

NEW MEXICO

MINUTEMAN

NEW MEXICO NATIONAL GUARD MAGAZINE

Spring 2011

Page 6

**2011 Soldier & NCO
of the Year**

Page 14-15

**Historic beginning:
Gov. Susana Martinez
takes office**

Page 22

**Working with
the community**

BEYOND THE STANDARD

We were there when you landed on the northern coast of France.

We were there when you returned to the Philippine shore.

We were there when you fought in Korea and Vietnam.

We were there when you rolled across the deserts of Iraq.

We were there then. We will always be there.

Proudly serving the Military since 1936.

GEICO
geico.com

1-800-MILITARY (1-800-645-4827)

AUTO ★ HOME ★ RENTERS ★ MOTORCYCLE ★ BOAT

Homeowners, renters, and boat coverages are written through non-affiliated insurance companies and are secured through the GEICO Insurance Agency Inc. Motorcycle coverage is underwritten by GEICO Indemnity Company. Some discounts, coverages, payment plans, and features are not available in all states or in all GEICO companies. Government Employees Insurance Co. • GEICO General Insurance Co. • GEICO Indemnity Co. • GEICO Casualty Co. These companies are subsidiaries of Berkshire Hathaway Inc. GEICO, Washington, DC 20076. © 2010 GEICO

Governor
Susana Martinez

The Adjutant General
Maj. Gen.
Kenny C. Montoya

Public Affairs Officer
Lt. Col. Jamison Herrera

Editor
Sgt. Suzanna Dominguez

Public Affairs Specialist
Caitlin Kelleher

Contributors

150th Fighter Wing Public Information Office
2251 Air Guard Rd. SE
KAFB, N.M. 87117

Public Information Officer
1st Lt. Brian Raphael

200th Public Affairs Detachment
47 Bataan Blvd.
Santa Fe, N.M. 87508

Commander
Capt. Elizabeth Foott

ON THE COVER: Governor Martinez and Maj. Gen. Kenny Montoya observe the inaugural flyover on Inauguration Day.
Photo by: Caitlin Kelleher

Bob Ulin
Publisher

Marie Lundstrom
Editor

Justin Ritter
Graphic Designer

Chris Kersbergen & Darrell George
Advertising Sales

CORPORATE OFFICE:
8537 Corbin Dr., Anchorage, AK 99507
(907) 562-9300 • (866) 562-9300
Fax: (907) 562-9311
www.AQPpublishing.com

NEW MEXICO MINUTEMAN

NEW MEXICO NATIONAL GUARD MAGAZINE

Spring 2011

CONTENTS

	A message from your SCSM	2 ▼
	Operation Deep Freeze	3 ▼
	Farewell for now	4 ▼
	New Mexico National Guard 2011 Soldier & NCO of the Year	6 ▼
	NMYCA operating better than ever	8 ▼
10 ◀	Winter TAG Challenge 2011	
12 ◀	Guardsmen plans to run 50 marathons to raise support for TAPS	
13 ◀	New future for Tacos	
14 ◀	Historic beginning: Gov. Susana Martinez takes office	
16 ◀	Colonel retires after 27 years	
17 ◀	New Top Leadership / NMARNG hosts ASIP/RPLANS workshop	
18 ◀	Suicide prevention presentations	
19 ◀	C Company charges into exercise	
	Guard Recruiting Assistance Program	20 ▲
	Working with the community	22 ▲
	C&FMO builds new AASF; plans Farmington Armory remodel	23 ▲
	News Briefs	24 ▲
	How will changes in education affect you?	26 ▲
	New governor signs ESGR Statement of Support	27 ▲
	Off Duty activities – Are you at risk?	28 ▲

www.nm.ngb.army.mil

Published by AQP Publishing, Inc., a private firm in no way connected with the New Mexico Department of Military Affairs, or the New Mexico National Guard, under written contract with the New Mexico Department of Military Affairs. This New Mexico Department of Military Affairs magazine is an authorized publication for employees and military members of the New Mexico Department of Military Affairs. Contents of this publication are not necessarily the official views of, or endorsed by, the state of New Mexico, the U.S. Government, Department of Defense or the New Mexico National Guard.

The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement by the state of New Mexico, DoD, the New Mexico National Guard or AQP Publishing, Inc. of the products or services advertised.

Everything advertised in this publication shall be made available for purchase, use, or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation or any other non-merit factor of the purchaser, user or patron.

Editorial content is edited, prepared and provided by the Office of Public Affairs, Joint Force Headquarters – New Mexico, New Mexico Department of Military Affairs. All photographs and graphic devices are copyrighted to the New Mexico Department of Military Affairs unless otherwise indicated.

All submissions should pertain to the New Mexico National Guard and are subject to editing. Contributions and reader comments should be sent to: suzanna.y.dominguez@us.army.mil

A MESSAGE FROM YOUR SCSM

State Command
Sgt. Maj. Kenneth Adair

What makes a good leader?

What is leadership?

At its essence, leading is all about relationships. It's one of those qualities that you recognize when you see it, but it's difficult to describe. There are many "correct" definitions, but the one I prefer is "Leadership is a process by which a person influences others to accomplish an objective and directs the organization in a way that makes it a more cohesive and coherent team."

There are many traits of a good leader, but I tend to focus on three.

A good leader leads by example! They are a role model for all. When an individual decides if they respect you as a leader, they not only think about your attributes, but they watch what you do so they know who you really are. An honorable and trusted leader never misuses authority to look good and get promoted.

Good leaders know those who serve under them. What works for one person will not always work for another; everyone is an individual. We are all wired differently, and a good leader must know what makes each person tick. You must know your personnel and use your judgment to decide the best course of action and the leadership style needed for each situation.

Good leaders are fair and consistent in the treatment of all, especially when it comes to recognition and discipline. You will be watched closely by your followers, and any perception of favoritism can rapidly spread through your unit like a disease. This is just like losing your integrity—you never get it back.

There is one final question many leaders ask themselves: How do I determine if I'm an effective leader? The answer is simple: you don't. Your followers will make that determination. If they don't trust you, or they lack confidence in your leadership, then they will be uninspired, and the mission will suffer. The reality is that to be successful as a leader, you must convince your followers, not yourself or your superiors, that you are worthy of being followed. ■

OPERATION DEEP FREEZE:

Record cold, gas outage give N.M. double whammy

By Spc. Charles Martinez, 200th PAD, NMARNG

Photo: Lt. Col. Jamison Herrera

In early February, one of the coldest winters on record hit New Mexico. That, combined with a power outage in western Texas caused a drop in pressure for the natural gas supplied to New Mexico, resulting in a double dose of problems. Over a dozen communities had their gas cut off, leaving thousands of residents without heat and some with frozen water pipes. When a quick solution didn't seem to be forthcoming, as another storm was predicted to hit the area, Gov. Susana Martinez mobilized the National Guard to assist the New Mexico Gas Company to get the problem under control.

On Sunday morning, Feb. 6, 2011, members of the 1115th Transportation Company rolled into Taos from Espanola for the beginning of Operation Deep Freeze. In chilly 25-degree weather – not counting the wind chill factor – they began to knock on the doors of residential homes. This was before the arrival of technicians from the New Mexico Gas Company to turn on the gas and light pilot lights.

Earlier that morning Maj. Gen. Kenny C. Montoya, the Adjutant General, reminded his Soldiers that many of the residents would express concerns and complaints, and they should take the time to listen. “No one should say, ‘It’s not our mission,’” Montoya said. “If there is an emergency, stop the mission and respond.”

In conjunction with the New Mexico Gas Company, the Soldiers were informing residents of the Taos area that their gas would be turned on shortly and advised them not to leave.

They left a blue tag on the doors of those who weren't at home. This tag gave a number the customer could call in order to make an appointment to have their gas turned on when they returned.

“People were ecstatic” said Sgt. Ramon F. Pacheco from the 1115th Transportation Company. “They offered their thanks, cookies and hugs when they heard the news that their gas was finally going to be turned on.”

Taos resident Henry Padilla was without gas since about 10:30 a.m. on Thursday. “I wished it could have been turned on sooner,” he said, “but I’m thankful I wouldn’t have to worry about the heat anymore.”

Another Taos resident, Sheila Martinez, had been using a heater

to keep warm and was looking forward to a hot shower.

Unfortunately, the warmth displayed by the residents did not last after the first day. Through no fault of the Guardsmen, only 4 percent of Taos residents were reconnected when darkness fell.

Upon returning to Taos Monday morning, a better plan had been devised. However, it was not enough. By the end of the evening, only 50 percent of the residents had gas, leaving the other half cold and hot-tempered.

Once again, the plan changed. More Guardsmen and vehicles were mobilized, and instructions were given to work throughout the evening.

Tuesday morning brought snow and bitterly cold winds to New Mexico. This did not deter the weary Guardsmen from continuing to assist the New Mexico Gas Company technicians.

By Wednesday morning, Feb. 9, only 75 percent of the houses had been reconnected, although every residence had been visited. The gas company then performed a “clean sweep” with the aid of the Guardsmen. All meters were rechecked for serviceability and safety. After lunch, an order came from the governor to remove all blue tags from unoccupied homes. Guardsmen were deployed systematically, and by 8 p.m., the governor’s directive had been met, and all of the Guardsmen were back at the armory.

The actions of the Guardsmen were praised by the Deputy Adjutant General, Brig. Gen. Paul J. Pena, 93rd Brigade commander, Col. Norbert E. Archibeque and Command Sgt. Maj. James Martinez, of the 93rd Brigade. Gov. Susana Martinez echoed similar sentiments about the actions of the Guardsmen, their quick response to the problem and the quality of their service to their community.

Once again, New Mexico’s National Guardsmen showed what it took to go “Beyond the Standard.” Units assisting the 93d Brigade and the 1115th Transportation Company included the 150th Fighter Wing, 126th Military Police Company; 720th Transportation Company, 919th Military Police Company, 111th MEB, and many full-time staff representing multiple units from the Onate Training Complex in Santa Fe. ■

Farewell for now

By Staff Sgt. Anna Doo, 200th PAD, KFOR 14

Heads pressed together, arms entwined tightly around one another, tears shed behind proud smiles—this was the scene during the Yellow Ribbon ceremonies held in January for hundreds of New Mexico National Guardsmen deploying to Kosovo in support of the NATO peacekeeping mission.

Fathers held their babies, mothers offered words of encouragement, children told their parents not to worry, and all donned their patrol caps and marched into the ceremonies honoring their commitment to the nation and the call of the National Guard.

The Yellow Ribbon ceremony itself dates back to a time when mothers, sisters and wives tied a yellow ribbon in their hair or onto their clothes to represent remembrance of a loved one serving in places far from home. In addition to remembering those who are heading out for a deployment, the New Mexico National Guard honors those who served in the past by recognizing veterans from previous wars and conflicts.

"I appreciate all the support," said Sgt. 1st Class Ronette Martinez, joint visitor bureau noncommissioned officer in charge. "What's really heartwarming is when they recognize the Vietnam and World War II veterans and all the other old veterans."

Martinez joins the first sergeant and commander of the 111th Higher Headquarters Company on this deployment. 1st Sgt. Robert Cantu and his wife Shannon Cantu tied a yellow ribbon around a pine tree during the Rio Rancho, N.M., ceremony. Reagan Balsamo, fiancée of Capt. Shane Lauritzen, commander of 111th HHC, also fastened the symbolic bow onto the evergreen boughs. The ribbon will remain on the tree until the return of all the New Mexico National Guardsmen, when it will be removed by the same group, symbolizing the safe return of the loved ones.

Three ceremonies were held around the state for the nearly 400 Guardsmen who left shortly after for pre-mobilization training in Indiana and then on to Kosovo for a year long tour performing peacekeeping duties. The citizen Soldiers of the 1/200th Infantry

Battalion based in Las Cruces, were recognized Jan. 8, 2011. Rio Rancho hosted local Soldiers belonging to the 111th Maneuver Enhancement Brigade, the 126th Military Police Company and the 200th Public Affairs Detachment Jan. 9, 2011. Roswell honored troops from the 717th Brigade Support Battalion on Jan. 13, 2011.

The New Mexico National Guard will be the headquarters element while in Kosovo for Multinational Battle Group-East for Kosovo Forces 14. The mission is a multinational peace support operation focused on helping to maintain a self-sustaining, safe and secure environment and freedom of movement for all Kosovo citizens. The MNBG-E will also assist with developing local institutions consistent with NATO and KFOR guidance. In addition, KFOR 14 will assist the international community which has primacy in establishing institutions that provide a free, democratic and stable Kosovo open to all.

Each deployment tends to adopt a motto or catchphrase for the duration. The motto for the KFOR 14 deployment is "Never Broken – from Bataan to the Balkans." This harkens back to the strength of will of the Bataan veterans who were POWs in WWII for years. Even under the most adverse conditions, the Soldiers of the 200th Coast Artillery and 515th Coast Artillery banded together and maintained an optimistic outlook. The souls and wills of the Soldiers never broke, carrying them through the tribulations on to rescue and the eventual return to their families.

New Mexico National Guardsmen will be the command group for this deployment, and as they prepare to be away from their families for a year, each carries with them the support from their community and the legacy of Bataan—Never Broken. ■

Lt. Col. Michael L. Horry, 111th Maneuver Enhancement Brigade, poses with an armful of grandchildren. In his right arm rests Nolan Michael Riesenweber, 10 months old who is the son of Horry's daughter Amanda Riesenweber and her husband Jon. The Riesenweber's reside in Spanaway, Wash. but traveled to N.M. for the Yellow Ribbon ceremony. Horry is holding grandson Mason Corbin Horry, 4 months old in his left arm. Standing in front of Horry is his grandson Templer S. Horry V, seven years old. Templer and Mason are the sons of Templer S. and Kristi Horry IV. Templer S. is a sergeant with A/1-200th Infantry based in Rio Rancho, NM.

Photo: Staff Sgt. Anna Doo, 200th PAD

Cpt. Shane Lauritzen, commander of the 111th Higher Headquarters Company assists his fiancée, Reagan Balsamo, left, tie a yellow ribbon around a pine tree during the Yellow Ribbon Ceremony in Rio Rancho, N.M. January 8, 2011. The first sergeant of the same unit, 1st. Sgt. Robert Cantu, stands with his wife, Shannon Cantu, right, as she fastens the other end of the ribbon. Lauritzen and Cantu, along with approximately 420 New Mexico National Guard Soldiers are deploying to Kosovo for a year long peacekeeping mission there.

Photo: Staff Sgt. Anna Doo, 200th PAD

Prepare your motorpool for **DSCA** and **MSCA** with Phantom StormLights™

COVERT TO OVERT

Military vehicles are designed to be covert on the battlefield. Dull paint and infrared lights enhance that requirement on a deployment. When those same vehicles are called to duty on the home front, however, that coyness can lead to catastrophe! Unwary civilians can roll right up on those vehicles hidden by foliage, harsh rain or blinding snow-- damaging vehicles and Soldiers alike.

When you are called for a DSCA or MSCA mission, be sure to pack a Phantom StormLight™ kit for each vehicle in the convoy! **These kits include rapidly deployable lighting systems to make sure that the vehicle can be SEEN!**

The Phantom StormLight™ system is comprised of lights that can mount on the windshield (powered by a cigarette lighter/accessory plug or to the BUSS bar underneath the driver's seat). Rear-end collisions are avoided by mounting another Phantom Stormlight™ to the rear bumper, drawing power from the adjacent clearance light.

Pack by Tactical Tailor®

Larger kit options include portable hand held lights, battery powered solid state MightyFlares™, road guard vests, jumper cables and tie down straps. Additionally, kits can be customized for your convenience.

Exterior mount (LEFT) bolts to existing hole on bumper, drawing power from adjacent clearance light.

Interior mount (RIGHT) attaches to windshield with adjustable suction cups, drawing power from accessory plug.

Covert. Tactical. Durable. Phantom.

Phantom Products 474 Barnes Blvd., Rockledge, FL 32955
PH: 888-533-4968 FX: 888-533-5669 Made in U.S.A. www.phantomlights.com

New Mexico National Guard

COMPETITORS SQUARE OFF

By Spc. Eric Martinez, 200th PAD, NMARNG

Soldiers from across the state gathered at the Regional Training Institute in Santa Fe to compete in the New Mexico Army National Guard Soldier and NCO of the year competition Jan. 12-14, 2011.

In 20-degree weather, the six enlisted Soldiers and five noncommissioned officers faced off in events that tested their basic Soldier skills.

"Although it was very cold outside, this should not have been that much of a factor because the participants were not limited by the amount of cold weather gear they could choose to wear," said Staff Sgt. Aaron Garcia, warrior leadership course instructor, RTI.

The competitors were graded on tasks that included Army physical fitness test, functions—checking an M240B machine gun, performing a radio check, qualifying with an M-16A1 rifle, placing a claymore, and day and night land navigation.

"It has been a while since I have performed some of these tasks," said Spc. Eric Roberts, saxophone player, 44th Army Band and the Soldier of the Year representative

for the 515th Combat Sustainment Support Battalion. "I had to do a lot of studying for the land navigation course and to re-familiarize myself with the weapons. I was able to find three out of four of the land navigation course's points in two hours."

Roberts was optimistic about the day's events and participating in the competition.

"The competition has been challenging, but I think I'm doing a great job representing the band and myself," said Roberts.

The most challenging event for the majority of the competitors was the task of emplacing a claymore, Garcia said.

"Only one competitor out of the eleven emplaced the claymore correctly—that station really tripped a lot of people up," said Garcia. "The claymore is something a lot of the competitors haven't touched since basic training, if ever."

At the end of the three-day competition, one Soldier and one NCO were declared New Mexico's finest. Spc. Misty

D. Whiteman, from the 717th Brigade Support Battalion out of Roswell, N. M., was named New Mexico National Guard Soldier of the Year; and Sgt. Michael P. Simpson, from B Company, 1/200th Infantry Battalion out of Albuquerque, N.M., was named NCO of the Year.

Simpson and Whiteman will go on to the Southwest Regional Soldier and NCO of the Year competition, scheduled to take place on April 28, 2011, at the New Mexico National Guard Ocate Complex in Santa Fe. National Guard Soldiers from Hawaii, Guam, Utah, Colorado, Nevada, Arizona and New Mexico will compete in the Southwest Regional competition. ■

2011 Soldier & NCO of the Year

And the winners are....

NCO OF THE YEAR Sgt. Michael P. Simpson

Sgt. Michael P. Simpson, a squad leader for B Company, 1/200th Infantry Battalion, joined the Washington National Guard in April 2003 during his senior year of high school. With a goal of attending Washington State University, Simpson, an Oregon native, thought about joining the National Guard for the education benefits; and after the Sept. 11 attacks, he made the decision official. Simpson deployed to Camp Spearhead in Kuwait for about three months in 2004-2005, where he worked as a gate guard.

Simpson is a trainee commercial real estate appraiser with CB Richard Ellis and resides in Albuquerque with his wife Cathryn.

"My family was really proud of me, especially my wife," said Simpson.

Simpson said the experience overall was fun.

"I enjoyed the competition, and I felt pretty confident throughout that I would win," said Simpson. "Everyone at my unit was really pleased that I had won, especially my commander, since our company had won the TAG Challenge the week before."

Simpson said going through the battalion competition was the best preparation because it gave him a good idea of what to expect. He said because there were about 20 categories to study, he knew the board would be the most important part, so he concentrated most of his time reading the study guide.

While Simpson said he will work hard to improve his APFT for the regional challenge, he is looking forward to having an edge over the other competitors because of the altitude difference.

"I feel pretty confident," said Simpson.

Simpson said his future plan is to go on to Officer Candidate School in the spring. ■

SOLDIER OF THE YEAR

Spc. Misty D. Whiteman

Spc. Misty D. Whiteman, a paralegal in the New Mexico National Guard, joined the Guard in September 2008 to carry on the tradition her mother had set. Whiteman is currently assigned to the RSP program where she assists and trains new recruits headed to basic training for the 717th Brigade Support Battalion.

Whiteman lives with her husband Dennis Whiteman in Roswell, N.M., where she is a federal police officer employed by the Bureau of Indian Affairs, Indian Police Academy.

"I am still in shock," said Whiteman about being named New Mexico's Soldier of the Year. "I am honored and at the same time in disbelief."

Whiteman said the competition was a challenge and every obstacle that she encountered was quite tough.

To get through those obstacles Whiteman said she read and studied for the competition as well as watched documentaries, ran and worked out often, talked with other soldiers who had gone before boards.

"My company supported and helped me. There were a few individuals who took time away from their current jobs to assist me, Staff Sgt. Espinoza, Staff Sgt. Valdez, Staff Sgt. Moncayo, Staff Sgt. Valenquart and my favorite NCO, Sgt. 1st Class Poblano. Without their assistance and support, I would not have made it this far."

Whiteman said she keeps TAG's initiatives of family, faith, fitness plus mentally and physically tough equals Beyond Strong in the back of her mind and will continue to remember those inspirations throughout her personal and professional life. ■

NMYCA operating better than ever

By 1st Lt. Tabitha Baker, 919th Military Police Co., NMARNG

Most Guardsmen and citizens of New Mexico know about the New Mexico Youth Challenge Academy. NMYCA was established by the National Guard Bureau in 1993 and is designed to reach “at risk” youth before they become a permanent fixture in juvenile systems, adult prisons, or the welfare system. The program consists of eight core components: Life Skills, Academic Excellence, Job Skills, Responsible Citizenship, Physical Fitness, Health & Hygiene, Leadership & Followership, and Service to the Community. Cadets can earn a GED and up to 15-18 hours of college credit from Eastern New Mexico University-Roswell. There is a 12-month post-residential mentor program following completion of the 22-week residential phase.

This year there have been many changes to the NMYCA program that enhance the eight core values. The changes began with the NMYCA pre-challenge course that all cadets must pass in order to continue with the program. This is their initial step into the military-based program. Pre-challenge

takes place at the New Mexico National Guard Headquarters in Santa Fe, N.M., where Guardsmen are used as cadre to help in the development and cultivation into the program. Usually during pre-challenge one set of cadre is present for the whole duration, but this year they had units from Army and Air Guard cycle through being cadre for the cadets. This gave the Guardsmen an opportunity to become mentors for the cadets and also gave the cadets a variety of leadership styles and skills among all the Guardsmen to emulate.

NMYCA is also giving the cadets immense experience in volunteering in community work and understanding the government in our state. This enhances the cadets’ understanding of community service and what it means to be a great citizen for their community, state and the nation. The cadets have already participated in other community events around Roswell and will continue serving the community of Roswell during their time at NMYCA. In February, the cadets had a great opportunity to work

at the capital during the legislative session. Each cadet was assigned a state legislator to shadow and see all the dynamics that make New Mexico run. Gov. Susana Martinez spent time talking to each cadet individually about their goals and aspirations. Getting the cadets involved in their state and communities gives them even more inspiration and desire to graduate from the NMYCA and enhance their life by obtaining their GED and moving on to be productive citizens of New Mexico.

By enhancing and experiencing the eight core values, the NMYCA cadets can embrace every opportunity to become outstanding citizens and achieve more than they ever thought possible. ■

VFW
VETERANS OF FOREIGN WARS
YOU'VE EARNED IT

Veteran Advocacy
Troop Support & Camaraderie

Learn more at
www.vfw.org
1.888.JOIN.VFW

**Military homes are just different.
So is the way we find, finance and insure them.**

Home Circle™

Go to homecircle.com

Home Circle™ is a brand new way to help you find, finance and insure your dream home, all from your computer or iPhone®. Whether you're buying or renting, Home Circle features one of the most comprehensive listing sources anywhere. If you want to sell your house, our tools can help you there too. Save time and money at homecircle.com or by calling 800-531-HOME (4663).

It's easy. It's free! And it's USAA.

Go to homecircle.com

We know what it means to serve.®

Investments/Insurance: Not FDIC Insured • Not Bank Issued, Guaranteed or Underwritten • May Lose Value

Participation in the Home Circle program is free. The products available through the program have associated costs and fees.

Home Circle™ is a program provided by United Services Automobile Association. Availability, eligibility restrictions and fees may apply to certain banking, insurance or ancillary products. Property and casualty insurance provided by United Services Automobile Association, and its affiliate property and casualty insurance companies, is available only to persons eligible for P&C group membership. Loans subject to credit and property approval. Bank products provided by USAA Federal Savings Bank, Member FDIC. Purchase of a bank product does not establish eligibility for or membership in USAA property and casualty insurance companies. Equal Housing Lender. Some products provided through Home Circle are provided, directly or indirectly, by third-party providers. Each company or provider has sole liability for its own products.

iPhone is a registered trademark of Apple, Inc.

© 2010 USAA. 121282-0810

Winter TAG Challenge 2011

By Master Sgt. Paula Aragon, 150th Visual Information Center

The TAG Challenge, held Jan. 9, 2011, at Kirtland Air Force Base, was a battle between the Air National Guard as defending champs and the Army National Guard who were prepared to dominate the competition.

Each team consisted of five competitors and had to have at least one female.

The first event of the competition was completing the Army Physical Fitness Test, which consists of two-minute push-ups, two-minute sit-ups, and a two-mile run. Tech. Sgt. Nate Bartnick, from the Air National Guard, pushed out the most push-ups – 113; Pfc. Gary Lackey, from the 717th, did 94 sit-ups, the most completed; and 1st Lt. Eric Brown, also from the 717th, completed the two-mile run in an impressive time of 11 minutes and 39 seconds.

Next, each competitor had to complete a three-mile ruck march. The ruck sacks had to meet a minimum weight of 35 pounds, making this part of the competition a bit more challenging. This was a team-graded event, making each team accountable for every member. If one member was struggling, the other team members were responsible for helping their

teammate across the finish line. With a time of 32 minutes and 59 seconds, team B Company 1/200th Infantry Battalion took honors for the event.

Once this event was completed, they made their way back to the track where the pull-up competition began. Each member had to do as many pull-ups as they could. Spc. Troy Wells, with

B Company, 1/200th Infantry Battalion, completed the most pull-ups – 25. B Company dominated the pull-up event as a team, completing an average of 16 pull-ups.

Still motivated, the teams headed to the swim portion of the competition. Each member was required to swim the length of the pool and back. Team Air 2 came in as the fastest swim team at 8 minutes and 30 seconds.

As all the events were completed, and the challenge came to a close, everyone gathered at the New Mexico Air National Guard's hangar for the award ceremony. Who would be calling themselves the Winter TAG Challenge Champions? Placing third was Team 1 from the Air Guard; in second place was 515th Regional Training Institute; and in first place was B Company 1/200th Infantry Battalion.

As awards were handed out by Maj. Gen. Kenny C. Montoya, the Adjutant General, he said, "Truly if I was your mom, I would say you are all winners." ■

APFT Male Top 3

Name	Score
● Lackey, Gary	352
● Bartnick, Nate	349
● MSG Giles	297
● CSM Baca	<i>Tied</i> 297

APFT Female Top 3

Name	Score
● Jordan, Antoinette	311
● Antone, Kansas	298
● LaFerriere, Nicholle	295

Top Pull-Up Avg.

Team Name	Score
● B. Co 1/200	16
● Air 1	13
● HHC 1/200	11
● RTI	<i>Tied</i> 11

Fastest Ruck

Team Name	Score
● B. Co 1/200	32:59:00
● Air 3	33:24:00
● RTI	34:35:00

Fastest Swim

Team Name	Score
● Air 2	8:30
● B. Co 1/200	9:27
● Air 4	10:37

Steady Yeddy
Ergonomic Body Supports
SteadyYeddy.com
(505) 401-3468

GSA Advantage!® GS07F0503V

Smart Leaders Know:

When Troops Use
A Yeddy They
Work With
Both Hands,
And Experience
Less Fatigue.

When **You**
Achieve
Maximum
Human
Efficiency,
Goals are Attained
Making You The Hero.

**ARE YOU Driven to Discover
What Will Change Your Life?**

DISCOVER NMMI!
We'll Prepare You to Discover the Rest!

- 4-Year College Prep High School
- 2-Year University Parallel Junior College
- Service Academy Prep Program
- 2-Year Early Commissioning Program
- High School & College Athletics
- Physical Fitness Program

New Mexico Military Institute
MG Jerry W. Grizzle, USARNG Ret.
Superintendent
101 West College Boulevard
Roswell, New Mexico 88201
www.discoverNMMI.com • www.nmmi.edu
1.800.421.5376

Join Maj. George Kraehe in his efforts to support TAPS as he runs 50 Marathons in 50 States while running in memory of America's fallen heroes.

Albuquerque attorney and Guardsman plans to run 50 marathons in 50 states to raise support for TAPS

George Kraehe has completed marathons in 14 states so far—runs to honor America's fallen

Running 50 marathons in 50 states may seem like an insurmountable task, but Maj. George Kraehe is up to the challenge. The attorney and New Mexico National Guardsman is running to remember America's fallen military heroes and to raise support for TAPS, the Tragedy Assistance Program for Survivors. TAPS provides comfort and care to anyone grieving the death of a military service member.

"George's support for the families of our fallen military is heartfelt and much appreciated," said Marie Campbell, director of the TAPS Run and Remember Team. "We match him with the family of a fallen hero in each state he runs in, and he's often able to meet the family and hear their stories of their loved one. George is raising support to provide services through TAPS that help bereaved military families, but he's also ensuring that their loved ones are not forgotten."

Kraehe decided to start running his 50 Marathons for 50 Heroes tour in 2009.

To date, Kraehe has completed 14 marathons toward his goal: the Hogege Marathon in Arkansas, Hawaii's Honolulu Marathon, Chicago Marathon in Illinois, Rock 'n Roll Mardi Gras Marathon in Louisiana, B&A Trail Marathon in Maryland, Michigan's Detroit Marathon, Gulf Coast Marathon in Mississippi, Nebraska's Lincoln Marathon, Nevada's Rock 'n Roll Las Vegas Marathon, Ridge to Bridge

Marathon in North Carolina, Kiawah Island Marathon in South Carolina, Tennessee's Knoxville Marathon, Utah's Little Grand Canyon Marathon and Wisconsin's Madison Marathon.

He plans to cover 8 to 10 additional states in 2011 and has vowed to keep running until all 50 states are completed. The origin of Kraehe's 50 Marathons for 50 Heroes tour began in 2006. As an Army JAG officer with the 25th Infantry Division, Kraehe deployed to Iraq from September 2006 to October 2007. He was stationed in Tikrit, Baghdad and Mosul.

That's where he first heard about TAPS. In December 2006, TAPS sponsored the Honolulu Marathon Forward in Iraq, giving deployed service members the opportunity to run in memory of a fallen hero and raise funds for TAPS.

Kraehe ran that race in Iraq in memory of Marine Corps Capt. Juan Guzman.

"When I was in Iraq, I didn't as much fear death as I feared leaving my wife and boys without a father and without my love and support," said Kraehe. "TAPS helps answers these fears by supporting the families our fallen heroes leave behind."

And that's when the idea for his 50 Marathons for 50 Heroes tour came about.

"I wanted to support TAPS by commemorating a fallen hero from each state," said Kraehe.

It's become a deeply personal journey for him. "During the race, I think about the fallen heroes I'm running for, especially when I'm hitting a hard stretch," Kraehe said. "The thought of their sacrifice and of the loved ones they left behind never fails to inspire me to run harder and to finish the race strong."

"I've been greatly affected by seeing each of the places our fallen called home and meeting the people in the communities they came from. And I've had the privilege of meeting the families of the fallen. I am always moved by their great faith, strength, and wisdom," said Kraehe.

Funds Kraehe raises support TAPS programs that help families of our fallen service members. You can donate and follow his progress online at <http://taps.kintera.org/faf/donorReg/donorPledge.asp?ievent=333233&lis=1&kntae333233=239B9C2EB5064E16A47B996E903AE765&supld=276606255>. ■

New Future For Tacos

By Sgt. Suzanna Dominguez, State Public Affairs Office, JFHQ

After months of planning and coordination, the 150th Fighter Wing, also known as the "Tacos", finally received formal confirmation of their new missions.

U.S. Representative Martin Heinrich officially announced that the wing will be aligning their manpower to various missions in support of the Air National Guard and U.S. Air Force. The announcement took place at a news conference Dec. 20, 2010, in front of members from the 150th FW and the 58th Special Operations Wing.

The 150th FW will have a classic association with the 58th Special Operations Wing at Kirtland Air Force Base. New Mexico Air National Guardsmen will work side by side with members of the 58th SOW. The Tacos will play a key role in instructing combat aviators in aircraft such as the HC-130P/N Combat King, MC-130P Combat Shadow, UH-1N Huey, and HH-60G Pave Hawk.

Along with their classic association, the 150th FW is currently scheduled to have two

additional missions: one will provide a highly mobile civil engineering response force to support contingency operations worldwide, also known as Rapid Engineer Deployable Heavy Operational Repair Squadron Engineers (RED HORSE) unit; and the second is an Intelligence Target Production Center doing imagery and computer analysis for target planning.

The 150th FW Mission Support Group and Medical Group were not affected by the wing restructure and will continue with their previous missions.

The mission transition will retain 1,000 jobs and keep the wing a relevant and viable force with many significant, and some rated positions for officers and enlisted alike. Although many Airmen will have to reclassify to new Air Force Specialty Codes, the future of the 150th is one of promise and relevancy far into the future. Kirtland Air Force Base and the Tacos will continue to play a key role in our nation's military readiness and defense. ■

Rite in the Rain
ALL-WEATHER WRITING PAPER

Products on GSA Schedule
Most have NSNs
download the list:
www.RiteintheRain.com

Field Books • Notebooks • Loose Leaf • Field Planners
Targets • Index Cards • Covers • All-Weather Pens

DOD EMAIL GSA MADE IN USA RITE GREEN

FEDSTRIP, MILSTRIP, AAFFS, Base Supply Stores & Tactical Supply Outlets
RiteintheRain.com

YOU ARE A LEADER

Certificates • Associates • Bachelors • Masters

YOU ARE UIIU

www.uiu.edu/ng

Upper Iowa University enhances your leadership by offering quality degree programs.

- Regionally accredited
- Multiple course delivery options with flexible start dates
 - Independent Study
 - Online
- Maximum credit for your military training, transfer credits, CLEP & DSST exams
- Military spouse scholarship program
- Member of SOC, GoArmyEd, NCPDLP, and AU-ABC
- Proud member of the Yellow Ribbon Program

UPPER IOWA UNIVERSITY
Established in 1857®

UPPER IOWA UNIVERSITY

1-800-603-3756 • www.uiu.edu/ng

2010
COLLEGES & UNIVERSITIES HONOREE
Military Advanced Education

On Campus • Online • Independent Study • U.S. & International Centers

Historic beginning

By Sgt. Suzanna Dominguez, State Public Affairs, JFHQ

The state of New Mexico and the New Mexico National Guard rang in the New Year with a new commander in chief. Gov. Susana Martinez, the 27th Governor, took office Jan. 1, becoming the first female governor for the state of New Mexico and the first Hispanic female governor in the nation.

Martinez was officially sworn into office at 12:00 a.m. on Jan. 1, 2011, at the State Capitol in Santa Fe. What was uniquely special at this inaugural ceremony was the key role the New Mexico National Guard played in the evening's events. Maj. Gen. Kenny C. Montoya, the adjutant general, escorted the governor-elect to the ceremony and stood by as she took the oath of office. An honor guard consisting of two female Airmen and two female Soldiers

presented the colors during the ceremony and Sgt. 1st Class Dora Poblano recited the pledge of allegiance in Spanish. The 44th Army Band helped frame the ceremonies with introductory music, the playing of the national anthem, and recessional music.

The following morning, Montoya again escorted the newly sworn-in Gov. Martinez and her husband, Chuck Franco, to a public inauguration, which included a flyover by three Black Hawk helicopters, a 21-gun salute fired by the 1st Battalion, 200th Infantry, and a 19-gun salute fired by a ceremonial cannon team.

Even with temperatures in single digits, and sub-zero wind chills, New Mexico National Guard members were honored

to be a part of such a significant day in Martinez's life.

Staff Sgt. Jackson Jeremy said, "It was a great feeling to be able to participate and be witness to history in the making as Governor Susana Martinez took the oath of office, marking the first-ever female Hispanic governor."

"I was honored to be given the responsibility of the three rifle volleys for Gov. Susana Martinez. Our Soldiers went beyond the standard by enduring freezing temperatures on the snow-covered roof as history was being written before us," said Sgt. First Class Gerald Burkhart, a readiness noncommissioned officer in 1st Battalion, 200th Infantry, and detail noncommissioned officer-in-charge.

During Martinez's inauguration speech she said, "I am proud to be your new governor. I am proud to have your trust at the beginning of my administration, but I will be much prouder if four years from now, I still have it. That is my highest aspiration – to prove worthy of your strength and support, to be fair and faithful and useful to the good people of New Mexico who have given me this opportunity."

Martinez outlined her plans for improving New Mexico, promising to promote job creation, reform public education, and decrease government secrecy.

Since taking office, Martinez has expressed her gratitude to members of the New Mexico National Guard during several ceremonies.

"Please know that the state of New Mexico is very grateful for your service, proud of your accomplishments, and honored to call you our sons and daughters," Gov. Martinez said during a Yellow Ribbon Ceremony at the Santa Ana Star Center near Rio Rancho.

Gov. Martinez attended three such ceremonies, helping General Montoya send off over 400 New Mexico National Guard

Soldiers to Kosovo.

"I really appreciated the show of support by Gov. Martinez," said Master Sgt. Roxann Garcia, joint implementation commission NCOIC for the Kosovo deployment. "Taking the time out of her busy schedule to attend all of the ceremonies really means a lot to me as a New Mexico Guard member."

Just a few weeks later, Martinez attended the Military & Veterans Day at the State Legislature. After signing a Statement of Support for the Guard and Reserve as the commander in chief for New Mexico, Martinez pledged her continued support of efforts to enhance the state benefits offered to veterans and members of the Guard and Reserve.

In addition to all the "meet and greets" Martinez has done with Soldiers and Airmen, she took the time to visit with two of the Guard's important programs: the Youth Challenge Academy and the State Partnership Program.

Gov. Martinez and Chief of Staff Steve Bell met with cadets from the New Mexico National Guard Youth Challenge Academy during a visit to the state Capitol. Martinez spoke with every cadet, encouraging each to complete the academy's program. A few days later, Martinez took part in a flag exchange with Costa Rican delegates, showing her support of the State Partnership Program as well.

In February Gov. Martinez declared a state of emergency when natural gas supplies began running out as New Mexico experienced record low temperatures. Frozen water pipes burst in the extreme cold, further complicating the

Gov. Martinez addresses KFOR Soldiers at Yellow Ribbon Ceremony in Rio Rancho.

crisis. Martinez placed units of the New Mexico National Guard on state active duty to aid threatened residents and travelers and to restore natural gas and water supplies to affected communities.

Such has been Gov. Martinez's introduction to the New Mexico National Guard and vice versa. She has found a force that stands ready to faithfully serve as it has during the last 400 years. The Guard has found a new leader with new ideas and direction and the resulting synergy will serve the people of New Mexico as we enter our second century of statehood. The historic inauguration of Gov. Martinez and her service to our state thus far is a sign of a promising future. ■

Colonel retires after 27 years

Story and photo by Sgt. Suzanna Dominguez, State Public Affairs, JFHQ

Col. Richard Clark joined the New Mexico National Guard as a second lieutenant in 1983 just shortly after graduating from the New Mexico Military Institute.

Clark said he joined the National Guard because his dad was active duty, and when Clark was growing up, his family moved every three years. He wanted to serve his country but at the same time set up shop and start his life and career in one state. Clark said he decided to stay in New Mexico after graduating from the academy because he liked everything about New Mexico and wanted to finish college at New Mexico State.

After almost 28 years in the New Mexico National Guard, Clark is looking forward to new opportunities in the civilian world.

"At some point you have to take a look at what you have accomplished and be proud that you served your country, and then move on," said Clark. "There are people behind you that need to be promoted and go on to do great things for the organization."

Clark began his career as an IDT Soldier working for the Deming Police department before getting hired on ADSW with the Counterdrug Support Task Force. In his career, he has held several positions throughout New Mexico. Clark said the job he enjoyed the most was working as the plans, operations and training officer.

"Working with the G3, I got to be involved

in everything the Guard was doing. We were in charge of mobilizations, force structure, training, and special projects. We took the general's thoughts and ideas, organized them and put them into plan," said Clark.

Clark said that everything he did as a Soldier led him to the job he currently holds now as a civilian. Clark officially retired Jan. 31, 2011, and now works down the street from his old office at the Department of Homeland Security and Emergency Management as the bureau chief of Intelligence and Security Division.

As a young second lieutenant, Clark came into the Guard ready to lead Soldiers not knowing that one day he would be retiring as a colonel.

"Major was a good rank; then I made lieutenant colonel, and I thought that's what I would be retiring as but then when I made colonel, it was a dream come true," said Clark. "I remember when I worked in Las Cruces, Frank Estrada used to say, 'Here come those colonels from Santa Fe,' and when I made colonel I thought to myself now I am one of those colonels."

Clark said the best advice he has to offer to incoming officers is to treat people the way you want to be treated.

"My dad once said that the sign of a good leader is when your Soldiers will follow you and do things you ask because

they respect you, not because the military tells them they have to listen to you," said Clark. "Don't forget where you come from. Remember those leaders you liked and why you liked them and those you didn't like and why you didn't like them and be a person your Soldiers will respect and follow. Be loyal to your Soldiers. Don't sell them short, and don't be afraid to stand up for them."

The newly retired colonel said he appreciates everyone who has supported him in his career especially his amazing wife Sista.

"I have a great partner. She is a true military wife, spouse and supporter," said Clark.

Clark said although he is excited about spending more time with his family, he will miss the Soldiers, the friends he made throughout his career, and the organization.

"It was an honor to serve. Many times active duty Soldiers look down on the Guard, but I can tell you I would put any of our Soldiers against an active duty unit and we would do just as good if not better than them," said Clark. "We truly are a family, and the organization is better because of it." ■

Col. Richard Clark

Clark was first commissioned as a second lieutenant at the New Mexico Military Institute in 1983. He joined the NMNG in 1983.

His assignments included:

- Assistant ADA Tactical Operations Officer
- Plans Officer in the 111th ADA Brigade, Battalion S-1
- Work with ADSW for the NMNG Counterdrug Support Task Force, Task Force S-4
- Assistant Professor of Military Science at the ROTC Department of New Mexico State University
- Corps Air Defense Officer for the I (US) Corps at Fort Lewis, Wash.
- Command of 3-200 ADA BN (Avenger) Belen, N.M., in 2001
- Recruiting and Retention Manager for the New Mexico Army National Guard
- Deputy Chief of Staff, Logistics for the Army National Guard
- Deputy Chief of Staff, Operations, the J-3/5 for Joint Forces Headquarters, NMNG
- Counterdrug Coordinator for the NMNG
- Deputy Chief of the Joint Staff.

Clark retired from the NG on Jan. 31, 2011, after serving 27 years of active-duty service. After retiring, he was promoted to brigade general to lead the NMSG. His appointment to the position of Assistant Adjutant General of New Mexico for NMSDFA was effective Feb. 1, 2011.

Clark's numerous awards and decorations include:

- the Army Achievement Medal
- the Army Commendation Medal (with 3 oak-leaf clusters)
- the National Defense Service Medal
- the Meritorious Service Medal
- the Air Force Commendation Medal
- the Legion of Merit Award
- the New Mexico Distinguished Service Medal

Clark says the following about his vision for the State Guard: "My vision is to build upon an already excellent program left behind by Brig. Gen. Olguin. It is also to take the State Guard to a new level of involvement within the communities of New Mexico, as well as increase the involvement and working relationship between the State Guard and New Mexico National Guard. I want the State Guard and the National Guard to be one family working toward a common goal. This goal is to support and defend the citizens of New Mexico and the United States."

New Top Leadership for the State Guard

By Maj. Ken Hacker, PAO, New Mexico State Guard

The New Mexico State Guard is changing dramatically. In recent times, many people did not know what the State Guard (or State Defense Force) was or what it did. Today, it is increasingly known as a professional, skilled, and trained force that helps the Army National Guard with medical, transportation, emergency responses, search and rescue, and radio communications missions. It is gaining recognition and respect more and more as it continues to attract highly experienced prior-military and civilian professionals.

The changes in the past few years have occurred with a focus on technical force development by State Guard commander Col. Kenneth Shull. Shull said, "The SG will assist the NG in meeting all of its commitments to the communities in New Mexico and will support the military families of the NG deployed Soldiers. It will also carry any new missions given to it by the new governor and the Adjutant General. But the main focus will always be on its commitment to the citizens of New Mexico."

One sign of big changes occurred in

February - the changing of command. Now the State Guard has as its top officer a recently retired National Guard officer, Richard Clark. Col. Clark is now Brig. Gen. Clark, assistant adjutant general for state defense force affairs. A new command sergeant major for the State Guard comes in from many years of service in the U.S. Army. His name is Bill Snider. With this level of new leadership, the State Guard and the National Guard should look forward to more joint or cooperative missions than ever before. ■

State Guard Command Sgt. Maj. William Snider

State Guard Command Sgt. Maj. William Snider enters the top of the New Mexico State Guard with many years of service in the United States Army and Special Forces. During his 35 years in the Army he served on Active Duty and Reserve assignments around the world, including tours with five Special Forces Groups (10th, 12th, 5th, 7th, and 11th), the 403rd Combat Support Hospital, the 96th Army Reserve Command, the 88th Regional Support Command, the 94th Regional Support Command and the 90th Regional Readiness Command.

His final AGR assignment was as district leader of retention and transition – covering southern N.M., Texas and La.

Snider said, "The State Guard has various missions around the state, including search and rescue, medical, radio and electronic communications, public affairs, chaplaincy, heavy transportation, and any activity that directly assists the Army National Guard. We are very proud of the new changes that have occurred in the past few months, and we look forward to expanding our readiness and capabilities."

NMARNG hosts ASIP/RPLANS workshop

Story and photo by Sgt. 1st Class Douglas Mallary
Construction & Facilities Management Office, NMARNG

The New Mexico Army National Guard hosted the inaugural Army Stationing & Installation Plan/Real Property Planning and Analysis System workshop Feb. 8-10 at the Regional Training Institute in Santa Fe. Attendees traveled from across the country, including the Virgin Islands, to meet with representatives from National Guard Bureau.

The meeting afforded planners from the states and territories to receive one-on-one assistance from NGB experts, said Officer Candidate Erin Montoya, an engineering technician with New Mexico's Construction & Facilities Management Office. "The workshop was able to shed light on unique problems some states face that are not addressed in other forums," she said.

One such problem that many attendees were able to receive help with was cleaning up "excess real property," Montoya said. She explained that some states have outright excess property while others have property that is mistakenly coded as excess because of accounting problems. After correcting these accounting errors, some states were shown to actually be property deficient.

"This puts them in a better position to request funds," said Montoya.

Participants update real property records and plans during the ASIP/RPLANS Workshop at the Regional Training Institute in Santa Fe on Feb. 10.

During the conference, NGB representatives unveiled a new spreadsheet which automatically computes space allowances based on authorized full-time and traditional Guard personnel. Attendees were enthusiastic about the new tool, Montoya said.

"Everything that I learned here is going to help me do my job more efficiently," said Anna Vigil, the NMARNG real estate manager. "More workshops like this would be a wonderful opportunity for every state and territory," she added. ■

Suicide prevention presentations

By Beth Oakes

The New Mexico National Guard was honored to have Dr. Mary Bartlett give three separate presentations regarding suicide prevention Jan. 8-9, 2011.

Dr. Bartlett has 16 years experience working with people who have been touched in some way by suicide. She currently works full time as a provider for Magnolia Creek in Chelsea, Ala. Magnolia Creek is a treatment center for people with eating disorders.

An increasing number of incidents involving eating disorders has occurred in all branches of the military. Because of the strong correlation between those with eating disorders and those who have threatened and/or completed suicide, Dr. Bartlett has become passionate about making presentations to members of the armed forces to educate them about suicide prevention, intervention and “post-vention.”

The number of suicides within the National Guard has doubled in 2010 as compared with 2009. These members were not on active duty, and most had never been deployed. Army Soldiers on active duty who committed suicide in the same period of time numbered the same or less than in the previous year.

What is the reason for these suicides? There is no easy answer. We can blame

the economy, loss of jobs, relationship problems, depression, substance abuse, combat stress and mild brain injuries. One of the reasons given for the numbers for those on active duty staying the same or going down is that they have greater access to programs and mental health resources.

Dr. Bartlett’s presentation emphasized several issues to keep in mind when dealing with those who are or might become suicidal.

First – We must reduce the stigma among Soldiers against seeking mental health treatment. In New Mexico the Adju-

“What can I do to help?”

tant General and the Family Assistance Center have been encouraging anyone who thinks they or a co-worker may need assistance to get help by speaking with one of the three military family life consultants or the director of psychological health. These counselors are available free of charge, keep no notes, and do not report anything to authorities unless they believe that the person is a harm to themselves or others. If you would like to speak to one

of these counselors, call the Family Assistance Center, and they will connect you with one of them or give you their card.

Second – In order to find out whether a co-worker might be in trouble, ask the right questions. Dr. Bartlett said that people who are thinking of suicide will tell at least six people before they actually do it. However, at first glance, one might not realize that’s what they’re saying. Instead of saying, “I’m going to kill myself,” they will say something like, “I just can’t do this anymore,” “I’ve had it with this situation,” “There’s just no point in going on,” or, “I hate my life.” As co-workers, friends and family, we need to listen more carefully to what people say and feel them out by asking, “What is going on with you?” “What can I do to help?” “Tell me how you feel” or ask them directly, “Have you thought about killing yourself?” Also, if you know a co-worker is going through a hard time due to divorce, financial stress, relationship issues, etc., ask how they are doing and make yourself available for them to talk about what’s happening. If we take the time to ask, we might be surprised by what they say, and we might be able to help save more lives.

“Tell me how you feel.”

Third – Once someone has committed suicide, and we knew them, or they somehow touched our lives, Dr. Bartlett says we must conduct “post-vention.” She means that we need to check in regularly with those around us to see how they’re doing, talk about how we’re doing and compare notes. She speaks of suicide autopsy reports and says it’s important to have discussions about what happened, what were the surrounding circumstances, and what could have been done differently. This is not to make anyone feel guilty but to prevent someone else from doing the same thing. She emphasizes that suicide is on the rise, and we will not be able to save everyone, but if we work at these three steps, we can save some lives. ■

C Company charges into exercise

Story and photos by Spc. John A. Montoya, 200th PAD, NMARNG

Soldiers from C Company, 1/200th Infantry, based in Las Cruces, N.M., participated in a riot control exercise on Feb. 10, 2011, at Camp Atterbury, Ind.

The exercise, in which members of C Company acted as a quick reaction force, using their shields and batons to quell a mock riot, is the culmination of four days of training at Muscatatuck Urban Training Complex.

"The exercise went pretty well," said Spc. Joseph D. Stevens, a team member of 3rd platoon in C Company, "because we had clear orders from the megaphone, and we could hear commands over the rioters."

Despite the fact that their primary training is in lethal combat operations, C Company Soldiers performed well using nonlethal methods, so they can add them to their list of skills, Stevens said.

"I think the training can only benefit us," said Stevens, "because if we're called in to reinforce somebody, and we didn't have that

training, how could we properly react to assist them in using non-lethal techniques?"

In addition to demonstrating their abilities to quickly learn new skills, the exercise also bolstered the confidence of C Company Soldiers in their leaders and fellow infantrymen.

"I'm sure in the actual live event, your stress level is going to go up, but you know the guy to the right and left are going to hold up if anything were to go wrong," said Stevens.

Although the riot was simulated, the action was intense, said Pfc. Omar G. Espino, a team member in 4th Platoon, C Company.

"It was the first time we had a real crowd, with all the fires going on," said Espino. "It felt like it was the real thing."

"It kind of felt like being at a rock concert," Stevens said.

Before the Soldiers of C Company demonstrated their newly acquired riot control abilities, they had the opportunity to experience some of the pain they are trained to dispense on rioting crowds.

C Company Soldiers went through a battery of suffering, which included being sprayed in the face with pepper spray and shocked by a stun gun device, Espino said.

"We got [shocked] ourselves, and we had to feel what it is like to get the OC [pepper spray]," said Espino. "We did it to know what it feels like in case our buddy accidentally OC's us instead of the rioters." ■

Spc. Steven McCoy, a team member in 2nd Platoon, C. Company 1/200th Infantry based in Las Cruces, N.M., fires a high powered paint ball gun at a neon silhouette. Paintball training is part of the battery of training the infantry Soldiers receive in using nonlethal weapons.

Spc. Steven McCoy, a team member in 2nd Platoon, C Company, 1/200th Infantry based in Las Cruces, N.M., washes his eyes and face at a decontamination station at the Muscatatuck Urban Training Center, Ind. McCoy completed a series of riot control exercises after being sprayed in the face with pepper spray. This training helps the Soldiers feel the effects of the nonlethal weapons in their arsenal.

Pfc. Jada Hood, a team member in 2nd Platoon, C. Company 1/200th Infantry based in Las Cruces, N.M., receives a large dose of pepper spray directly to his face. Hood has to complete a battery of riot control maneuvers before he is allowed to wash his eyes out. This training helps the Soldiers experience the effects of the nonlethal weapons in their arsenal.

New Mexico Army National Guard Recruiting and Retention Battalion

Guard Recruiting Assistance Program

Refer your friend or family to be part of our team and receive \$1000.00 bonus. Call any of our recruiters at the following National Guard Recruiting Stations:

ALBUQUERQUE ARMORY:

Office Phone: (505) 296-6650
Address: 600 Wyoming Blvd
Albuquerque, NM 87123

ALBUQUERQUE STOREFRONT:

Office Phone: (505) 352-1155
Address: 955 San Mateo
Albuquerque, NM 87108

RIO RANCHO /

BERNALILLO LOCATION:

Office Phone: (505) 892-2498
Address: 2501 Southern Blvd Suite 11
Rio Rancho NM 87124

BELEN ARMORY:

Office Phone: (505) 864-3894
Address: 21 Gen E. Baca Rd
Belen, NM 87002

ROSWELL ARMORY:

Office Phone: (575) 347-3575
Address: 1 W. Earl Cummings Loop
Roswell, NM 88203

CLOVIS/PORTALES LOCATION:

Office Phone: (575) 762-7985
Address: 601 S Norris St
Clovis, NM 88101

HOBBS ARMORY:

Office Phone: (575) 392-8485
Address: 5002 Jack Gomez Blvd
Hobbs, NM 88240

CARLSBAD LOCATION:

Office Phone: (575) 887-2991
Address: 305 E Fiesta Dr
Carlsbad, NM 88220

ALAMOGORDO ARMORY:

Office: (575) 434-3452
Address: 1600 S. Florida St
Alamogordo, NM 88310

**SANTA CLARA, SILVER CITY,
DEMING & LORDSBURG LOCATION:**

Office Phone: (575) 537-5261
Address: 11990 Hwy 180 East
Santa Clara, NM 88026

FARMINGTON STOREFRONT:

Office Phone: 505-326-3120
Address: 4301 Largo St. Suite C.
Farmington, NM 87402

LAS CRUCES STOREFRONT:

Office Phone: (575) 524-7444
Address: 901 E. University Bldg Ste. 2B
Las Cruces, NM 88001

SANTA FE STOREFRONT:

Office Phone: (505) 473-4541
Address: 1722 St. Michaels Dr
Santa Fe, NM 87505

TAOS ARMORY:

Office Phone: (575) 758-1858
Address: 1145 SR 570 L/Q
Ranchos De Taos, NM 87557

SANTA ROSA ARMORY:

Office Phone: (505) 474-2623
Address: HRC 68 Box 6
Santa Rosa, NM 88435

LAS VEGAS ARMORY:

Office Phone: (505) 425-8381
Address: 720 Maximillano Dr
Las Vegas, NM 87701

ESPAÑOLA ARMORY:

Office Phone: (505) 753-2064
Address: Industrial Park Road
Española, NM 87532

RATON LOCATION:

Office Phone: (505) 474-2654
Address: Hwy 64, HCR Box 20
Raton, NM 87740

NEW MEXICO NATIONAL GUARD

(F)³ + (MPT) = BEyond strong

Family Fitness Faith Mentally & Physically Tough

BEYOND STRONG

Military Benefit Association supports our troops and provides security for military families.

Military servicemembers join MBA for our group term life insurance and for the benefits we offer their families. MBA-sponsored Group Term 90 Life Insurance has premiums which are competitive with SGLI. Unlike SGLI, the coverage stays with you when you leave the military, and you do not have to convert to another plan. Spouses are eligible for full MBA membership and may apply for up to \$250,000 of life insurance which may provide free child coverage options.

Our selection of valuable benefits promotes the economic interests of our members and their families and improves their quality of life. One of these benefits is the MBA Scholarship Program which awards five \$2,000 scholarships annually to dependent children of members.

When you purchase MBA-sponsored Group Term 90 Life Insurance, you join a community of people who

share your concerns and interests. For more information about membership in MBA and the plans we offer, please visit our website:

www.militarybenefit.org

or call our toll-free number

1-800-336-0100

Life Insurance underwritten by Government Personnel Mutual Life Insurance Company. Policy Number GP01.
Not available in all states.

MBA
Military Benefit Association

twitter

twitter.com/militarybenefit

facebook

facebook.com/MilitaryBenefit

Working with the community

By Sgt. Suzanna Dominguez, State Public Affairs Office, JFHQ

As Citizen-Soldiers, we have a responsibility to help those who are less fortunate and to contribute to the common good within our communities. Have you ever thought of ways to give back to your community? You would be surprised at the little things you can do to help the communities we are a part of.

Like many Soldiers and Airmen in the New Mexico National Guard, Sgt. 1st Class Andrew Spears jumped at the chance to give something back to his community.

Spears, the 515th Regional Training Institute operations NCO, started volunteering last September as the Cub Scout leader at his stepson's school.

"I heard some boys at my son's school talking about why there are Girl Scouts but not a Cub Scout program," said Spears. "So I talked to the principal about reopening the program and volunteered to lead the program on my days off."

Spears said that about four years ago St. Charles Elementary and Middle School shut down their Cub Scout program due to no volunteers.

Cub Scouts is a program designed to strengthen boys by providing a fun-filled, worthwhile program that teaches values.

Spears uses the Cub Scouts' 12 Core Values and his military background to help the boys do their best and help others.

"Growing up (in Coffeerville, Kansas), Cub Scouts wasn't the cool thing to do," said Spears "I don't want the boys to think that what we do is cheesy, so I try and

incorporate fun and rewarding things into our lesson plans to make it more interesting for the kids."

One of the more interesting and rewarding activities Spears incorporated into the program was rock climbing with local Guard members. Before Christmas, Spears and 11 other members from the 515th Regional Training Institute took the Cub Scouts and their families to Copper Canyon for a full day of rock climbing. RTI staff provided all the equipment and training necessary to ensure that the Scouts and their families had a safe, yet enjoyable time.

"The RTI Soldiers did a really great job with the kids, and the kids really enjoyed spending the day with them," said Spears.

Rock climbing is a confidence-building exercise that the RTI uses to challenge their Soldiers and build camaraderie. Spears thought it would be a great opportunity for the Scouts

to get the same experience.

"I was surprised," said Spears. "The kids got out there and really pushed themselves. They saw what they were capable of doing."

Spears said everything they are doing is to prepare the boys for a big camping trip this summer where he will include additional training like a flag retirement ceremony. ■

C&FMO builds new AASF; plans Farmington Armory remodel

By Sgt. 1st Class Douglas Mallary, Construction & Facilities Management Office, NMARNG

Work moves at a fast pace for the staff in the Construction & Facilities Management Office of the New Mexico Army National Guard. That seems to suit them just fine, however, as they oversee the construction of new facilities and the renovation of older ones.

All the while, the office manages the operation and maintenance of more than 40 major buildings throughout the state. Col. Norbert Archibeque, the construction & facilities management officer, said that all of these efforts are done with one goal in mind: "Support the Soldier."

Plans for upgrading the Farmington Readiness Center are 98 percent complete with construction set to begin later this year. The renovation of the Farmington Readiness Center, formerly referred to as an armory, is an \$11 million project which will add 37,658 square feet to the existing 20,063-square-foot facility, built in 1992.

Maj. Xavier Miller, 226th Military Police Battalion executive officer and one of the building's occupants, said that the facility is too small as it is and lacks automation connectivity, both of which have an adverse impact on training and readiness. He also said that the readiness center is used for community events such as basketball, roller skating, and the Blue Star Mothers' package preparation for overseas troops.

"The upgrade will allow us to portray the Guard in a modern, efficient, community-friendly way, rather than the current, overfilled situation in which we find ourselves," said Miller. "Troop morale will go up because Soldiers will feel like they are valued," he added.

The design is currently on track for a Leadership in Energy and Environmental Design Silver rating. Additional efforts to upgrade to LEED Gold are under review, according to Deniz Berdine, a C&FMO engineer.

The U.S. Green Building Council provides oversight of LEED and describes the program as "a third-party certification program and the nationally accepted benchmark for the design, construction and operation of high-performance green buildings." Out of 100 base points, 50 to 59 points are needed for a Silver Rating. A Gold Rating requires 60 to 79 points.

A Green Power Proposal for the Farmington Readiness Center submitted by Renewable Choice Energy states, "The impact of NMARNG Farmington Readiness Center's action helps avoid up to 550,479 pounds (250 metric tons) of carbon dioxide emissions from being emitted into the atmosphere. Your project's maximum LEED points have a similar impact as 2,265 fully mature trees planted or 554,874 miles not driven by an average passenger car."

The Farmington Readiness Center is home to the 226th Military Police Battalion and 919th Military Police Company.

Construction of a new Army Aviation Support Facility in Santa Fe is now in full swing after a ground-breaking ceremony last August. C&FMO staffers are also working on plans to convert the old AASF into a readiness center, a project programmed for Fiscal Year 2012. With an estimated completion date of February 2012, the new AASF will be approximately 87,000 square feet in size with an additional 15,000 square feet of cold storage, according to Capt. Wilbert Archuleta, project manager. The cost of the new facility

will be approximately \$36 million.

The new building will give AASF employees the ability to work on four UH-60 Black Hawk helicopters, one OH-53 Kiowa helicopter, and a C-12 fixed-wing airplane inside heated work areas at the same time. The existing AASF allows for just two UH-60 helicopters to be indoors at once. The new cold storage building will house an additional four Black Hawks, leaving just one outside in the elements.

Plans also include offices for the state safety & aviation officer and flight surgeon – among others – a flight operations center, and a "state-of-the-art" physical fitness center, said Archuleta. He added that the new building can potentially house air crash rescue and fire trucks.

"We're affecting 95 percent of the existing site with new construction," said Archuleta. "We'll have a brand new apron for parking aircraft with eight tie downs for Black Hawks and one tie down for the C-12. We'll have a new parking lot for military vehicles and a new above-ground fuel farm. We're also going to resurface Huey Road (the site's access road)," he said.

Archuleta added that the completed facility will meet requirements for a LEED Silver rating. Features which contribute to this rating include water efficient landscaping, the latest in professional plumbing fixtures, optimized lighting, and modern heating, ventilation and cooling systems, Archuleta said.

"With these increased capabilities, our helicopters and crews will be better able to respond to missions anywhere in the state," said Archuleta.

The AASF is home to Company C (-), 1st Battalion, 171st General Support Aviation Brigade and Detachment 44, Operational Support Airlift Command. ■

Museum launches new website

The newly created New Mexico Bataan Memorial Museum website officially launched Jan. 24, 2011. The website provides information about the New Mexico National Guard's history, the Bataan Death March and future events at the museum. Please take the time to view the site and visit the Museum. ■

www.bataanmuseum.com

Pre-planning in Costa Rica

Leadership from the 920th Engineer Company traveled to Liberia, Costa Rica, to meet with the Murcielago Law Enforcement Academy leadership to discuss future annual training projects in Costa Rica.

The two parties discussed several future projects for the engineers but narrowed it down to four priority projects—improvement of current airstrip (runway), improvement to three weapons ranges, improvements of the front access gate to the academy and

guard towers, and improvements to the training facility by building an obstacle course and a rappel tower.

After prioritizing the projects, Capt. Anthony Masias and 1st Sgt. Richard Smith, commander and first sergeant for the 920th Engineer Company, visited with local vendors to discuss material purchases for the projects.

"By purchasing materials locally we will be helping put money back into their economy," said Masias.

The two parties hope to break ground as early as this summer.

"Soldiers are really excited about this annual training and are looking forward to future training in Costa Rica," said Masias. "When we get out there, we will be doing projects that will benefit us as well as the Costa Rican infrastructure." ■

New Mexico National Guardsmen Col. Norbert Archibeque, Capt. Wilbert Archuleta and Santa Claus flew to Vaughn, N.M., in December in a UH-60 Black Hawk to deliver 50 jackets to the children of Vaughn Municipal Schools.

Photo: Caitlin Kelleher, State Public Affairs Office

Guard contributes to KOATS for Kids

The 21st Annual KOATS for Kids campaign kicked off in November with the help of the New Mexico National Guard. Donation boxes were distributed by Soldiers to more than 20 cities across the state.

By January, the Guard had collected and delivered more than 3,000 new or used jackets to needy families and children in nearly every corner of New Mexico. The much needed coats came just in time for the cold weather. ■

Brigade commander Col. Severo Martinez hands the battalion guidon to the incoming commander of the 1/200th Infantry Battalion. Lt. Col. Miguel Aguilar accepts the flag, signifying his selfless commitment to the traditions, values and Soldiers that the guidon represents.

1/200th Battalion welcomes new commander

Lt. Col. Miguel Aguilar assumed command of the New Mexico National Guard's infantry battalion Jan. 8, 2011, during a change of command ceremony for the 1/200th Infantry Battalion at the Las Cruces Armory.

Aguilar took over from Lt. Col. David Chacon, who commanded the battalion for more than two years.

Along with the new commander, Soldiers can expect to see another new face in their chain of command. Command Sgt. Maj. Jason Riley took over as the battalion's sergeant major from Command Sgt. Maj. James Rivera.

Both Aguilar and Riley said they have high expectations for the battalion and look forward to working with the battalion in preparing Soldiers for future deployments. ■

150th commander presents Distinguished Flying Cross to WWII veteran

The New Mexico Air National Guard had the privilege of hosting an award presentation ceremony in honor of World War II veteran 2nd Lt. Robert L. Giles on Dec. 29, 2010, at the 150th Fighter Wing on Kirtland Air Force Base.

Col. Fredrick Hartwig, commander of the 150th Wing, presented the Distinguished Flying Cross to Giles more than 66 years after he saved the life of a fellow Soldier during World War II.

Giles, a B-17 Bomber pilot, was performing his fifth mission to Berlin, Germany, on April 18, 1944, when his aircraft was shot down by cannon fire. Before bailing out of the plane, Giles rescued the bombardier, Lt. Quintin Brown, who was severely wounded in the attack. Giles, who was also injured and only able to use one arm, fastened a parachute to Brown, carried him to the escape hatch and together, they jumped from the plummeting aircraft. Brown would have perished along with the aircraft, had his crewmate, Giles, not been able to assist.

Giles and Brown survived the jump but were captured by the Germans

once their parachutes hit the ground. The two were held as prisoners of war for more than a year at Stalag Luft III, a POW camp 100 miles south of Berlin. Giles was liberated in May 1945 and returned to the war.

Earlier this year Giles was awarded the Air Medal for his extraordinary bravery during that flight. ■

Brigade receives new command sergeant major

Just one day after relinquishing duties as the 1/200th Infantry Battalion command sergeant major, Command Sgt. Maj. James Rivera accepted what could be his biggest challenge yet, taking over as the command sergeant major of the 111th Maneuver Support Brigade.

Rivera took over for Command Sgt. Maj. Alex Garcia, who is now the Recruiting and Retention command sergeant major, at a change of responsibility ceremony Jan. 9, 2011, at the Air Guard on Kirtland Air Force Base.

Rivera said his intentions are to continue to build on the initiatives and progress made by Garcia. He said the current operation tempo is to ensure that they fully support all personnel mobilized on the KFOR mission and prepare for the upcoming MFO mission. Rivera said the emphasis is to continue to train for tomorrow's missions and make sure we also address all administrative actions

Command Sgt. Maj. Alex Garcia, 111th Brigade outgoing command sergeant major, hands the guidon to Col. Severo Martinez, 111th commander, for the last time. Garcia relinquished his duties as the brigade sergeant major to Command Sgt. Maj. James Rivera. ■

that are critical to Soldiers' professional development. He also believes they need to look at retaining the best Soldiers in the New Mexico National Guard.

"As a brigade, we need to strive to work together to meet the goals of the Beyond Strong initiatives to keep our Soldiers and their families healthy," said Rivera. "I look forward to working with the officers and enlisted personnel in the 111th MEB and preparing to meet the challenges and opportunities ahead of us." ■

C Company, 1st Battalion, 200th Infantry Regiment, was honored Jan. 8, 2011, with a Meritorious Unit Commendation for their exceptionally meritorious conduct and outstanding performance during their one-year deployment in Iraq in 2007-2008.

Unit honored as meritorious

C Company, 1st Battalion, 200th Infantry Regiment, was honored Jan. 8, 2011, for their accomplishments during their one-year deployment. The unit deployed in September 2007 to Iraq, where they conducted detention operation missions and combat support operations. To honor the Soldiers' service, the unit was awarded with a Meritorious Unit Commendation

The Meritorious Unit Commendation is awarded to units who served at least six consecutive months during military operations against an armed enemy. The award recognizes units with exceptionally meritorious conduct and outstanding performance.

The accomplishments of the 1/200th will always fly with the guidon as a proud reminder of the challenges and sacrifices they faced while deployed. ■

How will changes in education affect you?

By 2nd Lt. Nils Stansen, ESO Education Office

As the economy suffers, many Soldiers, more now than ever, are returning to post secondary education in an attempt to make themselves more competitive in the civilian markets. Whether you are already in school, or you are sitting on the fence trying to decide whether to go to school or not, the NMARNG Education Office is here to help.

The EO has received some new staff, all of whom are committed to helping our Soldiers and Airmen in every way possible. Each program manager – TA, GI Bill, and Incentives – services approximately 3,000 Soldiers. So please be patient!

I'm sure many of you have heard of changes taking place in just about every area of Education/Incentive funding, regulations and SOPs. Please allow me to introduce our staff and some of the new information.

Tuition Assistance

The new Air Guard Base Education Training Manager is Master Sgt. Pena, phone (505) 853-7093, assisted by Tech. Sgt. Le Blanc. All Air Guard issues are fielded by Pena first.

The new Army Guard Tuition Assistance manager is retired Command Sgt. Maj. Richard Bryant, phone (505) 474-1384. His experience is already proving vital in solving Soldiers' issues. Things to remember about TA: 1. The education office needs your grades no later than 45 days after the end date of your course. 2. Regardless of prior submittal to the previous administration, unofficial transcripts are required from everyone in order to update grades in Information Management and Reporting Center with substantiating documentation. 3. Current degree plan on file. The classes you apply for must parallel your degree plan. If it does not, you either need a new DP or show that it is an approved elective. 4. You must maintain at least a 2.0 GPA for the classes in which you receive TA. If you fail a class or drop outside of the accepted deadline, you will be eligible for recoupment. 5. You must have a working CAC in order to access www.virtualarmory.com and apply for TA. The most common issues that cause lockouts from Virtual Armory are no DP on file or grades for a previous TA application (2171). 6. And yes, as you may have heard, toward the middle of this year, ALL Soldiers will be applying for TA through www.GOARMYED.com. Early estimates say June 2011. Currently, only active duty, and AGRs, excluding AGR officers, utilize this portal. Have questions? Call us!

GI Bill

The GI Bill Manager is Sgt. Carlos Velasquez. As our resident "Bulldog," he has been instrumental in resolving some tough GI Bill issues. Things to remember for GI Bill: 1. The EO can aid with counseling of all your GI Bill benefits as well as transference of your Post 9/11 GI Bill to your dependents. Please feel free to call or stop by to make an appointment with Sgt. Velasquez at (505) 474-1276. 2. The EO does not fill out the forms to process your GI Bill payments. The VA representative at your college assists you

with this! The EO can help you decide what you are qualified for and what is the wisest utilization of your benefits. We can often be helpful if you have issues with your GI Bill status or payments. 3. The EO does not have visibility on your personal payment account for your GI Bill because of the privacy act. You must call 1(888) 442-4551.

Incentives

The Incentives manager is Staff Sgt. Jeffrey Pacheco, whose knowledge and contribution is beyond words. He is assisted by Spc. Jose Garcia, whose skills have made him invaluable in solving pay issues concerning Incentives. Things to remember for Incentives: 1. All Incentives issues (Kickers, Bonuses, i.e. re-enlistment, Student Loan Repayment Program, etc.) must first be placed with your unit's Readiness NCO. If they cannot resolve your issue, they will forward your issue to the EO. 2. Ensure that your contract, any bonus addendums, DD214, or 1059 are uploaded into IPERMS. If you can't see them in your IPERMS through AKO, neither can NGB or this office, and you will not be eligible for your bonus! 3. Ensure that your official high school and/or college transcripts are uploaded into IPERMS. Check with your unit's Readiness NCO to ensure that your education level is updated correctly in SIDPERS and IMARC. 4. The EO no longer has the ability to pay bonuses out of our office. The new process involves submittal by us to the Professional Education Center for initial review and decisions, then on to NGB for final decision and payment. Do not put bonuses into your family's budget until it hits your bank account! It could be 2-6 months or longer from the time of submittal. 5. Check with your Readiness NCO as soon as your bonus is due, to get the process started. This process is not automatic!

The new Education Services Officer is 2nd Lt. Nils Stansen. "This office is committed to every Soldier, Airman or cadet regardless of status. We certainly have a lot on our plate ahead of us. However, the EO team genuinely cares about our service members and will do all we can to serve you," he said. "If your Readiness NCO or my staff cannot resolve an education issue for you, please call me at (505) 474-1245. We are here for you and will exhaust all possibilities to help resolve your issues or help you to the top."

Hot Topic!

Please take advantage of the free money for Tuition Assistance. Do not leave your battle buddy hanging. We have far too many Soldiers that do not know TA exists and are paying for school out-of-pocket. Bottom line: if you are going to attend school, there is some kind of assistance available. Call us! If you are not attending school, why not? You will never drive that Ferrari on a McDonald's salary. Educate yourself and own the McDonald's. Looking to gain rank? Technology today is demanding smarter individuals. You gain the edge in today's Army with education. Wanting to lead Soldiers? New Mexico has an OCS program that requires...Yep, you guessed it...a college education. Do not delay, call us today! ■

Gov. Martinez signs the enlarged Statement of Support at this year's Military and Veterans Appreciation Day at the New Mexico Legislature Jan. 21, 2011, in Santa Fe, N.M.

From left, Maj. Gen. Kenny C. Montoya, the Adjutant General, New Mexico, Gov. Susana Martinez and Budgie Green, ESGR Field Chairman, after Martinez signed the enlarged Statement of Support.

New governor signs ESGR Statement of Support

Newly elected, and first female Hispanic governor of New Mexico, Gov. Susana Martinez and her team were joined by Maj. Gen. Kenny C. Montoya, Adjutant General, Budgie Green, New Mexico ESGR state chairman, and the Department of Veteran Services at this year's Military and Veterans Appreciation Day at the New Mexico Legislature Jan. 21, 2011, in Santa Fe, N.M.

Gov. Martinez thanked all in attendance for their service to their country and state and said she was honored to sign the Statement of Support for the Guard and Reserve as the commander in chief for New Mexico. With the state as the largest employer of National Guard and reserve in the state, Martinez pledged her continued support of efforts to enhance the state benefits now offered to veterans and Guardsmen and reservists. Her future efforts in recognition of their outstanding service, she said, will be to encourage the Legislature to eliminate New Mexico state taxes on military income and retirement pay.

The enlarged Statement of Support will be framed and placed on display for all to see at the National Guard headquarters. The original certificate will be placed on display at the State Capitol. ■

GUARD & RESERVE ACTIVE DUTY TOURS

PFI matches Service Members with DoD Agencies

- Log on to View Current Jobs
- Apply Online for Positions
- Active Duty Pay and Benefits
- 1 to 3 Year Tours Available

<http://pfi.dod.mil>

OFF DUTY ACTIVITIES-- Are You At Risk?

It's that time of year again, the weather is warming, and new life is springing up all around us. Time to dust off the big toys and enjoy that long awaited sunshine and the great outdoors. The warmer months are a time for fun in the sun, as you set out to enjoy the many activities of spring and summer, make sure you and your family stay safe by keeping Composite Risk Management in mind.

Summer activities such as boating, fishing, barbecuing or riding are a great way for our Guard family to relieve stress after a hard week at work. But keep in mind that without proper planning, all activities have the potential for accidents and injuries. The safety office tracks all reported accidents, and the Guard as a whole does a terrific job of keeping our personnel out of harm's way at the workplace. But we forget the standards and regulations and throw caution to the wind once we're out the gate. Historically most of the accidents and injuries to our Soldiers and employees take place while off duty— 68% in FY 2010. Trends show an increase in accidents and injuries during the spring and summer months, when we are frequently traveling or participating in outdoor fun.

To fully enjoy the upcoming summer, remember to plan ahead. We wouldn't consider any mission or task while in uniform without the proper planning and risk assessment. Take that practice home with you. Plan for the heat, wear personal protective equipment when required, i.e. boating, jet skiing, motorcycle riding, and always ensure that everyone in your car is buckled up—IT'S THE LAW. But most importantly, **Never Drink and Drive**. If drinking is part of your summertime joy with family and friends, do so responsibly and always have a plan to get you and your family home safely.

We all know that Soldiers are going to engage in high risk activities when not at work—it's a given. As leaders, we have no control over what our personnel do in their off-duty time, but we can empower them to make smart decisions for themselves and their families by showing them that we care. Remember that anyone that has influence over the actions of others is a leader, and we are all safety officers. Enjoy the upcoming summer months, play it safe, and remain Beyond Strong.

YOUR RIGHTS UNDER USERRA THE UNIFORMED SERVICES EMPLOYMENT AND REEMPLOYMENT RIGHTS ACT

USERRA protects the job rights of individuals who voluntarily or involuntarily leave employment positions to undertake military service or certain types of service in the National Disaster Medical System. USERRA also prohibits employers from discriminating against past and present members of the uniformed services, and applicants to the uniformed services.

REEMPLOYMENT RIGHTS

You have the right to be reemployed in your civilian job if you leave that job to perform service in the uniformed service and:

- ☆ you ensure that your employer receives advance written or verbal notice of your service;
- ☆ you have five years or less of cumulative service in the uniformed services while with that particular employer;
- ☆ you return to work or apply for reemployment in a timely manner after conclusion of service; and
- ☆ you have not been separated from service with a disqualifying discharge or under other than honorable conditions.

If you are eligible to be reemployed, you must be restored to the job and benefits you would have attained if you had not been absent due to military service or, in some cases, a comparable job.

RIGHT TO BE FREE FROM DISCRIMINATION AND RETALIATION

If you:

- ☆ are a past or present member of the uniformed service;
- ☆ have applied for membership in the uniformed service; or
- ☆ are obligated to serve in the uniformed service;

then an employer may not deny you:

- ☆ initial employment;
- ☆ reemployment;
- ☆ retention in employment;
- ☆ promotion; or
- ☆ any benefit of employment

because of this status.

In addition, an employer may not retaliate against anyone assisting in the enforcement of USERRA rights, including testifying or making a statement in connection with a proceeding under USERRA, even if that person has no service connection.

HEALTH INSURANCE PROTECTION

- ☆ If you leave your job to perform military service, you have the right to elect to continue your existing employer-based health plan coverage for you and your dependents for up to 24 months while in the military.
- ☆ Even if you don't elect to continue coverage during your military service, you have the right to be reinstated in your employer's health plan when you are reemployed, generally without any waiting periods or exclusions (e.g., pre-existing condition exclusions) except for service-connected illnesses or injuries.

ENFORCEMENT

- ☆ The U.S. Department of Labor, Veterans Employment and Training Service (VETS) is authorized to investigate and resolve complaints of USERRA violations.
- ☆ For assistance in filing a complaint, or for any other information on USERRA, contact VETS at **1-866-4-USA-DOL** or visit its **website at <http://www.dol.gov/vets>**. An interactive online USERRA Advisor can be viewed at **<http://www.dol.gov/elaws/userra.htm>**.
- ☆ If you file a complaint with VETS and VETS is unable to resolve it, you may request that your case be referred to the Department of Justice or the Office of Special Counsel, as applicable, for representation.
- ☆ You may also bypass the VETS process and bring a civil action against an employer for violations of USERRA.

The rights listed here may vary depending on the circumstances. The text of this notice was prepared by VETS, and may be viewed on the internet at this address: <http://www.dol.gov/vets/programs/userra/poster.htm>. Federal law requires employers to notify employees of their rights under USERRA, and employers may meet this requirement by displaying the text of this notice where they customarily place notices for employees.

**U.S. Department of Labor
1-866-487-2365**

U.S. Department of Justice

Office of Special Counsel

1-800-336-4590

Publication Date—July 2008

WOULD YOU USE YOUR BANK AND
TRUST
IN THE SAME SENTENCE?

At Kirtland Federal Credit Union, we believe in banking that has your back. With our *Freedom of Choice Visa*® Platinum credit card, you'll get one of the lowest, regular interest rates in the country, no annual fee and no cash advance fee. If you prefer, you can use the same card to earn cash back or rewards. Regardless of your preferences, our credit card is there for you.

Apply for a credit card at kirtlandfcu.org.

YOUR WINGMAN

KIRTLAND
FEDERAL CREDIT UNION