

UTAH MINUTEMAN

Utah Air and Army National Guard

Summer 2015

141st/142nd MI Soldiers
Deploy to Afghanistan

19th SF Soldiers Return
from Afghanistan

State and Region VII Best
Warrior Competitions
held in Utah and Hawaii

WE SERVE THE MILITARY WHO SERVE AMERICA

ZIONS BANK MILITARY BANKING

In the field you serve with loyalty, honesty and commitment. You should expect the same from your bank. Zions Bank is proud to offer value-added military banking products and services. It's our way of saying Thank You for the amazing service you provide to our country.

For more information, visit any Zions Bank financial center;
call Military Banking Customer Service at **888-673-3380**; Military Lending at
800-510-4598; or visit zionsbank.com/military.

ZIONS BANK

WE HAVEN'T FORGOTTEN WHO KEEPS US IN BUSINESS®

Follow us on

zionsbank.com®

Member FDIC Equal Housing Lender

1. All exchange and qualified intermediary services are offered through Exchange Services, LLC, a Utah limited liability company, an affiliate of Zions Bank. Qualified Intermediary Trust Accounts are held on deposit with Zions Bank; terms, conditions, and fees apply.
2. Executive Banking Relationship qualifications and account terms and conditions apply.
3. Anytime Gateway® is a Treasury Management product offered by Zions Bank. Contract and set up fees applies.

2 Utah National Guard

Major General Jefferson Burton The Adjutant General

Soldiers and Airmen of the Utah National Guard, we live in some very interesting times as they relate to the Department of Defense and the State Military Department. We are faced with new challenges of actually doing “less with less,” as our budgets decrease. Now, more than ever, leadership is crucial to our success. From the squad and section, all the way to the MACOM level, leaders need to be engaged and carefully consider how to squeeze maximum readiness from limited resources. At the time of this writing, I am extremely proud of our Noncommissioned Officer Corps for their creativity and their commitment to quality training. Our formations historically do a complete turn over every four years. This means that during any given year, we lose 25 percent of our force to retirements, unit transfers and expiration to terms of service. In order to maintain proficiency in our warrior tasks and drills and our response to disaster at the state and regional level, our training plans must be honed, focused and executable with the resources we have available.

As I recently attended portions of the Army National Guard Best Warrior Competition, I was extremely proud of the professionalism, pride and dedication of not only our competitors, but of the coaches and cadre as well. These fine Soldiers represent the very best our nation has to offer, and this event demonstrated that “world-class” training can be executed in spite of limited budgets. Talented, committed and resourceful NCOs make it happen! It is no accident that Utah has been selected to host the National Best Warrior Competition for all 54 states and territories at Camp Williams for 2015! This is a once-in-career honor that was extended to our state as a direct result of the professionalism of the NCO Corps. My hat is off to you all!

As we plan and execute challenging training that inspires our Servicemembers, it goes without saying that as

professionals, we mitigate risk by conducting detailed risk assessments of every training event. All leaders must “bring their entire brains to work.” We must apply our considerable skills to ensure that we maintain readiness while caring for the needs of our Servicemembers. Our business is filled with risks, but engaged leaders can manage and reduce risk with some thoughtful and deliberate actions in both the planning and execution processes. Our Soldiers and Airmen deserve nothing less than our very best leadership efforts.

These past few months have found our Air National Guardsmen as busy as they have been in a decade. As part of our expeditionary Air Force, the Air National Guard is receiving an unprecedented number of missions to respond to growing demand signals worldwide. These multiple and varied deployments are testing our equipment, our levels of maintenance and our personnel. As always, our Airmen are answering the call and rising to meet any challenge that is sent their way, with an attitude of excellence.

Right now is the time for us to reevaluate our commitment to the “Profession of Arms.” Right now is the time for each one of us to elevate our personal performance; to rededicate ourselves to physical, spiritual, mental and emotional excellence. Take the time to consider and to make healthy personal choices in your lives. Take the time to reconnect and to recommit with your loved ones. Take the time to enjoy moments of rest and relaxation that will enable you to respond positively when the stressful and challenging times associated with military service come to you and your families.

As your Adjutant General, I salute each and every one of you! You are truly the finest people I know, and the absolute best that the United States of America has to offer. May we band together as a winning team--committed to the values that we hold dear, committed to our profession, and committed to our families. ONE TEAM!

The Adjutant General
Maj. Gen. Jefferson S. Burton

Editor
Public Affairs Officer
Lt. Col. Steven Fairbourn

Publisher - Director
Public Information Officer
Ileen Kennedy

Editing Staff
Patti Griffith
Capt. Ryan Sutherland

Writers
Maj. Gen. Jeff Burton
Command Sgt. Maj. Michael Miller
Staff Sgt. Ashley Baum
Staff Sgt. Shana Hutchins
Lt. Col. Steve Fairbourn
Maj. Martin Kerbo
2nd Lt. Vince Pierce
Maj. Bruce Roberts
Staff Sgt. Annie Edwards
Ileen Kennedy
Staff Sgt. John Etheridge
1st Lt. Rory Mele
Capt. Ryan Sutherland
Capt. Jennifer Eaton
Capt. Jill Jimenez

Commander, 128th MPAD
Maj. Choli Ence

Read additional stories at
www.ut.ngb.army.mil

View additional photos at
www.flickr.com/photos/utah-nationalguard/sets

Volume XI, No. 2

Contents:

Major General Jeff Burton, The Adjutant General.....	3
Command Sergeant Major Michael Miller Senior Enlisted Comments	5
19th SF Soldiers Return Home After Deployment.....	6
141st and 142nd MI Soldiers Deploy to Central Command for Linguist Support.....	8
Victory in Europe 70th Anniversary Commemorative Event	10
19th Special Forces Activates Group Support Battalion.....	11
Officer Candidate School.....	12
Family Assistant Centers	14
Utah's 85th CST and HRF are Triumphant During Red-Rock Exercise.....	16
Guardian Rescue Enlists UVU Student Role Players During Exercise.....	17
Utah ANG Conducts Crucial Air-Refueling Training with NATO Allies in Germany.....	20
Utah National Guard and Boy Scouts Help Fight Utah's Hunger.....	21
Moroccan State Partners Observe Utah Guard Land-Mine Removal Training	22
Utah's Soldiers Compete in the State-Level Best Warrior Competition.....	24
Utah's Best Soldiers Compete at Region VII Best Warrior Competition.....	26
Utah Honor Flight Brings Veterans to WWII Memorial	29
Field Artillery Conducts Boss Lifts During Dugway Live Fire.....	30
Utah National Guard Legislative Affairs Committee Assists on the Hill.....	33
Soldiers Honored at Military Appreciation Night at REAL Stadium	34
Utah National Guard Launches Sisters-In-Arms Forum for Issues	
Most Relevant to Servicewomen.....	36
The Adjutant General Travels to Rabat for the State Partnership Program to Morocco.....	39
Utah Air National Guard Hosts Weapons System Council Conference	41
Utah Guard Participates in Morocco Disaster Preparedness.....	42
Air Promotions	44
Army Promotions	44

Utah Minuteman is an unofficial publication produced thrice yearly by the Utah National Guard (UTNG). It is published under contractual agreement by Lumin Publishing, a private firm not affiliated with the UTNG. Views, opinions and advertisement in this publication does not constitute endorsement of the products or services advertised nor are they the official views of the Departments of the Army and Air Force, State of Utah, DoD, UTNG, or Lumin Publishing. All photographs and graphics are copyrighted to the UTNG unless otherwise indicated.

Distribution: The Utah Minuteman is distributed, free of charge, via mail for all current UTNG Soldiers and Airmen. It is also available at www.ut.ngb.army.mil.

Submissions: The Utah Minuteman welcomes contributions from Utah Guardmembers, their families and veterans but reserves the right to edit or decline use as necessary. Send articles and photos with name, phone number, e-mail and complete mailing address to:

Utah Minuteman
UTNG Public Affairs Office
12953 S. Minuteman Drive
Draper, Utah 84020

For coverage of major events of statewide significance, contact Lt. Col. Steven Fairbourn (801) 432-4407 or Ileen Kennedy (801) 432-4229 or ileen.h.kennedy.nfg@mail.mil.

Sgt. Stefanie Ty'Lene Puro, Headquarters, Headquarters Battery, 65th Field Artillery Brigade, Utah Army National Guard, waits to continue a mystery event as part of the Region VII Best Warrior Competition (BWC) May 5, 2015, at the Keaukaha Military Reservation, Hawaii.

Photo by Staff Sgt. Christopher Hubenthal

Command Sergeant Major Michael Miller Senior Enlisted Comments

It is often said that one of the many reasons we love living in Utah is that we get to enjoy the four seasons of the year. However, it seems that we skipped winter, and we got an extended spring, which will bring significant challenges as we head into the summer months. The lack of snow fall and spring showers will intensify and increase the wildfire danger. We all need to be cognizant and aware of the conditions and reduce fire danger; whether it is firing on the ranges with ammunition, training in the back country, or recreating with others, we all need to do our part. With any training, leaders at all levels need to assess, identify, and reduce any danger. What we do before conducting any training will directly affect the outcome of any objective. I would ask every leader to conduct their PCC/PCI and risk assessments before the mission, with special consideration while training at Camp Williams.

Numerous great achievements this past quarter continue to spotlight our Soldiers, Airmen, and our units. Our Airmen continue to exceed the mark on continued military and personal education. The Wing also remains a vital component to the Air Force and the global force as it executes its mission around the world and does so with distinction and honor, receiving positive comments and praise from senior leaders. From operations to logistical and support elements and all Airmen throughout, the emphasis on leader development and education is paying huge dividends. The success of any unit is based upon the abilities of the individuals that make up the team. Continuing to promote education and mentorship is critical to any mission now and well into the future.

Equally important to leader development is a cohesive team. Our 1457th Engineer Battalion will be awarded the General Walter T. Kerwin Award for the best Engineer

Battalion. A significant achievement for these Soldiers, NCOs and Officers. Qualifying for this award is extremely difficult, but to be selected is tremendous. Congratulations to the 1457th—job well done. Another achievement was the TRADOC accreditation results for the 640th Regiment, Regimental Training Institute (RTI) and its four battalions. The 640th received Institute of Excellence and received many accolades from the inspecting team. Again, it took every Soldier to reach this achievement, proving again that there is no limit nor obstacle we cannot accomplish given we do our part as individuals, as leaders, and as a team.

I also want to congratulate Sgt. Stefanie T. Puro, 65th Fires Brigade; Staff Sgt. Robert A. Kendall, 640th RTI; and Master Sgt. Norman Rentschler, 640th RTI for competing and winning this year's state Soldier, NCO, and Senior NCO of the Year. The competition was close and every Soldier who competed represented their command with honor and should be very proud of their selection. Puro and Kendall went on to represent Utah at the Region VII Best Warrior. Both Soldiers did a remarkable job and left no question of their work ethic and professionalism. At the end, they both finished second in their respective categories.

We could go on and on about the success of our units, our Soldiers and Airmen. I believe this success comes with living by our core values, putting emphasis on leader development, mentorship and training as we would fight. The little things do matter, and ensuring we are prepared at the individual level affords our units the opportunity to be effective during any collective mission. Train today to affect tomorrow; be that GIANT that will prepare our force for any mission, on or off duty. I am humbled to serve and wear this uniform and belong to the greatest organization—the Utah National Guard.

19th SF Soldiers Return Home After Deployment

Photos by Lt. Col. Steven Fairbourn and Staff Sgt. Ashley Baum

Story by Staff Sgt. Ashley Baum

SALT LAKE CITY — Family members and friends anxiously waited at Salt Lake International Airport clutching handmade signs painted in patriotic red, white and blue welcoming their beloved heroes home. After more than six months away from family and loved ones, the final group of Soldiers from 19th Special Forces Group (Airborne) returned home from Fort Bragg, North Carolina May 5, 2015 after a deployment to Afghanistan.

Mikaela Hoffman, seven-year-old daughter of Staff Sgt. Charles Hoffman from Headquarters and Headquarters Detachment, Group Support Battalion, 19th SF was one of the several children who voiced their excitement regarding their returning mothers, fathers, sisters, brothers, sons and daughters.

“It makes me feel like I want to squeeze him for the rest of my life!” screeched Hoffman.

In all, 21 Soldiers from the 19th SF deployed to various regions throughout Afghanistan including Baghram and

Camp Jones to train and mentor Afghan National Army Special Operations Command and working with 3rd Special Forces Group (Airborne). The 19th SF Soldiers were part of the transition from Operation Enduring Freedom to Operation Resolute Support. The first group of Soldiers returned home Mar. 27.

“We were able to integrate with active duty very well,” said 1st Lt. Michael Lambert from Alpha Company, GSB, 19th SF. “Even though active-duty Soldiers may have more experience than we do as National Guard, we were able to go in there with an open mind, and we got very good feedback from the leadership and peers.”

Some Soldiers walked away from their six months overseas with a sense of accomplishment and gained incredible learning experiences from their time deployed.

“I worked alongside my Afghan counterparts, and to see them learning new ideas and watching them implement them on their own was incredibly rewarding,” said Sgt. Olaf from Group Special Troop Company, 19th SF.

The Soldiers will now return to life on the home front with their civilian education, work and military career, but

Utah National Guard Soldiers with 19th Special Forces Group (Airborne); GSB, 19th SF; and 1st Battalion, 19th SF arrive at the Salt Lake International Airport to excitedly awaiting family and friends after serving six months on deployment to Afghanistan March 27 and May 7.

not before spending much-needed and deserved time with families and loved ones.

Alisha Pullen, wife of Staff Sgt. Kyle Pullen from 1st Battalion, 19th SF, said she had a lot of support from family and friends while her husband was deployed. But when asked what the family planned to do now with Pullen back: "We're going to Disneyland." 🇺🇸

Utah National Guard Soldiers Depart for Operation Enduring Freedom

Story by Sgt. 1st Class Shana Hutchins

DRAPER, Utah — **S**oldiers from the Utah Army National Guard participated in a departure ceremony Saturday, May 9, in the Draper Headquarters auditorium to say farewell to 15 of their own. Soldiers from the 142nd and 141st Military Intelligence Battalions are departing to provide support for Central Command in support of Operation Enduring Freedom mission.

“Assalamu alaikum,” Lt. Col. Shahram Takmili, 142nd Military Intelligence Battalion, greets the Soldiers and their families. “I hope you understand what I just said or it’s going to be a hard one-year as a linguist.”

The mission of these Soldiers will be to provide support in the battle operations theater through their skills with the Arabic language to military and civilian personnel during their deployment.

Maj. Gen. Jeff Burton, the adjutant general for Utah Army National Guard, spoke at the departure ceremony encouraging the Soldiers and stating how grateful he and all of the Utah National Guard are to the Soldiers and their families.

“I feel a sense of gratitude looking out at this group. I am very appreciative of you and the people that you are, your willingness to do what you do, and especially the families that stay behind,” stated Burton.

As a Soldier we are always asked to sacrifice, said Takmili. You guys are heroes and we appreciate the sacrifice.

The departing Soldiers had family and friends in attendance for

Photos top down: Utah National Guard’s deploying Soldiers stand on the Draper Headquarters stage during their departure ceremony. Maj Gen. Jeff Burton, left, and Lt. Col. Shahram Takmili addressed the departing Soldiers and their families. Utah National Guard senior leaders sit on the front row to say farewell to the 15 Soldiers deploying to Central Command.

the ceremony and Maj. Gen. Burton encouraged the Soldiers and their families to look at this deployment in a positive light.

Takmili referred to the Soldiers families as the silent warriors at home who march on.

“I hope that you would look at this as a growth opportunity and it can be if you approach this positively. You can grow together and gain strength.”

Burton also reminded Soldiers of their job to their families upon their return, “When they [the Soldiers] get back you are going to want to keep control of the things you have been in control of and their [the Soldiers] job is to calm down and let that happen.”

Fort Hood, Texas, will be the Soldiers’ home for the next several weeks as they engage in training specific to their deployment. After the deployment training has been completed; the Soldiers will be leaving for 12 months to put this training into use.

Maj. Gen. Burton stated these Soldiers are the ‘best in the inventory’ and they are the best Military Intelligence professionals in the U.S. Army.

“To go downrange in harm’s way is a tribute to living Army Values,” stated Takmili. He then ended his remarks with an excerpt from a monument in Arlington Cemetery.

‘Not for fame or reward, not for place or rank, not lured by ambition, or goaded by necessity, but in simple obedience to duty, as they understood it. These men and women suffered all sacrificed all and dared all.’

“You are the real heroes,” said Takmili. “There is no Thor hammer or Captain America shield. I salute you and may God bless you and thank you very much.”

Utah National Guard MI Soldiers sit with their family and friends during their deployment ceremony May 9.

Photos by Sgt. 1st Class Shana Hutchins and Lt. Col. Steven Fairbourn

Victory in Europe 70th Anniversary Commemorative Event

Story and photos by Lt. Col. Steven Fairbourn

TOOELE, Utah — Veterans and service members of the WWII, Korean War, Vietnam, and the more current Global War on Terrorism campaigns were honored in conjunction with the 70th anniversary of the Victory in Europe, or VE Day, at Karl Smith's Military Vehicle Collection warehouse on May 9.

"This is a very special event for me," recalled Fort Douglas Museum Director Col. (Retired) Robert Voyles. "My father was a P-51 pilot in WWII. He was shot down and a prisoner of war for the last three months in Europe. He was actually recuperating during VE Day and so it's always been a part of our family history."

The event, sponsored by the Fort Douglas Museum and Karl Smith, brought together veterans and military personnel to celebrate VE Day with USO singers, a tour of the WWII vehicle collection, anti-tank gun and individual weapons demonstrations, and a 'Bastogne to Berlin-Victory' presentation. The finale of the all-day event was the recognition ceremony when Utah National Guard Brig. Gen. Dallen Attack was honored to present the medals.

"Each one of you has provided us with an outstanding legacy," said Attack, assistant adjutant general of the Utah Guard, in his speech prior to presenting the awards.

"Thank you for your service," he reverently uttered to each as he placed the medals on the recipients.

Former B-52 crew chief Tech. Sgt. Ralph Holding, who enlisted at the ripe age of 18 and served more than three years overseas during WWII, enjoyed the event as he stated "It's a finale so to speak. This is kind of nice."

"It means to me more than it does to other people," said Army Sgt. Jim Vanderwel, born outside the U.S. His family lost everything during WWII when Germans bombed their home in 1940. They later moved to the U.S. He joined the U.S. Army, serving during the Vietnam War. He showed his pride stating, "This country has been very good to me and I owe it a lot. That is why I am proud to wear this uniform after 53 years."

"Every one of the vets, starting with WWII, are so important to us. You can definitely collect all of the equipment, but you don't know anything about it until you really meet the true vets," said Karl Smith, co-sponsor of the event and private owner of the WWII collection. "What a treat to have all these vets here."

While we certainly need to recognize the Greatest Generation, as coined by Tom Brokaw, it is but one warranting recognition as Voyles stated "We have a lot of great generations- especially the current ones who were all volunteers and none of them were drafted like in WWII. We need to continue these kind of programs to honor those service men and women who gave so much for our country and still are." 🇺🇸

Army Sgt. Jim Vanderwel receives the Commemorative VE Day Medal, proudly standing tall wearing his uniform issued at Fort Ord in 1961.

Former Air Force Tech. Sgt. Ralph Holding, crew chief of a B-52 bomber, receives the VE Day Commemorative Medal May 9.

WWII Veteran presented the VE Day Commemoration Medal by Utah Guard Brig. Gen. Dallen Attack May 9 in Tooele.

19th Special Forces Activates Group Support Battalion

Story and photos by Staff Sgt. Ashley Baum

CAMP WILLIAMS, Utah — After patiently waiting more than two years, 19th Special Forces Group (Airborne) publicly welcomed the activation of its newest battalion, Group Support Battalion, during an activation ceremony Mar. 15 at Tarbet Field.

The ceremony highlighted the uncasing of GSB's official colors, which symbolizes the battalion's recognition as an official 19th SF element.

"The uncasing of a unit's colors represents the formal recognition of a unit being a federally recognized military formation," said Command Sgt. Maj. Kevin Mitchell, GSB Command Sgt. Maj.

Headquartered at the Browning Armory in Ogden, the GSB not only focuses on the sustainment and logistics function for the 19th SF, but also on the logistics capability the Utah National Guard can utilize in response to state natural disasters and emergencies. The battalion is one of seven GSB's Army-wide, and one of two in the National Guard.

Even though the GSB officially came online Dec. 5, 2014, the unit could not conduct a proper activation ceremony due to its high up-tempo.

"Historically, the 19th SF was part of the 1st Special Service Force, or the Devil's Brigade, which was named for their effective night fighting skills by German forces during WWII," said Mitchell.

The First Special Service Force comprised of both American and Canadian soldiers.

"All American and Canadian Army Special Forces draw their lineage from this unit," said Mitchell. "The GSB is proud to carry on their heritage of excellence, duty and quiet professionalism." 🇺🇸

Officer Candidate School

Story by Maj. Martin Kerbo

CAMP WILLIAMS — Do you want to make a positive impact on the future of the Army? Do you want a career that gives you opportunities to lead Soldiers, achieve goals and overcome challenges that you never thought you could? Then join the Officer Corps by attending and completing Officer Candidate School (OCS)!

OCS was first established in the 1940's to help the Army to fill its officer vacancies from within its enlisted ranks. The OCS program took enlisted personnel who showed leadership potential, and then evaluated that potential in an intense and stressful training environment. While methods of training and evaluations have changed to meet the ever-changing operational environment of the Army, the goal of OCS remains the same—to prepare potential second lieutenants for the responsibility of leading troops, and ready them for the rigors of command.

The National Guard OCS program is a four-phased program. The OCS training environment is similar to that of Army basic training, with an additional emphasis placed on leadership ability. OCS Pre-phase (Phase 0) is conducted on drill weekends (one weekend per month) for three- to four-months in duration. OCS Pre-phase prepares you for the austere learning environment of the

Attention!
FREE Report

GUERRILLAMONEY.COM

Mortgage banker reveals secrets of the 1% in his tell all
"Guerrilla Tactics; How To Become A Millionaire On Any Income".

Free up an extra \$459 every month

Government grants for home ownership

Retire wealthy

Never pay cable again

Double your income

Debt free in 1/3 the time,
including 30 year mortgage

Visit--> www.GuerrillaMoney.com

accelerated OCS program. During OCS Pre-phase, you will be evaluated on leadership ability, physical fitness, operations order (OPORD) development and briefings, Troop Leading Procedures (TLPs), and map reading/land navigation.

Accelerated OCS Program (Phase 1 through Phase 3) is 59 days of continuous training that provides potential Army officers with further training in leadership, OPORDs, TLPs, small-unit tactics, physical fitness and much more. Accelerated OCS (Phase 1-3) is conducted in one of the following locations: Camp Rapid, South Dakota; Fort McLellan, Alabama; Fort Niantic, Connecticut; Fort Indiantown Gap, Pennsylvania. Upon completion of OCS Phase 3, you will have earned the opportunity to be commissioned as second lieutenants in the United States Army.

Why become an officer?
Why attend OCS?

-Leadership. The planning, preparation, decision-making, and leadership you provide will have no greater impact on your unit's success than when performed in the role of a commissioned officer. OCS is the first step to give you the tools you need to successfully lead troops in any environment or situation.

-Greater service. Soldiers will depend on you to make the right decisions and ensure that they have what it takes to successfully accomplish their mission. OCS will help you understand the importance of serving the Soldiers who are under your care and leadership.

-Prestige. Being a commissioned Army officer requires leadership and management skills that are in high demand in both military and civilian sectors. A commissioned officer is, by virtue of assignment and training, a Leader. OCS will provide

Brig. Gen. Dallen Attack and officer candidates attending Alabama's accelerated Officer Candidate School (OCS) program.

Photo by Maj. Martin Kerbo

Photos opposite page by Maj. Erick Wiedmeier:

Officer Candidates perform sand-table brief during Situational Training Exercise (STX).

Officer Candidates during physical fitness operations order brief during STX at Alabama accelerated OCS.

you with training that will develop your leadership capabilities and will increase your self confidence to perform in any environment.

-Challenge yourself. Not all officer candidates that begin the program will make it through. It will take hard work and commitment. You need to be physically, emotionally, and mentally prepared to make it through the accelerated OCS program. OCS Pre-phase will help you get ready before you begin the accelerated OCS program.

The Army needs competent leaders today who are prepared to face the dynamic leadership challenges of tomorrow. The leaders of tomorrow will need to be versatile, agile, engaged, energetic and competent. OCS can provide you the tools to be that future leader.

For more information on requirements to attend OCS and begin your journey toward becoming a commissioned officer, contact: OCS/ROTC Coordinator at 801-432-4346. 🇺🇸

Capt. Montgomery Matheson performs small-units tactics brief to an OCS Class. Capt. Joe Brandt counsels Officer Candidates after performing land-navigation course at Camp Williams. Photos by Maj. Erick Wiedmeier

Family Assistance Centers

Utah Family Assistance Centers (FAC) assist Servicemembers and their families during peacetime, training or mobilization. FACs are open to all branches of the military: Army Guard, Air Guard, active-duty Army, Air Force, Coast Guard, Marines, Navy and all Reserve components. Contact your local FAC for any questions or issues you may have.

● Armory and FAC ● Armory			
1 Logan	801-476-3811	4 SLC	801-715-3708
2 Ogden	801-476-3811	5 Orem	801-722-6913
3 Bluffdale	801-878-5037	6 Vernal	435-789-3619
3 West Jordan	801-816-3577	7 Spanish Fork	801-794-6011
4 Draper	801-432-4902	8 Cedar City	435-867-6513
4 Draper	801-432-4522	9 Blanding	435-678-2008
		10 St. George	435-986-5417

Regardless of location, services provided by FACs include: TRICARE/TRICARE dental assistance • Financial assistance/counseling • Legal and pay issues • ID card referral • Community support • Emergency-assistance coordination • Counseling support/referral • Family/household emergencies • Family Care Plan information • Family communication • Casualty assistance information, referral, follow-up and outreach • DEERS information (Defense Enrollment and Eligibility System) • Family Readiness Group programs.

Utah FAC and Armory Locations and Regions

We are here to serve you! 🇺🇸
Visit us at www.ut.ngb.army.mil/family

EVEREST REALTY GROUP

USAA Members

UTAH HOME *Collection*

USAA Members:
Ask us about your eligibility
for a Cash Reward*
up to \$6000 through the
MoversAdvantage® program,
when you Buy or
Sell a home.
Call us today to enroll!

Erin Mehler - 801-888-9122

Dana Goodrich - 801-554-2822

www.utahhomecollection.com

*Cash bonus offer limited in some states. Bonus amount is based on sales price of home sold or purchased and cannot exceed \$6,000 per transaction. A bonus is not available in Alaska, Louisiana, Mississippi, and Oklahoma. In Kansas and Tennessee, a gift card will be issued that is accepted at specific retailers. State regulations in Kansas limit the dollar amounts and the type of incentive. In Oregon, a commission reduction may be available at closing. In New Jersey, a commission credit may be available at closing. Please check with the program coordinator for details. You must be enrolled in the program and be represented at closing by an approved agent with a participating real estate firm in order to qualify for the bonus. Cash bonus not available to sellers in a short sale transaction.

MoversAdvantage® is offered by USAA Relocation Services, Inc., a licensed real estate broker and subsidiary of USAA Federal Savings Bank. Program may be unavailable for employer-sponsored relocations. Not available for transactions in Iowa or outside the US. This is not a solicitation if you are already represented by a real estate broker.

Utah's 85th CST and HRF are Triumphant During Red-Rock Exercise

Story and photos by 2nd Lt. Vince Pierce

OREM, Utah — Operation Red Rocks is a triumphant exercise in Washington County, once again.

St. George Fire Department invited the Utah National Guard's 85th Weapons of Mass Destruction-Civil Support Team (WMD-CST) and Utah Homeland Response Force to assist in exercising various aspects of the regional emergency management infrastructure, in what has developed into an annual, multiagency exercise. The exercise typically takes place in the waning weeks of winter, a fine time to be in Utah's Dixie. During that time, the public can expect to see emergency response vehicles, convoys of blue trucks, non-descript SUVs, military Humvees, and people in HAZMAT suits at various locations. Fear not! This is only a drill.

"We are in our fifth year of joint training with the Southwest region," said Maj. Rob Dent, 85th CST. "Each year, we try to incorporate new venues and change up the scenarios to add new challenges for the participants—keep it fresh, so to speak. We have some perennial players in our semi-scripted, artificial mayhem. It appears to provide the desired outcomes—we are welcomed back year after year—and have no shortage of eager participants and contributors."

The exercise takes place at multiple sites around the county. These sites have included, among others: Dixie Applied Technology College, Dixie State University, Bloomington Wastewater Treatment Plant, Red Cliffs Power Plant, Quail Creek Water Treatment Plant, the old St. George Airport, Desert Hills Storage, and Blue Bunny.

A host of agencies have been involved, to include: St. George Police and Fire Departments; Washington County Bomb Squad, Office of Emergency Management, and Water Conservancy District; Dixie Regional Medical Center; Gold Cross Ambulance Services; Southwest Regional HAZMAT Alliance; Booze-Allen-Hamilton; 85th WMD-

Gold Cross Ambulance personnel receive some "just-in-time" training from CST members (Maj. Rob Dent and Sgt. 1st Class Troy Thompson) on considerations for transporting CBRNE contaminated patients.

A Cedar City Fire safety officer looks on as a CST member (Capt. Jeremy Wells) rigs for a high-angle descent above the city of St. George.

CBRNE survey-team members characterize a transport-accident scene involving radioactive materials as part of a larger scenario involving the Regional HAZMAT team and Dixie Regional Medical Center.

CST (Utah National Guard); FEMA Region VIII Homeland Response Force (Utah National Guard); 8th WMD-CST (Colorado National Guard); 92nd WMD-CST (Nevada National Guard); 9th WMD-CST (California National Guard); 94th WMD-CST (Guam National Guard); 64th WMD-CST (New Mexico National Guard); Department of Homeland Security, Department of Energy, and Radiological Assistance Program Regions 6 and 7.

“We consider it a privilege to work with such professionals; it prepares us for the harsh realities that are now a part of our world,” said St. George Fire Battalion Chief Ken Guard. “It reminds us that we are not alone; there are a lot of phenomenal resources at our disposal to help us keep our communities safe.”

Operation Red Rocks was originally developed as a mechanism to foster a working relationship between local responders and the nearest WMD-CST located in Las Vegas, Nevada. If an event occurred that required the special brand of services the WMD-CSTs provide, Nevada’s team would be able to reach the local area first. Since then, the annual event has grown to include more agencies and a broader

scope of operations in an effort to exercise more of the emergency management/emergency response infrastructure.

“I feel a little bit guilty,” said Guard. “We always seem to gain more from the exercise than you (the Utah National Guard) do, and you expend the majority of the effort to put it together!”

Scenario play includes acts of terrorism, illicit substances, explosive devices, chemical, biological, and radiological materials; industrial accidents, confined-space rescue, and high-angle-rope rescue.

“We really look forward to putting this event together each year,” said Lt. Col. Craig Bello, commander of the 85th WMD-CST. “The overwhelming welcome and support we receive from government, responders, and private industry alike displays exceptional patriotism and dedication to the citizenry of the area that make this community a model for the nation. Their open-mindedness and forward-thinking will pay dividends. I offer my sincerest gratitude, on behalf of the Utah National Guard, for the selfless donation of so many of the resources of this area from current, as well as past participants.”

Guardian Rescue Enlists UVU Student Role Players During Exercise

The medical element of the Chemical, Biological, Radiological, Nuclear, Emergency Response Force Package (CERFP) assesses a Utah Valley University (UVU) student role-players during Guardian Rescue Mar. 7.

Story and photos by Maj. Bruce Roberts

OREM, Utah — Emergency managers from multiple agencies and services came together March 7 to test Utah County’s ability to respond to a major disaster in an exercise dubbed Guardian Rescue 2015.

The disaster, as described by the exercise scenario, was a terrorist attack on Deer Creek Reservoir and Utah Valley University (UVU). This year the cities of Orem, Provo, the

A member of the CERFP performs decon operations on a UVU student role players on the West campus of UVU.

Red Cross, UVU, Medical Reserve Corps (to include three area hospitals), State Division of Emergency Management, Utah County Search and Rescue (SAR), and members of the Utah National Guard’s (UTNG) Homeland Response Force (HRF), CERFP, and 2-211th Aviation were called upon to augment the civilian authorities. The County Emergency Operations Center (EOC) stood up to assist the cities of

Above and below photos: CERFP medical element performs patient assessment and decon operations on UVU student role-players during Guardian Rescue on the West campus of UVU March 7.

Orem and Provo in dealing with the disaster. This is the second year Utah County and the Utah National Guard have worked in conjunction on the Guardian exercise and it has already grown in scope significantly.

“I think we are very fortunate to live in a county where so many are willing to work with each other; that is not as easy as it may look or sound,” said Robin Ebmeyer, UVU emergency manager. “I don’t think any of us realize how unique our situation is until we go to another state or county and realize there is great difficulty in bringing together so many agencies, personalities and different ways of doing similar tasks, plans, or responses.”

Part of the scenario was the UVU west campus suffered from a simulated, dirty bomb which resulted in a mass-casualty situation and a requirement for decontamination of students before transport to area hospitals. The call for additional resources went out from UVU campus police and Robin Ebmeyer.

Orem Special Response Team and the County Explosive Ordnance Disposal Team responded to the event and made the initial assessments. Ebmeyer describes how it wasn’t without flaws and lessons were learned.

“At UVU, a unified command was activated and there were representatives of responding agencies working together to effectively respond to the situation,” said

Ebmeyer. “We lacked representation from some of the agencies that were providing assistance. They were in essence out there, responding on their own, without understanding the entire picture or action plan formulated by the Unified Command; they put themselves and others in danger because they did not know the entire scope of the problem.”

The scope of the attack on UVU caused the first responders to call in the National Guard HRF to assist with mass decontamination and patient triage. The UTNG CERFP responded to UVU and learned some valuable lessons about deployment.

Capt. Keith Garner, commented on the CERFP response to the incident, “The military often has the habit of sending in everything then scaling down from there,” said Garner. “We need to work more as a bottom-up organization and start by pushing the smallest force package available then building as the incident demands. This exercise identified this shortfall. The CERFP maintained a smaller footprint than normal, and still had many more resources than necessary to accomplish the mission. This exercise was a great way to identify and validate issues such as these.”

UVU student volunteers role-played the student casualties for the exercise and in some cases were transported to local hospitals.

In another major portion of the exercise, the Utah County SAR teams were deployed to Provo Canyon to rescue people injured and trapped by the flooding caused by the simulated rupture of Deer Creek Reservoir. The SAR teams included the mounted-horse teams who were eventually supported by helicopters from the Army Aviation Support Facility in West Jordan.

“We used every type of aircraft available to us,” said Maj. Jeremy Tannahill, one of the UTNG pilots. “Each airframe had its own mission and its own specialty.”

The advanced optics and detection capabilities helped find and lead the mounted SAR teams to lost and trapped hikers. The SAR teams began initial medical treatment and called for Medevac helicopters dispatched from the County EOC to Big Springs Park in Provo Canyon where they conducted hoist operations in conjunction with mounted SAR assets to evacuate casualties.

When asked about working with the mounted teams Tannahill replied, “Awesome! I was very surprised at how well-trained their horses were and how well they operated near the aircraft.”

Photos to right: 171st Aviation Medevac and Utah County Search and Rescue perform hoist operations above Big Springs Park, Provo Canyon as part of the search and rescue mission associated with Guardian Rescue.

Photos above: Members of the Utah County Mounted Search and Rescue prepare for their mission to support the Utah National Guard’s Aviation to find lost and injured hikers in Big Springs Park, Provo Canyon, Utah March 7.

Maj. Jeremy Morrison and Capt. Jamie Ridgeway, 191st Air Refueling Squadron pilots, fly a training mission over Germany to help NATO pilots meet air-refueling training requirements.

Staff Sgt. Brad Harris, 191st Air Refueling Squadron boom operator conducts air-refueling training with NATO E-3A AWACS pilots during a flight over Germany on Jan. 7.

Utah ANG Conducts Crucial Air-Refueling Training with NATO Allies in Germany

Story and photos by Staff Sgt. Annie Edwards

SALT LAKE CITY — Three aircrews and 19 maintenance personnel from the Utah Air National Guard's (ANG) 151st Air Refueling Wing spent two weeks at NATO Air Base Geilenkirchen, Germany, Jan. 4-16 to provide air-refueling support during training flights for NATO E-3A Sentry aircraft pilots.

The E-3A component, made up of members from 15 different countries, operates Airborne Warning and Control System aircraft which are used primarily for surveillance, as well as command, control and communications.

These surveillance flights can often last more than 10 hours, and require air refueling for completion.

"The air refueling is used to extend our time on station; meaning we can provide a longer time on station, and therefore provide a longer air picture to the receiving units," said Lt. Col. Frank Bareither, an E-3A training wing branch chief for the flight technicians.

As the primary providers for training and refueling experience for the AWACS crews, the ANG deploys air-refueling units for two-week rotations to practice aerial refueling and maintain the pilots' currency in this crucial skill.

"To get the air refueling done, since it is really the highest complexity of flying skills, we need that training," Bareither said.

During air refueling, the two aircraft are approximately 40 feet apart.

"Every pilot needs to be very proficient; there is not much room for error, so every pilot needs to practice a lot," said Capt. Justin Christiansen, a pilot with the 191st Air Refueling Squadron. "We come and allow them that practice, and get everybody used to it for when they really need to use it."

The ANG maintenance personnel ensured the KC-135R aircraft were refueled, inspected and ready for flight. The group consisted of crew chiefs and personnel from several sections, including the engine shop, supply, communications and navigation, guidance and control, hydraulics, electrical, sheet metal, and one maintenance operation controller.

The trip to Germany afforded some of the part-time maintenance personnel an opportunity to gain experience they otherwise would not have had during their regular drill weekends.

"It allows us to do a lot of training for our traditional Guardsmen," said Chief Master Sgt. Gary Eisert, maintenance chief with the 151st Maintenance Group. "They get two weeks' worth of hands-on aircraft maintenance, where they don't get that much when they're back home."

A Utah Air National Guard KC-135 Stratotanker refuels a NATO E-3A AWACS over Germany.

Utah National Guard and Boy Scouts Help Fight Utah's Hunger

Story by Ileen Kennedy

SALT LAKE CITY — The Utah National Guard sent 135 Air and Army personnel to join more than 55,000 local Scouts from all three Utah Scout councils, as well as the Utah Food Bank, and partnered with more than 130 food pantries and other agencies to help fight hunger statewide for the 29th annual Scouting for Food drive March 21.

“You have Utah National Guard Soldiers here today who also participated when they were young Boy Scouts,” said Maj. Brady-Joe Pollock, Joint Force Headquarters, Utah National Guard. “So it has come full circle for these Soldiers.”

Collected bags were delivered to the Utah Food Bank, regional food banks, and emergency food pantries statewide.

“At the Utah Food Bank we processed more than 400,000 pounds of food,” said Pollock.

This year’s food drive went green, meaning residents received door hangers in lieu of plastic bags. The Utah Food Bank asked residents to participate by filling any bag or box they already had at home with non-perishable food donations.

“The great thing about the scouts is they understand community service,” said Ginette Bott, Utah Food Bank. “They understand giving back. This is a great lesson, regardless of the age of the scout, the scout leader or the member of the community. Helping those in need is so important, and these guys set a great example.”

The need in Utah is real; one in five Utah children are unsure where their next meal will come from, and 444,000 Utahns are at risk of missing a meal today. That is 16 percent of our population. Organizers said last year’s drive collected more than 1.3 million meals for Utahns in need.

During training in Germany, Senior Airman Josh Wasden, a crew chief with the 151st Maintenance Group, adds hydraulic fluid to a KC-135 Stratotanker on Jan. 6, 2015.

The group faced several challenges while in Germany, including the language barrier and working in an unfamiliar environment, as well as challenging weather conditions that caused some flight delays and cancellations for the AWACS and the KC-135 aircraft.

“There are multiple languages being spoken and that translates into English in different ways, so understanding the pilots and their requirements or requests and also understanding the controllers is sometimes difficult,” said Capt. Eric Cronk, a pilot with the 191st Air Refueling Squadron.

In addition to benefiting the NATO mission and AWACS crews, the trip was also a valuable training opportunity for the Utah Air Guard members.

Christiansen said that, while challenging, flying in this weather gave them the opportunity to improve their skills in different conditions.

“This benefits the Utah Air National Guard and myself personally by providing experiences outside of what we normally see in the states,” said Cronk. “It puts us in more of a global work force and provides great training for real-world situations.”

The boom of a Utah KC-135 is visible through the window of a NATO E-3A AWACS as it approaches for refueling.

Master Sgt. Russell Liddell weighs a boxed pallet of donated food at the Utah Food Bank March 21. Sgt. 1st Class Shawn Roach and Sgt. Kyle Smith locate and track food-pallet placement during the 29th annual Scouting for Food drive.

Master Sgt. Timothy Edwards gives a presentation about Utah Air Guard explosive ordnance disposal capabilities to members of the Moroccan military visiting the Roland R. Wright Air National Guard Base on April 7, 2015. The Moroccan delegates visited the state to work with Utah Guardsmen as part of the State Partnership Program.

Moroccan State Partners Observe Utah Guard Land-Mine Removal Training

Story by Staff Sgt. Annie Edwards

CAMP WILLIAMS, Utah — Two members of the Moroccan military, serving as delegates through the State Partnership Program, spent three days observing training events and demonstrations put on by their Utah Army and Air National Guard counterparts at the Roland R. Wright Air National Guard Base and Camp Williams, April 7-9.

During their visit to Utah, the Moroccan delegates spent time with explosive ordnance technicians from the Air Guard's 151st Civil Engineering Squadron. The delegates also attended a presentation taught by a civilian contractor about how the Army trains Soldiers to deal with improvised explosive devices and unexploded ordnance.

The visit culminated in the observation of a training exercise conducted at the IED Training Lane at Camp Williams during which a simulated land mine was found in a village. Engineers from the Army's 1457th Engineer Battalion responded to the incident and called in Air Guard EOD assets to remove the hazard.

Photos by Capt. Jill Jimenez and Staff Sgt. Annie Edwards

2nd Lt. Corey Lewis, training officer with 1457th, said this training event was very beneficial for the Guardsmen because it provided them an opportunity to improve their job skills while working with individuals from another branch of service.

Additionally, the opportunity to participate in the State Partnership Program brought a different perspective to the training event.

"We get to work closely with the Moroccan delegation that is here and demonstrate some of our capabilities and through a question and answer session, we both benefit from each other by lessons learned," said Lewis.

Master Sgt. Timothy Edwards, an EOD technician with the 151st EOD Flight, has put on demonstrations of EOD capabilities for past delegation visits, but said this visit was different for his flight because of the discussion following the training event.

Master Sgt. Timothy Edwards, 151st Civil Engineering Squadron explosive ordnance technician, prepares to move a simulated land mine at Camp Williams, Utah on April 9, 2015.

Members of the Army National Guard's 1457th Engineer Battalion participate in a training exercise conducted with explosive ordnance technicians from the Air National Guard's 151st Civil Engineering Squadron at the Improvised Explosive Device Training Lane at Camp Williams, Utah on April 9, 2015. The training scenario involved the removal of a simulated land mine, followed by a discussion with Moroccan State

“The opportunity to hear another country’s approach to dealing with UXO was interesting,” said Edwards. “It can be beneficial for us to hear a new perspective.”

The State Partnership Program, first established in 1993, links a state’s National Guard with armed forces from a partner nation and includes 68 security partnerships involving 74 nations. These partnerships provide the opportunity to create cooperative, mutually beneficial relationships.

Utah National Guard members have been working with their Moroccan counterparts since 2003. 🇲🇦

The Utah National Guard's state-level Best Warrior Competition took place on Camp Williams between a simulated Forward Operating Base and a Military Operations in Urban Terrain site. Competitors rucked, evaluated casualties, called in and rode helicopters, charted land-navigation coordinates and conducted chemical operations as part of the competition April 10-12.

Utah's Soldiers Compete in the State-Level Best Warrior Competition

Story by Staff Sgt. John Etheridge

CAMP WILLIAMS, Utah — **T**he Utah Army National Guard held its annual state-level Best Warrior Competition April 10-12, 2015 at Camp Williams, Utah.

The competition selects this year's Soldier, Noncommissioned Officer, and Senior Noncommissioned Officer of the year. A total of 23 Soldiers competed, representing the major commands throughout the state.

"We're going to test them physically; we're going to test them mentally, but also emotionally," said Command Sgt. Maj. Michael Miller, Utah National Guard's senior enlisted leader. "We never know the environment we are going into as a Soldier, so when we set up the competition, we want to test

their core competencies to test that the warrior can go in any environment and be able to execute the desired mission of the commander."

Soldiers competed in several events over the three-day period that tested their strength, physical endurance, military bearing and military knowledge. The competition was a culmination of weeks of studying military topics, practicing soldier skills, and extra physical training for the competitors.

"I've been practicing a lot and studying. I usually spend about two or three hours a day including physical fitness," said Spc. Andrew Sais, a human intelligence specialist with the 141st Military Intelligence Battalion. He also said that he and his mentor have spent a lot of time breaking down weapons systems and going to the range to shoot.

The competition started Friday afternoon with the administration of the Army Physical Fitness Test to all the participants, testing the competitors' strength and endurance.

Following the APFT, the Soldiers had to appear in front of a military board consisting of the state command sergeant major and other senior noncommissioned officers from the Utah Guard. During the board they were asked questions about tactics, leadership and other areas to test their military knowledge. They were also judged on their military appearance while wearing the Army Service Uniform and on their bearing during the board.

"The board was really hard and they asked really difficult questions. But I feel like I maintained my composure very well which is important," said Sgt. Ty'Lene Puro, a human resources specialist from the 65th Field Artillery Brigade.

The second day of the competition was the longest and most strenuous of the event and lasted well into the evening. Soldiers were tested on their core competency Soldier skills, weapons skills, and land-navigation skills. Lanes were set up to test their skills and knowledge in different soldiering areas.

"I've got all the competitors going through nine different warrior tasks: treat a bleeding extremity, assemble a SINCGARS radio, request medical evacuation, throw a hand grenade, call for fire, and search an individual," said Sgt. 1st Class Matt Pace, 640th Regional Training Institute, noncommissioned officer in charge of the lanes.

"This is scenario-based and tests their ability to walk up on

a situation assess it, and complete the task without us giving them too much instruction," he continued.

At another range, Soldiers were tested on marksmanship and other weapons abilities with a variety of firearms to include pistol, grenade launcher and automatic rifles. Day two was capped off with a land-navigation test and seven-mile ruck march.

The final day consisted of a mystery event where the competitor's Soldier competency skills were used and their ability to work with and lead a team tested.

The winners of the competition were announced at an awards banquet Sunday afternoon, a few hours after the last event. The winners of the 2015 Utah National Guard Best Warrior Competition are as follows:

Soldier of the Year: Sgt. Ty'Lene Puro, 65th FAB.

NCO of the Year: Staff Sgt. Robert Kendall, 640th RTI

Senior NCO of the Year: Master Sgt. Norman Rentschler, 640th RTI.

"It's really awesome to be at this level of competition and interact and work with people of this caliber," said Puro. "I've definitely learned a lot from the competition itself, and working with the other Soldiers."

She added that she will continue practicing Soldier-skills and maintain her physical readiness in preparation for the next level of competition.

Both Puro and Kendall will represent the Utah National Guard at the Regional VII Best Warrior Competition to be held in May in Hawaii. 🇺🇸

Utah's Best Soldiers Compete at Region VII Best Warrior Competition

Story by Ileen Kennedy

Photos by Ileen Kennedy, Command Sgt. Maj. Michael Miller and Staff Sgt. Christopher Hubenthal

BELLOWS AIRFIELD STATION, Hawaii — Utah National Guard members Sgt. Stefanie Ty'Lene Puro, 65th Field Artillery and Staff Sgt. Robert Kendall, 640th Regiment, Regional Training Institute, compete at Region VII Best Warrior Competition held at Hawaii's 298th Regiment, Regional Training Institute on Bellows Field, Hawaii May 3-7.

"Best Warrior events are designed to execute a dynamic, realistic, and challenging individual- and team-learning environment," said Command Sgt. Maj. Michael Miller, state command sergeant major. "These Soldier's will to win and compete is unmatched."

As the sun rose over the Pacific Ocean, creating serene conditions, competitors pushed to max the Army Physical Fitness Test of sit-ups, push-ups and a two-mile run.

The Soldiers and noncommissioned officers (NCOs) then donned their Army Service Uniforms for the appearance board to answer a series of questions by a panel chaired by Utah's Command Sgt. Maj. Michael Miller and Nevada's Command Sgt. Maj. Jared Kopacki for the NCO and Soldiers, respectively.

Upon leaving the room, Puro flashed a noticeable smile and said, "Now we can start the fun stuff."

Once the boards were over, competitors seemed to let out a deep breath and relax.

"Complete relief, for me I think they are the most stressful part of the competition. The boards are stressful because you're in front of the sergeants major," said Kendall. "We've had numerous boards, including this one, and every one is just as stressful."

The boards, written test and essay complete, the competitors were airlifted from the island's Windward side inland to Schofield Barracks, where they were tested on day- and night-land navigation.

Day two started with a Chinook helicopter transport to the Big Island, and the start of warrior tasks conducted in a round-robin type scenario and the mystery event.

During the last event of the day, competitors had to extract an injured pilot, treat injuries and put an actual Soldier in a litter and tie them down. They then moved to another litter that had two 45-pound dumbbell sets tied down. Utah competitors were partnered together working as a two-man team, and they packed the 90-plus pound litter out to the original starting point.

"It was about 1.5 miles, through dense vegetation, uneven terrain and everyone was soaked," said Miller. "To say it smoked them is an understatement. Their forearms, hands, and legs were burning. The height difference was a

Below: Utah National Guard Soldiers Staff Sgt. Robert Kendall, 640th Regional Training Institute and Sgt. Stefanie Ty'Lene Puro, Headquarters, Headquarters Battery, 65th Field Artillery Brigade, both receive the highest score on the boards and 60-minute written test during Region VII Best Warrior Competition (BWC) May 4. Right: Puro cuts more than a minute from her two-mile run time during the Army Physical Fitness Test at Region VII BWC. Kendall maxes his push-ups and sit ups at regionals at Bellows Airfield Station, Hawaii May 4.

U.S. Army National Guard Soldiers listen to a land navigation briefing during the Region VII Best Warrior Competition May 4, 2015, at the Kawaiiloa Training Area East Range, Hawaii.

Kendall participates in a weapons qualification event as part of the Region VII Best Warrior Competition (BWC) May 6, 2015, at the Pohakuloa Training Area, Hawaii.

Photos left to right: Puro treats wounds of a simulated casualty during the Region VII BWC May 5, at the Keaukaha Military Reservation, Hawaii. Puro plots points on a map during a land-navigation course May 4. Kendall crawls under wire in the rain-soaked mud during the warrior-task event in Hawaii. Kendall fires down range during a weapons-qualification event May 6, at the Pohakuloa Training Area, Hawaii. Puro takes a breather during the mystery event May 5 at the Keaukaha Military Reservation, Hawaii.

Puro plots points on a map during a land-navigation course May 4. Kendall crawls under wire in the rain-soaked mud during the warrior-task event in Hawaii. Kendall fires down range during a weapons-qualification event May 6, at the Pohakuloa Training Area, Hawaii. Puro takes a breather during the mystery event May 5 at the Keaukaha Military Reservation, Hawaii.

factor as well. Yet, they never quit. It took them 41 minutes, and they finished.”

“It was definitely mentally and physically challenging,” said Puro. “It was for sure the hardest part of the competition for me.”

Another helicopter transported them to around six thousand elevation. Soldiers conducted call for fire, operated a radio, adjusted fire, and fire for effect (live fire).

“Sergeant Puro gave it her all, hitting some marks, but needed a little assistance on a couple of tasks,” said Miller. “Not that big of a deal.”

“It went pretty well, it was something I’ve never done before, and possibly will never do again,” said Puro. “Overall, it teaches you to be more accurate with your map skills.”

NCOs demonstrated their weapons skills on the M4, 9mm, M249 and M240B.

“Staff Sergeant Kendall hit 32/40 rifle and all 9mm,” said Miller.

“The M4 and M9 weren’t that challenging,” said Kendall. “The M249 and M240B were definitely challenging because I don’t get the opportunity to use those.”

After the completion of the live-fire events, a Chinook transport returned them to Bellows Field.

“Both just smile and keep focusing on the task at hand—great Soldiers and mentors,” said Miller. “They are tired and worn out, but always have a smile. They are warriors.”

The last event, starting before sunrise on a very humid day, was a 6.5-mile ruck march with a 35-pound dry pack. The last three days had taken its toll on each of the 16 competitors, and the ruck was the only thing standing between them and a successful accomplishment of finishing Region BWC.

“The ruck was hard, but fun. I had my mentor with me, and it helped to have that support,” said Puro. “The humidity definitely got to me. The guys were pouring water down my Kevlar, but I think I passed someone every lap.”

The end of the competition brought relief that they endured and persevered, but also a sense of pride for what they had accomplished. Both Puro and Kendall took second

Puro and Kendall receive instructions for the station to assemble a radio and do a radio check in under three minutes.

overall competing against representatives from Arizona, California, Colorado, Guam, Hawaii, New Mexico, and Nevada.

Staff Sgt. Robert Zapata, Arizona Army National Guard won NCO of the Year and Spc. Crusier Barnes, 1st Squadron, 299th Cavalry Regiment, Hawaii Army National Guard won the Soldier, both great Soldiers that now advance to compete at the Army National Guard’s national Best Warrior Competition to be held for the first time at Camp Williams June 21-25.

“It was one of the best experiences I’ve had so far in my military career,” said Puro. “We learned a lot. If you compare the Soldier I was in the beginning to now, I’ve improved ten fold. Even though I didn’t represent as well as I wanted to, its an experience that will effect the rest of my career, and help me influence other Soldiers.” 🇺🇸

Puro and Kendall work as a two-man team to carry a litter with two 45-pound weights, simulating a casualty, 1.5 miles through the dense, rain-soaked jungle for airlift transport.

Utah Honor Flight Brings Veterans to WWII Memorial

Story and photos by Staff Sgt. Annie Edwards

SALT LAKE CITY — Seventy years after the end of fighting in Europe, fifty World War II veterans and their guardians returned from a trip to Washington, D.C., Nov. 7-9, to see the memorial built in their honor.

The trip, organized through the Utah Honor Flight program, began with a ceremony at the Utah State Fair Park to honor the veterans. The Adjutant General of the Utah National Guard, Maj. Gen. Jeff Burton, addressed the veterans, thanking them for their service.

The ceremony also included a performance by the 23rd Army Band Quintet.

While in Washington, D.C., the veterans and their guardians visited the World War II Memorial and watched a flyover of dozens of restored World War II aircraft.

This Honor Flight, made possible through donations, was the first of four this spring that will give several Utah veterans the opportunity to see the memorial in Washington, D.C. honoring their service. Since their first flight in October 2013, the Utah Honor Flight program has taken nearly 300 veterans and their guardians to see the memorial.

“Even as you came in the entrance there was a different feeling. It felt like you left the outside world and you were in a very sacred place,” said Grant Woolley, a World War II medic.

Upon returning to Utah, the veterans were met by a cheering crowd of friends, family and community members waiting at the Utah State Fair Park to welcome them home. Each veteran was presented with a World War II photo book and an American flag by boy scouts from Troop 125 in Springville, Utah. James Cope, a member of Troop 125, raised money to pay for the flags as part of his Eagle Scout project. Cope’s great grandfather, Ray Cope, was one of the veterans returning from this Honor Flight trip. 🇺🇸

Maj. Gen. Jeff Burton, adjutant general, Utah National Guard, addresses a group of WW II Veterans and their guardians at a ceremony at the Utah State Fair Park May 7, before their departure on an Honor Flight to Washington, D.C., to see the memorial built in their honor. Senior Master Sgt. Ronald Kelly, 151st Logistics Readiness Squadron, assists WW II Veterans boarding a bus to take them to the airport. WW II Veterans are welcomed home by friends and family after returning from an Honor Flight. Boy Scouts from Troop 125 in Springfield, Utah, present flags and WW II photo books to WW II Veterans May 9. The Veterans had just returned from an Honor Flight trip to Washington, D.C., May 9.

Field Artillery Conducts Boss Lifts During Dugway Live Fire

Story by 1st Lt. Rory Mele

DUGWAY PROVING GROUND, Utah — Soldiers from the 1-145th and 2-222nd Field Artillery Battalions, and the 65th Field Artillery Brigade invited their employers to a Boss Lift hosted by the brigade and sponsored by the Employer Support of the Guard and Reserve during part of the brigade's annual training exercise at Dugway Proving Ground May 2 and 8, 2015.

"This event was sponsored to help increase awareness and support from employers that demonstrate active support of Soldiers from the Utah Army National Guard," said Col. Todd Thursby, commanding officer of the 65th FAB.

Employers were introduced to Field Artillery, explored static displays of the weapon systems, and received a live-fire demonstration, which included each employer taking the opportunity to shoot one round from a 109A6 155mm Howitzer, also known as a Paladin.

"My son, Jonah, and I had the once in a lifetime opportunity to spend the day with the 2-222nd as they train on their weapons," said Keith Bevan, who was invited by Lt. Col. Christopher Caldwell, battalion commander of the 2-222nd. "The experience was beyond belief, and the opportunity for it to be hands-on made it even better. It was an experience that Jonah and I will not soon forget!"

The event was conducted in a military training environment, allowing employers to see and feel what their Soldier-employees experience while they are away at training, explained Thursby. This event enabled employers to empathize with our Soldiers, while feeling some of the military adrenaline rush.

The employers were served a catered breakfast during a briefing given by retired Army Col. Kim Watts, ESGR program support technician and chief of staff of the committee. He explained the importance of the event, and expressed gratitude for their support of their Soldier-employees.

"A lot of the employers who have to give up an employee one weekend, sometimes two weekends a month, and two weeks during the summer, don't really know what their employees do in their military positions and obligations," said Watts. "This gave them a chance to really see and appreciate what their employee does when putting on his or her uniform to perform military duties."

Employers met with brigade and battalion leaders and learned how training missions are conducted and what goes into making artillery operations successful. Key leaders explained their role and function in the operation, and added their appreciation for the support these employers offer to military personnel.

Employers and their employees traveled by Humvee from the tactical operations center to the battery locations. Employers rotated between firing a round from the Paladins and demonstrations of the crew-served weapons. Soldiers fired the .50 caliber machine gun and the Mark 19 automatic grenade launcher for employers to observe.

Between rotations employers ate MRE's, explored the weapon systems, and spoke with their Soldiers, the gun crews and leaders getting to experience a day in the life of artillery.

"I was absolutely impressed by the professionalism of the gun crew," said Watts. "Both Boss Lifts this week were very successful and it was a great experience all the way around."

This event is great for the employers, but is also a visual example to the Soldiers of how their employers support them, by accepting the invitation and taking the time to come to a training with their employee.

"I am grateful to my boss and all of the bosses who came to this event to understand what we do as Soldiers," said Sgt. Kristen Calderwood, public affairs NCO for the 65th FAB. "You really can't fully comprehend what Soldiers do until you get out there and experience it with them. We owe our employers a lot of respect for the support they give us, and they deserve a lot of thanks, just as much thanks as Soldiers receive for serving our country."

Brigade and battalion leaders also benefit from these Boss Lifts. The level of support that Soldiers receive from their employers can have a significant impact on the mission and the organization.

"I would like to add that they (the employers) get more than just an average employee," said Thursby. "They get an individual that has leadership skills, dedication and is mission oriented. These qualities are a recipe for success in any organization."

Photos top down: Maj. Toby Adamson, 1-145th Field Artillery Battalion, addresses civilian employers at Dugway Proving Ground, May 2. Civilian employers stand with their Soldier employee during a Boss Lift sponsored by the Employer Support of Guard and Reserve to help increase empathy and understanding of employers that support National Guard Soldiers.

Utah Army National Guard Soldiers of the 2-222nd Field Artillery Battalion and 65th Field Artillery Brigade conduct a live-fire demonstration of crew-served weapons with their civilian-employers, observing at Dugway Proving Ground, May 8.

Photos by 1st Lt. Rory Mele and Sgt. Kristin Calderwood

allies
with families

Do you have a child with mental health challenges?

Learn how to help yourself & your child with resources & services from Allies with Families

Contact Us

Allieswithfamilies.org

801-433-2595 or 877-477-0764 Toll Free

The employers seemed pleased with the visit, as smiles lit up their faces throughout the event, and as they expressed their gratitude for the experience.

“Thank you for involving us and helping us understand what our Soldiers go through while they are away from us,” said Kenyan Allen, employer of Sgt. 1st Class Donovan Strain. “This helped me better empathize with my employee and my respect level for Mr. Strain went up quite a bit by understanding how he juggles the responsibility of what he does for us with what he does for the military.”

“The responsibility that these Soldiers take on, the sacrifices their families make being without them for weeks and months on end, and the risk of losing their lives or the possibility of never seeing their loved ones again can’t and never should be taken lightly,” said Lori Westwood, who has had several service members work for her. “I have more appreciation for them now than ever, and appreciated the opportunity to get to experience some of what military life entails.”

Boss Lifts support the mission of the ESGR, which is to gain and maintain the support of American employers throughout the country for the military service of their employees that serve in the National Guard and Reserve, said Watts.

“We want them to not only support their employees’ military service, but to encourage it, and also commit to looking for Guardsmen and Reservists and their spouses when they are hiring for vacancies in their companies,” said Watts.

“It is important that employers get to see the time and dedication these Soldiers, not only show to local communities,” said Thursby, “but also the training, hard work and dedication these Soldiers give to support and defend this great country and their state. 🇺🇸

Utah National Guard Legislative Affairs Committee Assists on the Hill

Story and photos by Capt. Ryan Sutherland

SALT LAKE CITY — After 45 days, the 2015 Utah legislative session ended March 12. With the passage of 528 bills, the governor started the long process of signing bills into law, several of which directly supported Utah National Guard (UTNG).

With those bills came countless hours of behind the scenes work as members of the UTNG's legislative affairs committee worked tirelessly to assist the adjutant general with legislative affairs and community relations requests pertaining to the UTNG.

The UTNG legislative affairs committee consists of a primary Legislative Liaison, as well as representatives from State Judge Advocate, Construction Facility Management, Public Affairs, State Military Department, and as needed, Utah Training Center-Camp Williams.

Maj. Aaron Drake, Legislative Liaison for the UTNG, explains that the makeup of the legislative affairs committee provides the adjutant general a broad base of support for the variety of issues confronted throughout the legislative process.

“The legislative process spans the entire year—not just

Utah State Capitol

the 45-day session—so from the moment the current year's session ends, we immediately begin planning and preparing for the next year,” said Drake.

“The bottom line is, we never stop working toward this important aspect of the Utah National Guard. Because our primary mission is to educate and inform legislators and policy makers, we have to maintain continual awareness and understanding of the many issues that can affect the Guard.”

GET YOUR WARRIOR ON

**LOCKNLOAD
JAVA**

**VET OWNED
NO COMPROMISE
PREMIUM COFFEE
AND COCOA**

Support a local military family owned and operated business.
We are an online purveyor of specialty coffee and cocoa shipped to your front door.

Available at:
WWW.LOCKNLOADJAVA.COM

The Guard maintains a near constant presence on the Hill during the 45 days legislative session, which the legislative affairs committee stresses is key to educating and informing policy makers on Guard related issues.

Mr. Mike Norton, state resource manager for the UTNG and a primary member of the legislative affairs committee, explains one aspect of the information provided to legislators.

“With every piece of legislation, there is a fiscal analysis,” said Norton. “If a piece of legislation effects a state agency, we’re required to respond to the legislative fiscal analyst’s office with what that fiscal impact is.”

He explains that even in the case of proposed legislation that could potentially negatively impact the Guard, our legislative affairs representatives still maintain their role as a representative, to inform and educate.

“Our role is simply to educate, inform, and adopt an equal opportunity approach to doing so; we don’t try to sway,” said Norton. “We just say, ‘Here is the impact on the Utah National Guard.’”

The committee responds to requests with written information, personal visits from the adjutant general and other subject matter experts, and reports addressing budgetary concerns that could impact the UTNG.

During the legislative session, most bills go through a House committee, a Senate committee, the House floor, the Senate floor, and the Governor’s office. The bill sponsor is the one responsible for testifying, and carrying his or her bill. During committee hearings, the sponsor may call on subject matter experts to be a part of his or her presentation on the bill. That is where representatives of the UTNG are often called upon to address issues on behalf of the Guard or issues within their subject matter expertise.

Several bills favorable to the UTNG passed on Capitol Hill this year, including amendments to the Utah Code of Military Justice sponsored by Representative Val Petersen of

Orem. Also passed, was House Concurrent Resolution 10. H.C.R 10, expresses support for and finds value in re-locating Utah Air National Guard operations at Hill Air Force Base.

“HCR10 is not just about moving the Guard to Hill Air Force Base, it’s about ensuring that the senior defense leaders know that Utah, its citizens, its businesses, its legislators, and its governor, are ready and willing to collaborate on solutions to the national-level security issues of our day: waning defense budgets, an ever-evolving, highly complex operating environment, a quickening pace of technology, and a lack of any meaningful recapitalization at our bases and armories,” said Drake. “We are pursuing a number of proposals and initiatives to this end—one of which is moving Air Guard operations to Hill Air Force Base.”

Following testimony on H.C.R 10 at the senate committee hearing, the Chair, Senator Margaret Dayton, took a moment from a much hastened schedule to express gratitude and full support of the committee for Utah’s service members.

“The fact of the matter is that we have great support from nearly all legislators, irrespective of their political affiliation, and I think that’s a reflection of the thoughtful and patriotic state that we live in,” said Norton.

“It’s a reflection of the tremendous service that our Soldiers and Airmen have given since September, 2001. The sacrifices that all of the Soldiers and Airmen and their families have made is respected and appreciated, and with that respect comes a certain amount of responsibility that I hope our Guard family will understand. We have to earn it, every day.”

To learn more about 2015 passed legislation effecting military services, type in the following Utah.gov link: <http://le.utah.gov/asp/billsintro/SubResults.asp?Listbox4=02224u&Passed=ye>. 🇺🇸

Soldiers Honored at Military Appreciation Night at Real Stadium

Story and photos by Lt. Col. Steven Fairbourn

SANDY, Utah — On a pleasant Friday evening, thousands of anxious soccer fans converged at Real Stadium in Sandy for the Military Appreciation Night on May 1, 2015, where two Utah National Guardmembers were honored during the evening’s events.

Utah Guardmembers, left to right, Sgts. 1st Class Troy Koltermann and Matthew Raines, and Staff Sgts. Aaron Bonzo and Sarah Francis proudly present the colors for the National Anthem at the military appreciation Real soccer game May 1.

Capt. Brett Anderson, MacArthur Award recipient for 2015, watches as an image of his deployment group is shown at Real Stadium prior to his recognition May 1.

proud testimony of the selflessness and bravery of our members celebrated by the applause of all.

Capt. Brett Anderson, communications officer for the 65th Field Artillery Brigade headquarters, had the privilege of flipping the customary coin toss to kick off the game.

“I really felt like my award recognition was really because of the team I was part of during my deployment,” said Anderson. “A tiny light got shined on what really the whole team did.”

Anderson would again take center stage during the game’s halftime when he was recognized for being selected as one of the few 2015 recipients of the prestigious MacArthur Award for

leadership. Anderson, too, had emotions swelling as he listened to the booming announcements and peered up to images of his training and deployments.

“It was humbling to have all those people appreciate not only what I’ve done, but what the military does in general,” continued Anderson. “It was great to feel that outpouring of support for the military.”

The game was intense, but ended in a tie with overtime excitement. However, the Utah National Guard can certainly chalk the game up as a win for the celebration of Anderson and Kelley and the public recognition of the excellence of the Soldiers and Airmen of the Utah National Guard.

“I am so impressed with everybody I get to serve with in the Utah National Guard,” Anderson said. “Everywhere I have served in the Utah Guard is amazing with people of such a high level of professionalism, talent and motivation. I am honored to be a part of it.”

The soft glow from the setting sun was quickly replaced by the brilliant white lights of the stadium, which shined down on the Utah National Guard Honor Guard as they reverently presented the colors for the National Anthem as rows of players and children stood proudly behind them with their hands over their hearts.

Eyes drew center field as Staff Sgt. Robert Kelley, who risked his life to pull three injured from a plane crash last August, was recognized as a ‘Hero Among Us’ during the pre-game events.

“I felt very proud,” said Kelley, reconnaissance sergeant from Headquarters Company, 1457th Engineer Battalion. “It was pretty cool to be at my second game in the Real Stadium, and be down on the field and see myself on the big screen in front of all these people and kind of be the man of the hour.” Kelley waved to the spectators as images cataloging his heroism from the actual crash, visits to the family during their recovery, and his acceptance of the Soldiers Medal from Gen. Grass appeared on the stadium screens. It was a

Capt. Brett Anderson and Sgt. 1st Class Lee Johnson stand at midfield in Real Stadium during military appreciation night.

Staff Sgt. Robert Kelley, 1457th Engineer Battalion, is recognized as a ‘Hero Among Us’ at Real Stadium during military appreciation night on the field with Real executives.

Utah National Guard Launches Sisters-In-Arms Forum for Issues Most Relevant to Servicewomen

Story and photos by Capt. Jennifer Eaton

DRAPER, Utah — **M**ore than 100 men and women, including senior Air Force and Army National Guard leaders, attended the official kickoff of the recently launched Utah Sisters-in-Arms (SIA) program held April 1 at the Utah National Guard Headquarters in Draper.

The SIA branches have been established at installations nationwide to foster an environment where female military members feel comfortable discussing the issues most relevant to them in an informal setting. The forum is designed to facilitate mentorship and guidance opportunities from other women in uniform, as well as prominent female civic leaders.

Sharlene Wells Hawkes, one of ESPN's first female sportscasters, 1985 Miss America winner, author, and long-time Utah businesswoman served as the keynote speaker. Hawkes' credentials also include her appointment as one of the newest members of the Defense Advisory Committee on Women in the Services (DACOWITS).

The DACOWITS committee is composed of civilian women and men selected by the Secretary of Defense to provide recommendations on matters pertaining to the

Keynote speaker Sharlene Wells Hawkes, Utah businesswoman and DACOWITS member, addresses attendees during the Sisters-In-Arms program kickoff event April 1, 2015 at Utah National Guard Joint Force Headquarters in Draper. The purpose of the initiative is to mentor, educate, train and empower Servicemembers to become future leaders.

It's Weekend Brunch Time

We Proudly Support Vet Owned...

Weekend Brunch
SATURDAY, SUNDAY
and **FRIDAY!**

Ogden

Foothill, SLC

Layton

www.maccoolsrestaurant.com

recruitment, retention, and integration of professional women in the armed forces.

While addressing the crowd, Hawkes focused on the importance of identifying and tackling issues women face in the workplace and as they strive for balance in their personal and professional lives. She emphatically reinforced the notion that initiatives like SIA are meant to be inclusive, not divisive, noting that, “work-life balance is also important to me.”

“It’s not about separation, it’s about strengthening and fortifying talent for the sake of national defense,” Hawkes said. “Fostering a climate of dignity and respect is the best way to accomplish that goal.”

Army Master Sgt. Tammy Sower, event organizer and founder of the local SIA chapter, said its mission is to “mentor, educate, train and empower Servicemembers to become future leaders.” She also noted that the group’s advisory board is always interested in recruiting new members, including male counterparts.

“Every voice is relevant and valued in this dialogue,” said Sower. “This organization is about inclusion and building trust.”

Army Sgt. Mercedes Millward, administrative specialist for the Utah National Guard, said she had hoped for the creation of an organization like SIA ever since joining the military.

Army Sgt. Mercedes Millward, Sisters-In-Arms advisory board member, thanks Sharlene Wells Hawkes for setting an example for female leaders by sharing her personal stories and message.

“I’m excited to serve on the committee because we need to foster better relationships and enhance opportunities,” she said. “Listening to the presentation today and knowing that our senior leaders value efforts to address issues and find effective ways forward is inspiring.”

For more information on the SIA program, including how to get involved, call 801-432-4583. 📞

VA HOME LOANS

Top 10 Things

YOU CAN DO WITH A VA LOAN

- 1 Buy a home or another home with no down payment
- 2 Buy a duplex, triplex or 4 plex
- 3 Refi an existing VA loan to a lower interest rate
- 4 Pay off debts when you purchase a home
- 5 Refi to a 15 year loan
- 6 Buy another home right after a short sale
- 7 Build your own home or have it built
- 8 Buy a home or refi with a low credit score
- 9 Get a discount when purchasing or refinancing if VA disabled
- 10 Have the seller pay the closing costs on your VA loan

Mark Spongberg
VA Loan Expert

phone 801.785.8535

text 801.362.6275

mark.spongberg@chl.cc
markspongberg.com/VA

NMLS 104870
Citywide NMLS 67180

visit us at
www.markspongberg.com/VA

citywide
home loans

SERVICE TO SEMIS

ZERO* TUITION FOR VETERANS

DEDICATED ■ REGIONAL ■ INTERMODAL ■ MEXICO ■ NATIONAL

ZERO* TUITION TRUCK DRIVING SCHOOL **PLUS** A JOB OFFER UPON COMPLETION¹

C.R. England is offering Zero* Tuition Truck Driving School PLUS a job offer upon completion¹ to qualified veterans, National Guard, and Reserve members meeting our hiring criteria! As a truck driver with C.R. England you can enjoy all the benefits of working with the largest refrigerated trucking company in the nation. We have limited space available so **APPLY NOW** by visiting: www.crengland.me/military or call 1-866-219-6080.

C.R. England Offers:

- Great Training
- Stable Employment
- Top of-the-line Equipment
- Strong Driver Support Program
- Mileage, Safety and Fuel Saving Bonus Programs
- Independant Contractor Opportunities

APPLY TODAY!

Call:
1.866.219.6080

Online:
www.crengland.me/military

C.R.England

APPLY NOW

Find us on
Facebook

facebook.com/crenglandvets

©2014 C.R. ENGLAND, INC. ALL RIGHTS RESERVED.

* The Zero Tuition offer is contingent upon your completion of a 6 month driving commitment to C.R. England. Once you have completed six months of driving for C.R. England, the company will pay off your tuition obligation to EAFS.

1. C.R. England guarantees a driving job with the company upon successful completion of the program and upon meeting the hiring requirements.

The Adjutant General Travels to Rabat for the State Partnership Program to Morocco

Maj. Gen. Jeff Burton receives a briefing from a Royal Moroccan Air Force F-16 Pilot.

Utah National Guard delegates meet with Brig. Gen. Ahmed MOUDENE, Inspector of Health Services.

Story and photos by Capt. Jill Jimenez

RABAT, Morocco — Major Gen. Jeff Burton and five Utah Air and Army National Guard members traveled to Morocco March 7-13 in support of the State Partnership Program.

The annual adjutant general's trip provides an opportunity for the leaders of both the Utah National Guard and the Royal Moroccan Armed Forces to discuss this mutually beneficial security cooperation program.

The partnership with the Kingdom of Morocco was established in 2003, and was the first partnership with a predominantly Muslim nation in Africa. The Utah National Guard had the unique opportunity early in the partnership

to provide humanitarian support in early 2004 after a major earthquake struck Northern Morocco. This gave the partnership a strong beginning, which has continued to strengthen over the last 12 years.

Through the State Partnership Program, the Utah National Guard conducts military-to-military and civilian-to-military exchanges in support of defense security goals, but also leverages the whole of society relationships and capabilities to facilitate broader interagency and corollary engagements spanning military, government, economic and social spheres. 🇺🇸

Maj. Gen. Jeff Burton meets with Lt. Gen. Bouchaib ARROUB, Inspector General of the Royal Armed Forces and Southern Zone Commander.

Maj. Gen. Jeff Burton meets with Maj. Gen. Abdellah MOUAAF, Royal Moroccan Armed Forces Engineer Inspector General.

We are proud to support
UTAH NATIONAL GUARD
military personnel and their families
at the Sandy Costco.

Bring in this ad, along with your military identification, to join Costco. As a new member, you'll receive coupons for three **FREE** products and other great savings valued at more than \$50.

11100 S. Auto Mall Drive
Sandy, UT 84070

 FOLLOW US
Visit facebook.com/Costco

Offer is valid when you join in person at any U.S. Costco. A Costco membership is \$55 a year. An Executive Membership is an additional \$55 upgrade fee a year and includes an annual 2% Reward (up to \$750) on qualifying Costco purchases. Terms and conditions apply to the 2% Reward. See the membership counter for details. Each membership includes a free Household Card. Please include sales tax in all applicable states. Costco accepts cash, checks, debit/ATM cards, EBT, Costco Cash Cards and Costco Credit Cards. **Free coupons with membership offer is valid only for non-members for their first year of membership. Offer is not valid for renewal of an existing membership.** Coupons will be mailed to you within 2 to 3 weeks of processing your membership application. Offer is subject to change without notice. Departments may vary.

Offer Expires 9/30/15 • Awareness Code 23350

NMP000048 0415

Gas Station | Tire Center | Groceries | Fresh Produce & Bakery | Pharmacy | Electronics | and More!

Utah Air National Guard Hosts Weapons System Council Conference

Story and photo by Capt. Jennifer Eaton

SALT LAKE CITY — **M**ore than 30 representatives from the Air Force intelligence community attended a Weapons System Council Conference hosted by the 169th Intelligence Squadron at Roland R. Wright Air National Guard Base, Feb. 3-4.

A Utah Air National Guard tenant unit, the 169th IS, includes some of the most highly trained and experienced linguists and personnel in the Air Force. These Airmen provide critical intelligence in support of warfighters across the Department of Defense as part of the Deployed Common Ground System (DCGS).

During the conference, the group of Active-Duty and Air National Guard counterparts and leaders from across the nation discussed existing and emerging issues central to current and future DCGS operations.

Col. Kip Clark, commander of the 181st Intelligence Wing, Indiana Air National Guard, and chairman of the Weapons System Council for the past three years, led the conference. Also in attendance were Col. John Knabel, chief, Intelligence, Surveillance, Reconnaissance (ISR) Forces Division, Air National Guard, National Guard Bureau; and Col. Michael Lovell, Air National Guard advisor to the Air Force ISR Agency commander.

Though the council generally meets twice a year, this was the first opportunity for the 169th to assume responsibility for coordination of the venue, logistics, and all subsequent support.

“I have to start by saying that I’ve been thoroughly impressed by the exceptional hospitality Lt. Col. Troy Drennan, 169th IS commander, and his team of professionals, have provided during our stay,” said Clark.

Lt. Col. Troy Drennan, 169th Intelligence Squadron commander, brainstorms with Col. John Knabel, chief, Intelligence, Surveillance, Reconnaissance Forces Division, Air National Guard, National Guard Bureau, during a break between sessions at the Weapons Systems Council Conference held at Wright Air National Guard Base Feb. 3. More than two dozen members of the intelligence community gathered from across the nation to discuss existing and emerging issues.

Clark explained that the conference provides a unique opportunity for the units that represent the common weapons system to present a united message to Air National Guard leadership.

“In addition, the group uses the forum to identify the top-three issues we plan to present to the Air Directorate Functional Advisory Council—a gathering of all the Air Force Weapons Systems” Clark said.

After lengthy discussion and deliberation, this year’s top three included equipment distribution, resource allocation, and training and exercises.

Additional agenda highlights included discussion on the importance of “right-sizing” traditional and full-time manning, as well as the establishment of working groups to address a variety of DCGS topics.

“It was an honor to host so many key players from across the country,” said Drennan. “Not only were we able to showcase our unit, but it allowed everyone to see firsthand the extraordinary support the wing provides us for our mission.”

Drennan noted that participant feedback was overwhelmingly positive.

“It was a wonderful opportunity; we look forward to spearheading the event again,” he said. 🇺🇸

Utah Guard Participates in Morocco Disaster Preparedness

Story and photos by Staff Sgt. Shana Hutchins

KENITRA, Morocco — Members from the Utah Army National Guard, Utah Unified Fire Authority, Defense Threat Reduction Agency and various Moroccan military and civilian agencies joined together for Maghreb-Mantelet beginning April 13, a 12-day exercise established to exchange ideas and work together regarding emergency response in their respective areas.

“Maghreb is the region of Northwest Africa and Mantelet is a shelter or symbol of protection, and that’s why we (the exercise planners) chose that name for the emergency preparedness training event,” stated Capt. Tambra West, Utah Army National Guard lead Maghreb-Mantelet planner and operations officer from the 97th Troop Command and Homeland Response Force.

The exercise has been planned with the focus of sharing training and demonstrations from several different disciplines and models used to develop the planning and the intervention of the numerous agencies in the case of a national catastrophe.

Chief Erik Sandstrom, Unified Fire Authority and civilian Maghreb-Mantelet exercise director, said the relationships and partnerships that are and have been cultivated with the Utah National Guard and Morocco have created great opportunities to exchange and learn and benefit from different experiences.

“The Moroccans always welcome us with open arms and ensure our needs are met. They are capable and hard-working,” stated Lt. Col. Ryan M. King, Utah Army National Guard military Maghreb-Mantelet exercise director, Homeland Response Force executive officer and 640th Regiment 2nd Battalion commander.

The exercise began in Kenitra, Morocco with four different break-out groups both in the classroom and functional zones that addressed different topics. The first workshop concentrated on the improved coordination between civilian and military players, becoming familiar with the procedures used in the command center during an incident and developing different techniques to use in order to communicate effectively with the public.

West said this is her sixth training event with Moroccans and second year of this type of full-scale exercise. This gives all civilian and military entities the chance to enhance their readiness training, and this leads to better interoperability.

Utah Army National Guard and Moroccan military personnel work together learning different structural and swift-water rope techniques for rescue scenarios April 15-16.

The rest of the workshops were dedicated to sharing tactical capabilities of the different intervention teams highlighted during this exercise. They were search and retrieval teams, primarily focused on structural rescue, search and water rescue, and decontamination.

The participants then put their combined knowledge into a table top exercise (TTX) according to a structure of incident command post, with the scenario being based on an earthquake having hit the Ouezzane region, that generates flooding with a chemical incident.

“We look forward to learning from the Moroccans. Especially their boat operations and their ability to move large amounts of people and animals during floods,” said Sandstrom.

After the TTX, the participants entered the functional part of the exercise at Lamjaara, Morocco, which was dedicated to the application of search and rescue elements in the aquatic environment, evacuation and chemical decontamination.

Eagerness to improve on both sides, will and initiative to learn, and growth of relationships between all entities and individuals are things Capt. West says she has seen more and more of during this event.

Above: Utah Army National Guard and Moroccan military personnel at Maghreb-Mantelet 2015 in Kenitra, Morocco. Right: U.S. and Moroccan civilian and military agency personnel share swift-water rescue techniques during Maghreb-Mantelet 2015 in Lamjaara, Morocco.

“This is a positive experience, and expanding and continuing the long-standing deeply-invested relationship we have is the most important aspect of these operations,” said King. “As well as being open to new ideas, facilitating conversations, and reviewing and integrating the training.” 🇲🇦

Moroccan and U.S. civilian and military agency personnel work together during a tabletop exercise in Kenitra, Morocco during Maghreb-Mantelet 2015.

Air Promotions

COLONEL Boyd Jonathan C	Gosselin Derek Smith Hibbert Shari L Hoover Marjorie A Jacobson Travis L Jacoby John Russell Karren Eli T Kelsey Nathan P Laird Christopher Lee Mecham Keith E Molder Brandon M Morris Alicia M Ramirez Mario Alberto Smith Jardan E Techmeyer James B Wasden Joshua R Williams Coral S Yates Kevin T
MAJOR Johnson Jacob Chandler	SENIOR AIRMAN Bell Andrew T Bradford Nicholas Blair Christensen Samuel R Fairall Christopher L Gilbert Peter C Hamilton Colton B Healey Chyane J Kiesel Timothy A Lyman Brent R Lyman Gary L Olsen Erik B Schmidt Cody J Southwick Allen M Steck Lance D Stensland Grant Cristian Terpening Adalinda C Thomas Jeremy A Tingey Aaron C Trujillo Dakota C Turner Morgan R
CAPTAIN Durrant Gregory S Emery Mark W Strength Holly Lynn	AIRMAN FIRST CLASS Jackson Julian Marcus
FIRST LIEUTENANT Sanger Joseph P Scheid Jacob D Schofield Alison	AIRMAN Atuaia, Christopher T
MASTER SERGEANT Adams Luke D Collett Kelly K Cook Benjamin Cooper Toby Lynn Larson Derek R Recksiek Brenda Jeanne Zaelit Joseph R	
TECHNICAL SERGEANT Caldwell Anthony David Cannon Christopher R Harward Quinton Kade Hinton Matthew Ray Hollyfield Matthew K Johnson Christopher M Jones Nathan D McBride Maurice S Stroh John D Verrill Joel A	
STAFF SERGEANT Ansley Shaylynn June Bone Brian Richard Braddy Christina Rae Brady Macklin Judd Carleton Brett T Carter Kristalyn S Craig Brady J	

Army Promotions

COLONEL Hadlock Gregg Lynn	CHIEF WARRANT OFFICER 2 Anderson Kathryn Elaine Bourgeois Jess Wade Lopez David John Shurtleff Daniel William
LIEUTENANT COLONEL Larsen Chris Rawlin Odom Steven R	WARRANT OFFICER Clark Derik Allen Gerfen Travis Jw Thatcher Christopher Dougla
MAJOR Fullmer Travis Gregory Isom John Michael Merlette James Brook	COMMAND SERGEANT MAJOR Belford John Christopher West Joseph Glen Wooldridge Steven Brian
CAPTAIN Abe Tadashi Andrew Berry Thomas Glen Fuller Paul Steven	SERGEANT MAJOR Hegg David Scott Nelson Kody Ryan
FIRST LIEUTENANT Frenza Shaun David Jensen David Peter Johnson Eric Arvid Kartchner Nathan Joseph Petersen Joseph Hyrum Smith Cole Wayne Teagle Skyler Winston Tidwell Megan Noelle Weidner John Joseph	FIRST SERGEANT Garcia Edmundo Israel Gardner Glen Micheals Gifford Darren Lloyd Hohosh Linda Jean Legler Jason Roy Miller Clayton Liberty Robinson Gerald Lawrence Thomas Justin A
SECOND LIEUTENANT Bybee Johnathan Aaron Carpenter Jared Vincent Helfer Yuliya Johnson Richard Matthew Robinson Jeremiah Thomas Rusk Jason David Twitchell Ronald Dennis Woodward David Lee	MASTER SERGEANT Baum Ryan Bud Bills Bryan M Carlson Jonathon Joseph Christensen Joseph Jensen Eckles Robert Dan Evans Lucas Steven Harris Shaun Bret Hicks Frank Jason Ingels Robert Ray II Ivory Richard Daniel Love Jonathan Christian Martinez Delilah Miller Sean Perry Shute Gordon Reginald Smith Jaclyn Rae Smith Tyler Leigh
CHIEF WARRANT OFFICER 4 Carter Douglas Shane Koyle Gregory Merrill Smith Stewart Alexander Wheeler Alan David	
CHIEF WARRANT OFFICER 3 Hoagland Jeremy Dean Wedekind Nikolai Heinz	

Thompson Kevin Todd
White Samuel Cosand

SERGEANT FIRST CLASS
Aldridge Annette Passey
Baker Michael Emmett
Bos Joshua Shane
Brinkerhoff Corinne Marie
Brown Michael Wayne
Carter Raymond Knight IV
Devine Lance Erin
Faulkner Jason Matthew
Fisher Jeffrey Alan
Fowler Doug Warren
Graham David Justin
Green James Montel III
Hill Tyler John
Howard Jeffrey Jay
Hutchins Shana Renee
Jorgenson Robert Eric
Knudsen Sean Nielson
Kunsky Jacob Frederick
Liebert Keith Allen
Maltsbarger Luke Allistair
Pierce Jason Todd
Prince Randy Jay Jr
Roberts David Arthur
Rohwer Fred Eno
Sawyer Cody David
Shakespear Colton Preston
Sivas David Emmanuel
Strain Donovan Douglas
Tatton Brian Ernest
Thomas Trevor Robert
Tomlinson Jeffery Wayne
Tullis Ryan Michael
Walker Jerrod Robert
White Benjamin Luke
Yon Jeffery Clayton Edward
Young Scott Ivor

STAFF SERGEANT
Alder Fresia Elena
Allred Heather
Allred Jeremy David
Anderson Quentin Tyler
Andrew Claine Marion
Armantrout Danielle Gale
Asberry Joshua J
Bains Bobbi Lynn
Barnum Callie Ann
Baumgartner Sheldon Casey
Bell Benjamin Taylor
Bishop Preston Kenneth
Bishop Tyler Kenneth
Bowie William Royce
Bowman Rose Mari
Broadhead Colton Grant
Brown Nycole Ann
Burns Thomas Emmett
Call Jason Holland
Cavender Joseph Lee
Chamberlain Hyrum James
Chavez Rudolph II
Christensen Paige William
Christiansen John Michael
Clewley Matthew Lewis
Cochegrus Candice Merie
Cooper Jon Steven II
Covington Christopher D
Daroczi Mitchell Laszlo
Davis Randy Kevin Jr
Dimond Christopher Spencer
Eisenberger Stuart Eugene
Falcon Marcos Jose

Felshaw Robert Daniel
Flegal James Alan
Fryer Joshua Thomas
Gregory Paul Michael
Grieve Aaron Christopher
Hall Jasper Norley
Hall Nathanael Golden
Hendrickson Eric Franklin
Higgins Darrin Stanley
Hutchins Anthony Carl
Johnson Mathew Thomas
Johnson Tyler Aaron
Jones Jeremy Lynne
Jones Tyler Brent
Juarez Sterling Koa Kamala
Kester Joshua Aaron
Kittell David Lawrence
Ledbetter Forrest Dean
Liessmann Robert Joseph
Long Kelly Thomas
Lucero Chance Alex
Mabey Daniel Dwayne
Mackelprang Scott Roy
McKenna Thomas Oldham
Menlove Wade Thomas
Meryhew Kurt W
Minear Travis Vincent
Miranda Rodrigo Edgardo
Mitchell Joshua Jeffrey
Moore Bradley Stuart
Morrison Raymond Patrick
Murray Wren Evan
Neeley Robert Scott
Nicholson Cedric Sean
Oliveira Leonardo I
Olson Christopher James
Olson David Daniel
Owen Suzanne Michelle
Oyler Brooke Ann
Pantuso Nicholas Scott
Parr Charles Jordan
Paul Joshua Jay
Paynter Garrick Ian
Peters Kurt Eugene
Peterson Daryl Keith
Peterson Ian Martin
Pettit Logan Matthew
Pinegar Cole Walker
Pittman Thomas Jeffrey
Pope Robert Russell
Przybylski Edward Alan
Quant Mario E
Reymus Desmond Ernest
Richards Eric Sholund
Sams Corina Dawn
Schiltz Todd Michael
Sesek Colin Christopher
Slaughter Leland Hardin
Smith Kenneth Wylder
Smith Shawn Kelly
Spencer Jessica
Swanger James Russell
Taylor Bryan Andrew
Taylor Devin Burke
Taylor Travis Dylan
Teare Ian James
Tower Richard Sean
Tuckett Steven Lamar
Turkington Lucas Bradley
Tuttle Samuel Alden
Vajzovic Edin
Valentine Aaron Gregory
Valenzuela Jason Con
White Shawn Darrell
Wilde Daniel Spencer

Williams Thomas Kent
Wilstead Brandon Steven
Woodard James Anthony
Young George Cannon III

SERGEANT
Adams Jillyan Nicole
Adamson Joel David Jr
Adiele Brian Michael
Ahfook Lendl Malaecimi
Ames Tyler Glen
Amidan R Daven
Arnold Jordan Levi
Arroyo Robert Jose
Bell Keith Brandon
Beretta Peter James
Bidlack Donovan James
Boardman Casey Woodward
Brown Charles Jonathan
Bunker Brett Jordan
Burrows Eric Thomas
Burton Austin Michael
Burton David William
Carson Tyler David
Chamberlain Cameron McKay
Chuprajak Panuwatr
Coombs Tyler Colby
Croser Robert Joseph
Darger Heber Joseph
Davis Guissela
Davis Parker Mason
Dennis Carter Daniel
Dew Eden Noelle
Emmett William Jeffrey
Farmer David Grant II
Feldstein Tyler Alexander
Ferguson Braxton Wayne
Francs Caleb J
Freebairn Conayn Emrys
Fullmer Nicholas Allan
Garrett Andrew Frank
Goldhardt Nathan Taylor
Gonzales Kayden B
Gonzalez Courtney Janel
Gooch Shea Randall
Graymountain Sam Jackson
Greene Jackson David
Greenwell Jeremy Thomas
Gressmen Donald Jaidon
Hamon Aaron Clifford
Harris Luke Robert
Harris Vincent Charles
Hart Kenneth Katsuyama
Haywood Joseph Hyrum
Heaps Anthony Joseph
Hendrickson Arthur Dylan
Hill Brennen Joseph
Hirshfeld Spencer Philip
Holtman Shane Troy
Horenstein Philip Asher
Howell Craig Donald
Issa Brandon Tyler
Janson Ethan James
Jessop David Ryan
Jimenez Jose Antonio
Johnson Adam Craig
Junck Allanna C
Kabiling Reynald Gonzales
Kelly Lee Don
Klindt Dustin Lee
Lawrence Peter
Lemmon Jay Curtis
Limburg Kees Josef
Lopez Troy James
Macleod Phillip Michael

Magleby Jared Glen
Manwill Karleigh Jeanne
Martin Zachary Terry
Mason Jonathan Douglas
Mason Kristopher Edward
McGonigal Michael Francis
McMahon Sky Moran
Mecham Nathan Kade
Menlove Tanner James
Miller Brandon Sage
Miller Jordan Beau
Moncada Jose
Morgan Russel Seth
Morin Zachary Young
Morris Russell Nelson
Moser Tyler Daniel
Moxon Joseph William
Neilsen Ian Brent
Neilson Amy Brooke
Nelson Kenneth Eldon
Nelson Kyle Franklin
Newman Rendell Dane
Newsome Antion Chavez
Nichols Eric Spencer
Nielson David Eric
Niesporek Kyle Kay
Nipko Kaden Pete
Noorda Jeffrey Scott
Nowels John Morgan
Obrien Whelen Bernard
Olsen Nathan Donald
Palmer Cody Michael
Palmer Joshua Lans
Patterson Walter Joshua
Paxton Devin J
Prado Nicole Lee
Prather Glen Jacob
Puro Stefanie Tylene
Putnam Tyler Dee
Rakowski Christopher Roger
Redford Tyson Lincoln
Reneer Ryan Matthew
Rhinehart Ryan Taylor
Robertz Alan Dana
Roberts Kendrick Gregory
Robinson Cory Thomas
Rodrigueztapia Jesus Daniel
Ross Todd Lloyd Glen
Ruelas Lucio
Sais Andrew Will
Schafer Andrew Wilkinson
Schill Brandon Scott
Sears Carson Ross
Smith Aaron Edward
Snyder Todd Michael
Sok Bobby Serey
Sorensen Kimberlee Ann
Sparks James Jeffery Jr
Sproul Spencer William
Stanley Steven Eric
Stodtmeister Kyle Max
Stohel Thomas David
Stoker Cuyler John
Tangren Nathan Michael
Timarky Tierra Marie
Toddy Jack Edward
Vanduren Wesley Adam
Vargas Abel Francisco
Veylupek Emily Kayleen
Waite Seth McKade
Wallace Daniel Nathan
Warren Samuel Derek
Washburn Keith Thomas
Webb Brayden
Webb John Kelly

West Zackary Joseph
Woodard William Joseph II
Woodruff Haley Elizabeth

CORPORAL / SPECIALIST
Allison Bryson Kemper
Alvarez Joshua S
Alvarez Kasey Christopher
Amayadias Randall Javier
Andersen Ethan Thomas
Anderson Christopher James
Anderson Riley Chase
Ashby Ezra Nathaniel
Austin Wayne Given III
Baird Michaela Eva
Barsdorf Joshua Rosemead
Barton Derek Michael
Batty Clayton Dean
Bender Taylor Gregg
Berlin Nicholas Wells
Bettino Tj McKeag
Biesinger Benjamin Neukam
Bills Benjamin Thomas
Bills Nicholas Kenneth
Blankenship Kevin Daniel
Bott Rylee Ann
Bradley Daniel Carl
Brown Malique
Bruse Joshua Daniel
Buckway Kenslee Marvin
Cao Liz Thuy
Carter Clayton J
Childs Nicholas Blake
Coons Preston Brozell
Cooper Tyler Steven
Cordero Paul Anderson
Cosper Sam Butler
Craig Michael Wayne
Critchlow Jacob Brunson
Crockett Joshua Alan
Cunningham Elliot Scott
Dasilva Jose Roberto Alves
Davies Garryck Berney
Dean Paul Robert
Dent Brayden Robert
Despain Peter Benjamin
Dobson Derek Alexander
Doney Tyson Wayne
Duffield Thomas Cole
Durfee Adam Douglas
Dyer Braden James
Egbert Cameron Lee
Farmer Sage Earl
Findlay Nathan Allen
Garcia Maximiliano Marcel
George Troyal Wayne Smith
Goetz Nicholas Tyler Haines
Gordon Ryan James
Graff Madison McKell
Graham Aleix Jansen
Hafen Auston Duke
Hansen Dustin James
Hansen Jorgen Neal
Harrison Coty Joseph
Haskell Courtney Paige
Haymore Joseph Benjamin
Hernandez Giselle
Hess Isaac Robert
Hoff Emily Shannon
Holman Kelly Caleb
Houston Kirby Ward
Jenkins Allison Nicole
Jensen Andrew Christin
Johnson Taylor Sawyer
Kimball Franklin Cole

Army Promotions Continued

Kitchens Brett Lee	Black Michael David II	Osborn Smokey Layne	Evans Dakota Richard	Enlow David George
Konvicka Jennifer Morgan	Blood Parker Louis	Ostler Austin Lee	Faleseu Pelesala Juveon	Evon Nathaniel Davis
Layne Christy Lyn	Boring Eric Steven	Oviatt Mckenzie Ann	Figuroa Barbosa Stephanie	Fallentine Nathan Michael
Lihme Kelby Krispin	Boutelle Paul Matthew	Pace Candace Nicole	Gailey Jeffrey Glenn	Flygare Casey Leo
Mackelprang Devin Earl	Bronson Khainyn Kwon	Palacios Antonio Miguel	Hallman Tyler Scott	Francoparamo Chris
Madorin Paul Ian	Brown Cody Lee	Palacios Joseph Samuel	Hansen Jon Kaden	Frazeer Christian Taylor
Madsen Staci Rae	Brown David Johnlee	Pannell Keith Alaric	Heath Carson McAllister	Fuentes Anthony
Marks Andrea Kay	Brown Mariaann Nombres	Powell James Timothy	Hudson Michael Joseph	Garita Jose Ernesto
Mathewson Cory James	Bunn Kolton Rick	Rogers Jayden Ray	Hudson Skyler McKay	Gorder Gage K
Merrill Arin Kay	Burke Riley Laurence	Sanders Frank Rhett III	Jones Sarah Stefanie Renae	Gragg Tristen Andrew
Meyers Joseph Paul Steven	Bybee Emily Joanna	Schaumkel Timothy Kilisimas	Joseph Brooklyn Jade	Greene Devin Lee
Miles Gregory John	Caceres Cesar Andres	Sharkey Zachary Robert	Kelly Kole J	Griffiths Dustin Brandt
Miller Chase Bradley	Caldwell Don Austin	Shute Kaitlyn Claire	Kern Ryan Daniel	Haines Matthew William
Mortimer Trevor James	Carr Arizona Audrey	Slivers David Nokoni	Latu Isaac Rastermon	Haltiner Toby Issac
Murphy Devon Lee	Chadburn Jacob Morgan	Snow Weston Perry	Lindsey Samantha Morgan	Hammond Logan Jd
Newren Matthew Stewart	Childers Zachary Wade	Strong Taffin Kelly	Linville Justin Almer	Hodges David James
Nilson Brian Michael	Clayton Tyler Timothy	Swann Christopher David	Medinarivera Yaritza Sarahy	Holdaway Cash David
Noall Justin Irvin	Clift Jacob Daniel	Swift Sean Michael	Mendezcorona Noe	Hunt Jesse Brook
Nold Zachary Robert	Condie Michael Lorin	Tiafala Amaron Faagutu	Miyasaki Matthew Thomas	Johnson Austin Elden
Oak Ethan Adam	Cooper Dalton Allen	Toles Izial Louis Jr	Monterroso Samuel Francisco	Julander Taylor A
Osborne Jeremy Nicholas	Corliss Jonathan Nhc	Torres Carlos Alberto	Montgomery Levi Reavis	Karony Braden John
Owen Megan Kristine	Curtis Joshua Reed	Torres Miguel Angel	Murie William Gaige	King Cyrus Mccormick
Oyler Christopher James	Dietz Broderick Joseph	Tsibu Samuel Nana	Murphy Maxwell George	King Wyatt Harrison
Ramirez Ismael Bedolla	Florian Blaine Justin	Ungor Fofaivoese Alexandri	Myers Neil Scott	Knuckles Tyler Robert
Ramsay Derek Pete	Francis David Andrew	Vanwagoner Bronson Scott	Oakeson Greg Spencer	Kunsman Richard Michael
Reed Tanner Samuel	Frandsen Justin Owen	Vasquez Johnathan Ernesto	Pelaez Daniel Jesse	Lambson Jeremy Edward
Reich Connor Leigh	Garrick Chandler David	Wallace Hayden Shane	Pierce Braxton Lee	Lank Michael Christian
Rhodes Andrew Dale	Glancy Spencer Blair	Wallace Spencer Bennion	Poindexter Dallin Ty	Lefevre Tanner Kenneth
Robbins Taylor David	Gootee Joshua Trevor	Walton Rebecca	Pulli Alexandria Claire	Liau Ezra Joseph Cawit
Robinson Austin Greg	Gray Brendan Scott McMillan	Watson Kyler Gregory	Ray Chelsea Leigh	Lopez Diqvan Joseph
Robison Alek William	Hall Chelsi Adele	Wellman Zachary Sox	Riddle Mark Devon	Mackintosh William Jr
Robison Hayden Dustin	Hallsted Breton Keith	West Stetson D	Rodriguez Estrella Francisca	Maguire Lauren Taylor
Sabando Corinne Celeste	Hansen Gavan William	Whitaker Kaleb Chad	Romo Roberto	Martinez Kaitlyn Corin
Savage Aaron Keith	Harrell Andrew Rolla	Whitmore Kevin Milton	Rowley Jacob Aaron	Matkin Jordan Chase
Scales Tyler James	Hickenlooper Jason Kern	Wilkinson David Lynn II	Scanlan Malia Kalani	McCarthy Jasmine Marie
Sorensen Dustin Tyler	Holmgren David Kurt	Wiley Ryan Joseph	Schmoyer Trey Thomas	Meyer Madeline Nicole
Sperry Jerome Austin	Horrocks Brock Kohler	Williams Braxton Jeremy	Serrano Roberto Noe	Miner Tyler Kane
Stevenswhite Travis Ryan	Hudson Elizabeth Joy	Williams Matthew Ryan	Smith Noal Scott II	Moss Shayn Martin
Sullenberger Keith Lee	Hunsaker Timothy Deem	Wiscombe Konner Karl	Spring Nikolas Karl Patrick	Moxon Jaqueline Ann
Thackeray Anthony Mark	Jackson Hayden Grey	Young Joshua Lee	Stock David McKay	Mull Charles Alexander
Thomas Nicholas Michael	Jensen David Tyler	PRIVATE (PV1)	Strait Austin Dale	Nelson Deshawn Calvin
Turner Ryan David	Johnson Andrew Phillip	Aguirre Samuel I	Teti Joseph Scott Gilman	Nelson Eric Dean
Vanroosendaal Jacob C	Johnson Mitchell Thomas	Allen Conner	Toledo Nicole Soutsada	Nielson Jonathan Davis
Velazquez Bernardo Lopez	Johnstun Brandon Scott	Anderson Taylor	Trevino Alexandria Marie	Pectol Isaac William
Villarreal Olivia Marcella	Kaggie Samuel Austin	Arias Daisay	Trujillo Ricardo Alberto	Pedraza Raul Estevan II
Wallace Devin Tyler	Kauffman Jacob George	Atkinson Quayvon Iese	Wade Chase Arnell	Perry Jacie Brooke
Warner Jesse Lee	Kidd Chance Colton	Baird Nicholas Dale	Warner Garrett Jeffrey	Petersen Reid Daryl
Warr Alexander James	Kofford Kelton Jeffrey	Barton Cash Derrel	Watts Scott Harvey	Pintor Andres
Warr Seth Nathaniel	Koshkin Ivan Alekseevich	Bass Aaron Gilmore	Welcker Bo Martin	Reynolds Tucker Lindon
Welborn Britany Mary	Kroll Alyssa Louise	Betts Gentry Brad	Wells Tyler James	Roberts Brant Lee
Wendel Tyson Lynn	Kumpf Joshua Scott	Black Nelsine Christa	West Brighton Lee	Salisbury Kevin Tomas
Wilcox Brendan Tayte	Larsen Michthcell Todd	Bone Rayven Joanna Pauline	Wilbur Kelly Kate	Sanders Austin Lee
Wildman Colby Randall	Leavitt Jayden Andrew	Bouck Zane Duffy	Wilcox Garret David	Sandoval Macarena Ayelen
Wilson Spencer Harris	Logan Wyatt Leon	Brown Kaden Kenneth Robert	Willard Dexter Rex	Sessions Cloud Patrick
Wood Dustin Lee	Marshall Ty Travis	Bushnell Sean Michael	Wilson Bradin Grant	Shelley Jason Tanner
Wright Connor Scott	Martinez Nathaniel Mariano	Cannon Patrick James	PRIVATE (PV2)	Sine Isaac Winfield
Wu Gary Jahuei	Mateos Erick Alberto	Carlson Nathan Robert	Alford Colton Jake	Son Kaylin Leigh
Young Lucas David	McIlrath Jeffrey Thomas	Carter Dallin Reid	Arnold Lucie Allie	Stewart Kyle Wayne
PRIVATE FIRST CLASS	McKown Holly Irene	Castro Ayslin Delora	Avery Brenan Tyler	Tate Keyanu Xavier
Adams Robert Quincy	Mechling Kyle Donald	Cheney Ammon Michael	Beck Dallin Shawn	Taylor Alex Leroy
Allen Jimmy Larvin	Mendez Andrea Vanessa Baiza	Childers Colton Lee	Booth Jakob Alexander	Tew David Wayne
Anderson Halleyann Bliss	Monson Kristopher Jorge	Christensen Jordan Jeff	Boren Jayson Jordan	Thomas Aaron Michael
Anderson Nicholas Jon	Montoya Monica Rose	Christiansen River David	Cabrera Angel Francisco	Thompson Jesse Ray
Armstrong Karson Ainsworth	Morrison Myles Jack	Clayton Drew Ashley	Carson Triston Kalob	Tindell Kylie Christine
Arnold Aaron Russell	Mortenson Michael Scott	Clements Samuel Edward	Christensen Cody Merrill	Toledo Camille Marie
Arvig Joseph Anthony	Mulitalo Keeton Maataua	Cluff Kyle Junior	Cleverley Curtis Kay	Toone Jacob Quentin
Ascione Justin Patrick	Nebeker Kaila Anne	Connor Daniel Joseph	Cluff Andrea Rose	Vandyke Kayden Delmar
Ashman Tyler Dale	Needham Cadence Elliot	Cowley Jaymin Charles	Conger Braxton Jay	Vega Bogar
Baker Wesley James	Nelson Travis Conrad	Croft Scott Braxton	Dougherty Andrew Michael	Vernon Cole Edward
Barker Brantley Beaux	Njord Tait Eric	Eagar Ross Calma	Dunn Connor Willis	Wilkin William Gray II
Barton Brian Russell	Nudelman Gordon Levi	Engbretsen Adam Bjorn	Durrant Jesse Dean	
	Olmedo Omar			

Utah Counterdrug Task Force

Seeking Highly Skilled Linguists, Intelligence Analysts, and IT Professionals

Must be eligible to receive a security clearance

Civilian and military positions

**Languages in high demand:
Arabic Levantine dialect,
Chinese, Farsi, French,
Miskito, Russian,
Spanish, Urdu and
any African dialects.**

Utahlinguist.com

**Contact: MSgt Lance Baxter
Cell: 801-716-9186
E-mail: lance.e.baxter2.mil@mail.mil**

WARRANT

OFFICER

BECOME A WARRANT OFFICER!

PREREQUISITES:

AGE: 18-46 YEARS OLD

U.S. CITIZEN BY BIRTH OR NATURALIZATION

110 GT SCORE ON APTITUDE TEST

HIGH SCHOOL DIPLOMA OR GED

SECRET SECURITY CLEARANCE

CURRENT PT TEST

WLC, ALC, SLC (CERTAIN MOSS)

**PLEASE CONTACT UTAH ARMY NATIONAL GUARD
WARRANT OFFICER STRENGTH MANAGER (WOSM)
(801) 432-4900**

UTAH

NATIONAL GUARD

NATIONALGUARD.com • 1-800-GO-GUARD