
TAG Update
Spring 2009
COMMAND INFORMATION FOR THE PENNSYLVANIA DEPARTMENT OF MILITARY AND VETERANS AFFAIRS

From The Adjutant General

The Pennsylvania National Guard is once again the most deployed Guard in the nation. Today, approximately 6,000 of our Soldiers and Airmen serve in Iraq and Afghanistan and the Air Guard is in more than 10 countries.

While there are many reasons for our success, one of the unsung heroes is the Pennsylvania National Guard AssociationS. Working diligently behind the scenes, they help us equip our force, obtain modern facilities and endorse important legislation that aids our Soldiers, Airmen and families.

Each year, they sponsor an annual congressional education seminar, host a state-wide conference, support Guard Day at the Capitol and contribute to outreach programs. The Associations also prioritize, publish and promote our legislative priorities. For 2009, these include maintaining the A-10 flying mission and end strength at Willow Grove and building a new combined support maintenance facility in Pittsburgh. Equipment priorities include new HMMWVs, helicopters and airborne broadcast equipment for the 193rd Special Operations Wing.

The bottom line is the Associations are one of the most important tools in our toolbox and they need your support. If you are a member, I thank you. If you are not, I strongly encourage you to join this great team. They will ensure our viability and relevance today and well into the future.

[image: image1.png]

JESSICA L. WRIGHT

 MG, PAARNG

The Adjutant General

Air Guard Updates

111th Fighter Wing

Wing honors 2008 Outstanding Airmen of the Year
The following members of the 111th FW were honored: Senior Master Sgt. James Weller, 111th Aircraft Maintenance Squadron, chief officer in charge of load standardization; Tech. Sgt. Jeffrey Davis, 111th Security Forces Squadron fire team leader and unit career advisor; and Senior Airman George Beane, 111th Aircraft Maintenance Squadron aircraft maintenance technician

A-10s bring good luck to Pennsylvania in NFL divisional playoffs
The 103rd Fighter Squadron A-10 aircraft pulled double duty Jan. 11 with flyovers during two NFL divisional playoff games. The A-10s did a flyby over Giants Stadium, N.J., where the Philadelphia Eagles defeated the New York Giants, and then made an appearance over Heinz Field in Pittsburgh, where the Pittsburgh Steelers defeated the San Diego Chargers.

56th Presidential Inauguration support
Ninety-one volunteers from the 111th FW were part of the 7,000 members of the task force of Guard members from more than a dozen states who supported the inauguration of President Barack Obama Jan. 20 in Washington D.C.

MacDill Air Force Base deployment
Approximately 160 wing members deployed to MacDill Air Force Base, Fla., Feb. 17 to support a unit of joint tactical-air controllers as they prepared for an upcoming deployment. The air controllers requested 111th FW assistance because of the knowledge and experience wing members gained in theater during a July 2008 Afghanistan deployment. This is the wing’s third consecutive year working with air controllers at Avon Park Air Force Range in central Florida.

Miscellaneous
· Lt. Col. John Quinn, former 111th Medical Group administrative officer, assumed command of the 111th Medical Group in a change of command ceremony at Willow Grove Air Reserve Station on Feb. 5. Col. Mike Hajatian, outgoing commander, retired upon relinquishing command.
· Wing members participated in congressional visits to Washington D.C. on March 3-4 and Guard Day at the Capitol in Harrisburg on March 10. The wing presence included public affairs displays, including the 111th Operations Group life support section and the 111th Medical Group expeditionary medical system.
· A reunion of current and past members of the 111th FW was held April 6 in Philadelphia. The reunion dinner also celebrate the 58th anniversary of the unit, which was activated in 1951.

171st Air Refueling Wing

Security forces leave for Iraq
Members of the wing’s Security Forces Squadron bid their families goodbye in February before boarding a chartered flight that would eventually take them to their deployed base

in Iraq.

Twenty-five of 42 Airmen departed for a six-month deployment during which they will provide security of crucial military base infrastructure and assets in the Iraq area of responsibility. The second half of their team joined them at a later date.

Col. Frank Sullivan, Director, Joint Staff for the Pennsylvania National Guard, along with Pennsylvania Army National Guard Command Sgt. Maj. Don Shiner, flew in from Fort Indiantown Gap to pass along well wishes from the state staff.

Brig. Gen. Uptegraff stated that he is confident this group will perform admirably. He encouraged each member to hold onto the Air Force core values of integrity, service and excellence and to “return with honor.” He was equally proud that the security team will be commanded by the wing’s own security forces commander, Lt. Col. Steve Painter.

This group is unique in the sense that it is comprised of a wide range of age groups. For some it will be a return trip; for many others it will be their first major deployment.

More in the air than just football
As country recording artist Laura Bryna stood proudly on the 50 yard line at Pittsburgh’s Heinz Field on Nov. 16, there was more than football in the air. The crowd of more than 62,000 Steelers fans roared as Bryna paid tribute to the military with her hit single, “Hometown Heroes,” followed by the National Anthem and a KC-135 Stratotanker flyby.

A scant 85 seconds was the allotted time for the refueling tanker to reach the stadium from the established holding point up the Monongahela River once the anthem started. As snow swirled throughout the stadium, the 171st pilot, Capt. Jason Figley, said: “It looked bleak at times if the flyover was going to happen. But for a brief period, the clouds lifted, opening a window of opportunity for the tanker to fly along the river and over the stadium to showcase the rare spectacle.”

Orientation flights/community relations/deployments
· The orientation flight program will commence in April with the JROTC. Other events include employer, educator, veteran, clergy and spouse flights. The wing will also host Pennsylvania State Senator John Pippy and the Pittsburgh Cable News Channel.
· David Rohm was presented the Purple Heart on March 7 at the wing for his service during World War II. Rohm, 86, received the medal for injuries he sustained bailing out of his crippled B-17 aircraft 65 years ago.
· The 171st ARW hosted its 26th annual African-American Heritage Luncheon on Feb. 24. The featured guest speaker was Roger Kingdom, an Olympic gold medalist, a University of Pittsburgh graduate and the head track coach for the California University of Pennsylvania. The event allows the unit to showcase its accomplishments while celebrating Black History Month.

· More than 20 unit members, including Brig. Gen. Roy Uptegraff , attended the basic training graduation of 13 Airmen from the 171st ARW in late February. Their continued success in their Air Force education is vital to the future of the unit and its mission readiness.
· More than 450 members of the 171st ARW deployed to Kyrgyzstan, Curacao and Guam from August 2008 to January 2009.

193rd Special Operations Wing

Wing takes top honors

Tech. Sgt Brian Holley of the 193rd Communication Squadron earned top honors and was awarded the prestigious John L. Levitow Award for his tremendous achievements at the Air National Guard Non-Commissioned Officers Academy (NCOA) Class 09-02. Of the 78 students in the class, Tech. Sgt Holley achieved the highest average on objective test scores, performance evaluations, peer rankings and staff rankings. The award is presented in honor of Sgt. John L Levitow, the lowest ranking enlisted person in the Air Force to receive the Medal of Honor during the Vietnam War.

193rd Schoolhouse

The Air National Guard Schoolhouse at Fort Indiantown Gap trained 1,980 students in FY 08. On the civil engineer side of the house, 60 formal classes were offered and 578 students graduated. On the engineering installation side, 53 formal classes were offered and 530 students graduated. The Regional Training Site trained six services flights from four different states with a total of 125 personnel. The Regional Equipment Operators Training Site trained 13 civil engineer units from 11 states with a total of 715 personnel trained. The RTS was also involved with training 32 British engineers. Since its inception in 1989, more than 27,500 personnel have been trained.

271st Combat Communications Squadron
The 271st underwent an Air Combat Command Unit Compliance Inspection between March 5-9. The inspector general reviewed 42 critical compliance objectives and found the squadron compliant in 40 of the 42 objectives. In addition, the squadron has received equipment that will provide new technology and capability when supporting organizations during disaster relief, homeland defense and deployed operations supporting the war fighter. The Ground Multi-band Terminal provides the deployed Air Force war fighter with a transit case integrated quad-band tactical satellite communications ground system that is flexible, lightweight, modular, and scalable.

193rd Regional Support Group

The 193rd Regional Support Group is currently undergoing numerous changes. There are four major projects currently under construction at Fort Indiantown Gap and at the State College Air Guard Station. These projects total more than $16 million and will provide modern facilities for the 112th Air Operations Squadron, the 148th Air Support Operations Squadron and the 201st RED HORSE Squadron. Additionally, the group is in active design of five future facilities to continue the modernization effort at Fort Indiantown Gap.

203rd Weather Flight maintains long tradition

The 203rd Weather Flight has supported the 28th Infantry Division since 1976. While fully Air National Guard, their sole mission has always been to provide staff weather support to Pennsylvania Army National Guard units. That tradition continues, with the 203rd deploying two members to Iraq with the 56th Stryker Brigade for the duration of its tour. This is the 203rd’s sixth trip to Iraq, but not its last. It will also join the 28th Combat Aviation Brigade later this year. The 203rd previously accompanied the 56th Brigade to Kosovo and currently has one member in Afghanistan. The 203rd has deployed at 153 percent of its authorized strength since 9/11.

193rd Bollen Range

Bollen Range has completed installation of a radar acquisition and display system (RADS) in the main control tower. This project took over three years to complete. The RADS displays the aircraft tracks that are received from the Harrisburg Approach Control's ASR-9 radar. This is the same signal used to populate the STARS Lite system used at Muir Air Field control tower. The RADS greatly enhances the range control officer's situational awareness and directly contributes to the safety of flight of missions utilizing Bollen Range.

Bollen Range has established a new drop zone to be utilized by airlift units. This new drop zone is called Mustang DZ and allows airdrop missions to continue when they might otherwise be canceled due to personnel occupying the training corridor areas in the vicinity of McLean DZ. Not only does this contribute to the combat readiness of the airlift units, it also reflects the outstanding coordination that occurs between Bollen Range and Army Range Control personnel.

Presidential Inauguration support from 193rd and 171st services flights

Personnel from the 193rd, along with personnel from the 171st Air Refueling Wing, helped out at the inauguration of President Barack Obama. The combined flights served two hot meals from the single pallet expeditionary kitchen and provided a Meal-Ready-Eat (MRE) for lunch.

193rd Services Flight wins Air National Guard services flight of the year

The 193rd Services Flight was selected as the recipient of the 2008 Air National Guard Services Flight of the Year by the National Guard Bureau. The flight competed against 88 flying wings. In receiving the award, the unit was commended for their support of AEF deployments, expansion of their food service operation and their excellent performance in the operational

readiness inspection. In the first phase, Senior Master Sgt. Chris Shull was recognized as an outstanding performer. During the second phase, Tech. Sgt. Erica Chalk was recognized as an outstanding performer.

211th Engineering Installation Squadron, Air Expeditionary Force
Preparation for Exercise Patriot 09 is underway and members of the 211th EIS will also be conducting real-world workload for Patriot 09. This exercise will be taking place in conjunction with AEF participation.

The unit was able to acquire over $170,000 from National Guard Bureau to procure necessary communications equipment and materials to upgrade the infrastructure for Area 1. This upgrade will provide 21st century communication capabilities while offering expandability as future new facilities are constructed.

148th Air Support Operation Squadron

The 148th Air Support Operation Squadron has set and exceeded numerous goals this past year. As the airpower experts for the 56 SBCT, it has stood shoulder to shoulder with its Army brethren throughout the year, preparing for the current deployment. It has been a very busy year, starting with the Warfighter exercise at Fort Indiantown Gap, then JRTC rotation at Fort Polk, Louisiana, and now with the deployment to Camp Taji, Iraq.

Award recipient
The Pennsylvania Commission for Women selected Senior Master Sgt. Regina Stoltzfus as a recipient for their 2009 Women's History Month award. Their primary focus this year is on women in the military. Maj. Gen. Jessica L. Wright was also one of those who was recognized during the history month dinner March 9 at the state capitol.

193rd Security Forces Squadron deployment to Iraq
The193rd Security Forces Squadron was awarded two Joint Service Commendation Medals and nine Joint Service Achievement Medals. Eleven members deployed to Combined Joint Special Operations Air Component, Combined Forces Special Operations Component Command, in support of operation Iraqi Freedom. The Security Forces personnel ensured the safety and security of Balad Air Base, Iraq. As a result of their outstanding leadership skills and sector defense, protection was achieved for more than 500 special operations forces personnel in a prolonged Force Protection Condition Charlie environment. More than 3,000 anti-terrorism measures and more than 1,000 vehicle searches were performed while over 150 mortar attacks occurred against the base.

Army Guard Updates

Stryker Brigade loses first Soldier in combat
Staff Sgt. Mark C. Baum, 32, of Quakertown, a member of Detachment 1, Company B, 1-111th Infantry, Phoenixville, died of injuries after being struck by small arms fire in Mushada, Iraq, on Feb. 21. Baum was assigned to a quick reaction force that was responding to an improvised explosive device attack when he was lost.

Baum, a former active duty combat veteran, served tours in Iraq, Kosovo and the Sinai. He joined the Pennsylvania National Guard in 2005. As a civilian, he was a corrections officer at the Bucks County Correctional Facility. He was the 33rd Pennsylvania Army National Guard Soldier killed in action and the first 56th Stryker Brigade soldier killed in combat. The 56th Stryker Brigade arrived in January for a nine-month assignment. Baum was posthumously awarded the Purple Heart and promoted to staff sergeant.

628th Aviation Support Battalion
More than 500 Soldiers with the 628th Aviation Support Battalion were recognized on Feb. 5 during a departure ceremoy at the Lebanon Valley College Field House. The Soldiers joined the 28th Combat Aviation Brigade at Fort Sill, Okla., where they are training for approximately three months before being deployed to Iraq.

828th Finance Management Detachment
More than 20 Pennsylvania Army National Guard Soldiers with the 828th Finance Management Detachment were recognized on March 29 during a departure ceremony at the Lebanon Armory. Friends and family came out to say goodbye to the Soldiers, who will serve a year-long deloyment in Iraq on a finance mission.

Stryker Brigade Combat Team

Independence Brigade assumes mission north of Baghdad
The 56th Stryker Brigade Combat Team, 28th Infantry Division, marked the official start of its mission in Iraq during a transfer of authority ceremony Feb. 24 at Camp Taji.

The Pennsylvania National Guard brigade assumed responsibility for assisting Iraqi security forces in securing an area around Taji, northwest of Baghdad. The ceremony marks an end of mission for Soldiers of the 2nd Stryker Brigade Combat Team, 25th Infantry, based in Hawaii. A two-week transition period preceded the turnover of responsibility. Soldiers from the two brigades worked together during that time.

Col. Marc Ferraro, commander of the 56th Brigade, acknowledged the sacrifices the Soldiers of the 2nd Brigade and pledged to build on their success. He acknowledged the sacrifice of eleven Soldiers from the unit who made the ultimate sacrifice during the deployment.

A number of Iraqi officials attended the ceremony to say goodbye to the outgoing unit and welcome the new unit. One Iraqi military official said the region saw an increase in security and infrastructure rebuilding while Iraqi forces worked together with the Hawaii-based 2nd Brigade.

Keystone troops get out on patrol
Soldiers from Company C, 1st Battalion, 111th Infantry Regiment, conducted a presence patrol in the Al-Faris area, southwest of Tarmiyah on March 13.

“We were basically patrolling the area, showing our presence, letting the people in that neighborhood know we’re there to protect them,” said Sgt. 1st Class James Mergott, a platoon sergeant from Ridley, Pa. “From my perspective, I thought the patrol went well. I’m a vehicle commander, so I was in the vehicle providing over watch and could see what was taking place.”

Prior to the patrol, Soldiers stopped by traffic control points manned by their Iraqi Army counterparts. Company C Soldiers and Iraqi Army soldiers routinely patrol through the village, providing security for residents and giving Soldiers the opportunity to learn about the concerns of residents. Staff Sgt. Michael Brown, of Exeter, Pa., said the Al-Faris residents have spoken to patrolling Soldiers about how conditions have improved.

“We did a presence patrol in the neighborhood to talk to some of the local nationals, to see what they need overall in the neighborhood,” Brown said. “Each time we’re there, it’s just getting better.”

Brown said many of the Al-Faris residents had relocated to the area from Baghdad because of previous insurgent activity there. Brown said the Al-Faris residents who had relocated want only to start over and live quietly.

Military Support to Civilian Authorities

Armed Forces Day
The Pennsylvania National Guard is serving as host for this year’s Armed Forces Day event on City Island in Harrisburg May 16. This will be the eighth annual event held at City Island and sponsored by the City of Harrisburg. Each year the event produces a significant number of information booths, displays, exhibits and tasty treats presented by our family readiness groups.

The 28th Division; the Pennsylvania Air National Guard; the 213th Area Support Group; the Eastern Army Aviation Training Site; and the Army and Air Recruiting and Retention personnel do much of the heavy lifting when it comes to aircraft, wheeled, and track equipment and information displays.

Planning for the event is well under way. The Joint Forces Headquarters Command Group, staff sections, as well as the 3rd Civil Support Team and the Pennsylvania Chemical, Biological, Radiological, Nuclear and High Yield Explosive Enhanced Response Force (CERF) are totally engaged. We invite everyone affiliated with the Pennsylvania National Guard and the Department of Military and Veterans Affairs to come and witness the event. Things kick off with a 5K run at 8 a.m. Displays will open at 9 a.m. The formal ceremony will begin at 11 a.m., with Kevin Henry, news anchor at WHTM Channel 27, serving as our celebrity master of ceremonies.

The ceremony will include an A-10 flyover by the 111th Fighter Wing and a cannon calute to the nation by the 109th Field Artillery. Maj. Gen. Jessica L. Wright and Harrisburg Mayor Stephen Reed will offer remarks. Music for the event will be performed by the Pennsylvania Air National Guard Band of the Mid-Atlantic. Displays, entertainment and events will continue until 4 p.m. Specific information may be obtained by calling the J2/3-MSCA at (717) 861-8938.

Pennsylvania National Guard participates in weather exercise
In recognition of Weather Emergency Preparedness Week (March 2-6) we participated in the Pennsylvania Emergency Management Agency’s annual Spring Hazardous Weather Preparedness Exercise. During this exercise, we tested various emergency operations processes through both our Emergency Preparedness Liaison Cell at PEMA and the Joint Emergency Operations Center (JEOC) at Fort Indiantown Gap. The scenario was based on a strong storm system producing several tornadoes across the commonwealth.
213th Area Support Group
The focus in the first quarter was to prepare the following units for possible deployment within the next year. The 828th Finance Detachment will train at Fort McCoy for a deployment to Iraq; the 109th Mobile Public Affairs Detachment will prepare for deployment to Iraq in spring 2010; the 1902nd Contingency Contracting Team and its sister CCTs have been stood up. The 1902nd will be only the third CCT of the 64 in the National Guard’s inventory slated to deploy; the 528th Finance Detachment will likely mobilize in early 2010 for a deployment to Iraq. National Guard Bureau expects to deploy as many as nine of these teams per year.

Last month, the 213th Personnel Company (Human Resources) had its official standing up ceremony at Fort Indiantown Gap. This company is only one of three of its type in the National Guard. This event marks the official shift to the Army’s Personnel Services Delivery Redesign system and also marks the beginning of standing down the legacy personnel units of the 28th Personnel Services Battalion. The 28th PSB and its detachments will roll up their colors this summer.

In January, the Chemical, Biological, Radiological/Nuclear and High Yield Explosive Enhanced Response Force Package (CERFP) mobilized to support the presidential inauguration. More than 110 Soldiers were mobilized for this mission. Additionally, the Group had 27 Soldiers on duty in Washington D.C. since fall of 2008 as part of the planning and support of the inauguration.
Northeast Counterdrug Program

The Pennsylvania National Guard Counterdrug program continues to fulfill its three-pronged mission to interdict the flow of illegal drugs, reduce the demand for drugs and train law enforcement agencies and community-based coalitions with a drug nexus.

Between Jan. 1 and March 30, Counterdrug interdiction operations assisted law enforcement agencies in seizing nearly $8 million in illegal drugs, narcotics and assets. Counterdrug also contributed to removing 138 weapons from criminals and aided in 122 arrests as a result of intelligence gathering and aerial surveillance.

Counterdrug also has eight specialists in communities throughout the commonwealth who provide anti-drug messages and life skills training that help to deter youth from using illegal drugs. This work is performed through partnerships with educational institutions and community-based coalitions.

Also, we recently concluded our second annual public service announcement contest and were pleased with a significant increase in entries from the previous year. The theme of the contest centered on giving parents valuable information about illegal drugs and their effects.

Planning is well underway for the youth leadership camps. The camps will focus on overall healthy lifestyles, with an emphasis on mental and emotional health as well as physical health. Regarding physical health, campers will be given a pedometer to keep track of their steps for the week. Seven organizations are scheduled to have camps at Fort Indiantown Gap this summer. Approximately 300 youth and junior mentors are slated to participate.

Since Jan. 1, Counterdrug has provided instruction to 1,903 students from law enforcement and community organizations. Desert Snow Phase I-III was one of our highly-requested courses last year, so we have decided to offer Desert Snow Phase IV this year. This course will be held at the 111th Fighter Wing’s hangar on Horsham Joint Interagency Installation at Willow Grove.

Fort Indiantown Gap National Training Site
Fort Indiantown Gap continues its track record as one of the busiest Army National
Guard training centers in the country. Our projection for Fiscal Year 09 is over 600,000 man days. In January, we wrapped up our support of the pre-mobilization training of the 28th Combat Aviation Brigade, which included the 150th Aviation Battalion from the New Jersey Army National Guard. Through this past winter, we supported units from across the northeast and mid Atlantic region.

One of the primary reasons for this high operational tempo is that we have only Battalion Command Training Center in the Army National Guard and the unique ability to fully implement the army battle command training strategy. Fort Indiantown Gap now provides commanders a menu of resources that span the three training environments (live – virtual –constructive) and the unique ability to integrate those training resources. Fort Indiantown Gap, as a part of the ARNG’s Battle Command Training Capabilities Program, now serves as ARNG-wide resource supporting units in the Army Force Generation Cycle. In July, we are supporting the 149th Maneuver Enhancement Brigade from the Kentucky Army National Guard during their annual training; in September, we are supporting the 111th Maneuver Enhancement Brigade Headquarters from the New Mexico Army National Guard for their annual training.

As a result of our ability to implement the Army battle command training strategy, the Army Modeling and Simulation Directorate asked us to support the Army Battle Command Officer Integration Course and one week of the six week Army FA57 Simulations Operations Course. The first Battle Command Officer Integration Course was held earlier this year, and three more are scheduled later this year. This course included video teleconferencing and teleconferences with soldiers and leaders in Iraq.

While supporting this high throughput this past winter, we completed two of the last three remaining range construction projects -- the Live Fire Shoot House and the Automated Sniper Field Fire Range.

Stimulus
Fort Indiantown Gap received over $11 million as part of the federal stimulus program. This money will be used for barracks renovations in Area 13, road paving, sewer repairs, energy savings and a natural gas study on post.

New construction
The Ammunition Supply Point upgrade project has been awarded and is under construction. The project will provide 12 new ammunition storage bunkers, a small arms warehouse and a new administrative building. The cost of this project is $9.7 million; The Common Driver Trainer facility will provide space for the driver-trainer simulators on FTIG. This project was awarded for $735,000 and is taking place in Area 5; the Fire House expansion project will provide two new bays to house the fire engines currently sitting outside in the elements. This is a design-build project and was awarded for $687,000; the Area 14 Force Main project is an infrastructure project that will tie into the new Area 14 pump station that is under construction. This project was awarded at $541,000 and is sized for future expansion projects for the west end of the post. Finally, in March, window replacement projects were completed at EAATS and NCTC for $283,000. These windows are blast resistant and will add much-needed installation.

Troop construction projects

Traditional Guard members assigned to the training site are working on upgrades to the Forward Operating Base in Area 16 in an effort to provide infrastructure for waste water and electrical service to the site. They are also installing electricity and heat to the structures. These upgrades are ongoing and should be complete this summer. Construction is ongoing at the Live Fire Breach Facility, located in the training corridor next to the Live Fire Shoot House and Urban Assault Course. It will provide breach training for Soldiers that come to train on post.
Military construction planning and design for FY 2009
We will be working on a project we received as a Congressional add for a Combat Vehicle Training Facility. The new name of the project is High Tech Training Facility. This project will provide three facilities and a simulation facility.

Logistics
Logistics continues to provide unparalleled support to our nation’s warriors. Along with other improvement projects, two new distinguished visitors’ quarters near Marquette Lake have been completed and are ready for use. In addition, the new Area 10 fuel point is coming on line and arches for the new ammunition bunkers at the Ammunition Supply Point have been arriving daily. Along with a new administration building, the ASP project is scheduled for completion in September and will continue to provide outstanding service to America’s warriors.

Morale, Welfare and Recreation
In another banner year, the Morale Welfare and Recreation facilities on Fort Indiantown Gap have shown continual progress. For example, the community pool has received new equipment for the pool deck, including lounge chairs, tables and umbrellas; and the Blue Mountain Sports Arena received new cardiovascular equipment, including state-of-the-art elliptical machines and treadmills.

Upcoming events include the All Army Sports Women’s Basketball Camp this spring; the Armed Forces Taekwondo Camp and International Invitational in June; and the All Army Women’s Softball Camp this summer. In addition to these upcoming events, look for changes to the Area 14 parade field, including a memorial running course, an improved parade field with a covered reviewing stand, two soccer fields, rugby pitches, pavilions, volleyball courts and two softball fields.

Directorate of Information Management

The J6 is currently involved in a major initiative with National Guard Bureau to use funds from Congressional appropriations to enhance communication capabilities during emergencies.

The Pennsylvania National Guard has a mission to provide robust, deployable and interoperable communications to meet the needs of federal, state and local authorities. The current initiative will allow us to coordinate response efforts to civil disasters within the 50 states, three territories and the District of Columbia.

In 2008, the J6 contracted with suppliers to design, integrate and field two First Responders Support Network Mobile Systems for use by the Pennsylvania National Guard. The first of these systems is integrated with all new equipment. The second system is integrated and comprised of a combination of new equipment and equipment from an original communications package.

Both systems are self-contained in deployable trailers towed by commercial or tactical vehicles directly to disaster recovery sites. Both systems are also air-transportable if it becomes necessary to move the equipment long distances in a short period of time.

The Pennsylvania National Guard expects delivery of both systems by the end of April, after on-site testing and evaluation by J6 technicians is performed in Georgia.

Eastern Army Aviation Training Site
Simulation
Simulation and flight training have been very active at the Eastern Army Aviation Training Site. With the addition of the Transportable-Blackhawk Operations Simulator, EAATS has become the second largest aviation simulation provider to the active duty Army and its reserve components. The simulator arrived Jan. 18 and was ready for training three days later. All four Army National Guard UH-60M units have received flight simulation training on the TBOS as of March 7. Currently, there are only three operational TBOS devices in the world, with Pennsylvania having the only regional T-BOS.

The UH-72 Cockpit Procedure Trainer Device No. 2 is set to arrive at EAATS in November. Fort Indiantown Gap Reservation Maintenance workers are currently renovating the high bay in Building No. 19-108. Plans are also in place to shut down the last regional UH-1 simulator in the National Guard. It is scheduled for removal in August of this year.

The Medical Company continued to provide support to EAATS training and expanded its hours to meet the 28th Combat Aviation Brigade deployment requirements.

Aviation Training Battalion
EAATS has continued output in UH-72 Lakota training. Through the end of December, we have trained 10 students in the instructor pilot transition course. This course is designed to take both National Guard and active duty instructor pilots and train them to become instructor pilots in the new UH-72 aircraft. Training continues to be in very high demand due to the aggressive fielding schedule for the UH-72 throughout the Army.

The training site received its third and fourth UH-72 aircraft in December, which included the milestone 50th aircraft delivery from the manufacturer. EAATS is scheduled to accept its fifth and sixth UH-72s in March and April, respectively. This will allow the training site to increase course capacity to meet the training demand of both National Guard and active duty units. Development and implementation of the UH-72 aircraft qualification course, the UH-72 enlisted flight instructor course and the UH-72 functional check pilot course are in the works.

EAATS continues to support the new equipment training of the CH-47F aircraft with the cargo program manager office. The CH-47F is the newest aircraft to receive the common avionics architecture system in the Army. The EAATS has five qualified instructor pilots and four flight engineer instructors in the CH-47F, and plans to qualify a sixth instructor pilot and fifth flight engineer instructor during the upcoming training iteration at Fort Campbell, Ken. We have played an integral role in supporting the cargo program manager by training the first four units equipped to the Army. These units included the 101st Airborne Division, 4th Infantry Division, 1st Cavalry Division and 82nd Airborne Division. Due to the tremendous success of the initial new equipment training team, the EAATS is programmed to receive three CH-47F aircraft in FY 2010. This will allow the EAATS to conduct qualification training at the training site. These aircraft will represent the first CH-47Fs fielded to the National Guard.

Human Resources Office

Technician Branch

Last year continued to present an exceptional challenge for meeting the needs of the full-time workforce due to significant deployments and evolving changes to personnel policies.

The National Defense Authorization Act amended the Family Medical Leave Act to provide two new important leave rights related to military service. First, eligible employees with a spouse, son, daughter or parent on active duty or call to active duty status in the National Guard in support of a contingency operation may use their 12-week leave entitlement to address certain qualifying exigencies. Additionally, eligible employees may take up to 26 weeks of leave to care for a covered service member during a single 12-month period.

Initiatives such as the Emergency Hiring Authority Flexibilities have enhanced our ability to hire qualified individuals where normal merit placement procedures have had some shortfalls. The Emergency Hiring Authority has been extended through 2012.

We had 652 technician job announcements for CY 2008. This rendered over 200 new technician hires for the Pennsylvania Army and Air National Guard.

Active Guard Reserve (AGR) branch

Pennsylvania continues to be the home of the largest Army Active Guard Reserve (AGR) program in the nation. The state experienced a growth of more than 90 new AGR positions in the past year. More than 350 AGR Soldiers mobilized as part of the 56th Stryker Brigade Combat Team, the 28th Combat Aviation Brigade, the 3/103rd Armor Battalion, and the 1/104th Cavalry deployments over the past 12 months.

Additionally, more than 125 Soldiers were hired to support full-time rear detachment operations for these units. The Pennsylvania Air AGR Program increased in size to 338 AGR Airmen, making it the twelfth largest Air AGR Program in the nation. More than 1,700 AGR Airmen and Soldiers continue providing top-notch professional full-time readiness support to the units and organizations of the Pennsylvania National Guard.

State Equal Employment Management office
The Human Resource Program Advisory Board (HRPAB) met on Feb. 24 to discuss upcoming diversity events. Guest speaker was Ms. Jennifer Kyung, deputy director for the Commission on African American Affairs. Coordination has begun with the Recruiting and Retention Command to host high school students with tours of the post as well as employment opportunities with the National Guard. Upcoming events will include the second annual Unity Day, which will be held on Sept. 17.

The HRPAB continues to have success in developing partnerships between communities and the Pennsylvania National Guard. A Women's History Month Event was held at the state capitol on March 9. The annual Women's History Month Luncheon was held on March 15 at American Legion Post 910.

Public Affairs Office

Guardians Magazine
The latest issue of Guardians Magazine was published in late March. The magazine contains an assortment of news articles and features concerning Pennsylvania National Guard Soldiers and Airmen. Copies of the magazine are available through individual units and can also be found at various locations around Fort Indiantown Gap.

Biographies
Commanders and senior leaders are reminded to keep a biography on file in the Public Affairs Office. In the past, short-notice requests for senior officer and commander biographies could not be fulfilled due to the lack of a biography on file. Contact the Public Affairs Office at 717-861-8352 for a biography format. You may also visit www.dmva.state.pa.us to view biographies of senior leaders.

Speaking events
Interested in speaking at public functions? The Public Affairs Office receives many requests for speakers and would like to include you on the list of available participants. If you would like to participate, the Public Affairs Office will assist you with speaking points for the event. At present, there is a significant need for speakers as a result of the upcoming Memorial Day and Flag Day holidays. If interested, contact the Public Affairs Office at 717-861-8468.

Official DA photos
In order to schedule an appointment, please contact the Public Affairs Office at 717-861- 8330. Please schedule photos at least a week in advance. For more information about DA photos, please visit www.dmva.state.pa.us and click on the “Other DMVA offices” link on the navigation bar on the left side of the page. Click on “Public Affairs” and access the DA photo link.
Facilities and Engineering

Stryker Brigade projects
Below is the status of ongoing readiness center and field maintenance shop construction projects for units that are part of the 56th Stryker Brigade Combat Team. The figures listed indicate the percentage of construction that has been completed as of mid-March.

Bradford RC – new project, 97 percent
Butler RC – addition/alteration, 97 percent
Carlisle FMS – new project, 88 percent
Chambersburg RC – addition/alteration, 44 percent
Elizabethtown RC and FMS – new projects, 84 percent
Lewiston RC – addition/alteration, 70 percent
Northampton County RC and FMS – new projects, 40 percent
Punxsutawney RC – addition/alteration, 99 percent
Reading RC – addition/alteration, 62 percent
Hollidaysburg RC – new project, 3 percent
Huntingdon RC – new project, 17 percent
South Mountain RC – new project, 10 percent

The following projects had yet to begin construction as of mid-March: Kutztown RC, Hazleton RC; Lebanon RC; Philadelphia RC and FMS (Southampton Road); Coatesville RC; Grateford FMS; Hanover RC; Philadelphia RC (Willow Grove); and Carlisle RC.

State Army Aviation Office

The Army Aviation Support Facility at Fort Indiantown Gap has gone through huge changes this past year with preparation for the 28th Combat Aviation Brigade deployment to Iraq; introduction of new aircraft and retirement of old aircraft; and a significant achievement in safety.

The CAB departure resulted in the deployment of 120 technicians and 16 aircraft. Meanwhile, the flying missions remain for the Eastern Army National Guard Area Aviation Training Site (EAATS) and the 1/104th. This required 89 maintenance contractors to be brought on board to support the flying mission during deployment. The flight facility will soon support six UH-72 Lakota aircraft for EAATS and will soon retire the remaining UH-1 airframes.

The flight facility achieved a unique distinction recently when it was given “star”status under the Occupational Safety and Health Administration’s Voluntary Protection Program. The award represents the first Army National Guard facility to be certified throughout the country. The multi-year effort to achieve this status is intended to be a springboard for other Guard units to achieve equally heightened levels of safety protection for our employees in coming years. The Johnstown Flight Facility is beginning VPP process as the program is shared throughout the state.

The Johnstown Flight Facility has implemented security guards and has several construction projects underway to support the 1/104th Attack and Air Ambulance Detachment. A Johnstown Master Plan is being worked to include numerous improvements as units at Johnstown expand.

Veterans’ Affairs Updates

The Office of the Deputy Adjutant General for Veterans Affairs (ODAGVA)
The office has been developing performance measures that will help determine how effective we are at assisting veterans with claims and benefits. The performance measures are a response to Governor Ed Rendell’s 2007-2008 Report on State Performance. Our key objective is to increase the number of eligible Pennsylvania veterans receiving services and entitlement benefits.

The report emphasizes that there will be a substantial number of veterans returning from the ongoing military operations throughout the world. These veterans will be eligible for these benefits and entitlements. It also states that applying for benefit claims through a veteran service officer represents the best chance for success. Presently, our office keeps track of how much is paid out to veterans by county; how many veterans occupy the state veterans’ homes; and the location of their home residence. However, more needs to be done.

In an effort to meet a number of identified objectives, a system must be set up to monitor our progress. One way in which the office hopes to do this is by developing performance measures based on statistical data. Performance measures are expected to be introduced this spring.

DMVA helps Lebanon VA Medical Center find veterans
A new partnership has been forged between the office of the Deputy Adjutant General for Veterans Affairs and the Lebanon VA Medical Center to help the VA reach out to more combat veterans.

“Under this new agreement, a nurse case manager from the Lebanon VA will work directly with DMVA officials in office space at Fort Indiantown Gap,” said Brig. Gen. Scott D. Wagner, deputy adjutant general for Veterans Affairs. “Together, DMVA and federal officials are assisting our combat veterans with their transition, as well as coordinating both state and federal benefits,” he said. “It’s a great cooperative relationship that allows our National Guard veterans more timely access to VA benefits.”

Each Veteran’s DD214 is maintained at Fort Indiantown Gap.

Enrollment in VA healthcare is an important step in determining if the veteran has special medical needs, such as post-traumatic stress disorder; traumatic brain injury; or is in need of any other care related to their war-time service. Combat veterans are eligible for five years of free medical care from the VA for anything that could possibly be traced to their combat experience after separation from active military service. Within the VA system, veterans have access not only to healthcare, but other benefits, including home-loan guarantees, education benefits, training and life insurance.

“VA outreach is occurring much quicker than in the past,”said Robert Callahan, director of the Lebanon VA. “This partnership is a great way to maximize and coordinate both state and federal benefits for our returning combat veterans.”

In 2008, the Lebanon VA treated 2,135 combat veterans. In the past five months, 1,500 veterans have received care. In addition to the mail and telephone efforts, the Lebanon VA has also been holding briefings at Fort Indiantown Gap for Guard and Reserve troops returning from deployment. As a result, all returning troops can be made fully aware of the benefits the VA has to offer.

State Veterans Homes

Southeastern Veterans’ Center’s “Extreme Makeover”
Southeastern Veterans’ Center’s Modular Units are receiving a much-needed facelift in the form of new carpeting and paint. Volunteers from both Southeastern Veterans’ Center and Hollidaysburg Veterans’ Home have been working steadily to refurbish these units, first built in the 1970s.

Hollidaysburg staff feeds the hungry
The staff of the Hollidaysburg Veterans’ Home recently collected cans for a local food bank to feed those who have fallen on hard times. The food items were taken to the Soup Kitchen and Food Bank at Saint Vincent de Paul. The food was used to help fill 300 boxes of groceries to give away. In addition, staff members participated in a weight loss competition raising $130, which was matched by Council 13 of AFSCME. The money was used to purchase 20 turkeys and one ham.

Centers implement compressed work schedules
Southeastern Veterans’ Center in Spring City and Southwestern Veterans’ Center in Pittsburgh are beginning compressed work schedules. These compressed schedules consist of three-day, 12-hour work schedules to help caregivers with personal scheduling difficulties while still providing the best possible care for veterans’ home residents.

“This new way of scheduling will help eliminate a lot of the scheduling problems we’ve experienced in the past while still providing top-notch care for all our residents,” said Paul Cain, director of the Bureau of Veterans’ Homes.

This new way of scheduling will primarily benefit nurses’ aides, but is available to all who wish to take advantage of it.

Scotland School

Scotland School class’s “Soldier Wall” teaches students about sacrifices
Mrs. Katie Mouer’s fifth grade students at the Scotland School for Veterans’ Children are getting an up close and personal look at current events by communicating with deployed Soldiers in Iraq and Afghanistan. Even though many of them have parents who either served in the military or are currently serving, most of the children didn’t realize exactly what the troops go through in a deployed environment. The idea originated when the school’s secretary, Mrs. Sherrie Arrowood, received a list of school alumni who are currently serving in Operation Iraqi Freedom or Operation Enduring Freedom. She thought it would be a great way for the children to show appreciation to those serving and make a real connection between what the school stands for and what they know. The project started small, with the class writing one or two Soldiers per week. Because the Soldiers with whom they communicated had all been students at the school, this gave the children something in common with them.

After receiving responses, the children developed the “Soldier Response Wall” on a bulletin board and posted letters and photographs from the Soldiers. The Soldiers told the children how much they appreciated hearing from the class and thanked them all. The letters described life in the field and some went on to ask about teachers who taught them during their tenure at the school. Many of the students now understand the “bigger picture” about the current conflict, military service, freedom and sacrifice.

“I think it helps us understand more about the people serving in the military by showing us pictures,” said Jasmine Pinder, a fifth grader involved in the project. Bria Goode, another student in the class, added: “It helps me understand what they feel when they are away from their families.”

Students meet famous chef during Farm Show 2009
Scotland School for Veterans’ Children Culinary Arts students had an opportunity to visit with Chris Cognac, host of the Food Network program “The Hungry Detective,” and Maj. Gen. Jessica L. Wright, commander of the Pennsylvania National Guard, during the 2009 Farm Show. The students came to watch Gen. Wright’s cooking demonstration during “Culinary Connection: Pork Day.”

Pennsylvania National Guard Military Museum

The state’s National Guard Military Museum at Fort Indiantown Gap has added three new exhibits that will provide military enthusiasts and students of history a rare and expanded glimpse into the stories of Pennsylvania’s guard troops. The new exhibits bolster an ever-expanding inventory of historical artifacts on display free of charge at the museum.

“The artifacts and displays we have on hand at the Pennsylvania National Guard Military Museum showcase items and weapons used in the Civil War and, more recently, the Global War on Terror,” said retired Gen. Frank H. Smoker, president of the museum’s board of directors. “A number of items also depict the history of the Pennsylvania National Guard and Fort Indiantown Gap. These three new exhibits are a welcome addition to our collection and provide a more detailed glimpse into the lives of our troops during the past 150 years.”

Two of the new exhibits showcase military equipment from the late 19th century and pre-World War I insignia. The third honors members of one of the state’s most heralded Guard divisions. Specifically, the new exhibits include:

· Equipment from the late 1800s and early 1900s, as well as a replica of a cavalry trooper’s horse. The Pennsylvania National Guard utilized horses until 1941.

· Extremely rare pre-World War I insignia comprised mostly of hat badges and collar insignia.

· An actual Medal of Honor and a tribute to three Pennsylvania National Guard soldiers who were part of the Guard’s storied 28th Infantry Division, which is the oldest Army division in the United States military. Its members have participated in every major American conflict since the division was formed in 1879. The display features photographs and write-ups of the three recipients: Lt. Col. Joseph H. Thompson; Sgt. James I. Mestrovich; and Tech. Sgt. Francis J. Clark. Mestrovich and Thompson served in World War I; Clark served in WWII.

The Pennsylvania National Guard Military Museum is located at the corner of Service Road and Wiley Road in building number T-8-57 at Fort Indiantown Gap. It is open Mondays and Fridays from 10 a.m. to 4:30 p.m. It is also open by appointment on Tuesday, Wednesday, Thursday and Saturday. Persons wishing to schedule a tour on those days may do so by calling 717-861-2402.

PAGE
17

