

GEORGIA GUARDSMAN

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

**2010 Georgia Guard Soldier
and NCO of the Year selected**

**Air Force awards \$223.6 million
to reengineer E-8C aircraft**

**Georgia Garrison Training Center
Military Installation Series, Part 1 of 4**

**Apollo 13 legends visit
Georgia Air Guardsmen**

Features

Staff

GEORGIA NATIONAL GUARD GUARDSMAN

Commander-In-Chief:
Gov. Sonny Perdue

Adjutant General of Georgia:
Maj. Gen. Terry Nesbitt

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

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

Managing Editor, Layout & Design:
Seth G. Stuck

Community Relations:
Capt. Will Cox

Contributing National Guard 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

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 GADOD 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

GARNG selects its NCO and Soldier of the Year	3
Georgia CBRNE unit participates in Florida exercise	5
2010 National Guard Diversity Conference comes to Atlanta	7
“King of Battle” well represented in Georgia Guard	8
JFHQ welcomes 48th back to Georgia	9
48h IBCT homecoming images	10
DAR dedicates Patriot Park, recognizes Britt with award	11
Georgia Guard intelligence team to support Kosovo mission	12
Flag given to Patriotism Museum to honor fallen	14
Georgia Garrison Training Center serves Soldiers well	15
Second Annual Georgia Guard Army/Air basketball matchup	19
Two oldest FA Battalions meet in Afghanistan	20
Georgia Guardsmen protecting Afghanistan/Pakistan border	21
GSDf provides call center for 48th Brigade families	22
IG Column: Have a problem? Get it resolved - the right way.	23
Wells selected for top NGB post	24
J-STARS awarded \$223.6 million	24
Around the Georgia Guard photo spread	25
Special events in April	27

GARNG selects its NCO and Soldier of the Year

NCO and Soldier of the Year

*Story by 1st Sgt. John Kinnaman
124th Mobile Public Affairs Detachment
Georgia Army National Guard*

FORT STEWART, Hinesville, March 21, 2010 – As Georgia’s 48th Infantry Brigade Combat Team returns from its yearlong deployment in support of

Operation Enduring Freedom, one of its Soldiers has made the Macon-based unit especially proud today by winning this year’s Noncommissioned Officer of the Year competition.

A Griffin Soldier also excited his Ellenwood unit by earning the coveted Soldier of the Year distinction.

Taking home the NCO title this year is Staff Sgt. Kevin O. McMakin of Senoia, and Private 1st Class Timothy R. Colquitt is going home with Georgia’s Army Guard Soldier of the Year designation.

McMakin and Colquitt both received Meritorious Service Medals, award plaques, and statues during ceremonies hosted by the Georgia Garrison Training Center staff.

McMakin just recently returned from Afghanistan, where he worked as an imagery analyst, and Colquitt, age 19, is with Ellenwood’s 560th Battlefield Surveillance Brigade. He is applying for admission to West Point Military Academy.

Also competing for this year’s NCO title were Sgt. Astacia D. Frasier with Joint Forces Headquarters in Atlanta; Staff Sgt. Andre T. McMullen with 78th Troop Command in Decatur; Sgt. Robert W. Persun of the 648th Maneuver Enhancement Brigade in Columbus; Sgt. Edward K. Bryan of 78th Aviation Troop Command in Marietta; and Sgt. Andrew T. Francis of the 560th Battlefield Surveillance Brigade in Ellenwood.

And competing for this year’s Soldier of the Year title were Pfc. Ashley N. Fontenot of Georgia’s 78th Troop Command in Decatur; Spc. Christiana A. Wolff with Joint Forces Headquarters in Ellenwood; and Spc. Timothy E. Gravitt, 648th Maneuver Enhancement Brigade in Columbus.

“The NCOs I competed against are great NCOs, and I never really knew who was leading, or where I stood in the rankings,” McMakin said. “The competition was so tight, I just tried to focus on each event and do my best.”

1st Sgt. Ron Carroll helps Staff Sgt. Kevin McMakin, an imagery analyst with HHC 48th IBCT, to set his weapon to zero before participating in the 2010 NCO of the Year competition. (Photo by 1st Sgt. John Kinnaman.)

“This competition was a challenge to go through because it was one event after another,” Colquitt said. “You didn’t have time to study between events, so you had to know your stuff up-front.”

The two-day competitions consisted of the Army Physical Fitness Test, map reading, weapons qualification, warrior tasks, land navigation, a written essay, and an appearance before a board of Army Guard sergeants major.

“I was very impressed with the camaraderie at the competition,” McMakin said. “Even though we were competing against each other, when we felt like we were struggling a little bit, we would talk it out with each other.”

“The competition was pretty tight,” Colquitt said. “It made me push myself even harder because no one knew who was in the lead, or where we were in the rankings, at any given time.”

In the end, McMakin said, “It makes no difference who won, because we all came down here to Stewart and gave our all, and any of us would have represented Georgia well.”

Command Sgt. Maj. James Nelson, Georgia Army Guard command sergeant major, reiterated McMakin’s viewpoint as he addressed the competitors.

“You NCOs and Soldiers remember one thing: you came here representing your commands as the best among your peers. Now that the competition is over, we have two Soldiers who are going on to represent the rest of us at the regional level.”

With the state level behind him, McMakin and Colquitt will go on to compete in the region three competition, set for April at North Carolina’s Regional Training Center. During this four-day regional competition, these Georgia representatives will put their skills and expertise up against NCOs and Soldiers from Kentucky, Tennessee, Florida, North and South Carolina, and Puerto Rico.

Support for this year’s NCO and Soldier of the Year competitions was provided, as it has in past years, by the staff of Georgia’s Regional Training Institute (RTI). While previous contests were held at the RTI facilities in Macon, the institute’s move to Clay National Guard Center in Smyrna made it necessary to hold it at the Georgia Garrison Training Center.

“The RTI staff does an excellent job, just as they always have, in preparing for and overseeing the event,” said Nelson.

Specialist Timothy Colquitt reviews his answers during the map reading test phase of the Georgia Army Guard’s 2010 Soldier of the Year competition. (Photo by 1st Sgt. John Kinnaman.)

Specialist Timothy Colquitt knocks out push-ups during the PT test phase of the 2010 Soldier of the Year competition at Ft. Stewart, Ga. (Photo by 1st Sgt. John Kinnaman.)

Georgia CBRNE unit participates in Florida exercise

Homeland defense training exercise

*Story by Sgt. Jerry De Avila
124th Mobile Public Affairs Detachment
Georgia Army National Guard*

NAVAL AIR STATION JACKSONVILLE, Jacksonville Fla., Feb. 25, 2010 - More than 200 Soldiers and Airmen from Kennesaw's Joint Task Force 781 worked with their Florida Guard counterparts, the air station's naval hospital and the Navy Region Southeast Regional Operations Center today in a joint homeland defense training mission.

The site chosen for the exercise is the naval air station "antenna farm," here in Jacksonville.

Also participating in the training were the Jacksonville County Sheriff's Office, local law enforcement and the Naval Security Department. Additionally, MEDEVAC assistance from the Navy's Helicopter Squadron 11, Life Flight from Jacksonville's Baptist Hospital and more than 100 Sailors, Marines and local residents playing the roles of disaster victims to make it a complex, realistic exercise.

Observing the event, according to the naval air station Public Affairs Office, were officials with the city of Jacksonville's Emergency Management Agency, the Navy Installations Command and Joint Interagency Training and Education Center, East - JITEC-E - out of West Virginia, and the Response International Group.

"Partnering with the naval air station is something we've looked forward to," said Maj. Jeff Carlyle, JTF 781 commander. "They've been quite accommodating, and they've really went all-out to get the participants, and that really enhances the training.

"Stressing our people and our processes is what an exercise like this is about," Carlyle added. "It really gives us another platform upon which to train, and it gets us out of our comfort zone."

"NAS Jacksonville," said its commander, Capt. Jack Scorby Jr., "is proud to host the multifaceted exercise.

"We expect the cooperation and level of training to be superb, and we look forward to the opportunity to conduct training like this in the future," Scorby added.

Unlike a "no notice" exercise, whereby JTF personnel

get that "middle-of-the-night call," this event preemptively put forces on the ground, ready and waiting.

"It's what we call a 'preposition scenario,'" said Capt. Philips Plourde, JTF 781's medical plans and operations officer. "In this case, the Florida JTF has asked us to assist with a 'notional' air show, just in case a disaster happens...and of course, for the purposes of the exercise, it does."

This training is different than most JTF 781 has done, and it "really offered us a great opportunity to work alongside the Navy and the local agencies," said Command Sgt. Maj. Chuck Crews, the task force's senior enlisted leader. According to Crews, the JTF performs training about two to three times a year to help prepare its personnel for real emergencies.

JTF781 is Georgia's Chemical, Biological, Radiological, Nuclear and Explosive (CBRNE) Enhanced Response Package (CERFP). It is comprised of Hinesville's 877th Engineer Company and Marietta's 248th Medical Company, 138th Chemical Company, 202nd Explosive Ordnance Disposal and 4th Civil Support Team. The Georgia Air National Guard's 116th Medical Group from Savannah also participated.

Sailors from Naval Air Station Jacksonville, Fla., work with Soldiers from the Georgia National Guard's Joint Task Force 781 to clear patients who have been "exposed to a biochemical" during a notional air show. (Photo by Sgt. Nerita Davis, Georgia National Guard.)

The JTF is part of Federal Emergency Management Agency's (FEMA) Region 4, which covers not only Georgia, but also Alabama, Kentucky, North Carolina, South Carolina, Tennessee and Florida. If disaster strikes one of those states, the others mobilize to assist.

The exercise started in the early morning with members of the 202nd being called on by the Navy Emergency Operations Center to check out a bomb threat. Unit EOD technicians executed a bomb sweep of the area where the air show was to be held. Their search revealed an IED in a building there, and they - along with sheriff's office bomb technicians - successfully defused and removed the device.

Later, about mid-day during the air show, a notional aircraft flew over the grandstands, releasing the biochemical Chloropicrin on the "spectators." The role-players began panicking and tried running to nearby woods or the base medical center. Others sat in the stands and role-played panicking victims, and some even had to be restrained by rescue personnel.

The JTF went into action alongside its civilian counterparts to set up an incident response command post, a fatality extraction point, and medical and decontamination centers.

Lieutenant Ryan Gavant with the 138th Chemical Company and his team established three decontamination lanes: the first for victims unable to walk by themselves, the second for those who could walk, and the third was a specially equipped technical decontamination lane. Each lane included an undress area, a

wash-down area, monitoring tents and redress tents.

"Our folks have looked forward to working with the Georgia Guard," said Hospital Corpsman 1st Class Matthew Gustafson of the naval hospital decontamination team. "We're learning their procedures and gaining knowledge that'll certainly improve our own readiness."

While Gavant, Gustafson and their teams prepared, search and evacuation teams and fatality recover teams geared-up and headed into the area to assist the victims and ascertain what fatalities had happened.

As victims were brought in, medics with the 248th determined which patients needed to go where, and then moved them, if needed, to the next higher level of treatment.

"Though this is an exercise, this scenario is highly possible at an air show," said Sgt. First Class Holly Muse, JTF 781's assistant operations and readiness NCO. "In this way, we know what we do right, and what needs improvement. And there's always room for improvement in our business," she added.

As the exercise ended, Maj. Ken Hutnick, JTF project officer and the exercise command and control coordinator, said people expect a lot from the nation's emergency responders. "Since 9/11, when disaster struck us here at home, Americans want a response and we give that to them," he said. "Every time we conduct an exercise, like this one or any other, we get better at what we do, and that enables us to respond faster and be more prepared to meet any challenge."

Search and extraction personnel of the Georgia National Guard's 138th Chemical Company triage both human and mannequin victims of a simulated chemical disaster drill held Feb. 25 at NAS Jacksonville. (Photo by Clark Pierce.)

2010 National Guard Diversity Conference comes to Atlanta

Story by Sgt. Richard Holdridge
124th Mobile Public Affairs Detachment
Georgia Army National Guard

ATLANTA, Ga., March 9, 2010 - The 2010 National Guard Diversity Conference was held March 9-11, 2010 at the Hyatt Regency Hotel in downtown Atlanta. The theme of the conference this year was "Passport to Diversity."

The event played host to several noteworthy speakers, including Gen. Craig McKinley, Chief of the National Guard Bureau; Maj. Gen. Raymond Carpenter, Director of the Army National Guard; Lt. Gen. Harry Wyatt, Director of the Air National Guard; Brig. Gen. Sandi Dittig, Military Executive to the Chairman of the Reserve Forces Policy Board; and Maj. Gen. William T. Nesbitt, Georgia's Adjutant General.

This is the first time the annual conference has taken place in Atlanta, and it was attended by representatives from the Air and Army National Guard from all 50 states, territories and the District of Columbia.

"It is imperative to accomplishing any military mission, to get the absolute best ideas from everyone involved," Dittig said. "We want our people to embrace thoughts that are unlike their own."

According to Dittig, Atlanta was "a great place" to have the Diversity Conference because of its history.

Major Gen. Nesbitt, during his own speech, added to that sentiment, "The diverse stream of people who flow through Atlanta give this city a unique perspective on today's modern interpretations and applications of diversity. Georgians don't just talk about diversity, we live it every day."

During the conference, a common theme amongst the conference speakers was the importance for all members of the Guard to embrace diversity and "think outside the box" because doing so gives the organization a wide breadth of perspectives with which to approach various missions.

Nesbitt remarked, "The many perspectives of our Soldiers and Airmen offer our organization a variety of solutions to today's problems. We know that diversity

isn't just a matter of ethnographic diversity, but of socioeconomic, demographic, experiential, informational, cultural and fundamental diversity as well.

"Addressing diversity as an organization requires providing our leadership with the wide range of perspectives and skills necessary for success. And the people in this room today understand that this wide range of skills and perspectives can only be acquired by tapping a wide range of dissimilar people."

After the conference, 54 immigrants were sworn-in and naturalized as American citizens by the U.S. Citizenship and Immigration Services. Among those getting naturalized was Spc. Damien Hewitt, a Georgia Guardsman. Hewitt, who was born in Jamaica, is a member of the 178 Military Police Company out of Kennesaw.

The Diversity Conference concluded with training sessions aimed at mentoring and enlisting diversity.

Spc. Damien Hewitt (center), of the Georgia Guard's 178th Military Police Company, shows off his U.S. Citizen certificate after taking the oath of citizenship in Atlanta March 9, 2010. He was one of 54 who became naturalized citizens at the 2010 Diversity Conference. On Hewitt's left is Command Sgt. Maj. James Nelson, and on his right is Brig. Gen. Maria Britt, commander of the Georgia Army Guard. (Photo by Sgt. Richard Holdridge.)

'King of Battle' well represented in Georgia Guard

Story by Sgt. Richard Holdridge
124th Mobile Public Affairs Detachment
Georgia Army National Guard

A Georgia Guard M109A6 Paladin self-propelled howitzer sends a round down range. (Photo by Spc. Tekoa Burns.)

FORT STEWART, Savannah, Ga., March 22, 2010—For as long as any Soldier – active, Guard or Reserve – can remember, field artillery has been known as the "King of Battle."

Here in Georgia, Elberton's 1st Battalion, 214th Field Artillery, 648th Maneuver Enhancement Brigade, is one of two Army Guard artillery units that continue the traditions set down by cannoneers from days gone by. The other Guard unit is Savannah's 118th Field Artillery.

Ask any cannoneer what his unit's mission is, and he will unhesitatingly tell you that it is to "destroy, neutralize, or suppress the enemy by cannon, rocket or missile fire, and to help integrate all fire support assets into combined arms operations."

Of course, any Soldiers in the 214th will proudly also tell you that his unit lives up to that mission every time it rolls onto the battlefield and "pulls the lanyard."

For the crewmembers of the M109A6 Paladin self-propelled howitzers firing today, "I have no doubt, whatsoever," said Command Sgt. Maj. Jeff Crowder, the 214th's top enlisted Soldier, "that you can walk up to any of our people, and they'll tell you this is exactly where they want to be."

On this day, the 214th continues the annual training it began on March 16. The focus of the gun crews this

morning is to practice destroying targets using direct fire, Crowder explained.

In most cases, field artillery units conduct fire missions using indirect fire. Being able to use "direct fire" means they can train without the fire direction control and the fire support specialists.

During this particular round of firing, crew chiefs allowed their junior enlisted to pull the lanyard, sending rounds screaming down range to "rain death and destruction upon a simulated enemy," said Crowder.

Sergeant 1st Class Gresham, of 214th's Elberton-based Headquarters Battery, noted that today's training is the first time he has ever participated in a direct fire mission.

"Opportunities such as these give our future non-commissioned officers a chance to practice artillery leadership skills that a gunnery sergeant needs to run a crew and hit targets," Gresham yelled over the deafening BOOM of a round being sent down range.

For Crowder, the 214th's annual training here at Stewart will lead Soldiers to a better understanding of the traditions and values necessary, not only as Guardsmen, but as artillerymen.

Elements of the 214th Field Artillery include Hartwell's Battery A; Thomson's Battery B; Waynesboro's Battery; Headquarters Service Battery out of Toccoa and the Headquarters Battery in Elberton.

In 2007, Battery A deployed to Camp Bucca, Iraq to conduct detainee operations. About three years before that, the entire battery was deployed to Iraq in support of Operation Iraqi Freedom. Its orders were changed during its mobilization process, and the unit remained stateside to support Operation Noble Eagle and the homeland security mission.

Soldiers from Battery A, 1st Battalion, 214th Field Artillery, work to load 155mm rounds. (Photo by Spc. Tekoa Burns.)

JFHQ welcomes 48th back to Georgia

*Story by Spc. Adam Dean
124th Mobile Public Affairs Detachment
Georgia Army National Guard*

GEORGIA GARRISON TRAINING CENTER, Hinesville, Ga., March 27, 2010 – As thousands of Guardsmen from Macon’s 48th Infantry Brigade Combat Team return from Afghanistan, hundreds of their peers work diligently to make their transition from the battlefield to the homefront as easy as possible.

More than 100 Soldiers from Ellenwood’s Joint Force Headquarters, along with 200 Guardsmen from the 48th’s rear detachment, have been here planning and preparing to receive the homeward bound heroes since mid-February.

“Our job is to get ‘G.I. Joe and Josie’ home to their families as quickly as we can,” said Lt. Col. Raymond Bossert, state officer-in-charge of redeployment.

Though that may sound like a simple mission, the reintegration of more than 3,000 Soldiers from active duty back to traditional Guard status is a complex, difficult, multifaceted endeavor, said Bossert.

“It used to end with the mobilization operations center, and they’d put you on a bus and send you home without much state interaction. We found that orders and pay were getting messed up, and awards and promotions were not consistently being recorded. We learned our lesson the hard way, and – this time – we set aside about three months to put together a state team,” he said.

Now, after the Soldiers finish coming off active duty, the Georgia Guard picks them up and makes sure that their travel vouchers and pay are in order, that any awards or promotions received in the field are documented, and that everything is in line for their next duty assignment, said Bossert.

“This year we’ve also added what we call ‘Yellow Ribbon’ events, which tie in the Soldiers’ families more closely with the redeployment process. During our reintegration training, the families receive all the same briefings that their Soldiers receive,” he said.

In addition to these briefings, there are Yellow Ribbon events that focus on family finance, suicide prevention and other issues that Guardsmen and their loved ones may face now that these Soldiers have returned.

Bossert said the entire process usually takes about two days, after which the Soldiers are put on terminal leave and not expected to return to drill with their unit for three months.

“We’re trying to make it as user-friendly and hands-off for the Soldiers as possible. We know that they’ve had a long deployment in a combat area, and we don’t want them getting stressed out, whatsoever, about where to go or what to do. It’s designed to be a turn-key operation for them,” said Bossert.

The extent to which the state has prepared for this year’s 48th IBCT return is unprecedented, with the largest investment of time, manpower and resources being used in this reintegration than any other in the history of the Georgia Guard, he said.

“We truly have about 80 percent of the state’s personnel staff here focused on the brigade, so that’s a big commitment by The Adjutant General (Maj. Gen. William T. Nesbitt),” added Bossert.

In changing the way the state handles reintegration, the leadership received input from North and South Carolina, as well as from Illinois’ 33rd Infantry Brigade Combat Team. However, much of the impetus for change came from within as a result of the vast deployment experience within the Georgia National Guard – which has only compounded over the past decade.

“The reality of it is that we’ve taken a lot of personal experience from previous deployments. I mean, I’ve been redeployed with Georgia six times myself. More than 50 percent of the personnel here has been deployed,” said Bossert.

With each battalion that flies in, new lessons are learned, and adjustments are made. Even though Bossert said that things are running smoothly now, he believes that the state of Georgia’s demobilization staff will continue to learn and evolve so that the process will be even better in the future.

48th IBCT homecoming images

DAR dedicates Patriot Park, recognizes Britt with award

Story by Seth G. Stuck
Georgia Department of Defense
Public Affairs Office

WATKINSVILLE, Ga., March 7, 2010 – The Reverend John Andrew Chapter of the Daughters of the American Revolution completed two years of work by dedicating a Patriot Park honoring Revolutionary War patriots. Hundreds attended, including Brig. Gen. Maria Britt, Commanding General of the Georgia Army National Guard, who delivered the keynote speech.

Britt remarked, “What a great country we are blessed to live in. The U.S. Army has grown with the nation it has served so well. Our Army has been an essential part of America’s rise, first as the defensive shield of the republic during its early vulnerable years and later as a means to protect American interests around the world. We owe a huge debt of gratitude to our veterans.”

Britt recognized the Vietnam veterans in the audience, and went on to ask the audience to remember the more than 10,000 members of the Georgia National Guard who have deployed around the world since the September 11 attacks, as well as all the men and women in uniform serving in posts around the world.

Sons of the American Revolution issue a gun salute to the fallen of the American Revolution after the DAR Patriot Park Ceremony. (Photo by Seth G. Stuck.)

Brig. Gen. Maria Britt, Commanding General of the Georgia Army National Guard, delivers the keynote speech for the Daughters of the American Revolution at the Patriot Park dedication ceremony in Watkinsville. (Photo by Seth G. Stuck.)

“Today, as we commemorate the veterans of the Revolutionary war,” concluded Britt, “let us reflect upon the common thread, the character of the generations of brave soldiers who have put their ‘boots on the ground’ in defense of American ideals – those who have given their lives to start this great country of ours, this experiment we call democracy.

“But our soldiers and military members couldn’t do what our nation asks of us without the support of Americans like you. All of us have a role in keeping our nation strong – not just those of us in uniform,” said Britt. She was later presented the DAR’s Women in History Award.

Patriot Park is located at the intersection of Highway 15 and South Main Street by Jittery Joe’s Coffee in downtown Watkinsville. A monument stands in the Park which reads: “In honor of our Revolutionary War patriots whose sacrifices in the pursuit of freedom delivered American Independence, 1775-1783.”

Georgia Guard intelligence team to support Kosovo mission

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

CLAY NATIONAL GUARD CENTER, Ga., March 15, 2010 – Thirty-two members of the Georgia Army Guard’s 221st Military Intelligence Battalion, headquartered at Fort Gillem in Ellenwood, are at the Georgia Garrison Training Center in Hinesville validating their basic Soldier skills in preparation for their upcoming NATO peacekeeping mission in Kosovo.

The group left by bus for the GGTC – the first leg of its deployment – on Monday, March 6, after attending a Yellow Ribbon event at Marietta’s Marriott Hotel.

After completing its “get down in the dirt” training at Stewart’s Pre-Mobilization Assistance Element, the 221st’s All Collection Element, or ACE, team will move to Camp Atterbury, Ind., said Maj. Jeff Paugh of Fayetteville. On this deployment, Paugh is the ACE Team commander. In his full-time position, he is a federal technician with the Joint Staff Intelligence section.

At Atterbury, the team will work with the Puerto Rico Army Guard’s 92nd Maneuver Enhancement Brigade to receive specialized intelligence training in gathering, analyzing and disseminating information to commanders on the ground. Then, the 221st has two weeks in Germany with the 92nd and their Romanian Army counterparts getting “European Command specific training,” Paugh said.

“It’s a current and historical perspective of Kosovo,” he explained. “Basically we take a look at what happened to the KFOR [Kosovo Force] mission in the past and what NATO thinks will happen to it.

“Afterward, we, the 92nd MEB and the Romanians will transfer to Camp Bondsteel outside the city of Urosevac, and work for the commander of Multi-National Battle Group East,” added Paugh.

The area in which they will be working is considered a combat zone, but it is considered a mostly stable region with minimum, politically charged unrest, Paugh noted.

While this is the 13th rotation of an ACE team to Kosovo, it is the first time a Georgia unit has made the rotation, and it will not be the last. Two other teams from the 221st will make the 14th and 15th rotations, according to Paugh.

Once on the ground, an ACE team’s job is three-fold, Paugh explained. “One section will work for the MNBG-E commander, running a 24-hour, seven-day-a-week intelligence shop while supporting the 92nd MEB. The second section will ‘work the street,’ alongside the Romanians, talking to local nationals to gather human

intelligence and conducting security and force protection operations. The third section, meanwhile, will do counterintelligence work.”

Brigadier Gen. Maria Britt, Georgia Army Guard commander, said that, as this first ACE team begins its deployment, it will set the standards by which the other Georgia teams will operate. Britt made her comments while speaking to team members and their families at a pre-mobilization event at the Marietta Marriott Hotel.

Staff Sgt. Daryll Waters of Dallas said those chosen for this and the other ACE teams are among the best the 221st has within its ranks. “They are,” he said, “tactically and technically ready to do whatever’s asked of them.”

Waters is an Active Guard and Reserve Soldier,

221st MI Battalion headed for Kosovo

Flag given to Patriotism Museum to honor fallen

who serves as the readiness NCO for the battalion's Company A. During the deployment, he will serve as the noncommissioned officer-in-charge of the team.

"I guarantee you that the standards our folks set for themselves, and for the other teams, will be met and exceeded," Waters said with confidence. "We can do this. It's the kind of mission we continually train for."

TIES TO HISTORY

The United States and its NATO allies in 1999 were drawn into the conflict between Serbians and ethnic Albanians in Kosovo in 1999, resulting in the creation of Kosovo Force (KFOR) – an international peacekeeping force. During the mid-1990s, the Kosovo Liberation Army began attacking the Serbian police in an effort to gain independence for the region. The resulting Serbian and Yugoslav counterattacks, which focused on the Albanians, killed hundreds and left over 200,000 homeless.

The refusal of the Yugoslav leaders to sign a peace agreement resulted in the commencement of Operation Allied Force on March 24, 1999. Air strikes were launched, and continued for 78 days, against Serbian military targets in an effort to bring a decade's worth of carnage and conflict to an end.

NATO allied forces in Kosovo perform a riot control exercise. (NATO photo by MC2 Stefanie Antosh SHAPE PAO.)

For the first time in modern history, an airborne force was able to inflict massive damage – without suffering hostile fire casualties – and still achieve peace on its own terms. Other notable elements of the war include the first use of the B-2 stealth bomber in combat, cyber warfare and widespread use of remotely piloted vehicles (RPVs) – the runner-up to today's technologically advanced Unmanned Aerial Vehicles, or UAVs.

On June 20, 1999, Operation Allied Force was officially terminated as all Serbian and Yugoslav forces withdrew from Kosovo. The province was subsequently divided into peacekeeping zones where NATO troops remain deployed, enforcing the law and overseeing the restoration of the area's infrastructure.

Several Georgia Army Guard units have participated in the KFOR mission since its inception, to include Marietta's 124th Mobile Public Affairs Detachment in 1997 and more than 2,000 Soldiers from Macon's 48th Infantry Brigade Combat Team in 2001. The brigade deployment included elements of 1st Battalion, 121st Infantry; 2nd Battalion, 121st Infantry; the former 148th Forward Support Battalion (now the 148th Brigade Support Battalion); and what was then 1st Battalion, 108th Armor (now 1st Squadron, 108th Cavalry). Several elements of the Georgia Army Guard's 171st Aviation have also participated in the initiative over the years.

A view of Camp Bondsteel and the surrounding landscape outside the city of Urosevac, Kosovo. Georgia's 221st will come here to work for the commander of Multi-National Battle Group East. (U.S. Army photo by Spc. Tara Moseman.)

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

ATLANTA, Ga., March 16, 2010 – A framed U.S. flag, dedicated to the eight Soldiers of Georgia's 48th Infantry Brigade Combat Team who were killed in action in Afghanistan, has been given to the National Patriotism Museum as a token of appreciation for the museum's support of the Guard's recent Diversity Conference.

The flag – along with a certificate verifying that it flew "in the face of the enemy" over Camp Phoenix, the home of Georgia's 48th Infantry Brigade Combat Team near Kabul – is encased in a 36 by 40-inch gold frame.

The display also features photos of the eight Guardsmen killed in action during the recent deployment, a plaque dedicating the display in their honor, the 48th Brigade patch and a photo of Lt. Col. Perry Carter and Maj. Bobby Brookshire, the 148th's commander and executive officer, respectively. Carter and Brookshire, who initiated work on the display,

are pictured holding the flag certificate outside the 148th's Headquarters at Phoenix.

"On behalf of Maj. Gen. Terry Nesbitt, The Adjutant General of Georgia, our Soldiers, Airmen and civilian employees, we make this presentation to the museum, for all it and its staff has done in helping us make our conference a success," said Brig. Gen. Timothy Britt, special assistant to Nesbitt. "We also dedicate this display on behalf of the Soldiers of the 'Fighting 48th' [Georgia's 48th Infantry Brigade Combat Team] and dedicate it to those eight who made the ultimate sacrifice for freedom during this deployment."

"It's an honor, and our privilege, to receive this gift," said Patricia Stansbury, the museum's executive director, as she shook Britt's hand.

Turning and placing one hand atop the display's frame, she added, "as the mother of an Army officer and West Point graduate serving in Afghanistan, I – as do hundreds of other military mothers – understand that our children are not just there because of what's going on in that country, but because of what they left behind, us, their families and our freedoms."

Brigadier Gen. Timothy Britt, special assistant to Georgia's Adjutant General, presents an encased American flag flown over Camp Phoenix during the 48th Infantry Brigade Combat Team's Afghan deployment to Patricia Stansbury, executive director of Atlanta's National Museum of Patriotism. (Photo by Sgt. 1st Class Henry.)

Georgia Garrison Training Center serves Soldiers well

GGTC

PART 1 OF A 4 PART SERIES ON
GEORGIA MILITARY INSTALLATIONS

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

GEORGIA GARRISON TRAINING CENTER, Hinesville, Ga., March 27, 2010 – When July rolls around, this 745-acre enclave and its staff will celebrate the Georgia Garrison Training Center’s 40th year of serving Soldiers, Sailors, Airmen, Marines and other service members.

Not a bad feat, to say the least, for a site that has been serving Guard and Reserve training needs since the 1940s.

Like any time-tested organization, the training center has experienced many changes over the past several decades – each adjustment a step toward “becoming the premier training center in the National Guard’s inventory,” agreed Col. David Lee, the garrison commander, and his top enlisted leader, Command Sgt. Maj. Bruce Thomasson.

Both men are quite passionate about the center, its staff and their customers. Those customers are not just Guardsmen, Lee pointed out. “We serve active and Reserve Soldiers, Marines, Airmen, and Sailors.”

The GGTC’s customer base also includes tenant units. Units such as the Pre-Mobilization Training Assistance Element, which helps mobilizing units get up-to-speed on basic Soldier Skills; the Army’s Headquarters, 188th Infantry Brigade, whose observer-controllers evaluate unit training; and the Guard’s Maintenance and Equipment Training Site and Regional Training Institute.

The civilian D.A.R.E. program uses the center for its training, and the National Guard’s Youth Challenge Academy is at the GGTC as well.

Agencies like FEMA, GEMA and the Department of Homeland Security come here to train, and Fort Stewart has personnel working out of GGTC facilities while

buildings there are replaced or renovated.

“The garrison staff continues to improve how it provides ‘real-world training,’ and does so through the efforts of the best logistical and administrative support people you will find anywhere,” Lee proudly stated. “For us, there is no such thing as ‘one weekend a month, two weeks in the summer.’ Many of us, if not most of us, are here seven days-a-week, 365 days-a-year, serving the needs of our customers – those who are getting ready, and staying ready for whatever comes their way.”

One group that staffs the garrison around the clock is the Support Operations Center, under the guidance of Warrant Officer 1 Tony Collins.

“Our goal is a response time of 30 minutes or less once a call for assistance comes in,” Collins said. “We make it our business to be there with the know-how to solve the problem and keep folks happy.”

In the 2009 fiscal year alone, Thomasson said, the GGTC saw more than two million military personnel come through the center for pre-mobilization, mobilization, demobilization, annual or other specialized training.

“The only training site to come close to that type of traffic was the training center at McCrady, South Carolina, with an estimated 403,158 customers having been served,” Thomasson said. “We’re quite proud of that accomplishment.”

WELCOME CHANGES

The enclave is one of 110 National Guard Training Centers across the nation, according to the center’s 2009 Annual Report. In 2007, its classification changed from a “Collective Garrison Training Center,” handling up to a battalion size unit, to a Maneuver Garrison Training Center – Light, capable of supporting multiple battalions at one time.

The GGTC is not your father’s National Guard Training Center. “For years, the GGTC has been erroneously called the NGTC,” explained Lee, who took command of the center in December 2007. “All of the 110 centers across the nation, including ours, are ‘National Guard Training Centers.’ To establish a common understanding that we do the same job as our garrison counterparts at Fort Stewart – supporting all Soldiers – we changed the name in October 2008 to what it is now.”

When Lee took over as the GGTC director-commander, changes were already underway. As progress continues, the enclave is “taking on a new look that will surprise many,” Lee said.

“It may look the same on the outside,” Thomasson added, “but at our core, so to speak, we’ve changed and we’re constantly improving our support to the warfighter.”

Lee added, “If you haven’t been here in a while, you need to come see us. ‘Cause we’re not what you might remember.”

BETTER BARRACKS

Of the estimated 173 enlisted barracks (160 open bay and 13 two-man) built in the 1950s and 60s, 135 – or roughly 80 percent – have been renovated. Before their renovation, the barracks’ ceilings contained no insulation. Instead, they had large fans above the entrances on either end for ventilation and screen doors for circulation. The barracks were not renowned for keeping occupants comfortable, especially on the typically hot, humid South Georgia days.

Prior to renovation, occupants slept on metal bunks

with uncomfortable mattresses and attached metal springs, and kept their belongings in simple, military-style metal lockers.

“Now those buildings have insulation, drop ceilings, better lighting, and – most importantly – central heating and air conditioning,” Thomasson said while walking through one of the barracks. “The bunks have been changed out for a more comfortable wooded style and a better ‘sleeping system.’ Wooden wardrobes have replaced the lockers and a chair, and now there’s a full-sized refrigerator,” he added.

“Even the motel-like ‘Green Roof Inn,’ that’s been around for the past 10 years, has seen change,” Thomasson said. Several rooms have changed from two-man occupancy to single occupancy for first sergeants and above. A stuffed chair, sofa and coffee table were added to each room to create a more relaxing, homey environment.

Thirty-five of the garrison’s 50 latrines have also received upgrades. Inside the renovated male and female latrines, Soldiers will find new tile floors, painted walls and side boarding, as well as conservation-minded sinks, showers and commodes to accommodate their hygiene needs.

“We are Soldiers, and we are – or should be – used to ‘surviving’ in adverse conditions, but that’s in the field. Giving the occupant a more comfortable place in which to live ‘out of the field,’ betters morale,” Thomasson said.

GGTC

GGTC

DISCO IS DEAD

Nearly all of the GGTC's 16 World War II (wood) and post war (concrete block) classrooms have been renovated and redesigned. "More comfortable and modern furniture, newer carpet and painted walls seem to make all the difference in keeping people focused on subject matter," Thomasson said.

Buildings like 9610 and 9611 once had what Thomasson and others on the GGTC staff like to describe as "disco wall paper." The new approach aimed at making the surroundings "easier on the eye," said Thomasso.

"Now, the walls are light, there's new furniture and we did a redesign of the overall space to make it more user-friendly," he said.

When Lee took over, the training center conference room in 9605 had recently been "hard wired" for video conferencing, audio and video for presentations. There is also a wide video screen and enough seating for about 100 people.

"Right now," Thomasson said, "the Guard's Family Support and Yellow Ribbon programs use this facility for 're-integration training.' Friends, family and the Soldiers themselves receive assistance in understanding how they can make the process of coming back together after a deployment easier. Members of the Georgia National Guard's 48th Infantry Brigade Combat Team, recently returned from a yearlong deployment to Afghanistan, have been the most recent beneficiaries of this assistance.

DINING IN STYLE

"Military folks are no different from anyone else," Lee said. "They want to be able to sit down and eat a meal in an environment that's clean and just as appealing to their pallet as the food they eat."

That is why most of the company-size dining halls on the training center's south side, and the three larger mess halls on its north side, have received upgrades or been completely renovated. Fort Stewart's Warrior Transition Unit and the post's Mobilization Operations Center use these facilities as well.

New lighting, better seating and more modern culinary equipment make the dining experience more pleasant, Thomasson noted. The same is true of the GGTC Command and Staff Dining Facility on Worcester Ave.

"That, along with cooks and support personnel who care about nutrition and a clean environment, create a win-win situation for everyone involved," Thomasson added.

TODAY'S WARFIGHTER

Before Sept. 11, 2001, Guard and Reserve units that came to the training center, pulled in, geared up and headed out for 15 days in the pine woods of Stewart's expansive training area. With the invasion of Afghanistan and then Iraq, that approach was reevaluated.

To give the warrior training for the tactical environments of operations Iraqi Freedom and Enduring Freedom, the training center put up guard towers around five blocks of the GGTC's north side and around about three blocks of the south side.

"The unit commander has the option of adding even more realism by putting concertina wire around the 'compound,' manning the guard towers and conducting his training as if he and his people are in the middle of 'Indian country,'" Thomasson said. "We can even expand these 'Contingency Operating bases,' to create larger FOBs, and that gives the troops more area in which to do extended force protection operations."

THE FUTURE

"As time progresses, plans are to take the training center's entire 9500 block, fence it off, and turn it into a high tech 'shoot house complex' for troops to conduct room and building clearing operations," Thomasson said. One of the buildings will include a state-of-the-art Close Combat Tactical Trainer where Soldiers can be trained with shoot/don't shoot scenarios.

"A complex such as this does the same thing – in its own way – as the north and south side Contingency

Operating bases. It brings more realism to the training, thereby allowing the Soldier to build skills that will keep him, and everyone around him, alive," Lee said.

Company level dining facilities that have not yet been updated are going to be turned into full-size day rooms. Soldiers will have the latest in entertainment, tile floors, drop ceilings and better lighting once renovations are finished.

And, like any other facility, the Garrison Training Center will move forward and undertake more projects to make the enclave even more conducive to the training, housing and feeding of military personnel – whether they are getting ready for war or responding to a domestic disaster or homeland security operations.

"Oh, by the way," Lee added, "when folks come here, they're not coming to 'Fort Stewart.' That's been a misnomer for as long as they've been calling us the 'National Guard' Training Center.

"While we are partners with Fort Stewart in the fight against terrorism – at home or abroad – and we do the same job in supporting the warfighter, we are not the same post," Lee sternly noted.

"We are the Georgia Garrison Training Center, and you should come check us out as soon as you get the chance."

<https://ga.ng.mil/ggtc/>

Second Annual Georgia Guard Army/Air basketball matchup

Story by Seth G. Stuck
Georgia Department of Defense
Public Affairs Office

PHILIPS ARENA, Atlanta, Ga., March 13, 2010- Tonight's grudge match between the Georgia Army National Guard and the Georgia Air National Guard ended on an upbeat note for the Army with a come-from-behind, 55-42 victory.

This, the second annual Army vs. Air Guard matchup, was played in Philips Arena following the NBA game between the Atlanta Hawks and the Detroit Pistons. Georgia Guardsmen and their families were able to purchase tickets to the Hawks game half-price, and then the proceeds went to the Georgia National Guard Family Support Foundation.

Immediately after the Hawks/Pistons game, Maj. Gen. Terry Nesbitt, Georgia's Adjutant General, Brig. Gen. Maria Britt, Commanding General of the Georgia Army National Guard and Col. Jay Peno, executive director of the Georgia National Guard Family Support Foundation, joined Scott Wilkinson, Hawks Assistant General Manager and Chief Legal Officer, at center-court for the presentation of a \$4,000 check to the Foundation from the Atlanta Hawks. This is the second year the Hawks have made a contribution to the Foundation.

The annual rivalry between the Georgia Army Guard, under the stewardship of Coach Sgt. 1 Class Benjamin Thomas, and the Georgia Air Guard, under the leadership of Coach Lt. Col. Mike Rumsey, tipped-off immediately after the check exchange. Volunteers from both services, some with impressive basketball credentials - but most with only a desire to represent their service, played with an enthusiasm no less intense than that of their Hawks counterparts, who just moments before had defeated the Detroit Pistons 112-99.

The Air Guard came out strong, with a dominant 31-25 lead after the first half. However, the Airmen were unable to stave off the Army resurgence in the second half. In the final moments of the competition, with the Air urgently seeking to avenge last year's defeat, the

In a rousing come-from-behind victory, Master Sgt. Calvin Wills soars over his Air Guard counterparts to extend his team's lead. (Photo by Seth G. Stuck.)

safely in the Army Guard corner for the second year in a row.

Despite the outstanding efforts of SrA James Reece of the 165th Airlift Wing Security Forces Squadron, the Air Guard MVP for the second year, and an all-around solid game from the whole Air squad, the blue team will have to wait yet another year for retribution on the hardwood.

Nonetheless, the real winner of the night was the Georgia National Guard Family Support Foundation, which now has additional funding to provide emergency relief assistance during times of financial crisis to the members and families of the Georgia National Guard, our State's reservists and qualified active duty service members in the State of Georgia.

Major Gen. William T. Nesbitt, Brig. Gen. Maria Britt and Col. Jay Peno joined Scott Wilkinson, Hawks Assistant General Manager and Chief Legal Officer, at center-court for the presentation of a \$4,000 check to the Foundation from the Atlanta Hawks. (Photo by Seth G. Stuck.)

Two oldest FA Battalions meet in Afghanistan

Story and photo by 2nd Lt. Jordan Breau
1-101st Field Artillery
Massachusetts National Guard

KABUL, Afghanistan, March 18, 2010 - Today was a historic event as America's two oldest Field Artillery Regiments met for a transfer of authority ceremony at Camp Phoenix in Afghanistan.

1st Battalion, 101st Field Artillery Regiment out of Brockton, Mass., commanded by Lt. Col. James M. Hally, replaced the nation's second oldest field artillery unit - Savannah, Georgia's 1-118th Field Artillery, commanded by Lt. Col. Reginald G. Neal.

While the 1-118th Field Artillery, or "Old Hickory," saw its beginning as a colonial militia April 18, 1751, the 1-101st Field Artillery Regiment was first founded in Salem, Mass., Dec. 13, 1636. Nicknamed "the South Regiment," the 1-101st is the oldest field artillery regiment still active in the United States Army.

The South Regiment has fought in a total of 47 separate campaigns, ranging from the Revolutionary War to Operation Iraqi Freedom. Its legacy spans over 374 years.

Their meeting at Camp Phoenix is not the first time these units have run into each other. The history between these great regiments spans hundreds of years. They fought alongside one another in the Revolutionary War, only to conduct counter battery fire against each other as rivals in the Civil War on the blood-soaked grounds of Pennsylvania, South Carolina, and Florida. In World Wars I and II, the howitzers of the 1-101st and 1-118th united yet again to fight for America, this time on European battlefields.

As the sun sets on the 1-118th's tenure in Afghanistan, their responsibilities now pass to an old friend in a new century. The 1-101st will continue building the Afghan National Army and security forces in an effort to help Afghanistan stand proud as a self-sustaining nation.

Georgia Guardsmen protecting Afghanistan/Pakistan border

Story by Senior Chief Petty Officer Kevin Elliott
48th Infantry Brigade Combat Team
Public Affairs

A 1/108th Cav. Scout recones the Safid Kho Mountain Ranges of the Afghanistan/Pakistan valley. (U.S. Army photo by Sgt. Tracy J. Smith, 48th IBCT Public Affairs.)

DAND PATAN, Afghanistan, February 18, 2010 - Combat Outpost Dand Patan clings to the side of a hill about 200 yards from the Pakistan Border. "You can throw a rock and hit Pakistan," said 1st Lt. Timothy Moran, executive officer for Bravo Company, 2-121, 48th Infantry Brigade Combat Team of the Georgia Army National Guard.

The outpost is so isolated, the first two weeks Bravo Company lived there, water and MRE's were air-dropped in.

"When we first found out we were coming to the Pakistan border, it was a little nerve-racking," Moran said. "But actually coming out here and working with the Afghan border police really wasn't as bad as what we had expected."

The ABP is a paramilitary force that controls border crossings. Bravo Company worked hand-in-hand with the ABP to improve border checkpoints, search incoming vehicles and personnel, and to teach the ABP how to keep unwanted materials and people from entering Afghanistan.

"This unit is one of the first units to push this far on the border," said Moran. "We've worked diligently to improve relations with Afghan national security forces."

Moran said they often sit down with their Afghan counterparts, talk about their families and personal rela-

tionships and drink Chai.

"One cup makes you an acquaintance," he said. "Two cups makes you a friend, and three cups of Chai is supposed to make you a family member. I've gulped down more cups than I can count."

Moran said it all comes down to trust. "I believe we've built a trust with the ABP," he said. "They respect the fact that we've come from far away to assist in building their paramilitary force and they've made us feel invited. We are their guests."

Working in a combined action environment with the Afghans is not without risk.

"The biggest risk of combined actions is taking for granted that they will do what we think they are supposed to do," said Staff Sgt. Andrew Huffman, squad leader of 1st platoon.

"Because combined action means we do everything together, the biggest risk is one of complacency. And when we stop supervising, that's when bad things happen. The biggest benefit is that once you are their friend, they will die for you. They will do anything for you. They will break their backs for you."

When Bravo Company first arrived, there was only a rock wall and a few empty buildings surrounding the camp. The Soldiers had to rely on their own resources for everything.

"We've been very fortunate," said Sgt. Jason Abercrombie, the senior company medic. "We have several guys with civilian jobs that have been very useful: electricians, heating and air, carpenters. All of our civilian talents played a huge role in making things function here."

Abercrombie's medical skills came into play when a suicide bomber infiltrated the camp and injured five soldiers. Despite taking shrapnel to his back and legs, Abercrombie gave care to the wounded and worked hard to save the life of an unresponsive Soldier, who eventually came around and was flown to a hospital. That night in the shower, he pulled a piece of shrapnel out of his own leg.

He had been wounded before in Iraq when an IED blew up his Humvee. "It wasn't my first rodeo getting blown up, but I hope it's the last," he said.

GSDF provides call center for 48th Brigade families

Story by Sgt. Richard Holdridge
124th MPAD
Georgia Army National Guard

GUARD GARRISON TRAINING CENTER, Hinesville, Ga., March 23, 2010 – Members of the Georgia State Defense Force are helping to keep families informed of their Soldiers' returns from Afghanistan by manning a call center set up here in what is Georgia's Joint Forces Headquarters "home away from Ellenwood."

Their mission is to notify families about the arrival times of flights carrying Soldiers from the 48th Infantry Brigade Combat Team to Savannah's Hunter Army Airfield.

"Our staff performs an invaluable service to the loved ones of these returning warriors," said State Defense Force assistant chief of staff for logistics, Col. Cameron Reeves. "These families and Soldiers have been apart for too long, and we want to do all we can to help bring them back together."

The center's secondary mission is to provide a place where families can call to check on flights. On average, four to eight SDF Soldiers man the call center's eight

phones. The team works from 7 a.m. to midnight and usually runs two shifts.

Each staff member receives a list of the Soldiers coming home on a particular day. Whoever is listed on the Guardsman's emergency contact sheet is notified within 36 to 72 hours of that Soldier's return.

Reeves said that, on average, the call center receives 200 to 300 calls per day.

According to GDSF 2nd Lt. Clarence O'Rear, who worked the call center for the brigade's return from Iraq, the 2006 operation averaged about the same number of calls.

State Defense Force Cpl. Doug Barrett added that the majority of the calls he receives are from family and friends asking when their Soldier is coming home. Sometimes, he said, I have to tell them I'm not sure and that they need to keep checking back.

"It's not what they want to hear, and it's not what I or any of us prefer to tell them," Barrett said, "but we want to make sure we don't give them incorrect information. So, we ask them to keep calling."

The GDSF has been at the Guard Garrison Training Center since February and will remain until the last Brigade Soldier comes home.

Georgia State Defense Force Officer Candidate Matt Harper (left) of Atlanta and 2nd Lt. Clarence O'Rear (right) of Jasper go over the list of 48th Infantry Brigade Combat Team Soldiers on flights headed to Hunter Army Airfield so that they can notify the families of their Soldier's return. (Photo by Sgt. Richard Holdridge.)

Have a problem? Get it resolved - the right way.

*By Lt. Col. Barry Deaton
Inspector General
Georgia National Guard*

As a member of the Georgia National Guard for many years, I have enjoyed belonging to an organization that genuinely cares about its members and how they interact. I take pride in the fact that we have effective problem redress processes in place.

Problem resolution is an integral part of any governance process and, by far, our organization has demonstrated a superior and continuous commitment to excellence, improvement, and equity in everything we do.

However, in any organization as large as ours, mistakes will be made and conflicts will arise. In all instances of conflict, it is vital that all real or perceived problems are effectively communicated to organizational leaders for resolution.

Engaging the immediate chain of command is always the first step to resolve any problem. Most problems are handled best and fastest at the very lowest levels of command. Going to one's chain of command and allowing them an opportunity to resolve the problem is always the first, best answer.

That said, open door policies exist for a reason. Sometimes, problem resolution might require going up a command level, or possibly two above your boss. However, it is important that service members allot their chain of command reasonable time to address problems before elevating to the next level chain of command. While some resolutions can be quick, others may take longer because of additional coordination or inquiry.

The Georgia Guard Hotline provides Soldiers and Families with an opportunity to bring concerns to the Georgia National Guard leadership, rather than seeking assistance from outside agencies. The hotline does not and should not take the place of the chain of command in the complaint process - it simply compliments the process by allowing leaders the opportunity to assist with resolving problems that seem to have stalled. Soldiers and families should continue to bring their issues and concerns to the attention of the unit leadership.

The toll free hotline (866-307-2729) is monitored 24/7 by the Georgia Joint Operations Center.

In the event that a service member feels like their problem was not resolved by their chain of command, additional options do exist. Other trained specialists and subject matter experts (such as Equal Opportunity representatives, chaplains and judge advocates) are available to assist.

If any of these specialists do not seem appropriate for the problem, the JFHQ-GA Inspector General (IG) Office is available to assist. IGs receive and process complaints, allegations or requests for assistance from service members, family members, federal employees, retirees, veterans, congressmen and private citizens from any source (including anonymous ones) regarding operations, organizations, functions and personnel issues.

For additional information on the JFHQ-GA Inspector General Office go to <http://www.dod.state.ga.us/igweb/index.html> or contact the JFHQ-GA Inspector General Office at (678) 569-6020.

As an organization, we continually strive to address problems fairly, efficiently, and effectively. No organization can succeed if it lets problems go unattended. Again, problem resolution begins by first engaging the immediate command, which almost always results in the most expedient and relevant solutions.

Wells selected for top NGB post

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

Brigadier General Joe M. Wells, Assistant Adjutant General for Georgia, has been selected as Director of Intelligence and C4I (command, control, communications, computers and intelligence) Operations at the National Guard Bureau.

In his new position, Wells will have responsibility over the development of plans, policies and programs relating to the National Guard's Intelligence and C4I activities. This will be an additional duty assignment for Wells, pending the availability of a general officer's line position.

The assignment is anticipated to last two years. Wells was promoted to Brigadier General in November 2008, whereupon he became the first African-American general officer in the Georgia Army National Guard in its 256-year history.

Prior to this new assignment, General Wells was Deputy Commanding General for the Army National Guard (RC) United States Army Intelligence Center at Fort Huachuca, Az. His principal duty was to advise the commanding general on all matters pertaining to reserve component forces relating to training and readiness.

General Wells was commissioned in 1982 into the Georgia Army National Guard. Prior to receiving his commission, he served as an enlisted member in the 3rd Infantry Division (Europe) and the 159th Military Intelligence Company, headquartered at Dobbins Air Reserve Base.

Wells received a Masters of Arts in Strategic Intelligence in 2000 from Manassas Park, Va., and in 2002 he attained another Masters of Arts in Strategic Studies from Carlisle Barracks, Pa. In his civilian career, Wells is a commercial pilot with Continental Airlines.

J-STARS awarded \$223.6 million

*Story by Seth G. Stuck
Georgia Department of Defense
Public Affairs Office*

ROBINS AIR FORCE BASE, Ga., March 2, 2010- The U.S. Air Force has awarded Northrop Grumman Corporation a \$223.6 million contract today for two E-8C Joint Surveillance Target Attack Radar System (J-STARS) Propulsion Pod System (PPS) shipsets and FAA certification.

According to Tom Vice, sector vice president of Northrop Grumman, the increased power and fuel economy from the new engines enables the E-8 to fly higher and maintain longer time on station, providing a better view of the battlespace and allowing the

E-8 to "take off from shorter runways, increasing basing options and reducing the transit time to get on station."

The Joint STARS program is managed by the 751st Electronic Support Group at Hanscom Air Force Base, Mass., but operated out of the Georgia Air National Guard's 116th Air Control Wing. As the nation's first "total-force blended wing," based at Robins Air Force Base, Ga., the 116th ACW is comprised of active-duty Air Force, Army and Air National Guard personnel.

This contract will provide eight engines, pylon assemblies and system interfaces - enough for two aircraft. Funding for the remaining 15 J-STARS aircraft remains uncertain, Brig. Gen. Thomas Moore, 116th ACW commander, told local media.

Around the Georgia Guard

SAVING ABEL VISITS 117TH

Personnel from 71st Expeditionary Air Control Squadron (EACS) pose with the rock group "Saving Abel" during a recent USO tour to an undisclosed base in SW Asia. Operations and Maintenance personnel from Georgia's 117th ACS (GaANG) comprise over half of the personnel at 71 EACS, working alongside 603 ACS (Aviano AFB) and coalition personnel from the Royal Air Force and the Royal Australian Air Force. Georgia's 117th deployed to theater in February and re-deploys in July.

118TH RETURNS SAVANNAH FLAG TO MAYOR

Lieutenant Col. Reginald Neal and Command Sgt. Maj. Wesley Dover of 1st Battalion, 118th Field Artillery, returned the Savannah City Flag to mayor Otis Johnson, Monday, March 29, 2010, during a homecoming ceremony at Forsyth Park. "We felt like we had a piece of Savannah to take with us," Neal said. "When we went on our missions, we took the flag with us." The 118th has spent the past year training the Afghanistan National Army and security forces. Monday's ceremony welcomed home Headquarters Battery and Battery B, both of which are home-stationed in Savannah, Ga.

APOLLO 13 LEGENDS VISIT GA AIRMEN

Astronaut Neil Armstrong, escorted by 71st Expeditionary Air Control Squadron (EACS) Commander Lt. Col. Matt Smith, shakes hands with Jessica Hunter of 71 EACS at an undisclosed location in Southwest Asia. Astronaut Gene Cernan, the last man on the moon, is at the right of the photo, escorted by 117 ACS Commander, Lt. Col. Kevin Alwood. 117 ACS is deployed alongside 603 ACS (USAFE) to operate as the 71 EACS supporting Operation Enduring Freedom.

GEORGIA GUARD NON-COMMISSIONED OFFICERS AND SOLDIERS OFFICIALLY GRADUATE INTO THE RANKS OF THE INFANTRY

Eighteen Soldiers and NCOs officially graduated into the ranks of the infantry March 6, 2010, through the 11B course presented by Georgia's Regional Training Institute. The students came from four different states to participate in the two-week course that teaches different skills like patrolling, weapons use, combat techniques, and land navigation. The Georgia Regional Training Institute reclassifies Soldiers into 14 different Military Operational Specialties (MOSs), teaches several versions of the Advanced Non-Commissioned Officer Leader Course, and provides an avenue for Soldiers and NCOs to become commissioned officers through the Officer Candidate School. As the infantry students departed following their graduation, twenty new Military Police students were reporting in at the Georgia Garrison Training Center to begin their four-week qualification course. RTI will teach 15 different reclassification courses over the next three months.

COLONEL CARDEN EARNS HIS JUMP WINGS

Colonel Pete VanAmburgh (current 560th BFSB Brigade Commander) pins Jump Wings on Col. Thomas Carden (incoming Brigade Commander) during the Airborne Walk of graduation at Fort Benning after Col. Carden completed his five jumps at Airborne School.

Special events in April

SECOND ANNUAL GEORGIA FLY FISHING FOR VETS DAY: APRIL 10, 2010

This event is open to all Georgia veterans, their family, friends, and any volunteers who want to celebrate and thank those who have given so much for this country. If you were able to volunteer last year, you know just how much fun this event is!

This year will be even more special as Soldiers from the Wounded Transition Battalions on Fort Benning and Fort Gordon, veterans from the Atlanta VA Hospital, and Soldiers from the Active Army, Georgia National Guard, and the U.S. Army Reserves will all be in attendance.

If you know a vet, let them know about this event! For more details go to <http://flyfishingforvets.com>

TOP GUN RIDE FOR CHILDREN: APRIL 17, 2010

The 8th Annual Top Gun Ride for Children is scheduled for April 17, 2010. The escorted ride departs Hooters (Kennesaw) at 4:30 p.m. and travels through west Cobb and then proceeds to Clay National Guard Center to end at Hanger 1. Music, food and a special program await riders at the hanger.

Participation is \$30 per person, \$10 for children 12 and under. All proceeds benefit The Center for Children & Young Adults and the Georgia National Guard Family Support Foundation.

You can also win a 2010 Triumph Bonneville, donated by Freedom Power Sports! Raffle tickets are \$35.00, and only 500 tickets will be sold. Drawing will take place on April 17, 2010, but you do not need to be present to win! For more information visit: www.topgunrideatlanta.com

FALLEN HEROES OF GEORGIA

10k 5k 1k

HONORING GA'S 165 FALLEN SOLDIERS

FALLEN HEROES OF GEORGIA MEMORIAL RUN & WALK APRIL 10, 2010

This annual event is held in honor of the fallen soldiers from Georgia, and their families, who have paid the ultimate sacrifice in defense of our freedoms, in Iraq and Afghanistan, since September 11, 2001.

The run/walk event will be held at Lake Lanier Islands Resort, 7000 Holiday Road, Buford, GA 30518 on April 10, 2010. The 5k starts at 0900, the 10k at 0910, and the 1k fun run/walk will follow. For more information, go to: <http://fallenheroesofgeorgia.com>

STATE OF GEORGIA TAX CHECK-OFF FOR GEORGIA GUARD FAMILY SUPPORT FOUNDATION

Georgia taxpayers have the opportunity to make donations to the Georgia National Guard Family Support Foundation, Inc. (a 501 (c) (3) non-profit corporation) when they file their taxes this year. For more information, go to: <http://bit.ly/GNGFSF-writeoff>