

GEORGIA GUARDSMAN

★★ SERVING THE NATIONAL GUARD AND STATE DEFENSE FORCE OF GEORGIA ★★

June 2010

Georgia Air Guard commander set to retire

Christmas comes early for MPs

Africa looks to 221st MI for intelligence training

GEORGIA NATIONAL GUARD GUARDSMAN

★★ SERVING THE NATIONAL GUARD AND STATE DEFENSE FORCE OF GEORGIA ★★

Commander-in-Chief:
Gov. Sonny Perdue

Adjutant General of Georgia:
Maj. Gen. William T. Nesbitt

State Public Affairs Officer:
Maj. John H. Alderman IV

Managing Editor, Layout & Design:
Seth G. Stuck

Media Relations:
Lt. Col. (Ret.) Kenneth R. Baldowski

Operations NCO:
Master Sgt. John Kinnaman

Contributing Ga. DoD Organizations:
124th Mobile Public Affairs Detachment, 48th Infantry Brigade Combat Team Public Affairs, Army National Guard Unit Public Affairs Representatives, Air National Guard Wing Public Affairs Representatives, Georgia State Defense Force Public Affairs.

Editorial Inquiry and Submissions:
Seth.G.Stuck@us.army.mil or (678) 569-3663

The Georgia Guardsman is published monthly under the provisions of AR 360-81 and AF 6-1 by the Georgia Department of Defense Public Affairs Office. The views and opinions expressed in the Georgia Guardsman are not necessarily those of the Departments of the Army and Air Force or the Adjutant General of Georgia. The Georgia Guardsman is distributed free-of-charge to members of the Georgia Army and Air National Guard, State Defense Force and other interested persons upon request.

Up-to-the-minute Ga. DoD news and information can be found at www.gadod.net

www.Facebook.com/GeorgiaGuard

feeds.FeedBurner.com/GeorgiaGuard

www.Flickr.com/GaNatlGuard

www.Twitter.com/GeorgiaGuard

www.youtube.com/GeorgiaNationalGuard

TABLE OF CONTENTS

Christmas comes early for MPs	3
Africa looks to 221st MI for intelligence training	5
GEMA taps Guard for new logistician and liaison	6
Air Guard Commander retires after 35-year military career	7
165th Airlift Wing's Citizen-Airmen honored	9
Army Guard's environmental officer becomes new fire marshal	10
Georgia Department of Defense prepares for disaster: Hurricane Exercise 2010	11
Suicide prevention	12
Clay National Guard Center taking shape	13
Growing up in the Guard	15
Georgia National Guard opens Language Center	16
Atlanta Falcons visit YCA	17
Professional Development Bookshelf: 100 Decisive Battles from Ancient Times to the Present	18
Around the Georgia Guard	19

“IT’S LIKE RIDING IN AN AIR-CONDITIONED CADILLAC.”

Soldiers of the 278th MP Company and the Military Police Platoon of the 48th BSTB wait to move their ASVs into the range staging area.

CHRISTMAS COMES EARLY FOR MPs

*Story and photos by Sgt. 1st Class Roy Henry
Public Affairs Office
Georgia Department of Defense*

GEORGIA GARRISON TRAINING CENTER, Hinesville, June 22, 2010 – It may have been 98 degrees with a heat index of about 105 out on Fort Stewart’s Multi-Purpose Range Complex, but Christmas came early for 36 Soldiers of Augusta’s 278th Military Police Company and the Military Police Platoon belonging to Macon’s 48th Brigade Special Troops Battalion who are the first to get their hands on 12 of the Georgia Army Guard’s new M1117 Armored Security Vehicles.

Manufactured by Textron Marine and Land Systems in New Orleans, the ASV is an armored wheeled vehicle equipped with a turret and armament system designed to meet the security mission requirements (i.e., quick reaction force, main supply route and convoy security) of the Military Police Corps. It is a 4-wheel-drive vehicle equipped with a 260 horsepower diesel engine, 6-speed

automatic transmission and all-wheel independent suspension that offers a quality ride while providing superior mobility, agility and handling.

Sergeant 1st Class Meara Brown, noncommissioned officer-in-charge of training for Decatur’s 170th MP Battalion – the 278th’s parent headquarters – said the battalion took possession of its nine vehicles on June 11. The other three ASVs belong to the BSTB.

These Georgia Soldiers, and 25 troops from elements of the Puerto Rico Army Guard’s 124th and 125th MP battalions, have already completed the better part of a week of operator and maintenance training. Now the Soldiers are out here getting familiarized with the vehicle’s weapons systems.

“I’m here to tell you, it’s like riding in an air-conditioned Cadillac,” said Sgt. James KleinHeinz, a team leader with the 278th’s 1st Platoon and the unit safety NCO. Patting the nose of his vehicle as it sat in the MPRC staging area, he added, “There’s just no comparison between it and the ride you have in a Humvee. It’s like day and night.”

The ASV is equipped with an improved turret-mounted 40mm MK 19 grenade launcher and .50 caliber machine gun, and can be traversed 360 degrees and have the weapons elevated between minus-10 to plus-60 degrees. The 278th and BSTB Soldiers put that capability to the test out on the range.

“Everything is self-contained in the turret and inside the truck,” said Sgt. Marcus Roberts, KleinHeinz’s teammate. “Even the gunner, who essentially sits inside a cage, has everything he needs right at his fingertips to put rounds downrange without exposing himself to enemy fire.”

“Now, that’s sweet,” added Roberts after watching his vehicle’s gunner knock down several targets simulating a variety of vehicles and troops. “Depending on the mission, and where we are, we may be called upon to do nothing more than make a show of force, but, when necessary, we can ‘put a hurtin’ on a target that it’s not likely to forget.”

Essentially an armored car, the vehicle is designed to provide maximum survivability with IBD Modular Expandable Armor System utilizing ceramic composite applique on exterior and a “spall liner” on interior surfaces, according to the manufacturer website.

“With survival being the name of the game in combat, this vehicle and its crew can take heat and keep going,” said Sgt. 1st Class Jason Taft, platoon

sergeant for the 278th’s 2nd Platoon. “Ask any of our Soldiers, and they’ll tell you the protection, firepower and maneuverability this vehicle has makes them feel a great deal safer.”

The new ASV also features roll-on and roll-off C130 Hercules transportability in the fully operational configuration, the Textron Website stated. If it has to go down range to assist civil authorities after a natural or man-made disaster, its agility and mobility is key to getting the MPs into and out of a devastated area.

As for the uparmored Humvees all elements of the 170th MP Battalion and the BSTB’s MPs already have, they continue to play a vital role in the military police mission and “won’t be going away any time soon,” Brown said.

“The Humvee remains a vital, versatile tool, especially in the urban setting,” she added. “There’s no getting away from the fact that it’s going to be with us for a long, long time.”

By fiscal year 2011, Monroe’s 178th MP Company will receive nine of the new ASVs and another nine will go to Savannah’s 179th MPs, Brown said.

“Kennesaw’s 190th MP Company won’t receive ASVs because the unit is deployed in Iraq,” she added. “However, it is using them there, and its Soldiers are getting all the hands-on training they’ll need for when the 190th does receive them.”

M1117 QUICK FACTS

- **Weight** - 29,560 lb (13,408 kg)
- **Length** - 237 in (6.07 m)
- **Width** - 101 in (2.56 m)
- **Height** - 102 in (2.59 m)

- **Primary Armament** - 40 mm Mk 19 grenade launcher, .50 caliber M2 Heavy Machinegun
- **Engine** - Cummins 260hp diesel
- **Suspension** - 4x4 wheeled, fully independent
- **Operational Range** - 440 miles (708km) at 40 mph
- **Top Speed** - 63 mph (100 km/h)

AFRICA LOOKS TO 221st MI FOR INTELLIGENCE TRAINING

Story and photos by Sgt. 1st Class Roy Henry
Public Affairs Office
Georgia Department of Defense

CLAY NATIONAL GUARD CENTER, June 24, 2010 – Two Soldiers from Headquarters Company, 221st Military Intelligence Battalion, spent the early part of June instructing 17 military students from eight African nations in the art of military intelligence.

Among the nations to participate in the nearly month-long course were Rwanda, Mozambique, Djibouti, Uganda, Kenya, Botswana and Tanzania. The course was hosted by the Rwandan Defense Force and conducted by the United States African Command (AFRICOM) with instructors from the Regional Joint Intelligence Training Facility in England.

The purpose of the course was to provide an environment where professionals from each of the 8 countries could learn from the instructors as well as each other's experience and develop relationships for further communication between countries and organizations.

"Much of what myself and Maj. Kris Marshall

[operations and training officer for the 560th] brought to the Military Intelligence Professional Course as the noncommissioned and officer-in-charge is classified," said 1st Sgt. Jason York, the Headquarters Company's senior enlisted leader.

"In general, though, we provided participants with global anti-terrorism training, and gave them the tools with which to combat terrorists in their own countries."

"Each country involved sent professional Military Intelligence officers who contributed greatly to the overall experience. We were very impressed with the level of professionalism, real world experience, and openness to new ideas and concepts. The course was very well received by all due to the participants and highly skilled instructors," said Maj. Marshall.

The course was also about building relationships, noted York. "I personally made several friends from among the students. Through these friendships, we can help each other do our part in fighting those who strive to take away our freedoms and destroy our ways of life."

The 221st is an element of the Georgia Army Guard's 560th Battlefield Surveillance Brigade (BFSB). Both are home stationed at Fort Gillem in Ellenwood.

GEMA TAPS GUARD FOR NEW LOGISTICIAN AND LIAISON

Story and photos by Sgt. 1st Class Roy Henry
Public Affairs Office
Georgia Department of Defense

STATE COMPLEX, Atlanta, June 18, 2010 – Georgia Army Guard Sgt. 1st Class Camilla French has replaced Sgt. 1st Class David Crump as the Georgia DoD's logistician and liaison to the Georgia Emergency Management Agency (GEMA).

"She, and retired Army Guard Col. Dick Stokes, GEMA's logistics program manager, bring continuity to the Guard's relationship with that agency and others," said Lt. Col. Mark London, chief of current operations at the Guard's Joint Operations Center on Dobbins Air Reserve Base in Marietta. "During times of emergency, they gather information about what assets and resources the different agencies need, including Guard units, and pass that on to the proper authority for action."

GEMA director Charley English agreed, saying French provides a valuable "in-house asset" that enhances his organization's logistics and resource support capability. It also helps, he added, eliminate

duplication of effort during emergencies.

"We often call on the Georgia Guard for planning assistance and response to major incidents," English explained. "We're glad to have Sgt. French with us."

French, an Army chemical specialist who lives in Lawrenceville, comes to the position from Kennesaw's Joint Task Force 781. She served there as a full-time advisor to the JTF commander, Maj. Jeff Carlyle, as a coordinator of decontamination efforts between the 781 and civil authorities during state emergencies. French is also part of the National Guard Bureau "DECON Working Group" and a member of the group that drafted the soon-to-be released Army field manual on CBRNE and CERFP operations.

Besides helping with logistic and resource management between GEMA and its local, state and federal partners, French has administrative duties to perform. Among them, London explained, is assisting GEMA staff with developing and updating of support action plans and Standing Operating Procedures (SOPs) regarding defense support to civil authority during state-declared emergencies and disasters.

AIR GUARD COMMANDER RETIRES AFTER 35-YEAR MILITARY CAREER

Story and photos by Lt. Col. (Ret.) Ken Baldowski
Public Affairs Office
Georgia Department of Defense

CLAY NATIONAL GUARD CENTER, Marietta, June 23, 2010 – July 24th brings to a close an era which historians might well argue was among the most challenging in the Georgia Air Guard’s 70-year history. Major General Scott A. Hammond, Commander of the 3000-member organization since 2003, prepares to retire at ceremonies set for July 23rd and 24th at Robins Air Force Base.

The Hammond years in Georgia were years of significant organizational and doctrinal changes. The pace and scope of these changes were, at times, feverish. Georgia was the testbed for new missions, new aircraft, new concepts and whole new organizational structures. When appointed as Commander in 2003 by Governor Sonny Perdue, Hammond became the youngest Air Guard commander in Georgia history, and immediately provided a steady “hand-on-the-stick” approach to cope with the pace of change demanded to meet the operational needs of wars in Iraq and Afghanistan.

Hammond, the son of a fighter pilot, was born in

Ohio. He received an appointment to the U.S. Air Force Academy and left as a distinguished graduate in 1975. Following pilot training at Williams Air Force Base, Ariz., he became an instructor in the T-38 Talon. After a brief stint at the Pentagon, Hammond was given the opportunity to fly the F-15 Eagle.

“I had always wanted to fly fighters, so this was an absolute dream come true,” says the general with boyish enthusiasm. During his last years on active duty, he flew the high-performance fighter in Red Flag exercises and during employments all over the world. It was in fact his love for this jet that motivated his departure from active duty. In 1985, Georgia was set to convert from F-4’s to Eagles and wanted to know if he was interested in remaining in the cockpit as an F-15 conversion instructor. He jumped at the chance and never looked back.

Throughout the late 80’s and early 90’s, he held numerous leadership positions in the 116th Fighter Wing, and was selected for the team representing the entire Air National Guard at the prestigious worldwide William Tell air-to-air gunnery competition. His tenure in the F-15 eventually culminated in what he considered the best job ever, as commander of the 128th Fighter Squadron. In 1994, when the unit received word that

they were to lose the venerable Eagle, Hammond actually considered retiring, figuring that nothing could ever match the satisfaction of the position he was leaving.

“I am grateful beyond words that I was talked into staying,” says Hammond. He later became Vice Commander of the newly organized 116th Bomb Wing in 1998, initiated at Robins Air Force Base as the doors to the fighter wing closed at Dobbins.

“Culturally, our organization was inherently change-capable,” Hammond explained. “The greater challenge we faced at the time was not the mission change, but the relocation of the unit, forcing every one of our members to decide whether they would remain in the Guard.”

This move of 116th personnel and equipment was the largest and most expensive unit relocation in the history of the National Guard. Additionally, the fighter legacy of the 116th gave way to that of a strategic bombing mission in America’s most advanced supersonic bomber – the B-1.

As fighter pilots learn, changes come at you quickly, and in 2002, the 116th received yet another new mission and new aircraft, the E-8C Joint STARS, but this time with a twist. The J-STARS wing would combine, for the first time in Air Force history, active duty and Guard personnel under the same command umbrella. Furthermore, this was to be done during uninterrupted deployment overseas in support of the Global War on Terror.

Despite unique differences in organization and doctrine, Hammond helped to successfully guide the evolution of the blended 116th Air Control Wing in ways few Air Force leaders thought possible. The wing went on to receive additional Air Force Outstanding Unit Awards over the next five years, ultimately reaching a total of 14, more than any unit in the Air Force or Air National Guard. Of note is the fact that no other U.S. aircraft has flown more sorties over the Middle East than Georgia’s Joint STARS.

Hammond’s vision for the Georgia Air Guard impacted the nine Geographically Separated Units around the state. In 2009, he stood up the first new Air National Guard unit in more than half a century. The 139th Intelligence Squadron was activated at Fort Gordon to provide detailed intelligence products to

military services and many national agencies. Hammond also helped to manage a 50 percent downsizing of the Dobbins’ 283rd Combat Communications Squadron, and assisted with significant operational and facility improvements to Georgia’s Combat Readiness Training Center in Savannah.

As the Assistant Adjutant General for the Air Guard, Hammond advocated efforts to create a new Joint Force Headquarters, leveraging the combined strengths of both the Army and the Air for the state of Georgia.

Hammond points proudly to the fact that every Air Guard unit in the state has received at least one national Air Force outstanding unit award over the past five years, and every unit has had at least one major inspection with superior results. “This is a testament to the quality of our Airmen at every rank, and I’m especially proud of the commitment of the commanders, leaders, and senior NCOs that I’m leaving behind. We’ve become

an organization of operational excellence in every criteria by which we are measured,” Hammond confidently states. “We have met or have exceeded all of our wartime commitments. And consider this: during my entire tenure as a general officer, I have not had to deal with a single formal IG complaint or congressional investigation. This speaks volumes for the integrity of our commanders in each and every one of our organizations.”

When asked about his greatest thrill as a fighter pilot, Hammond confesses with some hesitancy, “No self-respecting fighter pilot would answer the question this way, but I

remember vividly the handful of mistakes I’ve made flying the F-15 that scared the absolute daylights out of me. Like losing sight of an adversary, or when two of my wingmen collided at 500 mph over the North Georgia mountains. Those events are seared in my mind.”

But as significant as these events were, Hammond confides that they are far outweighed by countless pleasurable moments he experienced in the fighter. He speaks excitedly about how incredible it was to fly an airplane with the raw power of the Eagle. “It’s the coolest roller coaster ride times 10, and to hop in an F-15, point the nose straight up, and accelerate... that was something I experienced on a regular basis... unbelievable!”

**“IF I HAVE DONE MY JOB RIGHT,
I WILL NEVER BE MISSED.”**

“Also, I’ll always hold close to my heart the camaraderie of my fellow pilots, the 20-30 of my closest friends on earth, vibrantly alive, enjoying the afterglow of a successful mission, ORI or exercise.”

Hammond, a senior pilot with Delta, and wife Cindy will continue their involvement with the Air Guard through participation in NGAUS, the Air Force Association and the Air Force Academy alumni organization. His love for flying high-performance aircraft is not only his vocation but also his avocation as he continues to fly his Zlin aerobatic aircraft from the grass airstrip near his home in Villa Rica.

The Hammond era will be recorded as a time of significant change in the Air Guard, and it is through his vision and direction that a definitive course for the Georgia Air Guard has been set far into the future.

Despite his significant successes during this eventful time, Hammond simply notes, “If I have done my job right, I won’t be missed for a minute.”

165TH CITIZEN- AIRMEN HONORED

*Story by 1st Lt. Sarah Meinecke
Hometown Hero Program Administrator*

SAVANNAH INTERNATIONAL AIRPORT, Savannah, June 6, 2010 – The 165th Airlift Wing honored more than 300 of its members in a Hometown Heroes award ceremony where each Airman who had deployed for more than 30 days since Sept. 11, 2001, received a framed letter of appreciation signed by National Guard Chief Gen. Craig R. McKinley and the Command Chief Master Sgt. Richard Smith.

The Air National Guard Hometown Heroes Salute campaign was authorized by Gen. McKinley in August of 2008 to “celebrate and honor our Airmen, families, communities, and those special supporters who have significantly contributed to supporting our Airmen and the ANG’s mission.”

The program was cut into three tiers of awards,

the first of which was deemed “Catch-Up.” This phase honored all eligible Airmen who deployed for more than 30 days from September 11, 2001, through December 31, 2008. In addition to the framed Letter of Appreciation, the honorees also receive pen sets for their spouse or significant other, dog tags for their children, and coin medallions for themselves.

The 165th Airlift Wing saluted a total of 315 unit members who were eligible under the aforementioned first-tier guidelines. Since 2001, the unit has been on several deployments to places such as Afghanistan, Iraq, Oman, Kuwait, Uzbekistan, Kyrgyzstan, Turkey, Puerto Rico, and Germany.

The second tier includes a framed American Flag with inset coins for succeeding deployments that ranged from 180-365 consecutive days, and the third tier offers an Eagle Statue with inset coins to recognize deployments of more than 366 consecutive days.

ARMY GUARD’S ENVIRONMENTAL OFFICER BECOMES NEW FIRE MARSHAL

*Story and photo by Sgt. 1st Class Roy Henry
Public Affairs Office
Georgia Department of Defense*

CLAY NATIONAL GUARD CENTER, June 11, 2010

– The Construction and Facilities Management Office recently announced that the Army Guard’s environmental officer, Capt. Karen Corsetti, will now also fill the newly instituted fire marshal position.

During a recent Safety Committee meeting, members noted that the Guard’s fire safety program needs improvement, specifically as it relates to facility fire inspections and the inspection process, said Col. Scott Carter, the organization’s Construction and Facilities Management Officer.

“I decided my office would take on the mission of improving the program and the inspection process,” Carter explained. “However, that meant finding someone qualified to manage it all.”

That someone is Capt. Corsetti of Peachtree City, who oversees the Guard’s Invasive Species

Management program. She turned the humane and effective eradication of pests in the state’s 73 armories into an award-winning program, Carter noted. Corsetti will continue in that position, but her energies are going to be primarily focused on her new fire marshal duties.

The 20-year Guard veteran is an obvious choice for the job, according to Carter. Corsetti has eight years of experience as a volunteer fire fighter and paramedic – most of it with Peachtree City Fire Department. She holds National Professional Qualification (NPQ) certification as a level 2 firefighter, level 2 fire instructor, level 1 public fire and life safety educator, level 1 wild land firefighter and level 1 fire inspector. She is also a credentialed weapons of mass destruction hazardous materials technician, advanced hazardous materials life support instructor and a health and wellness Instructor.

Corsetti’s training over the past several years has sent her to courses at the National Fire Academy in Emmitsburg, Md., the Center for Domestic Preparedness at Anniston, Ala., and the Georgia Public Safety Training Academy in Forsyth.

Corsetti said her hope is that in a couple of years the Georgia Army Guard and its fire safety program will be one of the best in the country. She said she is pushing that effort forward by implementing an intensive inspection schedule, the first of which takes place this month at the Brunswick, Metter, Newnan and Calhoun armories.

To optimize performance, she has partnered with several local fire departments and is taking a look at their best practices. She has also conducted inspections with Atlanta fire inspectors as part of her preparation and research.

A schedule of inspections, along with fire-safety materials and power-point presentations on the subject are found on the Georgia National Guard Sportal. An inspection checklist, Corsetti said, is forthcoming. Units and anyone with questions can reach her by calling 678-569-6540 or by e-mail at karen.corsetti@ga.ngb.army.mil.

Leaders from across the Georgia Department of Defense and associated emergency management agencies conduct a rehearsal of concept drill during a hurricane readiness exercise in June 2010.

GEORGIA DEPARTMENT OF DEFENSE PREPARES FOR DISASTER: HURRICANE EXERCISE 2010

Story by Maj. John H. Alderman IV
 Photo by Master Sgt. John Kinnaman
 Public Affairs Office
 Georgia Department of Defense

JEKYLL ISLAND, Ga., June 10, 2010 – In a series of communications, logistics, and operations exercises, the Georgia Department of Defense this week took a big step forward in preparedness to serve Georgia communities during an emergency by conducting a live hurricane exercise.

Hurricane Exercise 2010, conducted “on location” at Jekyll Island, tested communications systems and synchronized logistics and operations plans developed over years of hard work.

Participating agencies included the Georgia Army National Guard, the Georgia Air National Guard, the National Guard Bureau, the Georgia State Defense Force, the Coast Guard, the Georgia Emergency Management Agency, the Chatham Emergency Management Agency, the Glynn County Emergency

Management Agency, and the Savannah Ports Authority. Also participating were observers from the country of Georgia.

“This exercise has allowed us to test and align our plans across the breadth of the organization,” said Maj. Gen. Terry Nesbitt, the Adjutant General of Georgia. “Your detailed planning will allow us to serve the State on short notice, should an emergency be declared.”

Should a major hurricane strike Georgia, several thousand Georgians are prepared to mobilize in support of local governments. In such a mobilization, interagency coordination will be essential to de-conflict operations and to match Ga. DoD capabilities to local needs. Including local EMAs in the exercise helped to align the plans and needs of the various participating organizations.

“We are ready,” remarked Col. Michael Scholes, Director of Operations for the Ga. DoD. “No plan really survives contact, but the work and relationship building we’ve accomplished in the last few years has established a great groundwork, allowing us to rapidly respond to any disaster to support Georgia’s citizens.”

Story by Maj. John H. Alderman IV
 Public Affairs Office
 Georgia Department of Defense

CLAY NATIONAL GUARD CENTER, Marietta, June 20, 2010 – I’m old enough not only to know what a pager is, but to have carried one once. And I was carrying one on a cheerful April evening 19 years ago when I received a page from a strange number. So I called that number and was told to get to my home as soon as possible. I arrived to find my father wracked with grief because my little brother – just 14 years old – had committed suicide.

The agony, the pain, the desperation my brother’s suicide caused was nothing compared to the despair that led him to the decision to take his own life. Yet was that pain evident even to us, his family? Should I have known? What should I have done differently to make a difference?

We can’t always know. But we can always care for others, try to see the signs, and – when seeing them – take action. The Army Suicide Prevention Program tells us that the warning signs of suicide include sudden changes in behavior; prolonged depression; giving away prized possessions; failed relationships; and statements revealing a desire to die. Some people are explicit in their intent to commit suicide. And others, having made unsuccessful attempts before, may try again.

It’s easy to look at these indicators and feel a little

helpless because we see them fairly frequently under circumstances which don’t lead to suicide. Or, as in my personal experience, the warning signs were less obvious, or misinterpreted, or perhaps hidden by actions or statements that indicated things were getting better rather than worse.

We owe it to the Guardsmen around us to keep an eye out for them; to help them when we can; to listen if they need it; and to ask questions if we are concerned. One of the things that can drive a person to suicide is a feeling of desperation, of being alone with nowhere to turn. We can help prevent that by building great units where people are proud to belong and serve – where Soldiers feel free to ask for help if they need it.

This can seem more difficult for Guardsmen because we have limited time together each month; but we also have the advantage of knowing each other better and longer than our active duty counterparts. Unit cohesion helps too, even as our deployments and the extra stress of maintaining both civilian and military careers can push our personal limits.

The bottom line is that we owe it to each other to take suicide prevention seriously. Let’s not wait for the annual briefings this year to bring up suicide prevention. Instead, let’s proactively re-emphasize it at this month’s drill as a central command message.

For more information on the Army Suicide Prevention Program, visit: <http://www.armyg1.army.mil/hr/suicide/>.

Among the changes going on at Clay is the addition of the installation name over its main gate.

CLAY NATIONAL GUARD CENTER TAKING SHAPE

FINAL SEGMENT OF A FOUR-PART SERIES ON GEORGIA MILITARY INSTALLATIONS

Story and photos by Sgt. 1st Class Roy Henry
Public Affairs Office
Georgia Department of Defense

CLAY NATIONAL GUARD CENTER, Marietta, June 20, 2010 – Nine months after becoming the new home of the Georgia Department of Defense, the General Lucius D. Clay National Guard Center is starting to take shape. Since the transfer of the former Naval Reserve Air Station to the Ga. DoD last September, the base's transition to a full-time Guard installation has taken a lot of hard work and strategic guidance.

The transition from what had been the home to Navy and Marine Corps aviation since 1943 was part of Congress' 2005 Base Realignment and Closure program. While such closures have proven painful for some communities because of the adverse economical impact, the closing of NAS Atlanta has been considered as beneficial by many in Marietta.

The Guard, as Maj. Gen. Terry Nesbitt, Georgia's Adjutant General, pointed out in September '09, had long been studying how best to consolidate its headquarters in the North Metro area. The presence of full-time Guardsmen – Army and Air – and Georgia DoD civilians continues to increase, and the tenants continue to project a joint atmosphere.

"There's a Marine helicopter squadron still operating out of hangars No. 1 and 300, and the Naval Personnel Services Detachment still operates the ID card office up near the main gate," said Col. Bill

Williams, the installation mayor. "While we hate to see them go, the Marines are leaving us next month. The PSD, on the other hand, is going to be around for quite a long time at the Navy's request."

Williams noted that the Guard's 78th Aviation Troop Command and 171st Aviation continue their move into the Marines' old home from their facilities across the flight line on Dobbins Air Reserve Base. That move, he said, will be completed shortly after the end of July. The 4th Civil Support Team, also stationed at Dobbins, will remain where it is.

Like other military posts, the NAS offered much in the way of morale, welfare and recreation facilities; though the Navy gradually shut down many of these facilities (such as the bowling alley, swimming pool, gas station, child day care center, and the fitness center) as it prepared to leave Atlanta.

The Guard reopened and renovated the fitness center, and "it operates seven days a week because of the positive impact it has on Soldier, Airman and civilian readiness," Williams explained. The bowling alley, however, will not be coming back, nor will the pool. "And reopening the gas station at this point in time just isn't economically feasible," he said.

"As for the old child care center, it's now a state-of-the-art language lab," Williams added. "One that we hope will become a premier language military facility on the east coast."

Also getting a makeover is the former Navy aircraft avionics repair building, which is now a state-of-the-art signal academy run by the Regional Training Institute.

With forts McPherson and Gillem also closing due to BRAC, their respective military and civilian personnel will look to Clay for access to facilities like military clothing sales and commissaries.

"Military Clothing Sales here will remain across from the fitness center," Williams said, "but will move to the Dobbins Base Exchange in November. The shoppette will also move, and plans for a commissary to open on Dobbins proper are in the plans. Just when – and where – that new commissary will start serving the military community is yet to be determined."

Guard leadership is pursuing several options related to troop medical activities, Williams said. The options range from partnering with the Air Force for a robust medical operation – which may require cross-allocation of funds and positions – to the Guard using a combination of resources to provide medical coverage for post personnel. A team is researching and analyzing these options so that an informed recommendation can be presented to senior leadership.

Construction of the new Joint Forces Headquarters Building began earlier this year. The project, Williams said, is on schedule and about 27 percent complete. The expected date of occupation for the new three-story structure is January 2012. Among the tenants to occupy the building: headquarters elements including the staffs of the Georgia Army and Air National Guard commanders, the Adjutant General and his staff, the 116th Army Guard Band, the 124th Mobile Public Affairs Detachment, the Joint Operations Center, the United States Purchasing and Fiscal Office, the state personnel offices now at the Confederate Avenue state complex, and other supporting sections.

The next two projects in the works for Clay are the renovation and upgrade of the old dining facility

(DFAC) in building No. 60 on the corner of Halsey Avenue and Patrol Road, and the transformation of building 350 from an aviation engine repair shop to a simulation center. These renovations are made possible through the use of an estimated \$1 million from the National Guard Bureau. Renovations are expected to begin the first week of August.

Building 350's Simulation Center, when completed, will provide training for units in the middle and northern part of Georgia with simulation equipment that's among the best for Preliminary Marksmanship Instruction (PMI). This type of training should help deploying units better prepare for weapons qualification during their mobilization. That, Williams said, should increase unit certifications while saving ammunition dollars. Additional simulation equipment for other types of training are also being considered.

As this full-time Guard installation continues to grow, so will its ability to provide premier training to Guard, Reserve and active duty personnel, Williams said.

"The combination of Clay and Dobbins – along with these new facilities – provides an excellent domestic Force Projection Platform for our Civil Support Team and CBRNE Enhanced Response Force Package and the National Guard Reaction Force," he said. "In all, it provides us with the opportunity to develop and enhance our capability to conduct operations in support of any number of military exercises, domestic and overseas training, humanitarian relief efforts, and defense support of civil authority activities.

"In short," he concluded, "Clay can, and will, provide Georgia, NGB and the Southeast region with a premier site capable of supporting local, state and federal training and operation requirements."

Construction of the new Joint Forces Headquarters building is on schedule and should be completed in early 2012.

GROWING UP IN THE GUARD

Story and photo by Maj. John H. Alderman IV
Public Affairs Office
Georgia Department of Defense

JEKYLL ISLAND, Ga., June 10, 2010 – There was a time in Western armies when a Soldier would enlist in a regiment and stay there throughout his entire career.

Self-contained and largely independent maneuver units, the regiments were responsible for recruiting, administering, and maintaining their own people. True, this generated insular units and limited opportunities for advancement; but it also fostered strong esprit de corps that motivated troops through tough times.

While the U.S. Army mostly abandoned this policy long ago, if you think about it, the National Guard remains a regimental system on a larger scale. Some units – down to the company level – have Guardsmen who have been there for decades. But more to the point, our States organize like the regiments of old. Rather than organizing around a city or county, we organize within a state and look to ourselves (for the most part) for recruiting and developing our own Soldiers.

As a result, many Guardsmen know each other better and longer than is normal in today's active duty armed forces – and I think that is one of our key strengths as an organization.

At the recent hurricane exercise, it was instructive and interesting to look around the room and see leaders I've worked with as they have grown to lieutenants, captains, and colonels – not to mention sergeants, sergeants first class, and sergeants major. Probably no one there knew me as a private first class; but plenty had worked with me as a lieutenant and as a captain.

The unique benefit of the human condition is that our scope of understanding is cumulative; cumulative

individually relative to our own experiences, and cumulative culturally relative to the lessons learned in the laboratory of history by those who preceded us. We grow and develop – if we're doing our job properly – and we bring with us to today's fight everything previous. We are, to borrow a phrase, made up of all that we have met.

The terrain table used for the hurricane exercise was not a squad dismounted patrol lane covering 500 meters... or a short tank lane of 5 kilometers... or an NTC lane of 50 kilometers... but a map of the state spanning over 500 kilometers. Yet the same principles apply.

So the Capt. Jeff Dickerson I remember as my Troop Commander about 800 years ago – bouncing across Camp Atterbury on a leader's recon in a humvee during a lightning storm – now explains the movement of battalions and companies in support of disaster relief for a major hurricane.

It's a great feeling to be able to look around a room full of Guard leaders and know that everyone in that room is made up of what they have met – that their unique experiences as Guardsmen have inimitably positioned them as leaders within the Guard.

The Adjutant General recently pointed out that it is the dual nature of the Guard mission that defines us as an organization. The Army and Army Reserve both focus on the war fight. The Coast Guard focuses on defending the homeland. We uniquely contribute decisively to both missions.

So, seamlessly, Lt. Col. Dickerson and the rest of the 48th Brigade, fresh back from a yearlong deployment to Afghanistan, transition from the war fight to hurricane readiness in short order.

This agility in thought and action says great things about the Brigade specifically and the Georgia Guard generally. It's a powerful testimony to the dynamic people who make up our organization.

Chief Warrant Officer Stephen Puckett and Maj. Gen. Terry Nesbitt cut the ceremonial ribbon together, signifying the official opening of the state's new Language Training Center

GEORGIA NATIONAL GUARD OPENS LANGUAGE CENTER

Story and photos by Pfc. Ashley Fontenot
Public Affairs Office
Georgia Department of Defense

CLAY NATIONAL GUARD CENTER, Marietta, June 1, 2010 – Nearly 50 service members and employees of the Georgia Department of Defense gathered today for a ribbon-cutting ceremony at the newly constructed Georgia National Guard Language Training Center.

Chief Warrant Officer Stephen Puckett, Command Language Program Manager, gave a tour of the new facilities.

"This is the first language center of its kind that the Guard has ever known, and other states are taking note," Puckett said, adding that some states have already contacted his office for more information.

The new center boasts three large classrooms, a state-of-the-art testing center, and a conference room – though officials say class sizes will be limited to eight people to ensure quality one-on-one training with the instructors. The language center also has a number

of technological resources like smart boards and projectors in each classroom, and a multi-language video library that already touts more than 100 movies.

Puckett explained that, although the center may one day be used for more expanded language classes, it will function under one main purpose for now.

"This funding is being used to give refresher courses to those Guardsmen who are required to know a foreign language for their military careers," Puckett said. "These courses will enhance their language proficiency and add a degree of cultural awareness training before deployment."

Brigadier Gen. Maria Britt, Georgia Army Guard commander, noted the profound impact this facility will have on the Georgia Guard as a whole.

"It's a combat enabler for commanders to have Soldiers that understand the culture they'll be immersed in," she said. "This really is a first-class facility, and a great partnership with the Defense Language Institute. We're proud to host this national facility in our state, and to share it with other Guard organizations."

YCA Cadet Pfc. Lester Finnely (left) receives instruction for doing his best “touch down dance” from Atlanta Falcons player No. 82 Joe Zelenka.

ATLANTA FALCONS VISIT YCA

Story by Sgt. 1st Class Roy Henry
Photo by Spc. Bernard Satchell
124th Mobile Public Affairs Detachment
Georgia Army National Guard

FORT GORDON, Augusta, June 18, 2010 – Cadets at the Georgia Army Guard’s Youth ChalleNGe Academy campus met, spoke and had lunch today with 10 players and 16 cheerleaders from the Atlanta Falcons here at Signal Towers.

Youth ChalleNGe is a National Guard program that intervenes in and reclaims the lives of 16- to 18-year-old high school dropouts, producing program graduates who have the values, life skills, education and self-discipline they need to succeed as productive citizens. During their 20 weeks on campus, the cadets live a regimented lifestyle that parallels military boot camp.

During the visit, the current class of 228 male and female cadets got on stage in the Towers’ Alexander Hall auditorium and did their best “touchdown dance” for players like running back, No. 35, Antone Smith – and long snapper, No. 82, Joe Zelenka.

“Many of our youth come to us lacking self confidence, self respect and motivation to make the right choices for their lives,” said retired Army Lt. Col. Janet Zimmerman. She has been director of the Gordon campus for the past 10 years.

Zelenka, acting as the Falcon spokesperson, said that one of the things the players and cheerleaders want

to pass on to the cadets is that they are “real people,” and that they care about who the cadets are and what they are trying to do to “straighten out their lives.”

“The decisions they make in life may not always take them where they want to go, but sometimes, it’s the storms in life – the most difficult challenges – and how they choose to handle them, that will define them as either young adults or irresponsible people,” he explained. “Today we are their fans, and we applaud the choice they’ve made to take that ‘road most difficult’ in order to turn their lives around.”

Cadet Pfc. Daisy Pulido, of the 1st Platoon “Amazons,” said she was excited about the chance to visit with Zelenka and his group. They talked with her, she said, about their own lives and what they do every day to be successful in the world.

“This really excites me,” the 17-year-old said. “Their stories and their words of encouragement have inspired me to try even harder, to reach out for my dreams and dare to even hope that I can be like them.”

For 17-year-old Cadet Cpl. Kyle Crowe of the 1st Platoon “Wolf Pack,” the chance to graduate from YCA is something to which he’s looking forward with great anticipation. He said the words of encouragement he received will help him get to that finish line.

“I came here because of a discipline problem and the probability that I was going to drop out of school and end up being nobody important,” Crowe said. “After the conversations I’ve had with the players and cheerleaders, I don’t see that happening to me – ever.”

PROFESSIONAL DEVELOPMENT BOOKSHELF:

100 DECISIVE BATTLES FROM ANCIENT TIMES TO THE PRESENT

Story and photo by Maj. John H. Alderman IV
Public Affairs Office
Georgia Department of Defense

We can learn a lot from taking a little time to analyze battles and asking ourselves what decisions, or technology, or logistics, or personalities were key to victory... or defeat. But military history books that describe these battles share the common challenge of reaching the right level of detail for a quick study.

Too little detail and you get what amounts to a dictionary entry of places and people; too much detail and it’s hard to cover a lot of ground while drawing broader conclusions.

100 Decisive Battles gets the mix just right. Each battle gets a few pages, and Davis describes the historical setting and results of each one in crisp, entertaining prose. For every battle he includes a short, precise description of why that battle is important, a description of the battle itself, and then an explanation of the results and effects. He then offers his references for further reading. Most battles include maps, and some have illustrations.

Throughout, his analysis is spot on. More than once,

100
DECISIVE BATTLES
FROM ANCIENT TIMES TO THE PRESENT
THE WORLD’S MAJOR BATTLES AND HOW THEY SHAPED HISTORY
PAUL K. DAVIS

I found myself thinking of even familiar battles in a new way because Davis had given them more, or different, context than I had seen before. The results sections extended my understanding of the battles and helped me fit them together – making the book’s chronological order even more useful.

There are some surprise inclusions and exclusions of battles; but narrowing it down to 100 battles over the course of 3,500 years of history had to be tough. More important is that the battles span both time and place, and each of the battles was decisive in its own way.

So, for example, Davis covers the battle of Crécy but not the more famous battle of Agincourt – because Crécy is more important strategically and Agincourt basically repeats the tactics used at Crécy.

Overall, *100 Decisive Battles* serves as both a thorough grounding in the most important battles and tactics of history – and as a great general reference on the subject. It is broad enough to teach us how to think about maneuver, logistics, and decision-making, yet specific enough to give us useful examples.

I don’t think it’s too strong a statement to say that this book should be on the bookshelf of every professional military officer.

AROUND THE GEORGIA GUARD

ATLANTA FALCONS CHEERLEADERS VISIT GUARD YCA

Falcons Cheerleader Denita Clark and YCA Cadet Cpl. Felix Rodriguez share a lunchtime conversation. Cheerleader Crystal Johnson said events like this are as important to her as they are to the teens with whom she interacted.

“There’s no group I love talking to more than young adults such as these,” Johnson said. “I love being able to tell them that there’s always a second chance; that all you have to do is reach for it; that you shouldn’t ever let anyone tell you ‘you can’t;’ and to never, ever, give up!”

INTERNATIONAL OBSERVERS AT HURREX

Colonel Bruce Chick offers some guidance as leaders from across the Georgia Department of Defense and associated emergency management agencies conduct a rehearsal of concept drill during a hurricane readiness exercise in June 2010. Zurab Arsoshvili (left), Director of the National Guard for the Country of Georgia, communicates through his interpreter during the 2010 Georgia National Guard hurricane exercise. “Participating in this exercise is very beneficial” he said. “The most important aspect I am taking with me in the inter-agency cooperation between the National Guard and the civilian emergency agencies.”

GEORGIA GUARDSMEN PUMPING IRON

Clay National Guard Center personnel take every advantage of the fitness center to improve their physiques and their personal readiness. The Guard reopened and renovated the fitness center, and it operates seven days a week because of the positive impact it has on Soldier, Airman and civilian readiness. Since the transfer of the former Naval Reserve Air Station to the Ga. DoD last September, the base’s transition to a full-time Guard installation has taken a lot of hard work and strategic guidance.

SERGEANT MAJOR JOHN W. HOLLAND RECEIVES MERITORIOUS SERVICE MEDAL

Sergeant Maj. John W. Holland receives a Meritorious Service Medal from Brig. Gen. Maria Britt during a retirement ceremony for his 39 years of distinguished military service. Holland began his military career as a UH-1 Helicopter Crew Chief with the 1140th Transportation Company in 1971 and then transitioned to a CH-47 Helicopter Repairman, also with the 1140th. Over his career Holland has served in numerous capacities for the Georgia Army National Guard, as both an M-day and full-time Soldier.

SAFETY TRAINING RADIATES SUCCESS

The Georgia Army National Guard Safety Office hosted a 24-hour Local Radiation Safety Officer (LRSO) training program June 15-17, 2010. The course was taught by CECOM instructors, and it covered a full range of radiation safety protection topics. Students learned radiation theory, storage and shielding requirements, and were engaged by practical exercises that required them to analyze potential emergency radioactive material contamination and decontamination situations. Students came from as far away as Alaska to attend the LRSO course.

GEORGIA GUARDSMAN

Public Affairs Office
Georgia Department of Defense
1000 Halsey Ave. Bldg. 2
Marietta, Ga. 30060