

GEORGIA

GUARDSMAN

STATE DEFENSE FORCE OF GEORGIA

July 2012

'TRIBUTE TO THE TROOPS'

FOX Sports South, Atlanta Braves honor Guardsmen, SDF, other service members

GETTING TO WORK!

Deployed Guardsmen prepare for civilian job hunt

IRON DAGGER 2012

Joint exercise attracts multiple agencies from four states

GEORGIA NATIONAL GUARD GUARDSMAN

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

Commander-in-Chief:
Gov. Nathan Deal

Adjutant General of Georgia:
Maj. Gen. Jim Butterworth

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

Managing Editor
Mr. Seth G. Stuck

Operations NCO:
Sgt. 1st Class Gerard Brown

Layout and Design:
Mr. Steven Welch

Assisting Copy Editor:
Ms. Madison Hext

Contributing Ga. DoD Organizations:
124th Mobile Public Affairs Detachment, 116th Air Control Wing Public Affairs Office, 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, 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

TABLE OF CONTENTS

Georgia Guardsman also serves through church community	3
SDF trains with 124th MPAD	4
STARBASE camp makes math, science and engineering fun for kids	5
4th CST trains emergency personnel in chemical detection methods	6
Seven Days that changed the Civil War: Lee takes command	7
Georgia ADT returns UGA flag flown over Afghanistan to university	9
Georgia Guard Airman uses skills to enhance communications	10
Remembering the importance of family	11
Professional Development Bookshelf	12
Joint U.S., Georgian disaster exercise begins	13
Georgia Air Guard units earn top honors	15
Tech. Sgt. awarded second Bronze Star Medal	17
Deployed Soldiers prepare for civilian job hunt	18
Georgia Guard aviation receives newest version of heavy-lift Chinook	19
110th CSSB provides key support to African nations	22
Aviators work with Georgia Tech on Army project	23
Iron Dagger 2012 joint exercise brings together multiple agencies	25
Guardsmen learn 'train-the-trainer' skills to improve resiliency	28
Around the Guard	29

www.Facebook.com/GeorgiaGuard

feeds.FeedBurner.com/GeorgiaGuard

www.Flickr.com/GaNatlGuard

www.Twitter.com/GeorgiaGuard

www.youtube.com/GeorgiaNationalGuard

GEORGIA GUARDSMAN ALSO SERVES THROUGH CHURCH COMMUNITY

Story by Maj. Will Cox
Public Affairs Office
Georgia Army National Guard

MAPLE AVENUE UNITED METHODIST CHURCH, Marietta, Ga., July 11, 2012 – When Chief Warrant Officer 2 Jason Howland is not locked in his office making things happen for the Georgia National Guard's Joint Force Headquarters, you will find him serving his community as the Maple Avenue United Methodist Church's Vision Team Chairman and as a member of their Finance Committee.

The Vision Team is charged with the responsibility to ensure the organization accomplishes its mission through various programs and activities offered by the church, while the Finance Committee creates and manages the budget for the various programs offered by the Church.

"The vision team researches what other Methodist churches are doing nationwide, then visits the successful churches to better understand their best practices. We then implement those practices or refine our current programs to best meet the needs of our members and local community," said Howland. "As a board member of the finance committee, I have gained a better understanding of how to steward community resources, in turn making me a better leader and Soldier in the Georgia Army National Guard."

Churches have been involved in their communities since the first century by helping the needy, poor and disabled, distributing food and clothing, and assisting the

homeless. Churches often provide education opportunities to children, counseling for those in need, and conduct common ministry activities – all while giving spiritual direction to their local community.

"As members of the Georgia Army National Guard, we serve our community. I believe to serve our citizens best we need to serve alongside them, not just for them. It gives a personal face to the Georgia Army National Guard when you volunteer your time within any community-based organization. I get to leverage the leadership, training and experiences from my military service and apply it to the challenges my church faces," said Howland. "Ultimately, I established relationships in my church and

can better liaison between local citizens and the Georgia Army National Guard in the event of a disaster."

Places of worship of many faiths are located in or near your community. Getting involved in your church is another great way to get to know your neighbor and serve those in need around you. Many churches have youth programs that need volunteers to help instill values in their children much like our Army Values. Participating in their summer camps, weekend adventures, lock-ins, or weekly meetings is a great way to serve in a leadership position.

Churches also have many logistic needs ranging from clerical work, teaching, financial planning, coaching, tax preparation, counseling,

landscape maintenance, and plenty of committees which are in need of volunteers. If you have a desire to serve there is going to be an opportunity in your local church.

To learn more, contact your local church and find out what ways you can volunteer.

CLAY NATIONAL GUARD CENTER, Marietta, Ga. April 14, 2012 –

Private 1st Class Allan Hayes of the Georgia State Defense Force delivers a message to Sgt. Gary Hone during media operations center training. The joint exercise combined the efforts of the Georgia Army National Guard's 124th Mobile Public Affairs Detachment and the GSDF's Public Affairs personnel in a mock hurricane response exercise. The Media Operations Center fielded simulated calls from media representatives, conducted preparation of subject matter experts, and facilitated press briefings on hurricane recovery operations.

(Photo by 1st Lt. William Carraway, Public Affairs Office, Georgia Department of Defense)

STARBASE CAMP MAKES MATH, SCIENCE AND ENGINEERING FUN FOR KIDS

Story and photo by Sgt. 1st Class Gerard Brown
Public Affairs Office
Georgia Department of Defense

DOBBINS AIR RESERVE BASE, Marietta, Ga., July 10, 2012 – Children of the Georgia Army and Air Guard as well as those of Reservists and active duty members will be participating in a program known as STARBASE from July 23, 2012 through July 27. STARBASE, which stands for Science and Technology Academics Reinforcing Basic Aviation and Space Education, is conducted at Dobbins Air Reserve Base and sponsored by the Georgia National Guard.

“The program shows our young participants how math, engineering and science are useful in the real world,” said Bill Wells, Director of STARBASE.

STARBASE is a premier program dedicated to give its students true “hands on, minds on learning.” The program provides the 10-11 year-old participants practical applications of the same science and math courses that they currently learn in schools. Certified instructors demonstrate the uses of science, math and engineering through such classes as Forces of Flight, Rocket Construction, and Engineering Design.

“Understanding how what they learn in school contributes to everyday use, students are separated into teams, where they work together as a team as well as learning individual life lessons,” said Wells. “Students are able to see how the entire process works from the team’s developmental ideas to the prototype that they develop.”

During the summer months, parents have an opportunity

to sign their kids up for this exciting camp. During the course of the regular school year, the principals of each school have to sign their schools up for attendance. STARBASE’s intent is that, after the schools that sign up have been approved, they bring in the 5th grade class from that school. Instead of attending five days in their local school, they are bused to Dobbins ARB, where they are able to get detailed, hands-on learning on the same subjects they would usually study during a normal school day.

STARBASE, which initially only had one classroom located in Michigan, now has classrooms in over 40 states nationwide. Founded in 1990, the program has branched out to over 76 locations. Georgia has been involved with the STARBASE program for 10 years and during that period more than 7,000 students have had the opportunity to experience the uses of science, math and engineering. The camp’s curriculum is established by the Office of the Assistant Secretary of Defense for Reserve Affairs and is then coordinated with 4th and 5th grade Georgia performance standards.

Jim Jackson, a retired Air Force chief master sgt., is the lead instructor at STARBASE.

“We teach the importance of engineering by showing them everything they have, everything they wear, everything they ride in, had to be designed at some point,” said Jackson.

Both Bill Wells and Jim Jackson note that the Georgia National Guard’s STARBASE Program is reaching out to communities and is helping provide an interesting learning experience for our future mathematicians, scientists and engineers.

4TH CST TRAINS EMERGENCY PERSONNEL IN CHEMICAL DETECTION METHODS

Story and Photos by Staff Sergeant Jonathan Dean
4th Civil Support Team (WMD)
Georgia Army National Guard

DOBBINS AIR RESERVE BASE, Marietta, Ga., June 15, 2012 – The metro Atlanta area has robust capabilities when it comes to dealing with chemical, biological, radiological, nuclear or explosive (CBRNE) events. Many different agencies play a role in protecting Georgia’s citizens by training for and responding to these types of events. These agencies often utilize the expertise of the 4th Civil Support Team (CST) of the Georgia National Guard to provide customized training.

“We have participated in many exercises with the 4th CST in the past,” said Lieutenant Greg Ivanov, Commander of the DeKalb County Police Bomb Squad. Ivanov noted that when new vehicles or equipment are received they contact the Civil Support Team to provide training on best practices and techniques.

The 4th CST hosted the Atlanta Police S.W.A.T. Team, DeKalb County Police Bomb Squad, and the Federal Air Marshal Service Visible Intermodal Prevention and

Response Team for a two-day joint training event at Dobbins Air Reserve Base and Clay National Guard Center June 14-15, 2012. Atlanta and DeKalb County Police Departments each recently received fully equipped CBRNE response vehicles through a federal grant and the training was designed to familiarize personnel with equipment and emergency response procedures.

The first day of training included classroom instruction and hands-on learning for eleven different pieces of equipment. Practical exercises, conducted on the second day, cemented the classroom learning.

“The best part of the training for me was the field training exercises and the discussions that came out of it,” said Airman 1st Class Seth Perry, a Survey Team Member with the 4th Civil Support Team. “This allowed us to discuss the different ways we each operate. It gives us the direction that we need to go to make it easier for us all to operate together.”

When asked why his agency decided to participate in the training, Senior Federal Air Marshal Bob Hansen stressed the appreciation for the chemical and biological detection equipment involved.

“We wanted to see the capabilities of the other agencies and equipment, said Hansen. “If we need that type of equipment, we know who to contact.”

SEVEN DAYS THAT CHANGED THE CIVIL WAR: LEE TAKES COMMAND

By 1st. Lt. William Carraway
Public Affairs Office
Georgia Department of Defense

In the summer of 1862, two great armies contended for control of Richmond, the Confederate capital. The 60,000 Soldiers of General Joseph Johnston's Army of Northern Virginia stood between Richmond and the 105,000-man Army of the Potomac, commanded by Maj. Gen. George McClellan. The commanders of both armies had been criticized for their perceived lack of aggressiveness. President Lincoln famously wrote:

"If General McClellan does not want to use the army, I would like to borrow it for a time."

In March, 1862, after months of prodding, McClellan launched the Peninsula Campaign, which was an attempt to capture Richmond by maneuvering northwest along the Virginia Peninsula. McClellan's early efforts were met with success. Rather than engage in pitched battle against a numerically superior foe, Johnston slowly retreated, agitating both the Confederate president and newspapers. Johnston hoped to find favorable ground from which he could isolate a portion of the enemy forces and negate his numerical superiority, but pressure mounted for him to act.

On May 31, Johnston attacked McClellan at Seven Pines just outside Richmond. His attacks were inconclusive due to poor coordination and because the Confederate movements had been spotted by an aerial reconnaissance balloon, operated by Thaddeus Lowe's Union Army Balloon Corps. Near the end of the fighting, Johnston, directing troops from horseback, was struck twice in the shoulder and chest by shell fragments. Borne from the battlefield, Johnston would survive to later command the Army of Tennessee in the defense of Atlanta.

Although fighting continued on June 1, no further progress was made. That evening, President Jefferson

Davis placed Robert E. Lee in command of the Army of Northern Virginia.

Lee devoted the next three weeks to improving the organization of his army and planning an offensive campaign. Lee planned to leave 25,000 men in defense of Richmond while striking at McClellan with the balance of his forces. Lee's army would be reinforced by Maj. Gen. Thomas "Stonewall" Jackson, who was recalled from the Shenandoah Valley. The arrival of Jackson's army would increase the strength of the Army of Northern Virginia to 92,000 men. Nearly one quarter of these Soldiers were from Georgia.

As time passed without action, Lee suffered the same criticism as his predecessor. He was perceived as timid for not striking McClellan, whose army was within six miles of Richmond. Newspapers derided him as "Granny Lee."

On June 25, perhaps sensing Lee's plans, McClellan attacked. The action at Oak Grove was inconclusive and McClellan's army returned to their former lines.

The next day, Lee erupted with a series of furious assaults that would drive McClellan back and forever change the perception of the Army of Northern Virginia. What followed would be referred to as the Seven Days Battles.

Lee's complex plan for the actions of June 26th went awry. The ensuing Battle of Mechanicsville ended as a tactical victory for the Union as the Confederate forces, unable to coordinate efforts, suffered greater casualties without dislodging the Union. Nevertheless, McClellan was forced to abandon his position due to the arrival of Jackson on his flank. McClellan's army redeployed to positions overlooking Boatswain's Creek and on June 27, Lee attacked again. It was here, at the Battle of Gaines Mill, that Lee launched the largest Confederate charge of the war. More than 50,000 Confederate Soldiers swept forward in a charge that broke the Union's lines and sent the Army retreating across the Chickahominy River. Gaines Mill was the only one of the Seven Days battles that was a clear-cut tactical victory for Lee. McClellan was convinced that he was outmatched and outnumbered,

and committed to abandon the Richmond campaign and retreat to his base at Harrison Landing.

Lee was not content to simply let McClellan get away. He struck him at Savage Station on June 29, and again on June 30 at Glendale. These engagements were inconclusive but added to the casualty count of both armies.

By July 1, the entire Army of the Potomac was concentrated on Malvern Hill. The Union line was fortified by 250 cannons. Additional firepower was provided by three Union gunboats on the James River. Lee's battle plan was similar to the one he would employ nearly a year later on the 3rd day of Gettysburg. He would bombard the position with artillery before attempting to seize it. Before his plan could be put in motion, Union artillery seized the initiative, and, in a 90-minute cannonade, put the bulk of Lee's artillery out of action. Confederate divisions charged in waves into the face of withering cannon fire without gaining ground. Lee lost nearly 5,700 men, almost three times McClellan's losses. D. H. Hill, one of Lee's division commanders wrote: "It was not war, it was murder." Union Col. William Averill would recall: "Over 5,000 dead and wounded were on the ground... but enough

were alive and moving to give the field a singular crawling effect."

Malvern Hill was the final battle of the Seven Days. Repeatedly, Lee had pitched his army forward in a head-long series of audacious attacks which completely unnerved his opponent. In seven days, Lee's troops would attack in six major engagements. In the course of these attacks, Lee's army of 92,000 would suffer more than 20,000 casualties while inflicting 16,000 casualties on the Union forces. But the true casualty of the Seven Days was General McClellan. Lee knew his opponent was hesitant and took advantage of that weakness by pressuring him with direct action. The gambit worked. McClellan, convinced that he was outnumbered, abandoned the Richmond Campaign. Lee seized the initiative and took the war to Northern Virginia, where he nearly destroyed the Union Army at Second Manassas. Flush with success, Lee advanced into Maryland where he would again face McClellan near the banks of the Antietam River in what was to be the single bloodiest day of the war.

The battles of Second Manassas and Sharpsburg will be the subjects of the August and September articles.

GEORGIA GUARD AIRMAN USES SKILLS TO ENHANCE COMMUNICATIONS WITHIN THE STATE

Story by Desiree Bamba
Public Affairs Office
Georgia Department of Defense

CLAY NATIONAL GUARD CENTER, Marietta, Ga., July 6, 2012 – In the Georgia Army Guard, the job of installing and maintaining the cables and wires that allow communication between Guard armories and installations throughout the state belongs to the military occupational specialty (MOS) 25 Lima (Cable Systems Installer/Maintainer). In the Georgia Air National Guard, Guardsmen like Airman 1st Class Larry Ford, who holds the Air Force Specialty Code (AFSC) 3D1X7 (Cable and Antenna Systems Specialist), are the ones who do that job.

“Any kind of electronic communication that takes place has to go through us,” Ford said. “We make sure the necessary network is available and operating properly so that everyone else can do their job, no matter if they are here [at Clay National Guard Center] or at some other post – say, for example, the 165th Airlift Wing in Savannah.”

As a 3D1X7, Ford performs duties such as installing, maintaining, removing, and modifying copper core, fiber optic cable and antenna systems. He is also responsible for the maintenance and repair of aerial cable support structures such as pole lines and suspension strands. Another part of his duties call for him to work with the wires and fiber optics that provide a dial tone to the alarm system of a unit’s weapons vault. Without that dial tone, a unit would not be able to keep its weapons on site and secure, Ford explains.

“We are the heart of Georgia Guard communications. We support Army and Air facilities across the state,” he added. “Our skills are even used abroad.”

Ford’s unit (the 202nd Engineering Installation Squadron), for example, is due to go to Afghanistan in the fall to set up communication in an unspecified location. He will be installing the wires and fiber optic cables that will make it possible for forward operating bases and combat outposts there to communicate with one another.

When Ford finished basic training in August last year, he went on to Sheppard Air Force Base in Wichita Falls, Texas, for four months of technical training to obtain the 3D1X7 job skill identifier. During that time, he learned wire safety and how to repair telephone poles.

“I love what I do, and I respect the people with whom I work. I could not ask for a better situation,” Ford said. “The best part of this job is at the end of the day when we finish our work, and the customer we just served is happy with the results we provided him.”

Ford explains that with the cable and antenna specialist skill, one is able to get a civilian job with any cable or telephone company. Any job that works with broadcast towers, routers or switches, such as Verizon Wireless or Cisco, is also an employment option. He also explains that those already working in the communications field and thinking about joining the Air or Army Guard would find it easy to work towards the Cable and Antenna Systems Specialist AFSC. For example, Ford had 10 years of telecommunications

experience with Direct TV and Cox Communications in Macon, Ga., when he decided he wanted to serve with the Air Guard.

“Our country is very important to me, and I am here to serve and protect the rights of its people,” Ford said. “I enjoy my job. I will work hard to continue to serve our country, and help keep the Georgia Army and Air Guard on the air waves.”

GEORGIA ADT RETURNS UGA FLAG FLOWN OVER AFGHANISTAN TO UNIVERSITY

Story and photo by 1st Lt. Michael Thompson
78th Homeland Response Force
Georgia Army National Guard

AMELIA ISLAND AIRPORT, Fla., April 21, 2012 – The Georgia National Guard’s Agribusiness Development Team I presented the faculty of the University of Georgia College of Agricultural and Environmental Sciences with a UGA flag flown over its base headquarters in Logar Province, Afghanistan. The UGA flag was signed by 55 members of ADT I, which consisted of Guardsmen from across Georgia who are part of the 201st Regional Support Group out of Augusta.

“Today is a very significant day,” said Col. Bill Williams, ADT I commander, “because it brings closure to Georgia’s first ADT deployment to Afghanistan.”

The College of Agricultural and Environmental Sciences helped train the team before they began the mission in Afghanistan.

“This is something the university will cherish for many, many years,” said Dean Scott Angle, of UGA’s College of Agricultural and Environmental Sciences. “We as a country and the university appreciate what you have done. We are glad we could be a very small part to helping train the Soldiers who have done this good work for us.”

While deployed, ADT I worked with Afghan leaders and farmers to better develop agribusiness practices and

to increase female involvement in business opportunities. Some of these initiatives were education-based through workshops.

“They had a significant challenge because, as you know today, a lot of agriculture is based on technology,” said Williams. “The Afghan people can’t afford it and would not be able to sustain it. So we asked for UGA to teach us how farmers used to do it.”

In May 2011, the Georgia ADT arrived in Afghanistan to replace the Nevada National Guard’s ADT from which they continued the success of cool storage facilities. Cool storage facilities are important in Afghanistan, as they require no electricity and very little maintenance to store fruits and vegetables for several months.

“We discovered very quickly they know how to farm,” said Lt. Col. John Church, who helped Afghan farmers with land management. “So we started working on preservation techniques. We worked on ways they could extend that crop life on into the hunger season, either for their family to use or to sell for a profit.”

These techniques combined with jarring, canning and other food preservation, such as solar drying, enhanced Afghanistan’s agricultural success.

The four members of ADT I who are UGA alumni are: John Church, Warnell School of Forestry and Natural Resources; Carmen Benson, CAES; George McCommon, CAES and College of Veterinary Medicine; and Catherine Tait, Franklin College of Arts and Sciences.

REMEMBERING THE IMPORTANCE OF FAMILY

By Maj. Gen. Jim Butterworth,
Adjutant General
Georgia National Guard

As I travel our great state and advocate for our team, I never hesitate to mention that our Georgia National Guard is an extended family. Included in that extended family are the spouses and children of each and every member of the Army National Guard, Air National Guard,

State Defense Force and also our 500+ state employees. As a team and a family, we have all endeavored to make a difference in the future of our state and country.

When we mention protecting Liberty and Freedom, the word sacrifice is usually somewhere close by. Each and every family member of our Georgia Department of Defense team knows about sacrifice.

Whether it's a Thanksgiving or Christmas spent on deployment, a Little League game that's missed by Mom or Dad, or a drill weekend away from family, our team is far too familiar with the sacrifice we make to perpetuate freedom around the world. Bottom line - as National Guard Soldiers and Airmen - we depend on our families for rock solid support. In recognition of that support, I want to add my THANK YOU for keeping the Georgia National Guard "Always Ready, Always There and Always ON Target."

As families make these sacrifices, it's important to remember that, for those of us in the National Guard, we deal with issues that our neighbors usually don't have to deal with. We don't have "Base Housing" and typically can't walk next door to talk with other spouses about the current deployment. For that reason, sometimes our neighbors don't understand what our families face. I want to encourage our family

members to use our multiple family support resources. From Yellow Ribbon and Strong Bonds, to a long lunch with a fellow deployed family, we must lean on each other and our resources in the tough times.

Lee Iacocca once wrote:

"The only rock I know that stays steady, the only institution I know that works, is the family."

I truly think Mr. Iacocca had it right. From a personal perspective, my wife Amy and I dated five years before we got married. We have been married over 16 years and have four wonderful children (at least they're wonderful most of the time). My only regret is that I didn't ask Amy to marry me sooner. Then again, perhaps it took that long to convince her to say yes. Regardless, I look to Amy and my family for strength. I depend on them for resiliency. Our families and the houses which they make homes should never be taken for granted. They truly are, in many ways, a gift from God Himself.

As you continue to travel with your family to your favorite summer vacation destinations, I hope and pray that you have safe travels and that you do take time out to rejoice in the blessing of your family. You truly do deserve it and there is no better time spent, in my opinion.

PROFESSIONAL DEVELOPMENT BOOKSHELF:

REVIEWS OF BOOKS THAT TEACH US ABOUT OUR CRAFT

By SDF Warrant Officer 1 Seth G. Stuck
Public Affairs Office
Georgia State Defense Force

As mentioned in last month's article about family emergency preparedness, sometimes it's helpful to consider how your family would or should respond to a worst-case scenario. Well, I'm here to tell you, it doesn't get any worse than the zombie apocalypse.

Max Brook's *The Zombie Survival Guide* forces you to consider what you would do in the absence of a police force, a transit system, household utilities and other creature comforts while at the same time coping with the presence of potential disease infection, violence, and even hysteria. Brooks is particularly adept at making you consider your potential recourse over different lengths of time and space and varying degrees of danger.

What if you have to relocate? What if you have to relocate through a hostile area? What if you have to relocate through a hostile area while transporting wounded?

"Americans are notorious for their bad diet, lack of exercise, and relentless fetish for labor-saving technology. As recognizable as the term 'couch potato' is, a more accurate term would be 'cattle': fat, lazy, listless, and ready to be eaten."

Works of fiction like *The Zombie Survival Guide*

serve as excellent thought experiments. The threat of flesh-eating zombies would be enough to give anyone pause, which is exactly why this book serves as such a great emergency preparedness resource. If you feel confident in your ability to respond to a zombie apocalypse, there isn't much you couldn't handle.

True, the odds of you having the beat back the walking dead with a crowbar are slim, but the thought and imagination Brooks puts into his emergency preparedness outline serves as an example to us all.

In fact, many of the tactics he references come from guidance offered in Army field manuals and even emergency plans issued during the Cold War – an era when worst-case scenario emergency preparedness was less of a thought experiment and more commonplace. For instance, if you have to hunker down for a long period of time in a facility that's likely to have its utilities cut off, run to the bathtub and fill it up with fresh water.

From a thorough breakdown of weapons one might want to have handy for home defense, to what household items might suffice as substitutes in the absence of any traditional weapons, to considerations about potential refuges when all civic leadership and structure has broken down, to transportation pros and cons, to terrain considerations, Brooks takes you through every stage of apocalyptic mayhem response planning. And his basic point is the same as that of most any work on emergency preparedness: if you wait until an emergency happens to prepare, it's too late.

As Brooks notes, "If you believe you can accomplish everything by 'cramming' at the eleventh hour, by all means, don't lift a finger now. But you may think twice about beginning to build your ark once it has already started raining."

JOINT U.S., GEORGIAN DISASTER EXERCISE BEGINS

Story by Sgt. 1st Class Roy Henry
Photo by 1st Lt. Michael Thompson
Public Affairs Office
Georgia Department of Defense

TBILISI, Georgia, June 26, 2012 – More than 100 U.S. military and civilians kicked off a bilateral humanitarian assistance and emergency response exercise yesterday with classes on the skills and theories necessary for successful disaster response. Public affairs officers from the Georgia Army National Guard and U.S. Army in Europe (USAREUR) were among the participants who provided a crisis communications class meant to help shape the country's public affairs efforts.

"In an emergency, we have a responsibility to keep the public informed of the government's response to a disaster," said Maj. John H. Alderman IV, public affairs officer for the (state of) Georgia Department of Defense. "We have to plan for crisis communications in an emergency, just like we plan for transportation and resupply."

The class included senior leaders of the Country of Georgia ministries of defense and internal affairs, and other Georgian officials. The instruction generated tough questions about how and when to communicate sensitive information. In a spirited discussion with the Georgians, Alderman counseled the military public affairs practice of "maximum allowable disclosure with minimum delay."

"My training and experience tell me to maximize what we tell people, even on sensitive subjects," said Alderman. "But clearly there could be security concerns that could affect what you can say."

"That's why it is vital to have the discussion and make a decision at high leadership levels," he added. "We also have to test those decisions and lines of communication during exercises such as this so we can get honest answers without real lives on the line."

Shared Horizons 2012 is a U.S. European Command-directed exercise conducted by USAREUR and supported by the State Partnership Program. It is designed to help the country of Georgia government

provide civil response in the event of a natural or manmade disaster. About 12 Georgia Army Guardsmen and 25 USAREUR personnel are working alongside 100 Georgian government officials here at the Georgian National Guard Training Center. The Georgian Ministry of Internal Affairs and Ministry of Defense are leading the exercise.

About half of the Georgia Guardsmen here assisting in the exercise are doing so under the Guard's State Partnership Program (SPP) with the Country of Georgia. According to Georgia Air Guard Lt. Col. David Johnson, the SPP director, the bilateral program between the two Georgias has existed since 1995.

"The program is built around traveling contact teams that work with our Georgian counterparts on a variety of matters throughout the year," Johnson explained. "We [the state of Georgia] also conduct continual familiarization visits that focus on implementing 'Combatant Commander strategy' and U.S. foreign policy with which to build partner capacity."

"This, in turn," he added, "acts as a building block for the long-term civil-military relationship between the state of Georgia and the Country of Georgia."

The training, conducted "in the spirit of partnership for peace," assesses the preparedness of responsible ministries under the Country of Georgia National Response Plan. During the exercise, participants identify and address deficiencies that occur throughout the training. Shared Horizons also provides U.S. participants insight into the Georgian government processes, and identifies procedures to integrate relief if requested by the Georgian officials.

Overall, Shared Horizons promotes regional stability by enhancing the Georgians interagency capabilities during natural or manmade disasters.

"What's learned during these four days will help them better mitigate public suffering in the event the real thing ever happens," said Georgia Army Guard Col. Anthony Abbott, Shared Horizons 2012 exercise director. "In addition, the Georgians will be equipped and trained to respond better to the questions civilian media will ask."

Major Koba Murusidze and Capt. Aleksandre Gelashvili of the country of Georgia's Army National Guard identified key points, tracked medical operations, and assigned helicopter landing zones during Shared Horizons 12.

GEORGIA AIR GUARD UNITS EARN TOP HONORS

Story and photo by Senior Master Sgt. Dean Miller
Public Affairs Office
Air Force Space Command

PETERSON AIR FORCE BASE, Co., June 25, 2012— Three Air National Guard units gained by Air Force Space Command when mobilized earned top honors in the 2012 National Guard Association of the United States annual awards program. The NGAUS presents one trophy and five plaques to the top ANG non-flying units through its annual competition.

The winning units were the Ohio Air National Guard's 251st Combat Communications Group, the Georgia ANG's 202nd Engineering Installation Squadron, and the Tennessee ANG's 119th Command and Control Squadron.

"I want to add my heartiest congratulations to the 251st CCG, the 202nd EIS and the 119 CACS," said Maj. Gen. Robert Stonestreet, ANG Assistant to the AFSPC commander. "Each of these units has histories of excellence and this recognition adds to their outstanding reputations. It is significant that three of the six units winning this year are AFSPC-gained. As the best of the best, they are truly deserving of this recognition and I couldn't be more proud of each one."

The NGAUS Air National Guard Awards program began in 1960 and has evolved to adapt to changes in the ANG. The Mission Support Trophy is the top-honor for all non-flying ANG units. Competing units are judged on overall operational readiness during the reporting year as well as its performance in relation to all other ANG non-flying units. Selection is based on such criteria as operational readiness inspections, special missions, deployments, exercises, outstanding accomplishments, unit manning levels, attendance, retention and skill level qualifications.

The 251st CCG was awarded the NGAUS Mission Support Trophy. Located at Springfield-Beckley Municipal Airport, Springfield, Ohio, the group is transitioning to the 251st Cyber Engineering Installation Group (Provisional), to better reflect evolving cyber

responsibilities. The 251st is one of two ANG groups that each leads eight Engineering Installation Squadron's located throughout the U.S. The 251st provides project management, resources and funding, spectrum management, strategic planning, exercise planning, theater planning and execution, training; conducts staff assistance visits; and serves as the National Guard Bureau and AFSPC A4/7 liaison. The group worked 339 projects during the nomination period.

"The 251st is an amazing team with a unique mission set," said Col. Norman Poklar, 251st CEIG (P) commander. "What we did for the nation, both at home and deployed, during the nomination period truly represents the ingenuity, flexibility and dedication of Air National Guard members from the Group and our EIS Squadrons.

"Our people do this job in the guard environment and in their civilian professions; it keeps their contribution to the nation highly relevant and on the cutting edge of technology. I'm very proud of this team, and we are honored by the presentation of the NGAUS Mission Support Trophy."

The Distinguished Mission Support Plaque is awarded to outstanding Air National Guard units with a mission support role. The plaques are authorized for the five highest-rated Air National Guard non-flying units, after the Mission Support Trophy recipient.

The 202nd EIS and the 119th CCS were awarded NGAUS Distinguished Mission Support Plaques.

The 202nd EIS, at Robins Air Force Base, Ga., designs and installs communications infrastructure. Duties include building antennas, towers, fiber optics, and surveillance, access control and intrusion detection systems anywhere in the world. The unit also responds to emergencies and natural disasters overseas and throughout the United States.

The 202nd deployed 43 members to Afghanistan and other locations in the Air Forces Central Area of Operations from April to Dec. 2011 to conduct cyberspace engineering and infrastructure installations. In late 2011 the 202nd relocated to Robins AFB after 59 years in Macon, Ga., while at the same time

supporting a deployment alongside an Army tactical signal brigade in Afghanistan. Among its many roles, the 202nd also takes care of communications infrastructure at 27 other locations, including ANG units in Puerto Rico and the U.S. Virgin Islands.

"Mobilizing in support of AFCENT and the U.S. Army while simultaneously conducting the relocation of our unit from its 59-year home was challenging and each presented its own unique test for the unit to say the least," said Lt. Col. Doug Walker, 202nd EIS Commander. "Our Airmen performed magnificently and each endeavor was a tremendous success. I'm extremely proud of their professionalism and I thank

NGAUS for recognizing our efforts."

The 119th Command and Control Squadron, at McGhee Tyson Air National Guard Base, Tenn., provides training, standardization and evaluation for satellite communication and information system operators. They provide training in systems administration, preventative maintenance, sustainment, configuration management and user support for operation units. They serve as technical experts for the synchronization, planning, system integration and employment of satellite communications and information management systems.

The 119th CCS serves as an asset to the state of Tennessee,

providing the Tennessee Emergency Management Agency as well as other Tennessee civilian emergency services with a force ready to react and assist as needed with personnel, facilities, and equipment to support military, federal and civilian agencies.

"The Volunteers of the Tennessee Air National Guard's 119th Command and Control Squadron have proudly served Air Force Space Command for the last 12 years," said Lt. Col. Vince Franklin, 119th CCS commander. "In this time, the men and women in my command have set the standard for space mission support and we are truly honored to have our efforts recognized by the NGAUS."

TECH. SGT. AWARDED SECOND BRONZE STAR

Story by Jenny Gordon
78th Air Base Wing
U.S. Air Force

ROBINS AIR FORCE BASE, Warner Robins, Ga., June 18, 2012 – To say dealing with explosive devices is dangerous is an understatement. Yet, it's a daily reality for those deployed in support of Operation Enduring Freedom.

Technical Sgt. Barry Duffield, a 116th Air Control Wing Civil Engineer Squadron Explosive Ordnance Disposal Flight team leader, was recognized for his efforts with a Bronze Star Medal June 18 at the Museum of Aviation.

This is Duffield's second Bronze Star; the first was awarded for his service as an EOD team leader in Iraq from 2007 to 2008.

"It's a huge honor to be awarded a second Bronze Star, but it was a rough trip. I'm just glad that my team and I made it home - a little banged up - but alive," he said.

A former Marine Corps scout/sniper and infantry rifle squad fire team leader, Duffield also received the Air Force Combat Action Medal for his service.

While deployed to Ghazni, Afghanistan during a six-month period from 2011 to 2012, he was responsible for directing missions for seven teams, which included 28 Airmen spread across

five forward operating bases. His role was NCOIC of operations for the 466th Operating Location – Alpha, EOD flight at FOB Ghazni from August 2011 to February 2012.

The goal was to neutralize threats of improvised explosive devices, providing freedom of movement for coalition forces, keeping supply routes open and saving lives, Duffield said.

He was originally deployed as an EOD team lead, but was moved up to operations NCOIC after the previous

NCOIC was injured by an IED blast that struck the vehicle both men were using while on a mission.

"My vehicle was specifically targeted by the enemy using a massive, command initiated IED that went undetected by the patrol we were on. One of my team members had his spine broken in two places and a shattered left elbow, the gunner had a skull fracture and a crushed right ankle. My driver and I were able to walk away with only minor injuries," recalled Duffield.

Under his leadership, EOD teams accomplished 225 combat missions, mitigating more than 70 IEDs.

Clearing miles of critical main supply routes, he successfully executed 52 combat missions under constant threat of attack from insurgents throughout Ghazni province. He completed 37 route clearance patrols and helped destroy more than 1,200 pounds of enemy explosives.

Among his other achievements included the discovery of a new and effective way enemies were burying IEDs, as well as displaying leadership during an ambush when he helped clear a safe path and rendered aid to wounded soldiers.

Duffield joined the Marines in 1997, later joining the Air Force Reserve in 2002. In 2004, he transferred to the Utah Air National Guard and joined the Georgia Air National Guard in 2010.

The Air National Guard EOD unit at Robins includes four full-time personnel with

full-response capabilities against military, commercial and improvised explosive hazards.

"Imagine riding through enemy areas outside the wire, coming up on explosive devices, some of them 250 pounds or more. Most of us would probably turn around and not walk, but run the other way," said Maj. Gen. Jim Butterworth, Georgia's Adjutant General. "For those in EOD and for Tech. Sgt Duffield - he runs toward it to save lives and to save property. If that's not a hero, then we're going to have to redefine the term."

DEPLOYED SOLDIERS PREPARE FOR CIVILIAN JOB HUNT

Story and photo by Spc. Joshua Barnett
172nd Public Affairs Detachment
Vermont Army National Guard

CAMP BONDSTEEL, Kosovo, June 15, 2012 – Multinational Battle Group East recently provided nearly 200 deployed Soldiers with valuable training to help them secure civilian employment once their deployment ends. The program, held June 11-15, 2012, included a résumé-writing workshop and practice job interviews.

"My goal is to provide all Soldiers assigned to MNBG-E the best opportunity possible for employment options by the time they arrive at the demobilization station," said Sgt. Maj. Robert Burgette, MNBG-E operations sergeant major. "I don't think we've accomplished this yet, but we are well on our way. Soldiers looking for employment assistance now have a solid résumé as well as some experience in selling their skills to employers through the mock interviews."

That included teaching Soldiers how to describe their military skills in ways that civilian employers will understand and value. Part of that means leaving out slang and jargon that becomes second nature for service members.

During the résumé workshop, each Soldier was given a template to craft their own resume. Advisers were standing by ready to offer assistance.

"If this was done at the demobilization station or reintegration, we feel it's too late," said Chaplain Capt. Joseph Ledger, manager of the Wisconsin Employment Resource Connection (WERC). "They need to start thinking about what they're going to do when they get home now, so they can go home to a job and not to unemployment, to better their family life."

WERC helps service members and their families obtain a skill trade or occupational license, further educational goals, and find and sustain jobs. WERC bridges the gap between qualified service members, their spouses, and quality employers. Their stated goal is to "become the central hub for employment resources for the Wisconsin National Guard, ultimately reducing the unemployment rate among service members and families."

After creating a resume, each Soldier then participated in a mock job interview. The interviews consisted of questions tailored to the type of position in which the Soldier expressed interest.

"Each Soldier left with a résumé and with the confidence and skills needed to be more successful when conducting job interviews when they get home," said Sgt. 1st Class Benjamin Jarvis, the battle group's training non-commissioned officer.

"I already knew I had confidence, but this gave me a little bit more confidence about my confidence," said Spc. Anthony Tigner, a cavalry scout with the Georgia Army National Guard's 3rd Squadron, 108th Cavalry Regiment. He said the training taught him to "be prepared, to know the company that I'm applying with, know the personnel, and know what answers to give and how to add a little bit more detail to those answers."

The Soldiers' résumés will be forwarded to the Department of Work Force Development Offices at the Veterans Affairs Center in each Soldier's respective state, says Burgette. The Veterans Affairs officers will use the resumes to solicit federal, state and local employment opportunities on behalf of the Soldiers.

"The Army National Guard and Reserve Soldier has a special quality that the rest of the Soldiers in the Army don't have," said Burgette. "You've developed a unique set of skills and experience from your professional civilian occupation, which you bring with you every time you put the uniform on."

"This makes us a much more flexible force, able to adapt and succeed where others can't," he added. "You also bring a valuable resource to your employer that few others can. You've developed professionalism, leadership and a sense of duty that only those who wear the uniform will ever understand. So don't ever quit doing what you are doing. The Soldiers of the Army National Guard and Army Reserve are a key component to the lifeblood of our Nation."

The next phase of the continuing effort to help Soldiers find civilian employment will be a job fair held at Camp Bondsteel. Various government agencies, military contractors and civilian companies are expected to send representatives to meet deployed Soldiers in person and share job opportunities.

GEORGIA GUARD AVIATION RECEIVES NEWEST VERSION OF HEAVY-LIFT CHINOOK

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

CLAY NATIONAL GUARD CENTER, Marietta, Ga., June 6, 2012 –

Georgia Army Guard aviation received its fourth in a series of six new heavy lift helicopters yesterday outside Hangar No. 1, home to Georgia's 78th Aviation Troop Command. A small group of Guardsmen and civilian employees from around post were on hand to welcome the new CH-47F Chinook when it landed on the tarmac.

Tail No. 09-08787 and its crew of three stayed at the hangar for about an hour, allowing onlookers to get a closer look at the Chinook, before climbing back aboard and moving on to Savannah and the aircraft's new home at the Guard's Army Aviation Support Facility No. 3 on Hunter Army Airfield.

The new F model replaces the four older D models flown by Savannah's Detachment 1, Company B, 1-169th General Support Aviation Battalion, says Maj. Barry Simmons, who commands facility No. 3 which houses Company B, its two sister units and their headquarters company. The first three models were fielded by the 169th earlier this year.

"Our fifth F model comes to us in August, the sixth – and last one – the following month. All of them are 'zero time' airframes, which means they are right off the shelf, so to speak. As Team Savannah has received its new Chinooks, the D models our crews have flown are taken off the Georgia Army Guard inventory and sent to states that need them," said Simmons, who also serves as executive officer of Marietta's 1st Battalion, 171st Aviation.

The last two of the four remaining D models will be out of the inventory in about two weeks, he adds.

The CH-47F is an upgrade of the D model. It first took to the air in 2001. The first production model came off the assembly line at the Boeing facility in Ridley Park, Penn., on June 15, 2006. On Oct. 23, 2006, the F model had its

Georgia Army Guard aviation receives its fourth in a series of six new heavy lift helicopters outside Hangar No. 1, home to Georgia's 78th Aviation Troop Command.

110TH CSSB PROVIDES KEY SUPPORT TO AFRICAN NATIONS

*Story by Chief Warrant Officer 2 Caleb Waldron
110th Combat Sustainment Support Battalion
Georgia Army National Guard*

OUAGADOUGOU, Burkina Faso, April 2012 – Soldiers of the Georgia Army National Guard’s 110th Combat Sustainment Support Battalion provided logistics training to the nation of Burkina Faso as part of a larger effort to promote peace in Africa.

Major Russ Walters, of Barnesville, Ga., and Chief Warrant Officer 2 Caleb Waldron, of Douglas, Ga., served as part of the Africa Deployment Assistance Partnership Team (ADAPT) which deployed to Ouagadougou, capital city of the west African nation, earlier this year.

“This mission will enhance Burkina Faso’s ability to deploy to other regions within Africa so that U.S. Soldiers don’t have to deploy to Africa when a conflict arises,” said Walters, commander of the Burkina Faso mentoring team.

The Guardsmen partnered with U.S. Air Force personnel to teach African soldiers how to conduct logistics operations. The team provided classroom and practical hands-on training ranging from unit movement planning, load planning and engineering, hazardous materials contingencies, and how to prepare equipment and personnel for movement by air.

The mission was designed to enhance the Burkina

Faso military’s ability to conduct peacekeeping and support operations in the region, and classes were designed to address the training needs of the Burkina Faso armed forces.

Colonel Dioubiel Ollo, Commandant of the Burkina Faso Technical Logistics School, welcomed the Guardsmen and their expertise. “This exercise will enhance our nation’s relationship with U.S. Army Africa,” Col. Ollos said.

The operation was part of a larger effort by the U.S. Army Africa Command to train soldiers of several different African nations to become more tactically and logistically proficient. The mission in Burkina Faso highlights the Army’s efforts to promote peace and stability throughout the continent of Africa.

“The soldiers were very intelligent and eager to conduct the training,” said Chief Warrant Officer 2 Caleb Waldron, of the Tifton, Ga., based 110th CSSB. “It has been a pleasure to work with the Burkinabe Soldiers,” said Waldron.

The Georgia Guard has nearly 1,000 Citizen-Soldiers and -Airmen deployed overseas in support of contingency operations and training missions around the world. Since September 11, 2001, the Georgia Guard has contributed more than 12,000 Soldiers to the War on Terrorism and has responded to domestic and overseas emergencies. The Georgia Guard will continue to support the Africa Deployment Assistance Partnership Team throughout the year in several African nations.

maiden flight. Boeing designed the CH-47F to extend the Chinook helicopter’s service life beyond 2030, according to the company’s website.

Among the F model’s upgrades are improved avionics that include a Common Avionics Architecture System cockpit and Digital Advanced Flight Control System; new 4,868 shaft horsepower Honeywell engines; and an upgraded airframe with larger single-piece sections to reduce part count and the need for fasteners. The F model’s new milled construction reduces vibrations and eliminates points of joint flexing. This reduces the need for inspections and repairs, and reduces overall maintenance costs.

“The new avionics, new air frame, new engines, it all increases crew safety and flight capability,” said 1st Sgt. Jeff Earhart, a Chinook flight engineer instructor and the M-Day senior enlisted leader for Company H, 1-171st Aviation, the Army Guard’s C-23 Sherpa unit stationed at Robins Air Force Base near Macon, Ga. “Because a mechanic can use the aircraft diagnostics computer, much like an auto mechanic uses the computer on today’s vehicles to troubleshoot a problem, we’re able to decrease the man-hours spent doing inspections, maintenance and repairs.

“That means less time on the ground and more time

in the air, and that translates into better mission readiness for anything. Whether it’s assisting civilian authorities or supporting the warfight, two things we as Citizen-Soldiers do really well.”

According to Simmons, the New Equipment Training the 169th personnel had to do to become familiar with the F model, is taking place at Flight Facility No. 3.

“The Georgia Army Guard was asked by the Department of Defense to host that training. This means Guard pilots and air crews from across the country are going to the Savannah facility, where they will work with civilian contractors to get what they need,” Simmons said.

At the same time, the training atmosphere offers Guardsmen the opportunity to work with fellow aviators who fly the 47F, get their take on the aircraft, and pick their collective minds about what makes the Chinook do the things it does.

“It says something good, I think, about our aviators and air crews, to have DoD come to us and ask us to host this kind of school,” Simmons said. “Somebody obviously sees the Georgia Guard as a force multiplier. It shows that we as an organization fill a very important need in getting aviation assets prepared for what’s expected of them, and their aircraft.”

AVIATORS WORK WITH GEORGIA TECH ON ARMY PROJECT

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

CLAY NATIONAL GUARD CENTER, Marietta, Ga., June 8, 2012 – According to Russell Young, a research engineer with the Georgia Institute of Technology, he and his fellow researchers have been tasked by the Army’s Rapid Equipping Force (REF) with determining how to best deploy – quickly and efficiently – a small, mobile Aerostat balloon filled with intelligence gathering electronics for use at a combat operating base or smaller combat operating post in Afghanistan.

Before lifting off and heading to Savannah’s Hunter Army Airfield on June 6, the Georgia Army Guard aircrew flying the aviation community’s newest CH-47F helicopter to its new home spent time helping Young and his peer researchers from the Georgia Tech Research Institute facility just outside post with their project.

“The package necessary for operating the system is carried on a military tactical trailer like those used to haul generators (which the system also has), tents, and other equipment around the battlefield,” Young explained. “Our job, with the help of the crew flying this particular Chinook, is to look at the best way of getting the Aerostat package, trailer, winch and all, to where it needs to be.”

“We just couldn’t pass up the opportunity to help push forward the fielding of a very important piece of equipment that is needed by Soldiers in the field,” said Maj. Barry Simmons, executive officer of 1st Battalion, 171st Aviation and commander of Army Aviation Support Facility No. 3 in Savannah. “It not only helps Georgia Tech, but it gives this CH-47 crew a chance to help determine how best to get it to its destination should they ever see it in country.”

Working with 1st Sgt. Jeff Earhart, the 47F’s flight engineer, and others among the helicopter crew, the Georgia Tech group measured the Aerostat’s trailer, the

opening at the aircraft’s rear ramp, and the chopper’s inside cargo area.

“The trailer, unfortunately, is too wide to fit inside, and too long, depending on the type of vehicle – if any – that may be attached,” Earhart explained.

The only way to move the trailer and its contents, he says, would be externally, by sling load. As a heavy-lift helicopter, that is a job to which the Chinook was born and bred.

“The 47 can do that all day long,” he said, with a smile. “Put whatever you have in a sling, and it can be taken anywhere it needs to go.”

The only hiccup, Earhart says, is the Aerostat rig will have to have a sling dedicated to the system. If that sling is part of the equipment inventory, then no one has to go looking for it when it is needed.

This prompted two of Young’s fellow researchers to crawl beneath Earhart’s 47F to start measuring all three external cargo hooks. When that was finished, Earhart, Young and his group did some recalculations, then went their separate ways.

Before leaving, Young said, “Working with the Georgia Army Guard like this certainly gives us a greater understanding of who its people are, and of the important part they play in domestic and worldwide operations. What 1st Sgt. Earhart and his fellow crewmates did for us today is going to help us help the Army get this valuable piece of equipment out to the field where it’s needed. Ours is a great collaboration [between the Georgia National Guard and Georgia Tech] that we all want to see continue.”

Before stepping into his flight gear, Earhart re-emphasized that such a relationship can only be mutually beneficial.

“Defense Support to Civil Authorities isn’t, at least in my mind, just about the Guard providing assistance in times of disaster,” he said. “It’s also about bringing the unique skills and assets we as Citizen-Soldiers and Airmen bring to bear outside of those situations. What we did here today is just one more way we show the National Guard is ‘always ready, always there.’”

From the left, 1st Lt. Colin Downey, co-pilot of CH-47F 09-08787, watches while researchers from the Georgia Tech Research Institute facility next door to Clay National Guard Center, measure the ramp opening on his aircraft.

IRON DAGGER 2012

JOINT EXERCISE BRINGS TOGETHER MULTIPLE AGENCIES ACROSS FOUR STATES

By Master Sgt. Roger Parsons
116th Air Control Wing
Georgia Air National Guard

ROBINS AIR FORCE BASE, Warner Robins, Ga., June 20, 2012—

A great idea and several months of preparation paid big dividends June 11-15 as units from Robins Air Force Base, Ga., launched exercise Iron Dagger 2012. The exercise was developed and executed in a manner reminiscent of a high-level Defense Department tasking, but it was actually a grass-roots effort, fashioned primarily by junior officers, and accomplished for a fraction of the cost normally associated with training of similar scale.

Several months ago, Col. Troy Stone, 461st Operations Group commander, Robins Air Force Base, Ga., placed a call to then 4th Operations Group commander, Col. Brian Kirkwood, Seymour Johnson Air Force Base, N.C., with a proposal that would benefit both wings.

Hearing that Seymour Johnson would be closing its runway for repairs in mid-June, Stone asked Doherty if they would be interested in sending a couple of F-15E Strike Eagles to Robins to conduct missions with the E-8 Joint Surveillance and Target Attack Radar System.

Much to the surprise of Stone, Doherty offered 13 of their jets and personnel for the week.

Like a small snowball gaining size

and momentum as it rolls downhill, the first-ever Iron Dagger exercise increased exponentially over the next few months, led by Maj. Jeffery Digsby, 461st OG exercise project officer.

“Bringing in the Strike Eagles allowed us to pull up our sleeves and train face-to-face in operations planning, execution and debriefing,” said Digsby. “This interface enhanced the training we wanted to accomplish with the exercise.”

After landing the Strike Eagles, the call went out to Department of Defense and Homeland Security assets within the Southeastern U.S. and the exercise grew from there.

Col. Dean Worley, 461st Air Control Wing commander, likened the growth of the exercise to the theme

from the movie “Field of Dreams.”

“If you build it, they will come,” said Worley. “Like in the movie, we got a tremendous amount of response.”

By the time the exercise kicked off June 11, more than one billion dollars worth of joint service assets from Georgia, Florida, South Carolina and North Carolina were on board, including Air Force, National Guard, Army, Navy, and U.S. Customs and Border Protection personnel and equipment.

Iron Dagger kicked off on a stormy Monday at Robins. The weather kept the Strike Eagles grounded for the first day, but JSTARS and other assets were able to complete missions. From that point, it was full steam ahead for the remaining four fly-days of the exercise.

As the exercise progressed through the crawl, walk and run stages, robust training scenarios were conducted centering on a three-pronged approach involving close air support, maritime interdiction, and combat search and rescue.

The Southeast region provided a perfect backdrop for the approach as three operational areas provided ample air- and ground-training space to conduct simultaneous mission sets simulating a downrange combat environment.

Flying off the coast of South Carolina, JSTARS – with Air Force, Air National Guard and Army operators aboard – provided data to more than seven types of

Air Force, Navy, and Homeland Defense aircraft operating in both maritime and land-based areas.

Missions aboard JSTARS provided a unique opportunity for additional value-added training that is outside the norm, as Customs and Border Protection agents and Navy operators were able to fly missions aboard the aircraft.

“Exercise Iron Dagger has been really good because it’s given us an insight into what JSTARS can do to help U.S. Customs and Border Protection,” said a USCBP agent (for security reasons the agent’s name could not be released).

and procedures to work with this platform in the future,” said Digsby.

The 117th Air Control Squadron out of Savannah, Ga., provided aerial radar surveillance while JSTARS called in air strikes to Air Force F-15E Strike Eagles and A-10 Thunderbolt IIs, and Navy MH-60R Seahawks. In addition, the Navy provided live surface targets for the maritime exercises.

From the ground, Air Force joint terminal attack controllers directed Strike Eagles and Thunderbolt IIs engaged in close air support at two different areas of operation off the Georgia coast.

Search and rescue operations involving Air Force pararescuemen, HH-60G Pave Hawk helicopters and HC-130 King aircraft from Moody Air Force Base, Ga., were incorporated on the last day of the exercise performing personnel recovery scenarios at the Moody military operations area range.

“Working with JSTARS to find maritime and land targets was the highlight of the exercise and the reason we came

here,” said Lt. Col. Nate Hesse, 4th Fighter Wing detachment commander for the deployment.

Brig. Gen. William Welsh, 116th Air Control Wing commander, shared Hesse’s sentiments.

“This was an outstanding opportunity for Team JSTARS Airmen to work with F-15Es and other assets,” he said. “We rarely get dedicated assets for that long of a period of time to mission plan, brief and debrief together.”

“They have a great overview platform that can see a lot of the marine environment,” he added. “Where we see a little pizza slice, they can see the whole pie.”

The Navy also took advantage of a valuable training opportunity to test the P-8 Poseidon, a modified Boeing 737-800ERX slated to replace the P-3 Orion.

“Incorporating the P-8 into the fight was instrumental in helping us to start building tactics, techniques

GUARDSMEN LEARN 'TRAIN-THE-TRAINER' SKILLS TO HELP OTHERS IMPROVE RESILIENCY

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

CLAY NATIONAL GUARD CENTER, Marietta, Ga., July 16, 2012 – As part of National Guard Bureau's (NGB) initiative to continue the enhancement of Soldier performance and readiness along with the individual's ability to better deal with life's issues – big and small – the Georgia Army Guard continues to build upon its resource of Master Resiliency Trainers (MRTs). The organization has been doing this by increasing the number of Resilience Trainer Assistants (RTAs) throughout its major subordinate commands around the state.

"Life can throw anything and everything at us – anytime, anywhere. Even as stalwart as we may want to be as Soldiers, we sometimes come face-to-face with a situation or problem that can stretch to the limit our ability to cope," said 1st Lt. Kevin S. Wilson, the Georgia Army Guard State Resiliency coordinator. "By helping each other find ways of dealing with those situations or problems – especially those involving tragedy like the death of a family member or friend – we each learn to not let things go from bad to worse.

"The idea is to help each other as human beings and as Soldiers to reach deep down within ourselves," Wilson explained, "so that each person finds something he, or she, can do – some strength within themselves – to get past the problem and move forward."

In coordination with NGB's premier campaign, Wilson and his assistants travel the state, training the RTAs needed for putting the Georgia Army Guard plan for resilience, risk reduction and suicide prevention into place. Most recently, they taught a Resiliency Trainer Assistant Course in May and in June. Wilson says he expects the course to be conducted again around mid-September.

Within the major subordinate commands, there are eight MRTs at Macon's 48th Infantry Brigade Combat Team, one at the 78th Homeland Response Force here on Clay, and one at the 560th Battlefield Surveillance Brigade in Ellenwood. As far as resilience training assistants are concerned, the Army Guard is working toward having 24 RTAs at the 48th, 24 at the 78th, and

13 at the 560th. Another five RTAs are to be certified at Columbus' 648th Maneuver Enhancement Brigade, five at the 78th Aviation Troop Command here on Clay, and two more each at the Joint Forces Headquarters and Recruiting and Retention.

"The focus of the course," Wilson said, "is to give junior leaders [those who attend RTA training generally do so at the rank of E-5, but higher ranks to participate in the training] the capability of support the master resiliency trainer at the unit level in helping fellow Soldiers develop skills they can use to better handle life and family issues."

"Overall," he added, "the RTA helps the master trainer reinforce resilience skills among their fellow Guardsmen, from the squad and team level on up through the platoon and company level.

"Here, again," Wilson continued, "the goal is to enhance Soldier performance through improved communication, leadership, and problem solving skills.

"We as citizens, and especially as warfighters, are not indifferent to the issues life and combat can throw at us," he said. "When we understand how to use our personal strengths, to 'hunt the good stuff' within ourselves and our lives, we not only improve ourselves personally, but we also improve ourselves as Soldiers and our ability to be ready to serve the state and nation in times of need."

Sergeant David Parker, who drills with Winder's Headquarters Company, 1st Battalion, 121st Infantry, and works full-time as a member of the Georgia Army Guard Honors and Funeral Detail, attended the May RTA course.

"Having gone through the training, it's my opinion that more leaders and more units should take advantage of what Lt. Wilson, his staff and the course have to offer," Parker said. "Keeping ourselves ready to answer when called upon to perform will keep us that much more focused on the challenges of our given mission – here at home and in combat – because we will have learned how to better focus on our personal successes and strengths and to use those to move beyond life's problems."

Those interested in attending the next Resilience Assistant Trainer Course should contact Wilson by calling (678) 569-5304 or by e-mailing him at kevin.wilson@us.army.mil.

AROUND THE GEORGIA GUARD

KFOR CELEBRATES U.S. INDEPENDENCE DAY

3-108th Cavalry, Georgia Army National Guard Soldiers with KFOR Multi-National Task Force-East celebrated America's Independence Day with a variety of activities, including a tug-of-war, at Camp Bondsteel, Kosovo.

GEORGIA GARRISON TRAINING CENTER

Second Lt. Madison Bips and Sgt. Ethan Marsden of VooDoo Platoon, 179th Military Police Company, prepare to call up a SALUTE (Size, Activity, Location, Unit Identification, Time and Date of sighting, and Equipment present) report as part of Single Channel Ground to Air Radio System (SINCGARS) training. Proper radio training ensures troops can communicate in any situation. Whether bringing terrorists to justice or providing assistance to civilians during a disaster, these Guardsmen are ready.

2-121ST BATTLES GEORGIA'S SUMMER HEAT WITH WATER CASUALTY TRAINING

The 2-121st participates in Water Casualty Training, simulating the rescue process in which the Scouts worked together to efficiently and safely extract the patient from the area.

FLAG DAY

Savannah locals come out to celebrate Flag day at the Combat Readiness Training Center on June 14, 2012.

1-111TH GSAB UNDERGOES HOIST TRAINING

Soldiers from Detachment 1, Charlie Company 1-111th General Support Aviation Battalion conduct hoist training with the 75th Ranger Special Troops Battalion at High Valley Airfield just north of Dahlonega in the North Georgia mountains.

SDF COLOR GUARD MEETS HOMER AT 'TRIBUTE TO THE TROOPS' EVENT

Homer, the mascot of the Atlanta Braves, auditions for a spot on the color guard of the 3rd battalion, 1st brigade, Georgia State Defense Force. The SDF volunteers were there with other service members watching the Braves play the Washington Nationals at Turner Field as part of FOX Sports South's and the Braves' "Tribute to the Troops."

2-121st Infantry
battles Georgia summer heat with
Water Casualty Training

GEORGIA
 GUARDSMAN

Public Affairs Office
Georgia Department of Defense
1000 Halsey Ave. Bldg. 447
Marietta, Ga. 30060