of dollars worth of unused parts, returning them to the supply system for use.

During eight years of war, numerous units and massive amounts of military hardware have cycled through Iraq. With preparations underway for the combat theater to close down in December, the 640th ASB is playing a critical role in tracking and moving tons of aviation hardware out of Iraq.

More than \$10 million in unused — and unaccounted for — parts were processed during slightly more than two months after the 640th ASB arrived in Iraq. Some of those individual parts are worth hundreds of thousands of dollars apiece, said Maj. Jeremy Johnson, support operations officer for the 640th ASB and a resident of Brea, Calif. The parts were found in cardboard boxes and storage containers, primarily on

the Camp Taji airfield, Johnson said.

The 640th is a California Army National Guard battalion from Los Alamitos, Calif. It is attached to the 40th Combat Aviation Brigade (CAB), which is deployed to Iraq in support of Operation New Dawn. One of the battalion's missions is to maintain the CAB's helicopters and keep them flying. The 640th is currently the only aviation support battalion in Iraq.

During a 1 1/2-month span, the technical supply section of Company B, 640th ASB, led by Staff Sgt. Adan Reyes of Apple Valley, Calif., inventoried the parts that had been recovered from storage containers at Camp Taji. Reyes had the equipment transported to his warehouse and organized the parts his unit could use. The rest of the equipment was sent to Kuwait or the United States to be used by other units.

"We had it all trucked over to a consolidated location and we inventoried the lion's share of it," Johnson said. "The things that we could use, we went ahead and pulled

out and put on our shelves."

Reyes and his staff took time out of their busy work schedule to log the equipment back into the Army's supply system.

"We started off with six Soldiers — three during the day and three during the night," said Spc. John Millan of Los Angeles, a technical supply specialist with Company B. "With Soldiers on [rest and recuperation leave] and on [days off], we borrowed some staff from Alpha Company, so we probably had around 10 people for both shifts."

"We found Chinook transmissions," Johnson added. "The cheap ones are \$650,000." Chinook engines were also found, which can run about \$800,000 or more apiece, he estimated.

With the parts found at Camp Taji logged and inventoried, the next job is to recover parts throughout Iraq. Parts are already arriving from other bases, and plans are being made to search for even more caches of parts, Johnson said.

Spc. John Millan, a technical supply specialist with Company B, 640th Aviation Support Battalion, inventories helicopter parts May 3 on Camp Taji, Iraq. The 640th's discovery and processing of helicopter parts saved the Army millions of dollars.

2-135th detachment completes lifesaving Afghan tour

By Maj. Fran Clader

Joint Force Headquarters Public Affairs

For the members of "Bayou Dustoff," Detachment 1, Company F, 2nd Battalion, 135th General Support Aviation Battalion (GSAB), their yearlong mission in Afghanistan could not have been more meaningful — saving lives on the battlefield.

"Dustoff" refers to the radio call sign given to the first aeromedical helicopter evacuation unit during the Vietnam War as a result of the dust and dirt that was disturbed whenever a helicopter landed in the field to evacuate the wounded. The call sign lives on today and is synonymous with lifesaving aeromedical evacuation.

During a May 14 welcome home ceremony in a hangar on Mather Airfield, Calif., family and friends of the 60 returning unit members learned just how many lives were impacted by the unit's mission. The detachment transported 609 patients during its deployment. Of the total, 175 were civilians, 184 were members of the Afghan National Army, 134 were U.S. Soldiers, 99 were other coalition Soldiers and 17 were enemies, according to Capt. Sean Connor, acting commander.

Col. Robert Spano, commander of the 1106th Theater Aviation Sustainment Group, higher headquarters for Detachment 1, applauded the unit's performance, noting that the crews transported patients suffering everything from a scorpion bite

Soldiers of Detachment 1, Company F, 2nd Battalion, 135th General Support Aviation Battalion (GSAB), salute during the national anthem at a welcome home ceremony May 14 at Mather Airfield near Sacramento. The medevac unit had just returned from a yearlong deployment to Afghanistan, during which it transported 609 injured patients.

to combat injuries, ensuring the patients received the medical care they needed in "one of the most hostile areas in the world."

The importance of their mission was not lost on the crew members. "To me, it was the most fulfilling thing I've ever done — to

have an impact on saving someone's life," said Sgt. Jeffrey Oomps, a UH-60 Black Hawk helicopter mechanic, who completed his second tour in Afghanistan.

What impressed Oomps the most was that every patient was treated with the same care

and respect. "It doesn't matter who they were, they were treated the same," he said.

For Oomps, coming home this time means starting a new life with his future wife. Before deploying, the Livermore, Calif., resident got engaged, met his future in-laws, then headed overseas. He and his fiancée, Megan, plan to wed June 11.

For maintenance test pilot Chief Warrant Officer 2 Thaddeus Crouch, the deployment was his third overall and his first to Afghanistan. He participated in about 60 medevac missions operating out of Farah province. Posing for pictures with his parents beside one of the Black Hawks, Crouch described Afghanistan as "the darkest place in the world at night and the hottest place during the summer."

His father, Ken Whitman, beamed with pride. "It's great they went and did what they had to do, and it's great that they're back safe."

Spano encouraged the Soldiers, now that they're home, to take time to take care of themselves and to ensure they and their families take advantage of resources, such as Military OneSource, that are available to returning service members.

"You're our most cherished treasure," he said. "We need you to sustain the fight."

PHOTO BY SGT. 1ST CLASS JESSE FLAGG

649th supports Afghan engineers' road projects

By 649th Engineer Company

The 649th Engineer Company's first mission in coordination with Afghan National Army (ANA) engineers was a big success. The mission was to support ANA engineers in completing road improvements to one of the key routes in the 649th's area of operations. Despite the numerous parties involved, language barriers and lack of equipment, the project was completed ahead of schedule with improvements to the route that benefit both coalition forces and local nationals.

Overcoming the challenges required coordination, proactive interaction with ANA Soldiers and U.S. Army support at all levels.

"The primary factors for success were the ANA engineers' work ethic and capability," said 1st Lt. Brian Ross of the 649th. "Leading up to the project, I was doubtful of the ANA's ability. But after seeing them in action, I am confident that they can effectively execute engineering missions."

The scope of work consisted of eight work sites along the route that were impairing coalition and local national traffic due to improvised explosive device damage, washouts and "wadi flows," streams that may be torrential during the rainy season but dry otherwise.

The first step was an assessment of each site with U.S. Army and ANA leadership to determine the scope of work and the material and equipment needs at each site. The ANA engineer commander determined the

best course of action at each site with input from U.S. engineers and planned the same methods and materials that would have been used in a U.S.-led project. The assessment was promising in that it showed a glimpse of the ANA engineers' capability to plan work, but there was still significant doubt about the quality of their operators and equipment.

Following the assessment, several weeks of planning ensured all resources were in place, including security, equipment, materials and U.S. engineer support. Sgt. 1st Class Scott Nyquist of the 1249th Engineer Battalion, Oregon National Guard, was embedded with ANA Soldiers at their base to ensure the required materials and equipment were prepared to mobilize each day.

The first day of work focused on two of the easiest work sites, but the ANA operators seemed to be competent and capable on all equipment except the motor grader, which is one of the most difficult pieces of equipment to operate. Work at successive sites proved the Soldiers' capability, as grades were raised with fill and compacted, gravel was placed and spread, and drainage was improved.

In total more than 8 miles of route were improved and several stretches of craters filled and smoothed. Throughout the process, Soldiers of the 649th Engineer Company trained the ANA operators and provided input on the methods used. Overall the work was completed to a high level of

quality and in a timely manner, resulting in increased mobility along a critical route.

Another benefit of the project was that local residents were able to see the ANA taking the lead, with U.S. Soldiers in a supporting role. This image gives credit to the capability of the ANA and also humanizes the U.S. Soldiers, who are usually only seen through concertina wire, barriers or the windows of mine-resistant armor protected vehicles. Seeing U.S. engineers breaking for lunch and eating alongside their ANA

counterparts seemed to please the local residents who drove by and elicited an unusual amount of grins and waving.

"I believe that, moving forward, the ANA engineers will be a productive engineering unit that can be assigned independent missions," Ross said. "Having the ANA engineers as an actionable element will reduce the load on U.S. elements and help develop the ANA toward being a reliable security force capable of providing security for the Afghan people."

A California National Guard Soldier from the 649th Engineer Company assesses a complete route improvement project in Paktika province, Afghanistan, on April 12. The project was a coordinated effort of coalition forces and Afghan National Army engineers.

PHOTO BY STAFF SGT. ANNA RUTHERFORD

148th upgrades satellite mission control subsystem

By Capt. Denis Breslin
148th Space Operations Squadron

Pioneering the way in Space Operations for the Air National Guard, the 148th Space Operations Squadron, based at Vandenberg Air Force Base Tracking Station, Calif., has shared the command and control mission for the Milstar satellite constellation with the 4th Space Operations Squadron at Schriever Air Force Base, Colo., for the past 10 years. April 18 marked the decommissioning of the Milstar Satellite Mission Control Subsystem and Air Force Command Post Terminal, which had been in operation for the Air Force for more than 16 years.

Since March 23, 2001, the 148th Space Operations Squadron's decade of successful round-the-clock operation marks a momentous accomplishment for the first Air National Guard squadron to assume a command and control space operations mission. The 148th operations crews have worked tirelessly to provide secure, protected communications to the warfighter and the commander in chief, with 82,059 total satellite sorties thus far.

The Lockheed Martin-built Milstar Flight 1 was launched in 1994 and followed by five successful additions to the cross-linked constellation, including the most recent Advanced Extremely High Frequency payload last year.

The original ground control system was the Mission Control Element (MCE), shortly followed by the highly advanced follow-on dubbed the Satellite Mission Control Subsystem, or SMCS.

The "smucks," as it is known, was a dramatic technological and system design improvement over the MCE. It has the ability to command one satellite while monitoring the health of the entire constellation and simultaneously allow throughput of secured communications. Fulfilling its operational life expectancy with complete success, the SMCS was replaced last year by the Advanced SMCS, though the SMCS still served as the backup until April 18.

The new Unix-based Advanced SMCS allows high-tech features such as the capability to command two satellites at once in efforts to support the new Advanced Extremely High Frequency satellites as they assume position in orbit in the near future.

The 148th continues 24-hour-a-day operations with a force of four full-time crews, including 10 traditional officer and enlisted operators.

ILLUSTRATION BY LOCKHEED MARTIN

The Lockheed Martin-built Milstar satellite provides secure, jam-resistant worldwide communications for the military as part of a six-satellite constellation. The CNG's 148th Space Operations Squadron, which has shared the Milstar command and control mission since March 2001, recently decommissioned a Satellite Mission Control Subsystem and upgraded to a more advanced model.

Salvadoran outreach mission depends on CNG linguists

Story and photo by Spc. Emerson Marcus
106th Public Affairs Detachment

The 9th Century Holy Roman Emperor Charlemagne said, "To have another language is to possess another soul." It can also mean the ability to bridge the barrier between people, countries and, sometimes, armies. That is what Soldiers of the 223rd Military Intelligence Battalion, California Army National Guard, are doing as linguists in El Salvador.

"It's not as easy as people think," said Spc. Charles Chang of the 223rd. Chang put his translating abilities to the test last month during the opening ceremony of Beyond the Horizon 2011, a training exercise to provide humanitarian assistance to the people of El Salvador most affected by Hurricane Ida in 2009. Journalists pushed Soldiers standing in formation and stormed the stage just as U.S. Ambassador Mari Carmen Aponti began speaking, and Chang had to regulate the group in Spanish.

"I kept telling them, 'You can take pictures in the designated area, but you can't walk through formations showing Soldiers to the side,'" said Chang, who eventually got

the journalists to stop walking through formations.

Chang and other linguists take the Defense Language Proficiency Test each year to remain qualified in Spanish. They must score a 2 out of 3 in the reading and listening portions. The test is multiple choice, and linguists can score higher than 3 on the advanced scale.

For Chang, deploying to foreign countries as a linguist is nothing new. He was in Nicaragua last year, and in 2009 he was in the Dominican Republic.

"I grew up in a household with many different languages," said Chang, who learned Spanish from his mother and Chinese from his father. "That's why this job is perfect for me."

Staff Sgt. Adrian Bustos of the 223rd is also deployed to Central America. Serving as the permanent party linguist for Beyond the Horizon, he will be deployed until mid-June. Bustos has worked as translator during a meeting with Brig. Gen. Cesar Adonay Acosta Bonilla, the Salvadoran chief of staff, and has sat in on several battle update briefs as the translator for Salvadoran officers.

"English and Spanish speakers who don't speak another language tend to think that all you are doing is taking words and replacing them in sentences, but there is much more to it than that," said Bustos, who grew up in a Spanish-speaking household in Visalia, Calif. "Grammar plays a huge role, and the majority of words don't have definitive replacements."

His most difficult assignment was to translate for a congregation of more than 150 in a rural Salvadoran church. When the chaplain, Maj. Wes Balmer, informed the congregation about the medical and dental assistance available, Balmer finished his speech with an ad-lib, diverting from what Bustos expected.

"The linguists have really done a great job here," said Col. Timothy Houser, commander of the 130th Maneuver Enhancement Brigade, the command and control element for the exercise. "Without them we aren't able to continue. ... We need them to perform this exercise."

Staff Sgt. Adrian Bustos of the CNG's 223rd Military Intelligence Battalion, left, translates a message into Spanish for Maj. Wes Balmer, a chaplain with the North Carolina National Guard's 130th Maneuver Enhancement Brigade.

CNG supports drug take-back

By 1st Lt. Patrick Bagley
JTF Domestic Support-Counterdrug

The California National Guard's Joint Task Force Domestic Support-Counterdrug supported the Drug Enforcement Administration's second National Prescription Drug Take-Back Day on April 30, with the goal of removing old, unused and potentially dangerous drugs from home medicine cabinets.

The California Society of Health-System Pharmacists (CSHP) hosted the event at its downtown Sacramento location in cooperation with the Joint Task Force and the Department of Justice, which catalogued and transported 10 large boxes of disposed pharmaceuticals to the DEA. More than 5,300 sites nationwide joined the effort to prevent pill abuse and theft.

"The goal is to provide a safe, easy way for community members to drop off their unused medications and prevent them from either being diverted and abused or disposed of improperly," said Dawn Benton, executive vice president and CEO of CSHP.

Several volunteer student pharmacists were on hand to support the event and provide information, while dozens of community members showed up to drop off old medications totaling more than 100 pounds.

PHOTO BY 1ST LT. PATRICK BAGLEY

A young Sacramento resident drops off a load of old prescription drugs April 30 during National Prescription Drug Take-Back Day.

Airmen of the 144th Civil Engineer Squadron perform a rapid runway repair task March 11 during their Operational Readiness Inspection, which was held at the 163rd Civil Engineer Squadron Regional Training Site on March Air Reserve Base, Calif.
Photo by Master Sgt. Julie Avey

Col. Sami D. Said, center, takes command of the Fresno-based 144th Fighter Wing, receiving the wing guidon from then-Brigadier General David S. Baldwin, the adjutant general of the California National Guard, on May 14. Said joined the Air Force in 1991 and most recently served as chief of staff and senior military assistant to the under secretary of defense, acquisition, technology and logistics at the Pentagon.
Photo by Master Sgt. David J. Loeffler

Tech. Sgt. Erin McPherson of the 146th Airlift Wing and the 562nd Air Force Band prepares to sing the national anthem April 17 before a race of the Toyota Grand Prix in Long Beach.
Photo by 146th Airlift Wing

The 40th Brigade Support Battalion Color Guard presents the colors March 16 during the national anthem. The 40th BSB and their families as honored guests, and the Staples Center crowd provided the backdrop. Staff Sgt. Cynthia Rodriguez, Spc. Mark Hernandez and Spc. Jaime Sanchez.
Photo by the 79th Infantry Brigade Combat Team

At a Glance

LEFT: Staff Sgt. Brendon Baker, an aerospace propulsion specialist with the 129th Maintenance Squadron, secures an MC-130P Combat Shadow propeller to a forklift May 16 at Moffett Federal Airfield, Calif., so it can be moved to the maintenance shop for replacement of leaking seals.

Photo by Staff Sgt. Kim E. Ramirez

TOP MIDDLE: Master Sgt. Victor Maurizzio of the CNG's Joint Task Force Domestic Support-Counterdrug holds up a sign so his group of 30 middle school students can find him March 29 during the Lake Tahoe Drug Store Project, a drug, alcohol and tobacco abuse prevention program involving more than 40 community organizations. Approximately 350 6th-graders were led through a series of substance abuse stations, which dramatized a judicial hearing, juvenile hall, overdose and a funeral.

Photo by 2nd Lt. Kara Siepmann

...al anthem before a Los Angeles Clippers game on Military Appreciation Night. The NBA and the Clippers ...ided a rousing ovation. The Color Guard, from right to left: Spc. Jerson Chu, Private 1st Class Alexandr Gar-

Christian Carbonel, a junior mentor at The First Tee of Monterey County, shows Calvin DeCosta, a participant in California National Guard Child and Youth Programs, how to line up a putt April 16 during a breakout session of a Yellow Ribbon Reintegration Program attended by 129th Rescue Wing Airmen in Monterey Calif.

Photo by Staff Sgt. Kim E. Ramirez

The 146th Airlift Wing's Air Terminal Operations Squadron, Logistics Readiness Squadron and Security Forces Squadron depart Channel Islands Air National Guard Station, Calif., on June 4 and head for Joint Base Elmendorf-Richardson, Alaska, to complete their two-week annual training.

Photo by Tech. Sgt. Alex Koenig

Op Medical Shelter tests multi-agency quake response

Four CNG wings joined local responders, volunteers for Camarillo exercise

By Airman 1st Class Ashley Ramirez
146th Airlift Wing

Members of four California Air National Guard wings worked with local agencies and several hundred volunteers from Ventura County and surrounding areas in May to execute Operation Medical Shelter 2011, an exercise designed to test the preparedness of first responders during a major disaster.

The daylong exercise May 11 at the airport in Camarillo, Calif., simulated the medical needs of local citizens after a major earthquake. More than 100 volunteer victim role-players helped test the preparedness of emergency medical services, public health agencies, animal control staff and 10 local hospitals as well as the California National Guard's 129th Recue Wing, 144th Fighter Wing, 146th Airlift Wing and 163rd Reconnaissance Wing.

Master Sgt. Mark Rubio of the 146th Airlift Wing Medical Group said exercises and drills like Operation Medical Shelter are essential for testing each agency's role in a major natural disaster.

"Every agency has its own way of doing business," he said. "It's important to get everyone together to get trained on what each of us needs to do to get the job done."

Rubio said this exercise was the first time a CNG chemical, biological, radiological, nuclear and explosives enhanced response force package (CERF-P), aeromedical evacuation squadron and medical groups have worked with civilians in this capacity.

The Airmen involved in the exercise were staged in three medical tents. Each tent was set up with medical equipment, bandages and intravenous drips prepared for patients who were received as overflow from the local hospitals' tents. As the patients

were rolled into the Air Guard tents one after another, each was greeted by an Airman eager to help.

As the patients were helped onto gurneys, Airmen asked "What's your name?" and "Do you remember anything about what happened?" Simulating real-world situations, some victims yelled out in pain, while others showed frustration because they were not being tended to as quickly as they wanted. With every yell and cry, an Airman was there to explain what was happening and the status of the patient as they moved forward with their procedures.

The exercise tested Airmen and civilian responders by including victims with special needs, disabled victims who were wheelchair-bound, small children and victims who had animals. Involving these types of real-world victims was a challenge, said Col. Nancy Sumner, commander of the 146th Airlift Wing Medical Group, but it was essential to the exercise because it gave the responders experience in handling victims who require extra attention. It also created a challenge for the 146th air crew, which needed to determine how to transport and secure wheelchairs, create proper seating for a toddler and handle a large dog on the aircraft.

"This was the first time they had civilians, special needs [victims], animals and airlift [training] together in one," Sumner said. "That has never been done before."

The exercise culminated with civilian medical staff requesting that the Air Force help transport overflow patients to hospitals in another county. After going through the proper protocol and ensuring everything was in order, the Airmen got the thumbs-up to transport, and every patient was pre-

pared to be moved to the flight line. Airmen loaded the patients into the beds of Air Force Humvees, and they were ready to go.

After a five-minute drive, they reached the flight line, where a C-130 aircraft and the 146th Aeromedical Crew were standing by. Each patient was carefully loaded onto the plane and secured tightly. As patients were being escorted onto the aircraft, a crew member walked around the plane, explaining to everyone what was going to happen and how the plane works, and asking if everyone was OK.

The civilian medical volunteers were impressed with how quickly the CNG Airmen

were able to triage their patients.

"They didn't believe us at first when we said we could do 30 people in five minutes," Sumner said. "The exercise was a huge success and will be used as a benchmark for both civilian and military first responder training."

Sumner, who works in the medical field in her civilian career, added that she was very proud of how the civilian medical staff stepped up to the plate during the exercise.

"They really made it happen," she said. "[People] say you should be able to trust them with your life. Well, I really do. They were great."

Medical staff from the 163rd Reconnaissance Wing and 146th Airlift Wing lift a victim role-player into an Air Force vehicle during Operation Medical Shelter, a simulated disaster training exercise, May 11 at Freedom Park in Camarillo, Calif. In addition to CNG Airmen, the exercise included local hospital staff, law enforcement agencies and other first responders.

PHOTO BY AIRMAN 1ST CLASS NICHOLAS CARZIS

3-140th gains high-tech Lakotas for domestic missions

Story and photo by Senior Airman Jessica Green
Joint Force Headquarters Public Affairs

The California Army National Guard has received two LUH-72A Lakota light utility helicopters and is preparing for six more to be assigned to the 3-140th Aviation Security and Support (S&S) Battalion in Stockton.

The Lakota will ultimately replace the battalion's OH-58 A/C Kiowa helicopters one-for-one. The new aircraft also free up the California National Guard's UH-60 Black Hawk helicopters, allowing them to focus on bigger operational missions.

"Transitioning from the legacy Kiowa to the new modernized Lakota helicopters will require a whole new technical knowledge base and skill set," said Capt. Robert Mariotti, commander of Company A, 3-140th S&S Battalion. "This new aircraft allows our pilots and maintainers a better way to train and conduct our mission."

Being a light utility helicopter, the Lakota is designed to fly general support operations such as civil search and rescue, personnel

recovery, evacuation, counterdrug and limited passenger transportation support.

Two of the 3-140th's Lakotas are retrofitted with the new mission equipment package, or MEP, outfitted as medical evacuation aircraft and being utilized as training platforms for pilots and maintainers. The MEP includes an electro-optical/infrared sensor, enhanced cockpit screens, high-power illuminator system, analog-digital data downlink capability and GPS-enhanced moving map displays.

"We are among the first states to get the MEP," said Chief Warrant Officer 3 Michael Rathe, pilot and training officer with the 3-140th S&S Battalion. "The MEP is the bread and butter for our missions, especially those supporting law enforcement and border security operations."

One system aboard the MEP-equipped aircraft is a GPS-guided navigation system with moving maps and the capability to

Capt. Robert Mariotti, 3-140th Aviation Security and Support Battalion commander, left, and Chief Warrant Officer 3 Michael Rathe, 3-140th pilot and training officer, inspect a new LUH-72A Lakota helicopter April 29 at the Army Aviation Support Facility in Stockton, Calif.

input specific street addresses and intersections into the flight management system, incredibly useful when conducting domestic missions, Mariotti said.

"Something we learned during Hurricane Katrina is that the fire department, for example,

continued on page 19

1-140th nears end of yearlong Iraq mission

Aviation unit is approaching 20,000 hours of flight time during current tour

Story and photo by Spc. Darriel Swatts
40th Combat Aviation Brigade

The Soldiers of 1st Battalion (Assault), 140th Aviation Regiment, based out of Los Alamitos, Calif., are nearing the end of a busy yearlong deployment to Iraq in support of Operation New Dawn. The approximately 350 Soldiers of the 1-140th are gearing up to head home mid-summer.

"Each and every one of my Soldiers, I'm proud of them," said Troy Eck, command sergeant major for the 1-140th. "They are all citizen-Soldiers from all walks of life and all different backgrounds coming together as a task force and completing the mission."

Most of the Soldiers of the battalion, known as Task Force Long Knife, are California National Guard members, augmented by a company from the Alaska National Guard's 1st Battalion, 207th Aviation Regiment.

The Soldiers of the 1-140th arrived in Iraq in late October. The unit controls about thirty UH-60 Black Hawk helicopters and about 20 fixed-wing aircraft.

The battalion's Soldiers have been tasked to fly the command staff of U.S. Forces-Iraq, operate two forward arming and refueling points, and provide direct support to the Combined Joint Special Operations Task Force, as well as other tasks. The 1-140th operates from three bases ranging from Baghdad to Mosul.

One company in the battalion is responsible for flying distinguished visitors who have visited the country during the past year. Distinguished visitors have included Robert Gates, secretary of defense; Navy Adm. Michael Mullen, chairman of the Joint Chiefs of Staff; and California's Nancy Pelosi, minority leader in the U.S. House of Representatives.

Sgt. Robert Prewitt, left, removes the transmission oil filter from a UH-60A Black Hawk helicopter May 5 on Joint Base Balad, Iraq, while Spc. Zach Bewick ensures the oil stays contained once the filter is removed.

"As soon as we arrived in country we hit the ground running," said Maj. Jeff Sibley, operations officer for the 1-140th. "It was a seamless transition between us and our predecessors, and we often get compliments from outside sources praising us for how well we operate."

When the 1-140th first came into theater, it fell under the command of the active duty Army's 1st Combat Aviation Brigade (CAB), out of Ft. Riley, Kan. About halfway through the 1-140th's deployment, the 1st CAB returned home and the battalion transitioned to fall under the 40th CAB, which is headquartered in Fresno, Calif., not far from the 1-140th's home in Los Alamitos.

"Having the 40th CAB come in and take the reins was a nice familiarity," Sibley said. "We already knew them from back home and we already have such a rich history of working together. It was a great morale boost."

Despite having to shift gears in the middle of its deployment with the introduction of a new command group, the 1-140th hasn't missed a beat in their operations.

"The Soldiers of this task force have been absolutely phenomenal in getting this mission done," said Lt. Col. Jeffery Holliday, 1-140th commander. "They are working extremely long hours, often 12 to 14 hours a

day, and they come back and do it the next day with the same great mindset of getting the mission done."

"My Soldiers give it their all," added Sgt. 1st Class Shawn Winstead, maintenance platoon sergeant for Company E, 1-140th. "We support a larger element than we are designed to take care of. We're taking care of more than a battalion; we take care of an entire task force and we're extremely proficient at it."

The pilots of the 1-140th are knocking on the door of 20,000 hours of total flight time and are averaging more than 2,000 hours of flight time a month. And, with this amount of flying, keeping the helicopters in the air requires plenty of fuel.

"So far we have distributed more than 2 million gallons of fuel," said 1st Lt. Jacob White, distribution platoon leader for Company E. "And since the pilots' missions happen at all times of the day and night, my Soldiers sustain 24-hour operations and are always ready to accomplish the mission. These Soldiers are some of the best people I've ever worked with."

With all the Soldiers of the 1-140th working seamlessly together, they have never dropped a mission since they arrived in theater, Holliday said.

"These Soldiers have taken the National Guard mentality of 'One weekend a month, two weeks a year,' and have turned it into a full-time job," Eck said. "They have rocked the entire time we have been mobilized, and now that we are nearing the completion of our mission, I know for a fact that all of our Soldiers can't wait to get home and be with the ones they love."

Airman performs for Obama, dignitaries

A piper for the Air Force Reserve Bagpipe Band recalls a Capitol performance

By Staff Sgt. Cullan Hooley
146th Airlift Wing

We first flew to Warner Robins Air Force Base, Ga., for four days of uniform fitting, equipment and instrument checks and rehearsals ... and more rehearsals. This was the first time we had all played together and we needed to meld into a cohesive unit to play together as one. We then flew to Andrews Air Force Base, Md. There we rehearsed more, made our final preparations and managed for a few hours to go to the National Mall and do a little sightseeing.

On the day of the performances, March 17, we got on the bus and headed to the Capitol in Washington, D.C. John Boehner, speaker of the House of Representatives, was our host for the event. Every St Patrick's Day, the speaker hosts a luncheon for the U.S. president and the prime minister of Ireland, the newly elected Enda Kenny.

We performed twice at the Capitol: once as Kenny and President Barack Obama were

arriving and going up the steps to the Capitol, and again after the luncheon, as they were departing. We then got back on the bus and headed to the White House, where the president hosted a reception for Kenny and other guests that evening.

We performed outside the East Wing entrance for about an hour as the guests were arriving. Then we were taken to a room in the White House for a group photo with the president and first lady, who personally greeted each of us and shook our hands. After the group photo was taken, we returned to a "holding room" in the East Wing until it was time to perform again.

This time we formed up outside the main entrance to the White House. We marched into the Grand Foyer just inside the front door and played a few songs for the guests at the reception. After our set we marched out, and our performances were complete.

It was a very busy and tiring trip, yet it was extremely rewarding and definitely something I will remember and cherish for the rest of my life. I am very proud to have performed as part of a rare and elite unit for such prestigious dignitaries, and also to have been able to represent the U.S. Air Force in such a high-profile, dignified and professional way.

The Band of the Air Force Reserve Bagpipe Band is based out of Warner Robins AFB. Two Active Guard Reserve (AGR) pipers, three drummers and the drum major are stationed there, while the other eight pipers, such as myself, are spread throughout the Air Force and the country. When there is a scheduled performance, we are flown in from our respective bases for the event.

For more information about the band, visit www.usafreserveband.af.mil/ensembles.

Staff Sgt. Cullan Hooley of the 146th Airlift Wing stands in front of the Capitol in Washington, D.C., where he performed for U.S. and foreign dignitaries March 17 with the Band of the Air Force Reserve Bagpipe Band.

PHOTO COURTESY OF THE WHITE HOUSE

Employment Summit is JTF-tested, ESGR-approved

Full-day event prepared JTF Sierra troops for life after deployment

Story and photo by Staff Sgt. Jessica Inigo
Joint Task Force Sierra Public Affairs

An Employment Summit prototype was held at the armory in National City, Calif., near San Diego on April 13, bringing together civilian resources, veterans organizations and representatives from colleges and universities to help California National Guard members better navigate their futures.

Specifically geared for the members of Joint Task Force Sierra, the Southwest border mission, this all-day event meant that the looming end of mission slated for the end of June will not be simply a dead end but rather a window of opportunity.

Employer Support of the Guard and Reserve (ESGR) brought the event to JTF Sierra service members and stressed that the summit was unlike typical job fairs in that it gathered specialized key assets to help prepare Soldiers and Airmen for life after deployment.

Many service members on the task force are hoping to be picked up by Border Patrol to work full-time, including Spc. Danny Martinez, who attended the Employment Summit just after his shift from Chula Vista Station.

In case that option doesn't work out for him and others who have applied for Border Patrol positions, the ESGR event maximized their knowledge in preparation for entering the civilian job market.

"We're working our butt off so each and every service member from all over the state

of California can get the information necessary for them to return to their point of origin and have the best knowledge available to them," said Fatima Hassam, a local veteran and employment representative at the South County Career Center, a partner of the California Employment Development Department (EDD).

Included in the summit were representatives from the EDD, who helped prepare unemployment paperwork in the event an immediate job could not be found; Department of Veterans Affairs officials, who explained benefits, including health care options; civilian veteran organizations, like the Reboot Workshop, which offered free science-backed seminars that teach service members how to be successful civilians; and multiple colleges and universities that provided information about G.I. Bill benefits and other veteran and spouse options.

"This is important to my troops because it enhances their military growth as well as growth in the civilian sector," said Sgt. 1st Class Perry Anthony Garner, a platoon sergeant with JTF Sierra.

Witnessing the Employment Summit blueprint in motion for Guard units in California and across the United States, Scott Essex, the state chairman of the Arizona ESGR and a program support manager for Employer Partnership of the Armed Forces, said this model is definitely something that could benefit Guardsmen everywhere, and he is hoping to bring the

Maurice Wilson, executive director of the Reboot Workshop, speaks with Soldiers of Joint Task Force Sierra about the science behind his free, three-week workshops, which help transitioning service members re-energize, get motivated and move strongly into the civilian workforce.

model to Arizona.

"I'm seeing very good one-on-one time with Soldiers and Airmen," Essex said during the Employment Summit. "We're going over things that worked here and will establish events very similar to this. It seems to work tremendously in answering questions."

ESGR's mission, according to the organization's website, www.esgr.org, is to develop and promote employer support for Guard and Reserve service members by advocating relevant initiatives, recognizing outstanding support, increasing awareness of applicable laws and resolving conflicts between employers and service members.

'Fighting Culinaricians' prep for Connelly competition

340th BSB cooks will be judged in July for Army food service contest

By Staff Sgt. Marcus Flakes
Joint Force Headquarters

Soldiers of the 340th Brigade Support Battalion are honing their culinary skills for the upcoming Phillip A. Connelly Awards Competition. The unit will begin the evaluation process during its annual training in July at Camp Roberts, Calif.

The 340th BSB is the second unit in the California Army National Guard to participate in the Connelly Competition during the last 10 years. The 40th BSB participated last year on Joint Forces Training Base-Los Alamitos.

The 340th's decision to compete will continue to promote the California Army National Guard's best field chefs while also representing one of the nation's great culinary venues: California. Capt. Sally Gill, commander of the 340th BSB Headquarters and Headquarters Company, said she is ecstatic about the opportunity for the 340th cooks to prove their excellence in field food service.

The objectives of the Connelly program are to promote and improve Army food service through encouragement and awareness with incentives, competition and media attention. The Department of the Army and the International Food Service Executives Association therefore recognize deserving units for superb performance.

The competition comprises three levels: regional, semi-final and national. The California National Guard is in Region 7, where only two of the six states have confirmed they will participate.

The unit that wins the nationwide competition will receive \$40,000 for its general services administration account; the runner-up will receive \$20,000. Results will be announced

later this year after all states have been judged.

Judging will be multi-faceted, including elements such as food safety and field sanitation.

"This is the first time we have ever competed, and normally the cooks do a stellar job in terms of sanitation. I feel confident about this entire process."

— Sgt. 1st Class Daniel Morales, food operations sergeant, 340th

"This is the first time we have ever competed, and normally the cooks do a stellar job in terms of sanitation," said Sgt. 1st Class Daniel Morales, food operations sergeant for the 340th BSB. "I feel confident about this entire process."

The cooks of the 340th attended a Food Safety and Sanitation Course in May. Food safety and sanitation is the No. 1 priority for cooks in the Army National Guard, as it accounts for three quarters of the evaluation checklist.

The cooks will undergo a field kitchen pre-evaluation by the California National Guard's Joint Force Headquarters Logistics Directorate Food Service Section in June. The pre-evaluation will help the cooks prepare food under pressure, using their time management skills to cook a meal that has been distributed to each state in the competition. The meals will be prepared from scratch.

The 340th is diving into this competition with the mindset of, "Measure twice and cut once," to help cooks' precision and minimize mistakes. "I feel that the training and preparation for this competition is sudden, but if we all discipline ourselves and stay focused on the expectations, we can actually go pretty far," said Private 1st Class Kaylor Salazar.

"I'd like to see our cooks win, and this takes a lot of unit cohesiveness," added Sgt. 1st Class David Ronningen, supply sergeant for the 340th BSB. "I've actually taken the liberty of ordering unit caps that say 'Fighting Culinaricians.'"

LRAS3 brings new capabilities to border mission

New surveillance system helps identify objects 9 miles away, night or day

Story and photo by Staff Sgt. Jessica Inigo
Joint Task Force Sierra Public Affairs

While in a holding pattern awaiting information on the future of the U.S.-Mexico border mission, California National Guardsmen are using some unexpected extra time on the job to provide increased optical surveillance capabilities through continued field testing.

Though Task Force Sierra was scheduled to begin out-processing from the yearlong mission with U.S. Customs and Border Protection about a month prior to the official June 30 end-of-mission date, the chief of the National Guard Bureau (NGB) has ordered the four Southwest border states to maintain current staffing levels until June 15.

Now with a little extra time on their hands, Soldiers and Airmen of Joint Task Force Sierra are continuing to use the latest optical advancements provided by reconnaissance scouts from the CNG's 1st Squadron, 18th Cavalry Regiment.

The Long Range Advanced Scout Surveillance System, or LRAS3, arrived for the task force in early May for a monthlong test and evaluation period. The system allows entry identification teams (EIT) to "see further out and have better imaging" along coastal sites, said Sgt. 1st Class Luis Ferretti, non-commissioned officer in charge (NCOIC) of the four-man 1-18th Cavalry team that is contributing to EIT sites along the border.

"It brings a better surveillance system than what has been used during the mission," he said. The LRAS3 is a \$500,000 piece of equipment that can be used both during

Then-Brigadier General David S. Baldwin, adjutant general of the California National Guard, tries out the Long Range Advance Scout Surveillance System near the U.S.-Mexico border.

hours of light and darkness. Its gear includes a forward-looking infrared (FLIR) thermal sight that shows images according to their heat signature; a GPS laser range finder system that calculates the range and position of objects to within five meters; and a video camera. Plus, the visual sensors have high magnification, allowing distant objects to be identified for more than 15 kilometers, or about 9.3 miles.

These increased optics will help coastal teams better watch for illegal entry into U.S. waters by large motorboats known as pangas that are often used for illegal drug

or human trafficking, said Staff Sgt. Brooke Parras, Imperial Beach Station NCOIC. Throughout the yearlong border mission, the coastal sites, from Imperial Beach to San Clemente, have assisted Border Patrol in capturing five panga boats. "Now, with having increased capabilities of the LRAS3, it could only help us in our mission," Parras said.

Pfc. Juan Munoz of the San Clemente Station has worked with all forms of optics while on the mission, including handheld binoculars, a scope truck, FLIR and now the LRAS3. Though many factors contrib-

ute to visibility, including weather and the available moonlight at night, Munoz said the LRAS3 outshines the rest. "On a good night, it does perform better than anything else," he said, adding that keeping the LRAS3 on the border, if the mission is extended, would be a benefit.

JTF Sierra leadership said they are now planning on keeping the 1-18th Cavalry scouts through the June 15 date requested by NGB, and longer if the mission is approved for extension.

During a recent border tour in May, the California National Guard adjutant general, then-Brigadier General David S. Baldwin, visited EIT sites to personally thank Soldiers and Airmen for all their hard work on this important mission, as well as to see exactly what types of needs EIT members would have if the mission continues.

"The LRAS3 is a very important product for us," he said during the visit. "If we get extended, I do want to have more optics and night vision capabilities available, not only for this mission, but for all of the California National Guard."

Despite scheduled end-of-mission planning, about 40 coastal EIT members as well as JTF Sierra criminal analysts are moving on to continue border support with the CNG's Joint Task Force Domestic Support-Counterdrug, thus ensuring there are no coverage gaps in support to Border Patrol. At present, no official word of a mission extension has been released.

147th CCS relay team: Aim High, Run Far

A 12-person Air National Guard team completed a 201-mile overnight race

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

Running all night, up hills, through tough terrain for 200.9 miles is not the usual "up-hill both ways" story that young Airmen hear from their supervisors. For members of the 147th Combat Communications Squadron, this will be a story to tell their Airmen for years to come.

"The run was not like any other race," said Staff Sgt. Steve Sandoval of the 147th. "During my night run, I had limited vision on the path. I wore a head lamp, and with the full moon that night, I could see the hill to some extent but you could definitely feel when you were running up the steep incline."

Runners enjoyed sunshine one mile and moonlit streets the next as the squadron's 12-person team completed the Ragnar relay event April 15-16, which started in Huntington Beach, Calif., and headed south down the Pacific coast. A day, night and day later, they made it to the finish line in just under 36 hours.

"Although the terrain was rough, the sights carried you through the run, as you saw shooting stars and frogs peeping out with their wide eyes at night," Sandoval said.

"The mid-spring temperature and blue ocean views made the uphill course all worth it."

The annual, nationwide Ragnar Relay Series is the largest overnight running relay series in the nation. During the April relay, each team member ran three legs, each ranging from 12.4 to 25.2 miles and varying in difficulty. Only one runner pounded the road at a time, while their teammates drove ahead cheering in the team vans.

The runners wore their Air Force-issued physical training shorts, and the team name — "Aim High, Run Far" — was emblazoned across their shirts as they ran through Anaheim, Carlsbad, Del Mar and La Jolla on the way to the finish in San Diego.

"I've definitely seen an improvement in my overall health and fitness and expect my [fitness] test score to improve dramatically," Staff Sgt. Priscilla Estrada said.

The team trained by conducting regular physical training sessions and entering local 5-kilometer races and half-marathons on the weekends. Team members support-

ed fellow runners by holding each other accountable for the Ragnar event and their ultimate goal of being fit to fight.

"When you know people are counting on you, it really inspires you to be consistent in your training," Master Sgt. Keith Nuanes said.

Staff Sgt. Steve Sandoval, a radio frequency transmissions technician for the 147th Combat Communications Squadron, enjoys the scenic views of La Jolla Cove as he nears the end of his 25.2-mile leg of the 201-mile, 12-person Ragnar relay race on April 16.

EXECUTIVE PERSONNEL COUNCIL RESULTS, Q1 2011

Command

a. Col. John Haramalis, senior mentor, JFHQ-CA, transferred to commander, 100th Troop Command, effective no later than (NLT) June 1.

b. Lt. Col. (P) Myles Williams, airfield commander, Los Alamitos, transferred to commander, 1106th Theater Aviation Sustainment Maintenance Group, effective NLT Aug. 1.

c. Lt. Col. (P) Laura Yeager, deputy commander, 40th Combat Aviation Brigade (CAB), transferred to com-

mander, 40th CAB, effective NLT March 1, 2012. Promotion to colonel is effective immediately.

d. Lt. Col. Michael Leeny, brigade fire support officer, transferred to commander, 1st Battalion, 143rd Field Artillery Regiment, effective Aug. 1.

e. Lt. Col. Peter Cross, executive officer and chief of staff, 49th Military Police Brigade, transferred to commander, Recruiting and Retention Command, effective immediately.

f. Lt. Col. Bruce Malarky, airspace management officer,

Intelligence and Sustainment Company, 40th Infantry Division, transferred to Army airfield commander, Los Alamitos, effective June 1.

g. Lt. Col. Nicole Balliet, deputy commander, 224th Sustainment Brigade, transferred to garrison commander, Camp San Luis Obispo, effective Dec. 1.

h. Maj. Nate Barto, operations officer, 579th Engineer Battalion, transferred to commander, 579th Engineer Battalion, and promote upon control grade availability, effective Sept. 30, 2011.

163rd remembers military moms on Mother's Day

By Megan Just

452nd Air Mobility Wing Public Affairs

While it is not uncommon to meet service members who had fathers in the military, it is rare to meet a service member with a military mother. In the California Air National Guard's 163rd Reconnaissance Wing, however, there are two senior noncommissioned officers who celebrated Mother's Day last month with moms who also served.

Instead of playing house when she was a little girl, Senior Master Sgt. Crystal Rossman liked to dress up in her mom's uniform and play Air Force. When her mother, retired acquisitions professional Senior Master Sgt. Pamela Francis, brought work home, the young Rossman would mimic her by pretending to write contracts. Ironically the younger Rossman is now the 163rd Mission Support Group's contracting officer, the exact job her mother held 19 years earlier. "One of the biggest compliments I've gotten is 'You are just like your mom,'" Rossman said.

Rossman recalls being proud as a child when her parents, especially her mother, would come to her school in uniform. "They normally expect to see dads, but when it's your mom, it's so cool," she said.

Being the child of a military mother wasn't always easy, though. Rossman recalls many milestones her mother missed, including her 16th birthday and high school graduation. "There were things she gave up," Rossman said. "She had to make sacrifices, but I understood why."

It was during Operation Desert Storm that the wider picture of what her mother was doing sank in. "I realized that she's part of something really big, and especially at a time when our country needs service members the most," Rossman said. "She was making a difference."

Crystal Rossman joined the National Guard when she was 17 years old, but even though she had left the nest, her mother was still in charge. Crystal Rossman's first assignment was with the 163rd Logistics Readiness Squadron, where her mother was the first sergeant. "She wanted everybody to know there was no favoritism," Crystal Rossman said. "I was the first one to get the hardest project, every time."

Working for her mother gave her the opportunity to observe her strong work ethic, dedication and "service before self" philosophy. "I wouldn't be where I'm at today at this age if it wasn't for the example she set," Rossman said.

Crystal Rossman said her mother continues to be the biggest supporter of her military career and is always prodding her to go after her next rank. Her mother also supports her by taking care of her three children so she and her husband can work during the kids' breaks in school.

Crystal Rossman's colleague, Master Sgt. Laurice Souron, knowledge operations functional manager for the 163rd Communications Squadron, also has a mother who served in the Air Force.

"She raised me to lead by example and to believe that any-

COURTESY OF MASTER SGT. LAURICE SOURON

Master Sgt. Laurice Souron, right, her mother Laura Froehlich, center, and grandmother Phyllis Esposito represent three generations of military service. Souron is the knowledge operations functional manager for the 163rd Communications Squadron, Froehlich also served in the Air Force, and Esposito was in the Women's Army Corps.

thing is possible. Whatever I set my mind to, I can do," Souron said.

Souron's mother, Laura Froehlich, met her husband while serving at Randolph Air Force Base, Texas. She separated after becoming pregnant, which was policy at the time. Although Froehlich was no longer a service member, she never stopped serving others. "For as long as I can remember, she's volunteered in some way or another," Souron said.

Much of Froehlich's volunteerism has been in support of troops. Locally she began volunteering with the military in 1985 as a member of the Moreno Valley Military Affairs Committee. After Sept. 11, 2001, when an increasing number of troops was deployed to the Middle East through March Air Reserve Base (ARB), where the 163rd is based, Froehlich rallied a team of volunteers and collected donations that transformed the austere deployment-processing hangar into a welcoming place for troops to relax.

"My mother is extremely vivacious and full of life," Souron said. "She's one of the hardest-working people I've ever known. She gives her whole heart and soul into everything she does."

At March ARB, Froehlich is known affectionately as "Flag Mama." Not only does she continue to run the hangar and its more than 100 volunteers, she personally gives a hug or handshake to every service member who deploys from the hangar. And even if it's 3 a.m., Froehlich will be standing next to the plane to greet those service members when they return. She has seen off or welcomed home more than 200,000 service members on 4,000 flights.

"She's been a patriot long before 9/11," Souron said. "She truly does bleed red, white and blue."

Souron said her mother's volunteerism is no small time commitment, but she is happy to share her mother with

the other service members. "She is my hero," Souron said. "I am who I am today because of my mother."

Souron joined the military more than 20 years after her mother separated. After college Souron reached a point in her life when she felt like she needed a change, and she was considering joining the 163rd Reconnaissance Wing. At the time, her mother was the honorary commander of the 163rd Operations Group, and her father had just retired from the Air Force Reserve and was beginning an Air Force civil service career. "They were extremely supportive and helpful because they both understood the life," Souron said. "Joining was the smartest decision I'd ever made."

When Souron enlisted in the Guard, she wasn't just a second-generation service woman. She was a third-generation service woman. Souron's paternal grandmother, Phyllis Esposito, served in the Women's Army Corps during World War II. Souron's father, retired Master Sgt. Larry Froehlich, remembers his mother as, "a very caring person who took care of everyone else's need before her own."

He said that when he was a young boy, his mother's military experiences were impressive to his friends, who only had fathers or uncles who served. "I was pretty much one-upping all my buddies when I was a kid," he said.

Larry Froehlich's mother came from a large Italian family and was one of 13 children. Many of his aunts worked in manufacturing jobs that supported the military during World War II, and five of his uncles served in the military. "I couldn't get through a weekend without hearing war stories," he said.

When he was 19, Froehlich decided he wanted some war stories of his own and joined the Air Force. He went on to serve in Vietnam from 1970-71, and between active duty, Reserve and civil service time, Froehlich worked for the Air Force for 38 years.

CSM Derma attends NASA education summit

The middle-school principal provided advice for educating military children

Q&A with Command Sgt. Maj. Joe Derma 79th Brigade Special Troops Battalion

Command Sgt. Maj. Joe Derma, senior enlisted member of the San Diego-based 79th Brigade Special Troops Battalion (BSTB), attended the NASA Office of Education's STS-134 Pre-Launch Education Summit and military families events in Orlando, Fla., in April.

NASA invited military personnel who are involved in education, educators who teach near or on a military installation and families of deployed service members to participate in the three-day event, April 17-20, which was centered around STS-134, the final flight of the space shuttle Endeavour.

The program, titled "Meeting America's Commitment to Military Families: Laying the Foundation for a Coordinated Approach to Supporting & Engaging Military Children," brought together academicians, industry partners, educators and thought leaders to discuss strategies to support and engage the families of military members

Although hardware issues delayed Endeavour's final flight, to the International Space Station, until May 16, NASA's effort to support military families went off without a hitch. NASA's Office of Education used the summit to kick off an educational campaign focused on engaging students in science, technology, engineering and mathematics-related studies. This initiative supports the Joining Forces campaign, which first lady Michelle Obama and Jill Biden, wife of Vice President Joe Biden, announced in early April.

Q: How was your experience at the NASA Kennedy Space Center?

Derma: I had a great experience at the NASA summit. Although the launch was canceled, the educational seminar was excellent. The people from NASA are dedicated to en-

sureing that all students in our nation, including children of military families, are provided with a strong foundation in science and math.

Q: What was the purpose of the summit? What was presented, covered and discussed?

Derma: The main purpose of the seminar was to answer the following question: "What are the major educational issues facing children of military families today?" We extended this question to not only cover active duty families but also the children of deployed National Guard and Reserve service members.

Q: Although you are a member of the Army National Guard, you are also a principal at a junior high school in Calipatria, Calif. In what capacity were you invited to attend the event?

Derma: I wore both hats at this seminar. I spoke and gave my insight as a principal discussing the factors that lead to success for all students, and then I gave insight over how the Department of Education can help the children of deployed service personnel. As a command sergeant major, I stated that there is need for the families, family readiness groups and schools to work hand-in-hand to ensure that the students left behind [when their parents deploy] are successful, get the counseling they need and are guaranteed time off from school to re-connect with returning service personnel.

Q: Who else attended the event? Other educators from your school? Other service members?

Derma: There were about 100 attendees. There were two other teachers from California who teach near or on military installations. I was the only representative from the

California Army National Guard that I know of at the event. No other person from my school district attended.

Q: Can you explain your position in both the Army National Guard and your civilian position in Calipatria?

Derma: I am the command sergeant major of the 79th BSTB in San Diego. My civilian job is as a middle school principal. I taught U.S. history, world history, reading and computers for six years, and I am now in my 11th year as a middle school principal.

Command Sgt. Maj. Joe Derma of the 79th Special Troops Battalion, left, pauses for a photo with Leland Melvin, NASA associate administrator of education, during the STS-134 Pre-Launch Education Summit in April in Orlando, Fla.

CNG opens state-of-the-art Sacramento armory

By Maj. Alana K. Schwermer
40th Infantry Division

The California National Guard opened its new state-of-the-art Sacramento Okinawa Street Armory on April 8. The armory, the newest of the CNG's more than 100 armories, uses a forward-looking design to support the organization's current and future needs. Units began drilling at the armory in February.

"The [armory] is a symbol of the Guard moving into the 21st Century," said CNG Army Division Command Sgt. Maj. Michael Winstead. "Not only do our Soldiers deserve it, they need a training center like this. ... The distance-learning facility allows us to train our Soldiers with modern technology. The [armory] offices are modern, and our full-time personnel have the latest technology."

The 100,000-square-foot armory supports six units with a large central drill floor, 60-seat amphitheatre, six classrooms, a gym, library and Family Readiness Group office. The armory includes large locker room areas with individual lockers where Soldiers can store their assigned organizational clothing and individual equipment. A 2,000-square-foot, well-equipped kitchen was also included in the new center.

"The first thing that comes to mind when you walk into the new [armory] is 'This sure isn't like the armory my father drilled at,'" said Capt. Brian Wintzer, construction

The 59th Army Band plays April 8 for the opening of the Sacramento Okinawa Street Armory.

manager for California National Guard Facilities and Engineering, who was the project manager for the armory construction. "The design of the [armory] and its adjacent Field Maintenance Service began in 2004, and the architect was charged with creating a design that would meet Soldiers' needs but also stand out as a structure that will set it apart from previously built armories."

The armory was designed to accommodate many types of military units so it can meet the changing needs of the Guard. However, the design also focused on the unique needs of the California Medical Detachment assigned to the armory. The Medical Detachment had previously drilled in trailers at the Mather Veterans Affairs Hospital. The Medical Detachment's new home includes rooms for vision and hearing exams, dental

X-rays, patient interviews and screenings, and medical exams.

"The high quality of the facility reflects the California National Guard and what we do," said Sgt. Jesus Martinez of the 40th Infantry Division, who recently returned from Afghanistan, where he was deployed as part of the 40th ID Agribusiness Development Team. "With all the additional classrooms, Soldiers have more opportunities to conduct formal classes. We also have a lot more space to do military training in the new building."

According to Wintzer, the flexible design of the armory allows the California National Guard Stationing Committee to change unit assignments if necessary, and it also reflects the current modular design of the military.

"All of the modern features of this building stem from the idea that flexibility rules, and the building needs to accommodate the dynamic mission of the National Guard," Wintzer said. "The [armory], like all new readiness centers, is plug-and-play like the modular forces they support. As a model for future facilities, Soldiers and their leaders can rest assured that when they go to drill at the new [armory], they can focus on their mission and their training, not the building they work in."

Conference, workshop stress comprehensive fitness

Story and photo by Staff Sgt. Jessica Inigo
Joint Task Force Sierra Public Affairs

The Health Promotion and Prevention Training Workshop brought subject matter experts in the fields of psychological health, drug deterrence, sexual assault prevention and resilience training to National Guardsmen from across the United States at this year's conference in San Diego. The National Guard Bureau (NGB) conference acted as a backdrop to a resilience trainer assistant (RTA) train-the-trainer workshop, both of which kicked off April 25 and focused on Comprehensive Soldier Fitness (CSF).

The goal of CSF is to increase resilience and enhance performance by developing the five dimensions of strength: physical, emotional, social, spiritual and family.

This is not training to be a "kinder, gentler Army," as it might sound. This remains the train-as-you-fight force, but now challenges are faced smarter and backed by science, according to conference leadership.

The first day brought program chiefs to the stage, offering an overview of exactly what resilience training and each of the mental wellness programs can do for today's fighting force. "Look at the people around the world who could join the Army," said Brig. Gen. Rhonda Cornum, director of the U.S. Army's CSF program, who was also a speaker during the workshop. "These are people who are obviously patriotic, they're good people. However, they don't all necessarily have the skill-set and scope to effectively face the challenges and disappointment that comes with the job."

With the Army's realization that physical fitness is not the end-all, be-all of top performance, a more encompassing approach has been taken, and now the National Guard is following suit by providing RTA certification by master resilience trainers (MRT). The San Diego-based workshop produced 243 RTAs, the first-level basis of the program, to go back to units across the Guard. Currently there are 295 certified MRTs, whose vision is to create "balanced, healthy, self-confident Soldiers, families

and Army civilians whose resilience and total fitness enables them to thrive in an era of high operational tempo and persistent conflict," according to the MRT page at www.army.mil.

To highlight the overall theme of the conference, Cornum, who was a prisoner of war in Iraq in the 1990s, addressed key issues for newly trained RTAs and more specialized MRTs. The flight surgeon, who was then a major, was shot down from a UH-60 Black Hawk helicopter and sustained two broken arms, a broken finger and a gunshot wound in the back. She told her tale of being captured through a picture board during the conference, explaining that her success in coping with that adverse event spoke to the importance of one's frame of mind.

"How you come out of an event depends a lot on how you go into it," Cornum said during her presentation, giving a nod toward the idea of positive thinking. She offered the example of running a marathon — it's not something a person would just jump into, but rather something that is trained for over a longer period of time to work up to the event. It's training before, not afterward.

Cornum said the emphasis that is placed on post-deployment needs should be revamped and moved to the front, so the service member trains prior to the deployment, much like a marathon runner. "You're more successful if you train before the event," she said specifically about the CSF program, but this principle applies to all aspects of total fitness and risk reduction.

The Army is working with researchers, doctors and medical professionals worldwide to better identify and expand treatment options, which were highlighted at the San Diego conference for Guardsmen.

Guardsmen have made up 40 percent of the U.S. fighting force during Operation Enduring Freedom and Operation Iraqi Freedom, according to Navy Capt. Joan

Lt. Col. Johnny Boatman, National Guard Bureau Counterdrug Branch chief, discusses the National Guard's Prevention, Treatment and Outreach program April 26 in San Diego.

Hunter, director of psychological health for the National Guard Bureau. This high operational tempo increases pressure on the force, which could be reflected in the higher suicide rates seen within the force. However, life and family issues remain a major cause of the increased suicide attempts, according to Hunter. For this very reason the Comprehensive Soldier Fitness program and its medical and mental health providers are assisting in offering the overall best practices for service members and their families.

Through these best practices, an increase in a service member's resilience would then play a larger part in physical, emotional, spiritual, social and family well-being. This is especially true with California's embedded psychological health program that is currently available, according to Hunter. In fact, because of the California embed program, other states are utilizing

more psychological health professionals to help curb negative reactions to excess pressure, she said.

All-in-all, through the training workshop and conference, NGB is showing its focus on the complete health and fitness of the men and women in the California National Guard and across the National Guard as a whole. There are now working groups implementing strategies in phases, utilizing science-based curricula, and 28 states have prevention coordinators to assist in reaching the goal of making strong minds along with strong bodies.

As Lt. Col. Johnny Boatman, NGB Counterdrug Branch chief, said April 26, quoting an old corporate slogan, "In a world of technology, people make the difference," and it is this human difference these programs hope to bring to America's fighting force — making them strong inside and out.

Proper communication improves unit morale

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

Sgt. Lance Nash of Company C, 79th Brigade Special Troops Battalion, sat in the Equal Opportunity Leaders Course, which was held May 15-21 in San Diego. Nash listened, ready to learn how he could help others, and was caught off guard by the information presented on mission-readiness.

"I was reminded of something we are all aware of and forget from time to time," Nash said. "One person can create an environment to foster unit morale and teamwork. Learning to censor myself as I hold conversations in the workplace will improve communication throughout the unit. ... Most of our conversations do not belong in the work center, and I could simply redirect myself when discussion of unwanted details arises."

In accordance with an Army requirement,

the California National Guard holds an Equal Opportunity Leaders Course annually to train Soldiers in the areas of diversity and respect and how they affect mission-readiness. It teaches equal opportunity regulations and coaches leaders on how to create a cohesive unit environment. The course totals 60 hours, and students receive a Department of the Army form that many institutions will accept for college credit.

"We should reflect our community," Command Sgt. Maj. William Clark Jr., the CNG's senior enlisted leader, said during a classroom visit. "I wouldn't have made it to this position without mentorship. People are the best asset, and we need to continue the mentorship process to allow for growth and diversity."

The May class was larger than other classes

in the last two years, with a total of 53 students. The lessons covered values, behaviors, effective listening, communications processes, conflict management, sociology, cultural concepts, racism, sexism, education on extremist organizations, prevention of sexual harassment, equal opportunity policies and the overall roles of equal opportunity advisers.

The class also received a visit from Veronica Burgess, an administrative judge for the U.S. Equal Employment Opportunity Commission, who presented insights on the court system and advice for students to take with them after completing the course.

"Communication should occur at the lowest level possible," Burgess said, "and if this occurred more often, we would solve more issues."

Sgt. Marisol Munoz of 1st Battalion, 140th Aviation Regiment, and Staff Sgt. Murray Harrison of Detachment 1, 100th Missile Defense Brigade, participate in an exercise to get to know each other's level of comfort within their space May 19 during the Equal Opportunity Leaders Course in San Diego.

Members of the 144th Fighter Wing come to attention May 14 in Fresno during a change of command ceremony in which Col. Sami D. Said took his position as wing commander.
Photo by Master Sgt. David J. Loeffler

VA support available for caregivers

The Department of Veterans Affairs (VA) published the interim final rule for implementing the Family Caregiver Program of the Caregivers and Veterans Omnibus Health Services Act of 2010, which provides additional support to eligible post-9/11 veterans who elect to receive care in a home setting from a primary family caregiver.

Additional services available for primary family caregivers of eligible post-9/11 service members include a stipend, mental health services and access to health care insurance, if the caregiver is not already entitled to care or services under a health care plan. Caregiver training and medical support are other key components of the program.

Veterans can download the Family Caregiver Program application (VA CG 10-10) at www.caregiver.va.gov. The application enables a veteran to designate a primary family caregiver and secondary caregivers, if needed. Caregiver Support Coordinators are stationed at every VA medical center and available by phone at 1-877-222 VETS (8387).

Caregivers for veterans from earlier eras are eligible for respite care and caregiver training.

CA vet license plate available online

The California Veteran special interest license plate can now be ordered online through the Department of Motor Vehicles website, <http://dmv.ca.gov>. Proceeds go to the Veterans Service Office Fund and are used to expand veteran services statewide. The plates cost \$30. Since the inception of the veterans plate program in 1995, about 24,500 have been issued, resulting in \$6.8 million raised and distributed to county veteran service offices.

DID YOU KNOW...

failure to meet Army or Air Force standards can adversely impact your military career?

Army commanders ensure Soldiers meet Army standards. Failure to meet Army standards as prescribed by regulation can result in the initiation of a suspension of favorable personnel actions, also known as a flag. Commanders direct flagging actions, notify Soldiers and follow steps for flag initiation per Army Regulation (AR) 600-8-2. Multiple documented incidents of not meeting Army standards can result in a bar to reenlistment and separation from the service. Further information can be found in AR 135-178 and AR 600-8-2.

Air Force commanders ensure Airmen meet Air Force standards. Commanders also ensure Airmen are notified concerning failure to meet Air Force standards. Air Force administrative actions for unsatisfactory performance range from an oral reprimand to a letter of reprimand. Failure to achieve Air Force standards can ultimately result in adverse actions including removal from a duty assignment or promotion list, and even separation from the service. Further information can be found in Air Force Instruction (AFI) 36-3207 and AFI 36-3208.

"Lakotas," cont. from page 12

will say, 'Hey, go to the corner of 5th and Main,' [and] as Army aviators we don't necessarily know where that is," Mariotti said. "The system's aeronautical charts will aid greatly in guiding us to those locations, allowing us to help them facilitate rescues."

Along with the MEP configuration, the Lakotas will include a new RT5000 radio system able to transmit simultaneously on multiple bands. "What's unique about this is not only will we be able to communicate on all the civil band radios such as police, fire department, hospitals and first responders, but we can also communicate on military frequencies," Mariotti said. "It's far past anything I've seen as far as an aviator in the military. It's incredible."

The final six aircraft, slated for delivery in fiscal year 2012, will be set up with a security and support configuration as well. The S&S package enables pilots to view and share key data in real time with personnel on the ground.

The Lakota is built mostly with commercial off-the-shelf technologies by the North American operation of the European Aeronautic Defense and Space (EADS) Co.

"Being a commercial aircraft, there is no armor or countermeasures on the helicopter that would normally be found on military aircraft to defeat threats," Rathe said. "For that reason it isn't deployable to combat theaters."

There are 12 pilots assigned to the 3-140th S&S Battalion, and five are trained to fly the new Lakotas. Pilots are required to attend a 14-day course from American Eurocopter, an EADS North America company in Texas that teaches the basics any pilot, military or civilian, would need to transition to the new aircraft, Rathe said.

Pilots also must attend the military's only Lakota training course at the National Guard's Eastern Aviation Training Site in Fort Indiantown Gap, Pa. The six-week course focuses on air traffic control qualifications that indoctrinate Army standards

according to aircrew training manuals.

Not only are pilots being trained on the new equipment, maintainers are being introduced to new technologies this aircraft brings to the table.

"The biggest challenge is how differently this aircraft operates from present Army functioning procedures," said Staff Sgt. Larry Kavanaugh, an aircraft mechanic with the 3-140th who has more than 10 years of experience working on military aircraft. "It's like going from analog to digital. Everything is state of the art."

Additionally, the Lakota is not maintained like normal military aircraft; its maintenance is regulated by the Federal Aviation Administration, and maintainers must obtain FAA certification.

"That adds a whole other twist to working and training on it," Rathe said. "Soldiers would typically go to school to get their [military occupational specialty] and be qualified to work. However, for this air-

craft they'll need an airframe and powerplant license from FAA as well."

Maintainers are looking at about a year of classroom and hands-on training to get up to speed on all of the Army and FAA regulations, King said.

"We go through a factory course for about a month and our [airframe and powerplant] requirement is at least another month," Kavanaugh said. "We're required to take three written tests, then a practical test before being rewarded with the A&P license."

The 3-140th S&S Battalion is proactively training and preparing their pilots, crew chiefs and maintainers to remain mission-ready while transitioning aircraft. With the exception of their final aircraft to be delivered, the unit expects to be fully functioning by mid-January, Mariotti said.

"This aircraft will have a significant positive impact on the way we train and do our job," he said. "The capability it brings to conduct our mission will be second to none."

Public Affairs Directorate, California National Guard

9800 Goethe Road, Sacramento, CA 95827-3561

An Airman from the 146th Aircraft Maintenance Squadron, California Air National Guard, washes fire retardant off of a C-130J Hercules aircraft May 3 at Dyess Air Force Base, Texas, after a day of firefighting operations. The retardant is corrosive and needs to be washed off as soon as possible to prevent damage to the aircraft.

PHOTO BY STAFF SGT. ERIC HARRIS

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