

SDF Times

Summer 2014

COMMUNICATION

Message from the President

UPCOMING EVENTS

[Annual Conference](#)

[MEMS](#)

STATES NEWS

Approved Awards

[ONLINE STORE](#)

[MEMBERSHIP](#)

Membership Cards

Updated Benefits

SGAUS 30th Anniversary

**Annual General
Conference**

September 11—14, 2014

Anchorage, Alaska

Message from the President, COL Prentice:

Thank you for your continued support of the State Guard Association of the United States. 2014 is a year of progress. We continue to improve our member services through the SGAUS website. More and more members are taking advantage of the ability to order items online this is not only much faster than previous service but more automated. I strongly urge each of you to make sure your member information is updated through the web page and handle your membership renewals in the same manner.

Our communication plan is effective resulting in 23 members from nine states applying for the various programs of the Association (stipend, scholarship, Soldier, NCO and Officer of the Year); more than any previous year. We also had 12 states submit articles for this newsletter — we are glad to see our outreach efforts are working and that you are contributing to the strength of SGAUS!

I hope to see many of you at our Annual Meeting and Conference in Anchorage, Alaska this September. We moved the conference date up to ensure we enjoy Alaska's fall and miss its winter. The DoD OIG has agreed to participate in our conference; we are working out the logistics and details will follow. BG(PR) Carlos Martinez represented SGAUS at the State Adjutant General's Conference and personally hand delivered our Annual Conference invitation to General Grass, Chief, National Guard Bureau; we are hopeful he will attend. BG(SC) Tom Mullikin also attended the State Adjutant's General Conference. BG Mullikin assumed command of the South Carolina State Guard on 21 June. This is the first time two SDF State Commanders attended the Adjutant Generals conference.

The future of SDF is all our responsibility. Credibility begins in our respective States. Not all SDF's are the same and contribute to the effort in their states in different ways as needed. We all understand that our objective is to complement and complete; not compete with the National Guard. With this in mind, we can only add value to our Military Departments and continue our proud history of selfless service. It is an honor to serve alongside you and thank you for all you do to help make a difference as SDF soldiers and members of SGAUS. See you at the Annual Conference in September.

Walter Prentice

Walter Prentice, President
State Guard Association of the United States

SGAUS Association Office

36 Thorn Oak, Suite 200 Dove Canyon, CA 92679

www.sgaus.org • (949) 888-5792 • info@sgaus.org

Office of Inspector General

Special Plan and Operations Report

Retrieved from dodig.mil

04-30-2014

Joint Warfighting and Readiness

[Evaluation of Department of Defense Interaction with State Defense Forces](#) (Project No. D2010-DIPOE3-0156.000)

[Errata Memo](#) (201KB)

DODIG-2014-065

Who Should Read This Report

Representatives from the Under Secretary of Defense for Policy; Assistant Secretary of Defense for Homeland Defense and America's Security Affairs; Chief, National Guard Bureau; and Commander, United States Northern Command should read this report.

What We Recommend

A. The Under Secretary of Defense for Policy, in coordination with the Office of General Counsel, clarify the position of the Department and characterize the level of coordination and interaction between the DoD Components and State Defense Forces permissible by statute.

B. Chief, National Guard Bureau, modify National Guard Bureau Regulation 10-4, "Organization and Functions: National Guard Interaction with State Defense Forces," to state that State Defense Forces be considered as any other State agency with respect to State Defense Forces preparation for and participation in Federal responses, and the related use of Federal equipment, excepting the specific restrictions of section 109(d), title 32, United States Code.

Synopsis

Authorization for states to maintain State Defense Forces (SDF) are outlined in section 109, title 32, United States Code (32 U.S.C. § 109 [2013]). They are probably the least well-known military element operating in the U.S. Initially established by Congress in the early 20th century^[1] and authorized in their current form in 1955,^[2] there were active SDF in 22 states and Puerto Rico, as of March 2014. These forces had an estimated aggregate membership of about 14,000^[3] and performed missions ranging from ceremonial guards during state events to assisting first-responders during state emergencies.

The purpose of this assessment was to review the effectiveness of DoD interaction with SDF. We found that the status of SDF varied among the states choosing to establish them, and the interaction between DoD and the 23 SDF was not properly defined. Improved DoD/SDF cooperation and interaction was impeded by two critical aspects.

Improper and overly restrictive implementation of the statute establishing SDF nearly prohibited DoD interaction with or support of those forces.^[4] A correct interpretation of the language differentiates voluntary, state-maintained "other troops" from the dual-function National Guard. Accordingly, as state organizations, SDF would not be eligible for Federal benefits, such as pensions and access to the Federal military healthcare system.

MEMS Update

MEMS Academy.

- [Click here](#) for the updated MEMS Academy application!
- If you have any questions, please reach out to your State and Regional Directors.

However, this prohibition did not prohibit DoD from sharing with SDF any equipment or other resources acquired with Federal funds providing it furthers DoD missions.

The Office of the Secretary of Defense and DoD agencies lacked policy outlining the sharing and loaning of DoD equipment or other guidance governing DoD interaction with SDF. The only current policies directly addressing SDF was National Guard Regulation 10-4, "Organization and Functions: National Guard Interactions with State Defense Forces," November 2, 2011, applicable only to the National Guard, and Army Regulation 670-1, "Wear and Appearance of Army Uniforms and Insignia," February 3, 2005, Rapid Action Revision (RAR), issue date May 11, 2012. Recent changes to policy controlling combined disaster response of DoD, the National Guard, and other state actors did not include discussion of SDF.

Recommendations, Management Comments, and Our Response

Recommendation A

Under Secretary of Defense for Policy, in coordination with the Department of Defense Office of General Counsel, clarify the position of the Department with regard to what efforts are legally permissible for coordination and interaction between DoD organizations and State Defense Forces, and if permitted, characterize the nature of the coordination and interaction.

Office of the Under Secretary of Defense for Policy

The Under Secretary of Defense for Policy non-concurred with our recommendation, stating that "a consistent definition of the permissible use of DoD resources for SDFs is prescribed in 31 U.S.C. §1301(a), which provides: 'Appropriations shall be applied only to the objects for which the appropriations were made except as otherwise provided by law.'"

To view the complete report, [please click here](#).

STATE GUARD ASSOCIATION
OF THE UNITED STATES

SGAUS 30th Anniversary

Annual General Conference

September 11—14, 2014

Millennium Alaskan Hotel

Anchorage, Alaska

CONFERENCE AGENDA:

Registration & Hotel Reservations must be received by 11 August 2014

[Click here for your registration!](#)

Time Thursday , 11 September 2014

1200	Opening of the Conference
1200-2000	Registration
1700-1900	Executive Committee Meeting Update to Conference Agenda Future Publications External Financial Audit Executive Session (Legal/Financial/Management Update)
1900-2000	Reception

Friday, 12 September 2014

0630-0730	Breakfast
0800-1200	Registration
0800-1200	Annual Board Meetings Reports: Foundation Awards Governmental Affairs & Nominations Chaplain Command Sergeant Major Education/ MEMS Journal Member Benefits Membership Midyear/ Annual Meeting Scholarship/ Stipend/ Soldier of the Year Program Standards Annual Audit Inspector General By-Laws, Resolution & Staff Judge Advocate Treasurer Historian Chapters, Administration <u>Old Business:</u> Changes to Midyear and Annual Meeting locations Location of SGAUS Chaplain Training <u>New Business:</u> Adoption of the 2015 Budget

Time Friday , 12 September 2014

0800-1200	By-Law Changes Funding of the SGAUS Conventions MEMS Badge/ Award MEMS Commandant Leadership Award Other Resolutions to be published Ex. Bd. Mtg. President's Comments
1200-1300	Lunch served Welcome by Mayor Dan Sullivan, Speaker Major General Thomas Katkus
1300-1600	Best Practices
1300-1315	Best Practice MAJ Edward Hubner (MD): Engineering
1315-1330	Best Practice LTC John James (AK): JOC Integration
1330-1345	Best Practice LTC Chago Santiago (TN): MRP Packages
1345-1400	Best Practice IN
1400-1415	Best Practice VA
1415-1430	Best Practice SC
1430-1445	<u>Break</u>
1445-1500	Best Practice TX
1515-1530	Best Practice PR
1530-1545	Best Practice CA
1545-1600	Best Practice OR
1600-1615	Best Practice WA
1600-1700	Prepare to leave from Hotel
1730	Leave Millennium for Alaska Native Heritage Center
1730-1830	Arrive at the Alaska Native Heritage Center
1900	Dinner catered at ANHC
1930-2000	Native Dancers

STATE GUARD ASSOCIATION
OF THE UNITED STATES

SGAUS 30th Anniversary
Annual General Conference
September 11—14, 2014
Millennium Alaskan Hotel
Anchorage, Alaska

CONFERENCE AGENDA—Continued:
Registration & Hotel Reservations must be received by 11 August 2014
[Click here for your registration!](#)

Time	Friday , 12 September 2014
2000-2100	Finish dinner and have Speakers and Presentations
2100-2145	Leave to return to Millennium Hotel
	Saturday, 13 September 2014
0630-0730	Breakfast served
0700-0800	Religious Services Chaplain: CH (COL) Fredrick Glazier
0800-1200	Registration
0900-1200	Main Conference/Guest Speakers
0900-0930	Conference Call to Order Pledge of Allegiance Prayer of Invocation Theme Presentation
0930-0945	Introduction of Guest Speakers Welcoming Comments
0945-1030	Guest Speaker: Robert Forgit, Alaska Area Office, Department of Homeland Security, Federal Emergency Management Agency
1030-1100	<u>Break</u>
1100-1145	Guest Speaker: John Madden, Director, Division of Homeland Security and Emergency Management
1145-1200	<u>Break</u>
1200-1300	Lunch served
1300-1610	<u>Breakout Sessions</u>
1300-1400	Session 1 Education (MEMS)

Time	Saturday, 13 September 2014
1300-1400	Session 1 JAG Turnigan Room
1405-1505	Session 2 CSM/SGM/Enlisted
1405-1505	Session 2 Medical
1510-1610	Session 3 Chaplain (CH Glazier)
1510-1610	Session 3 Engineering (MAJ Hubner)
1610	Break to prepare for Banquet
1800-2200	Formal Banquet Dinner/Installation of Officers Call to Order Posting of Colors Pledge of Allegiance Prayer of Invocation Welcome Comments, Introduction of Guest Speaker-BG Roger Hull (AK) Dinner served Guest Speaker- Sean Parnell, Governor, Alaska Farewell Remarks Presentation of Award to President Installation of New President Presentation of Award to New President Installation of New Officers and Bd. Members Remarks from New President Presentation of Resolution to Hotel and Host Committee Benediction
	Sunday, 14 September 2014
0630-0730	Breakfast served
0800-1030	Board of Directors Appointment of Non-Elected / Non-Board of Directors Positions Appointment of Special Projects Committee Executive Session (Legal/Financial/ Management/Leadership Update)
1100	Close of the Conference

2014 Award Recipients

SGAUS 30th Anniversary

Annual General Conference

September 11—14, 2014

Millennium Alaskan Hotel—Anchorage, Alaska

Award Recipients:

Soldier of the Year: Alaska

Taylor Cosper (CPL)

NCO of the Year: Alaska

Helga Polsey (SFC)

Officer of the Year: Tennessee

Thomas Basham (WO1)

Stipend Recipients:

Michigan

Susan Sanderson (SPC)

Maryland

Georgianne Mitchell (SSG)

Puerto Rico

Gelabel Monserrate (LTC)

South Carolina

Richard Leonard (CPL)

Tennessee

Wanda Bellow (CW3)

Texas

Carl Mathews (SPC)

2014 Award Recipients

SGAUS 30th Anniversary

Annual General Conference

September 11—14, 2014

Millennium Alaskan Hotel—Anchorage, Alaska

Scholarship Recipients:

California

Machaela Orton

Maryland

McCall Behringer

Maryland

Paul Hubner

Ohio

Deano McNeil

Puerto Rico

Laura Gomez

Tennessee

Chantelle Peveto

Tennessee

Bradford Rosenquist

Texas

Ryan Boerner

Texas

Griffin Lydahl

Alaska State Defense Force

STATE GUARD ASSOCIATION
OF THE UNITED STATES

State Guard Association of the United States Recognizes the Alaska State Defense Force

Group Shot. Leaders of the State Guard Association of the United States pose at the SGAUS annual conference in Charleston, S.C., in October. The 2014 annual conference is scheduled to take place in Anchorage. Photo: Courtesy ASDF

By Brigadier General Roger E. Holl, Alaska State Defense Force

ANCHORAGE, Alaska ... The State Guard Association of the United States supports state defense forces and state guards throughout the United States and Puerto Rico through training. Approximately 15,000 Americans serve in their state defense forces throughout the United States and its territories. These citizen Soldiers serve their state military departments in time of disasters and other state emergencies. State defense forces augment their National Guards and train year around to be prepared.

The State Guard Association of the United States assists state guards in training to augment and complement the missions of the National Guard in the United States. The SGAUS military emergency management specialist training is a course of study to teach state defense forces how to work

within the Incident Command System.

Now, new schools are being created by SGAUS including a chaplain's school, noncommissioned officer schools and an officer training school. A new engineering school is being developed by SGAUS for state defense forces to provide engineering as a mission capability.

*The State Guard Association
of the United States
supports state defense forces
and state guards throughout
the United States and
Puerto Rico through training.*

At the October 2013 annual conference of SGAUS in Charleston, S.C., SGAUS awarded the Alaska State Defense Force the Meritorious Unit Citation for its augmentation of the National Guard in Operation Arctic Care. Alaska was the only state to receive this national award. The Alaska State Defense Force was also awarded the SGAUS Medal of Merit for initiating and planning the Chaplain's School held in Alaska in June 2013. As a result of this latter effort, two more chaplain's schools are being funded in other states by the nonprofit SGAUS Foundation.

SGAUS has also announced that the next SGAUS Annual Conference will be held in Anchorage, Alaska, Sept. 11-14, 2014. This conference will bring officers and enlisted personnel from Alaska and other states to share their best practices. ■

The Alaska State Defense Force at the Alaska Medical Station

By BG Roger E. Holl

The Alaska State Defense Force undertook many missions in support of the National Guard during Vigilant Guard 2014. The exercise was designed to prepare for another magnitude 9.2 earthquake like the earthquake that hit Alaska in 1964. The ASDF served in many roles in the exercise, from serving the Joint Operations Center, joint staging and reception of troops from other states, communications, providing medical personnel, as well as engineering for damage assessment and debris removal. The ASDF has been focusing on training and force development that responds to critical missions needed by the State of Alaska in the event of a disaster.

As part of the exercise, the Alaskan Medical Station was set up at the Palmer Fairgrounds to treat victims of the earthquake. The Alaska State Defense Force was able to augment those many volunteers in several ways. First, the ASDF worked initially with inventory of the hospital. Traffic control was provided by the ASDF. The ASDF also provided an ASDF physician and an Emergency Medical Technician. Further, the ASDF provided chaplaincy services to the hospital.

The ASDF provides an opportunity for those with prior military service or those who wish to serve the people of Alaska with their skills, when Alaskans need help the most. To read more about the ASDF serving the community [click here](#) to view Warriors, Spring 2014 Quarterly Magazine for the Alaska Department of Military and Veterans Affairs.

Civil Affairs Branch and the State Defense Forces

By COL (CA) Andre N. Coulombe

During the long wars in Iraq and Afghanistan the active military services grew to understand the great value of Civil Affairs. Civil Affairs is that branch of the Army that is the proponent for civil support and civil military operations (CMO). The Army Civil Affairs branch (CA) offers State Defense Forces a template to develop units modeled on those of the Army. The manuals, skills, tasks and subtasks for training are already published. The doctrines with modification should make it a primary SDF Military Occupational Specialty (MOS). The Field manual 3-57 CIVIL AFFAIRS OPERATIONS briefs the mission as follows.

The mission of CA forces is to mitigate or defeat threats to civil society and conduct responsibilities normally performed by civil governments across the range of military operations by engaging and influencing the civil populace and authorities through the planning and conducting of CAO, or to enable CMO, to shape the civil environment and set the conditions for military operations. CA forces plan, prepare for, execute, assess, and transition CAO at all levels of war. Joint Publication (JP) 3-57, Civil-Military Operations, states Civil Affairs forces are designated Active and Reserve Component forces and units organized, trained, and equipped specifically to conduct civil affairs operations and to support civil-military operations. As defined, CA refers to the force structure—Soldiers, teams, staff personnel, and units. CA forces conduct CAO supported by other forces. CAO support the JFC's CMO intent and are synchronized with the supported commander's operational concept.

For SDF organizations to remain relevant in the post-war reality we need to operate in the operational spectrum in support to the mission of the National Guard. The mobilization support missions are going away. The National Guard's primary State mission is Defense Support to Civil Authority (DSCA). In fact this is the Guard's primary argument in the budget battles with the active component and the Army Reserve. It's important to understand that all military organizations play a role in DSCA. There is no Civil Support branch or CMO MOS. These are functions that all units including the Guard train for to some extent. The CA Branch however and CA Units are the Army's executive agent for these activities, the soldiers that train and units that conduct them. This is a critical point. The National Guard has no Civil Affairs units. These are all in the US Army Reserve. If the National Guard is itself to remain relevant in the coming drawdown it must become "duty experts" on the topic and function. This is possible with SDF soldiers and units trained in Civil Affairs. DSCA is an essential mission best suited to local National Guard assisted by SDF CA units.

New York and Texas have CA units. CA units are the bridge between the local community and the National Guard during DSCA operations. Civil disturbance and natural disaster will bring a call for the Guard. They will require battle space management, liaison with local communities and integration with local emergency management, fire and police services. CA doctrine addresses these requirements with a Civil Military Operations Center (CMOC). The CMOC was proven as a key component of emergency management during Hurricane Katrina. CA units contain conventional companies, battalions, brigades and commands. However these formations are designed to deploy task organized teams and individuals to support the overall scheme of manoeuvre.

State Defense Forces leadership need to start thinking in terms of market share. The Civil Affairs branch offers us the opportunity to become that "duty expert" where our Guard counterparts are not. Our support to the Guard using off the shelf training guides and doctrine will make SDFs relevant within the DSCA mission.

Georgia SDF Soldiers Earn the Georgia Commendation Medal

By SSG Ted Burzynski

March 1, 2014, Georgia Public Safety Training Center (GPSTC), Forsyth, GA – Members of the Georgia State Defense Force assigned to Task Force Decatur during Operation Patriot Snowball III in Atlanta, Ga February 10-16, 2014 were awarded the Georgia Commendation Medal by LTC Jonathan Adams, Commanding Officer of the 170th MP Battalion, Georgia Army National Guard for “responding to the call of the Governor of Georgia and rendering aid, assistance and support resulting in the saving of property and reduction of damages or suffering during Operation Patriot Snowball III.”

Task Force Decatur consisted of soldiers from the Georgia National Guard’s 170th Military Police Battalion and both the 1st and 5th Brigades of the Georgia State Defense Force. GSDF soldiers worked alongside the Georgia National Guard Soldiers performing the same tasks and in some cases provided skill sets to the operation that at the time were unavailable from any other source. These skills included: IT, Communications, Administration, Medical. In addition, plain ole’ rough and tough boots on the ground provided a necessary resource that led to success.

The GSDF Command team onsite consisted of 2LT Anazon Cordiero, SSG Earl Simmons and SFC Jay Tavares, all of whose professionalism and outstanding work ethic made the mission a stunning success. Staff positions in the TOC were augmented by many GSDF troops throughout the mission. Most notably SSG Amber Kimble and SSG Ted Burzynski working as a team kept the PERSTAT updated around the clock in real time maintaining constant accountability of GSDF troops in the field.

During the bulk of the mission GSDF EMR’s SSG Dennis Bell and CPL Ricardo Tapia were the only available trained medical personnel onsite at Decatur. Between the two of them worked around the clock supporting the mission with very little rest. Toward the very end of the mission support from other EMRs and the 132nd Medical Battalion were able to come in and provide much needed relief for the beleaguered EMRs.

IT and communications in the TOC were given a huge boost from GSDF soldiers PFC Kerry Hatcher, CPL Howard Seay and SGT Jonathan Hagler, who all worked around the clock maintaining and updating the operational status of the mission to both the SOC and JOC as well as continued uninterrupted communication to the troops in the field. PFC Hatcher was able to create real-time maps showing troop movements, fueling stations, warming stations in addition to secondary operational sites which proved invaluable to the Task Force Battle Captain in planning operations and tracking personnel locations.

The GSDF soldiers who received the Georgia Commendation Medal were recognized by the Task Force Decatur commander LTC Adams as an invaluable asset to the success of the mission as a force-multiplier to the mission. These soldiers were onsite and operational immediately upon being called up and

worked endless shifts day and night throughout the week until the mission accomplished.

In addition to utilizing their skill sets onsite during the mission every one of the troops recognized served as assistant drivers in tactical operations in the Atlanta area whenever they were needed.

The soldiers who received the Georgia Commendation Medal are as follows: 2LT Cordiero, SSG Simmons, SGT Booth, PVT Goins, SGT Vicknair, CPL Willis, SGT Morely, SSG Farmer, SSG Corrozza, PVT Long, SGT Hagler, SFC Tavares and SGT Kestle, SSG Bell, PFC Bowen, SSG Burzynski, SSG Kimble, CPT Lankford, LTC Chavis, LTC Moore, CPL Seay, CPL Wiggs, PFC Hatcher, SSG Stansell, CPL Tapia and SSG Bradley.

It should be noted and recognized that many other GSDF soldiers served on Operation Patriot Snowball III throughout the State of Georgia proving that the GSDF is a valuable asset to the State of Georgia during a time of crisis and living up to the motto – *Parati Servire* “Ready to Serve”.

Georgia SDF

Graduates First Class of 2014

By WO1 Raymond Clunie

Georgia State Defense Force, Marietta, GA— For those who make it, it's a wonderful feeling of accomplishment and personal achievement to graduate from the 76th Schools Initial Entry Training program.

This first IET class for 2014 Alpha Company yielded 13 graduates who proudly marched in to place as over 70 family and GSDF members looked on in support. Captain Thompson assisted by Corporal Dallas handed out certificates to each graduate, and then welcomed the group to the ranks of the State Defense Force.

After the formal ceremonies, the group retreated to the classroom for awards, refreshments and a meet and greet. The Georgia State Defense Force proudly trains personnel and support the Georgia National Guard by providing troops that are ready to serve in areas of our Mission Essential Task List.

SGAUS Online Store

[Click here](#)

SGAUS merchandise

MEMS

Awards

Maryland Adjutant General to Address MDDF at 2014 Annual Muster

By MAJ Stephen Rice

On May 3, 2014 the MDDF held its Annual Muster at the Pikesville Military Reservation. The keynote speaker for this year's muster was Maj. Gen. James A. Adkins, the adjutant general of Maryland.

Maj. Gen. Adkins is the 28th adjutant general of Maryland and has served in that role since 2008. As Maryland's adjutant general, he manages the operations of the Maryland Military Department (MILDEP) which includes the Maryland Army National Guard (MDARNG), the Maryland Air National Guard (MDANG), the Maryland Emergency Management Agency (MEMA) and the MDDF. Maj. Gen. Adkins also serves as a senior advisor to the governor while overseeing a state department of more than 7,200 military and civilian personnel.

Maj. Gen. Adkins' military career includes more than 30 years of service in both the enlisted and officer ranks. He has served in various staff assignments and at almost every level of command. His distinguished service includes assignments in intelligence, infantry and cavalry units in the United States and overseas. Some of his many military decorations include the Legion of Merit, the Maryland Distinguished Service Cross and the Order of the White Cross from the Republic of Estonia.

BG (MDDF) Brian R. Kelm, the commanding general of the MDDF shared that, "It is always an honor for the MDDF to host Gen. Adkins at our annual muster. His leadership and career of selfless service is an inspiration to our state soldiers. He will surely thank us for the volunteer work that we do but we also appreciate his stewardship and professional example."

Maryland Society of Professional Engineers Award Named for MDDF Colonel

By MAJ Stephen Rice

The Maryland Society of Professional Engineers (MDSPE) recently established the David Thaler Leadership Award in honor of COL (MDDF) David S. Thaler of the Maryland Defense Force. This prestigious award will be presented to professional engineers who exemplify the leadership and ideals of COL (MDDF) Thaler. This new honor will be given "only in very special instances where an individual whose leadership within the engineering community has been transformational and who has mobilized and unified people, organizations, or causes that improve the engineering profession" according to a MDSPE statement.

COL (MDDF) David S. Thaler previously served within the 121st Engineering Regiment and currently serves as executive advisor to BG (MDDF) Brian R. Kelm, the commanding general of the MDDF. A civil engineer by profession, COL (MDDF) Thaler is the president and managing principal of D.S. Thaler & Associates, Inc. a Baltimore based civil and environmental engineering firm. He also serves as a lecturer on land use policy as a visiting scholar at the University of Baltimore School of Law. In addition, COL (MDDF) Thaler serves as a fellow with the American Society of Civil Engineers and the National Society of Professional Engineers.

BG (MDDF) Brian R. Kelm shared that "We are extremely proud of COL (MDDF) Thaler and this special recognition he has received. He serves as a wonderful example of the depth and breadth of professional expertise that exists within the MDDF. Given the talent within our ranks, we remain positioned to fulfill our mission and support the State of Maryland when called."

To read about **Rabbi Chesky Tenenbaum**, [click here](#) for the Baltimore Jewish Times..... "Chaplain, Major, Rabbi"

11 August 2014

DEADLINE FOR REGISTRATION!

Annual Conference

Anchorage, Alaska

Don't miss the DoD OIG

at the SGAUS

Annual General Conference

September 11th—14th

Improved Member Services!

Paper Applications are a Thing of the Past—

All membership (New and Renewals, Chapter and Individual) can be processed online through the SGAUS website. All current members may also print their SGAUS Membership Card from the SGAUS website. Each member is assigned a login and password when a renewal or new membership application is processed online.

To print your SGAUS Membership Card, go to Member Services, click on "Update Your Info", enter your e-mail address on file, enter your password and print your Membership Card — it is that simple!

To retrieve your password, click on "Forgot my password" and your password will be e-mailed to your e-mail address on file. Your login ID is the e-mail address you used on your online application and/or renewal. If you do not know your login ID and/or password you may e-mail info@sgaus.org for your login information.

The MDDF Band Pays Tribute to 60 Years of Baseball in Baltimore

By: Captain Rick Barnes

Step right up. Get your popcorn, peanuts and crackerjack. The big game is about to start! Well, actually, the big concert about the big game was about to start. On Sunday, May 4th, the Maryland Defense Force (MDDF) Band performed an afternoon concert of music honoring America's great pastime – baseball! The band was led by its founding commander, Lt. Col. (MDDF) Jari Villanueva, who is an avid baseball fan himself.

After performing our *National Anthem* to start the program, the MDDF Band played a sprightly march by the Finnish composer Timo Forsström entitled *Castle Park* and the *Festival Overture on the American National Air* by Dudley Buck. The themes contained in this complex overture for wind band were taken from *The Star Spangled Banner* as we celebrate the 200th anniversary of its composition by Francis Scott Key this year.

At the Dundalk United Methodist Church, the MDDF Band then celebrated 60 years of baseball in Baltimore. Almost all of the music performed by the band was centered on the theme of baseball. The band played such memorable selections as *Take Me out to the Ballgame*. America's "March King," John Philip Sousa, wrote a march dedicated to baseball entitled, *The National Game*, which the band performed with great precision. "Guest musician" Master Sgt. (retired) Jan Holland, formerly with The U.S. Army Field Band at Fort Meade, MD, assisted the MDDF Band by performing the harp as the band played themes from the baseball movie, *The Natural*. Lt. Col. (MDDF) Villanueva, a noted music historian in his own right, unearthed a march dedicated to the early days of Baltimore's baseball team entitled, *Our Orioles*. This march was written at a time when baseball "fans" were referred to as baseball "cranks."

Music from the Band's woodwind ensemble delighted the audience as they brought the feeling of summer to the concert with a medley of *Gay Nineties* favorites by Bill Holcombe. The performance by this quintet of woodwind players included several well-known melodies including: *A Bicycle Built for Two*, *The Sidewalks of New York*, *In the Good Old Summertime* and *the Band Played On*. The highlight of the afternoon, however, was the narration of the dramatic essay *Casey at the Bat*, which was presented by Brig. Gen. (MDDF) Brian R. Kelm, the commanding general of the Maryland Defense Force, accompanied by the band.

LT COL (MDDF) Jari Villanueva, founding commander of the MDDF Band

(MDDF) Kelm's enthusiastic interpretation of this perennial favorite definitely knocked this one "out of the park!" The concert ended with a stirring rendition of Irving Berlin's *God Bless America* and the Maryland Defense Force's state service song, *Maryland, My Maryland*.

Widely known as "Maryland's Musical Ambassadors," the MDDF Band is a ceremonial unit of the Maryland Defense Force. Members of the band include retired and former members of our nation's military service bands, music educators and students from all over the state. The band provides musical and ceremonial support to the Maryland Military Department and the State of Maryland. There are 22 states (plus the commonwealth of Puerto Rico) that have State Defense Forces to provide additional uniformed volunteer support to the National Guard. Of that number, Maryland is only one of two states to have a State Defense Force band.

The summer schedule of the MDDF Band for this year includes a concert at the amphitheater of Hagerstown Community College on Sunday, June 22nd at 6:15 p.m., participation in the Independence Day parade on the Fourth of July at 3:00 p.m. in Catonsville, a concert at the Lurman Woodland Theater in Catonsville on Saturday, July 19th at 6:30 p.m. and a concert at the Chesapeake Arts Center in Brooklyn Park on Saturday, September 22 at 7:30 p.m. All MDDF Band concerts are free and open to the public. For more information about the band's performances, contact the MDDF Band's Public Affairs Officer, Capt. (MDDF) Rick Barnes, at rbarnes@mddf.us

BG (MDDF) Brian Kelm, Commanding General of the MDDF

Puerto Rico State Guard on the Road Supporting Our Community

By LTC Gelabel Monserrate

As a tradition, Puerto Rico State Guard keeps supporting and helping citizens throughout the Island! This time the response went to the west side of Puerto Rico, Mr. Luis Cruz a 79 year old Veteran and resident of Cabo Rojo requested financial assistance through the City Hall office to Honorable Roberto Ramirez Major of the City of Cabo Rojo. Mr. Cruz's residence was really deteriorating and falling apart. The message was sent to BG Juan J Medina Lamela, Ajudant General of Puerto Rico, and BG Carlos M. Martinez, Commander of Puerto Rico State Guard. BG Martinez activated the Engineers Support Group 500 to take care of this project. The construction of Mr. Cruz's residence began in February 2014 and ended during the first week of May. A very emotional Mr. Luis Cruz received the keys and the title to his new home on May 9, 2014, "I would like to thank the Puerto Rico National Guard and the Puerto Rico State Guard for their support." Job well done proves once again the Puerto Rico State Guard is "Second to None!"

From left to right; BG Carlos M Martinez Commander of the Puerto Rico State Guard, Honorable Roberto Ramirez Major of Cabo Rojo City, Mr. Luis Cruz Owner of new residence, Honorable Carlos Bianchi Anglero Representative of District 20 and BG Juan J Medina Lamela Ajudant General of Puerto Rico

500 Engineering Support Group crew with Mr. Luis Cruz, Major of Cabo Rojo City Roberto Ramirez, BG Juan J Medina Lamela and BG Carlos Martinez

Community Health Clinics

By LTC Gelabel Monserrate

Puerto Rico State Guard Medical Support Group has been offering Health Clinics throughout the Island of Puerto Rico in different Municipalities. This program is an initiative of Puerto Rico's first Lady Wilma Pastrana. The Medical Support Group has a full Medical Staff including; Internists, Dentists, Psiquiatis, Psychologies and many others. The main purpose of these clinics is the prevention of possible disease and the early prevention of any existing ones. The Medical Group will continue to offer clinics in each and every City of Puerto Rico.

Standing in the background from left to right; BG Juan J Medina Lamela Aju-dant General of Puerto Rico National Guard, BG Carlos M Martinez Com-mander of Puerto Rico State Guard and Col Armando Wiscovich MD Puerto Rico State Guard Surgeon

Puerto Rico State Guard Medical Command Group team, Commander Col Jorge Motta (tallest in the center)

August 11th

Last day to book your hotel

&

Register for the Annual Conference!

Don't miss the DoD OIG
at our Annual General Conference
in
Anchorage, Alaska!

National Events

SGAUS
30th Anniversary
Annual General Conference

11-14 September
Anchorage, Alaska

**BG Thomas Mullikin of Camden
Assumes Command of the South Carolina State Guard
in Change of Command Ceremony**

Contact: LTC Scott Malyerck

Brig. Gen. Thomas S. Mullikin assumed command of the S.C. State Guard on Saturday, June 21, 2014 during a change of command ceremony at the Olympia Armory in Columbia, SC. The Adjutant General of the State of South Carolina, Maj. Gen. Robert E. Livingston, Jr. presided over the ceremony which saw the command pass from Maj. Gen. Richard Eckstrom to Mullikin. "I am honored to be a part of this historic and honorable branch of our state's military department. I also look forward to bringing the State Guard's Hurricane Hike back to Camden on September 20th as we continue to prepared and train for any disaster that may strike our state", said Mullikin.

[SGAUS Annual General Conference](#)

September 11th—14th

Anchorage, Alaska

State Guard Units Set to Support Remote Area Medical Event

Retrieved <http://www.tnmilitary.org/stateguard.html>

Units of the Tennessee State Guard provide security, traffic control, and logistical support to Remote Area Medical whose mission is to provide free medical, vision, and dentistry services to needy Tennesseans. In 2013-2014, the TNSG supported 9 RAM missions, serving 7,200 citizens. The average number of patients seen at each mission is 800. The services provided and numbers of patients are: Mammograms...216; Vision...3,051 with 2,592 pairs of eye glasses given; Dentistry...4,194. The value of the free RAM services is estimated at \$2,650,365. Tennessee State Guard units are on hand continuously beginning Friday evening through the completion of the event on Sunday.

According to BG Kenneth Takasaki, the commanding general of the TNSG, "The Tennessee State Guard regularly provides these services to RAM. It gives us an opportunity to refresh our skills in managing traffic flow and providing security and medical monitoring services to the patients awaiting treatment from the RAM volunteers. It is another opportunity to partner with a great organization such as Remote Area Medical and help fellow Tennesseans."

As an element of the Tennessee Military Department, the all-volunteer Tennessee State Guard works alongside the Army National Guard, the Air Guard, and the Tennessee Emergency Management Agency. All train to provide support for recovery operations from natural or man-made disasters within the boundaries of the state. The State Guard differs from the Army National Guard in its freedom from any federal requirement. It operates exclusively inside the State of Tennessee, and State Guard personnel and local law enforcement units will be the only uniformed presence during the RAM event.

Tennessee State Guard Supports Exercise CAPSTONE 2014

Retrieved <http://www.tnmilitary.org/stateguard.html>

KNOXVILLE –Elements of the Tennessee State Guard participated in the weeklong exercise called CAPSTONE 2014. The exercise was based on a 7.8 scale earthquake centered in the New Madrid Seismic Zone along the Mississippi River near Tennessee’s western boundary, and was designed to test emergency management agency response in the event of a disaster on a major scale.

A key element of the exercise was to demonstrate the ability of the Tennessee National Guard, Air Guard, Tennessee Emergency Management Agency, and

the Tennessee State Guard to integrate their capabilities in communications and reconnaissance in the aftermath of such an earthquake. The use of the State Guard’s high frequency radio communications network to transmit and receive both digital and voice message traffic showed that the Tennessee State Guard can be seamlessly incorporated with the emergency management agencies across the state to provide information up and down the chain of command.

Senior officers of the Tennessee State Guard, including the commanding general, Brigadier General Kenneth Takasaki, and Lieutenant Colonel Chago Santiago, the operational control officer for CAPSTONE, traveled by National Guard helicopter from the Nashville headquarters to an operational site at the Mt. Carmel Army Reserved Center near Kingsport, Tennessee. It marked the first time that State Guard personnel had been invited to travel with senior National Guard and Tennessee Air Guard officers.

SUPPORT—2/2/2

The briefing those senior officers received in Mt. Carmel from local National Guard and Air Guard personnel frequently referred to the planning and capabilities of the Tennessee State

Guard as exemplary and a demonstrable enhancement to the emergency management mission. Members of the Tennessee State Guard contributed to the briefing by outlining various capabilities in communications and reconnaissance at no cost to the state or federal government.

The week-long CAPSTONE exercise is the culmination of nearly eighteen months of planning by exercise coordinators. The planning provides a template for the Tennessee State Guard response actions in the wide variety of natural and man-made disaster scenarios that could impact Tennesseans across the state.

19th Regiment Soldier Carries the Load

By Unknown Author

DALLAS, TEXAS (May 25, 2014) - Sgt. Ken Clayton, a Civil Affairs team leader with the Texas State Guard, was among the top finishers in the Dallas Memorial Day Carry the Load. Sgt. Clayton raised more than \$14,000, placing him among the top five fundraisers. He also completed the entire 20 hours 14 minutes of the course, completing 79 miles carrying a 40lb load.

“I am grateful for all of the donors who supported me. Some are family members who can only afford a small donation but I also have others who gave a lot,” said Clayton. “To me, the \$30 donation means just as much as the much larger ones. I want their support next year but need to earn their respect this year so they will consider continued support.”

Clayton, an avid marathon runner, started his Carry the Load experience at the initial event in 2011 and has raised more funds each year with the help of family and friends and sponsorships of businesses like his employer, Sewell Automotive, that know his dedication to the cause. “For me, going 20 hours was more of a mental challenge - for practice I do a few GORUCK events each year,” said Clayton.

In addition to his own personal efforts, Clayton led a team from the 19th Regiment who together raised more than \$18,000. For his efforts, Sgt. Clayton was awarded a custom made ‘Carry the Load’ guitar which was emblazoned with the U.S. flag. “I am all about building great, successful teams whether

for a WADA mission or a project at work,” said Clayton, “especially when motivated and inspired by teammates.”

Founded in Dallas in 2011 by two former Navy Seals, ‘Carry the Load’ is a non-profit organization formed to restore the true meaning of Memorial Day by connecting Americans to the sacrifices

of our military, law enforcement, firefighters and rescue personnel and their families. It’s a life-changing journey for people as they walk or run as long or as little as they can in the 20-hour period along the route of Dallas’ Katy Trail as the final destination. The 27 day, 2,000 mile national relay which began in West Point, N.Y. on April 29 ended in Dallas 25th-26th. “As a Sgt. in the Texas State Guard, I felt this is the least I can do for those who serve our country and communities in honoring those who keep us safe and

Texas Maritime Regiment Dive Team

Successfully Completes Rigorous Annual Training Evolution

By PO1 Thomas Kelly

The Texas Maritime Regiment (TMAR), a specialized larger Texas State Guard (TXSG) component of the years developed and equipped a full capability Public mental divers recently held a week long training and 2014.

land/sea State Defense Forces (SDF) group within the Texas Military Forces (TMF) has over the past four Safety Search and Recovery Dive Team. TMAR regi- single day JFX evolution at their Annual Training

Over two dozen Regimental dive supervisors, participated in a multi-day training program that included instructor led classroom events, self and group study breakout sessions along with pool and open water exercises led by instructors from the Public Safety Diving Association (PDSA), Profes- sional Association of Dive Instructors (PADI) and assisted by external consultant Mark Phillips, an Emergency Response Div- ing International (ERDI) instructor and owner/operator of the industry forum www.PSDiver.com.

divers, boat operators, and diver trainees/tenders

The capstone of this six day, intense training evolution was a successful, ICS based, multi-agency effort with representa- tives from the Texas Parks and Wildlife Department (TPWD), Lower Colorado River Authority (LCRA), Bastrop County Emergency Operations Center, and Texas Search and Rescue (TEXSAR), in addition to TMAR personnel. The exer- cise was a single day, coordinated search and recovery of a simulated downed air- craft from the shores and depths of the Lower Colorado River Authority (LCRA) controlled Lake Bastrop, Bastrop TX.

TMAR Divers worked with their valued state agency partners, the Texas Parks and Wildlife Dive Team, to calibrate and baseline TMARs new Side Scan Sonar unit on TMAR's Zodiac inflatable raft. When the Bastrop EOC was acti- vated in response to a simulated report of a downed personal aircraft in Lake Bas- trop, the TPWD was on scene to assist TMAR in a wide area search of the alleged crash zone for visible and sunken debris. The dive team conducted witness inter- views, executed a close shore search, located, logged, and marked visible "crash" evidence, and used the information to set up a targeted water zone search area.

Working with TPWD's dive team lead sonar operator, TMAR conducted a search of the inlet, with depths ranging from 10 to 20 feet with zero visibility. The Side Scan Sonar search located one "hot" target at a depth of 12 feet about 50 yards from shore. The dive team conducted a boat deployed tendered diver search of the target area and a bank of aircraft seats was located with "Dummy Bob" still strapped into a seat. Tango Foxtrot - Target Found - was called out - a successful lift bag was de- ployed, and all evidence was returned to shore intact and marked.

TMAR's regimental dive team commander, PO1 Thomas Kelly, noted "Undertaking repetitive and focused training is a hallmark of the TMAR dive team's readiness. Training is held throughout the year, but an intense training environment such as the one undertaken with the simulated plane crash, goes a long way in establishing the credentials necessary to answer the call in times of real emergencies. All of our team members are proud to serve our fellow Texans in times of need."

4th Regiment Pilots the Warrior Leadership Course for Texas State Guard

First WLC Class Graduates Ten Soldiers

By CW2 Janet Schmelzer

FORT WORTH, Texas—The 4th Regiment is the first unit in the Texas State Guard (TXSG) Army Component Command to offer the Warrior Leadership Course (WLC) which is a training program for junior NCOs to learn the fundamentals of leadership, what is expected from an NCO, and how to be a more productive leader. The course was held over two weekends in March and April, 2014, at the Shoreview Armory, Fort Worth, Texas.

CSM Albert Willars, Senior Enlisted Advisor, 4th Regiment, worked with teams of 4th Regiment NCO instructors to develop class materials. The Senior NCO instructor was MSG William Seaman; the primary instructors for Theory—SSG Dennis Burks and SSG Angie Ogle, Land Navigation—SSG Stephen Wilson and SGT Anthony Miller, Physical Fitness Training—SGT Martin Joseph; Communications—SGT Michael Corso and Drill and Ceremony—SSG Stephen Wilson and SSG Dennis Burks. Additional instructors included SFC Richard Schilling, SSG Laura Burks and SGT Mary Wilson. Instructors were chosen based on the following criteria: RBOT instructor qualified, a 50-question exam on leadership, experience in technical training areas and experience performing and teaching those training areas.

The course was developed using established leadership doctrine from ADRP 6-22 Leadership Fundamentals and the FM7-22.7 U. S. Army NCO Guide, and the U. S. Army Sergeant Major Academy for Army War Leadership. These manuals and curriculum were used to identify the key topics that were necessary for the WLC. TXSG ACC Commander BG Jake Betty and ACC Senior Enlisted Advisor Lloyd Schook approved the training plan of the 4th Regiment WLC. This new WLC will replace the Primary Leadership Development Course (online) and will provide hands-on leadership training experience. “The more leadership training that we give to our junior enlisted,” CSM Willars commented, “they will learn what leadership is about, how to treat their soldiers, and how to approach their soldiers.”

The need for a new approach for NCO leadership training examined that the online PLDC provided theory but not hands-on training. Other factors also played a role in revising the leadership training, including travel time and the costs associated with attending a course away from a home station. Instead every regiment has experienced NCO leaders who are readily available and reach regiment can tap into that pool of experience. PFC Tessa Smith, 3rd Battalion, stated that she is “learning to take responsibility as a leader.” She feels very “fortunate to be learning from strong NCOs as to how to develop my own leadership skills.” The objective of the new training was to develop junior NCOs into leaders through hands-on experience. SFC Richard Shilling, 4th Regiment Training and Operations NCO, stated, “There is a big difference between knowing the leadership commands in theory and getting up in front of your soldiers and giving the correct commands.” And, according to PFC Adrian Washburn, 3rd Battalion, “This course allows me to learn leadership techniques and to experience firsthand how to command a squad.”

The first weekend from March 22-23, 2014, focused on the theory and practice of leadership. Subjects covered included history of the NCO, Army Leadership, Army values, the Warrior Ethos, what is expected of a leader, and how to set the example for the troops. This training also focused on functional topics not strategic topics; small team leadership was emphasized. “I am beginning to understand what it takes to be a leader. This is a great class,” commented SPC Colin O’Brien, 3rd Battalion. The second weekend of April 26-27, 2014, was the hands-on training. Soldiers in the WLC were put into leadership positions with the cadre working with them to execute the leadership role. The soldiers exercised giving commands, moving formations around, leading teams during land navigation, manage members of their teams, and how to use team members to the best advantage of the mission. The motto for the WLC was “No mission too great.” At the end of the course junior NCOs graduated from the WLC course on April 27, 2014.

VDF Supports Local Law Enforcement For Winchester Apple Blossom Festival

By Unknown Author

More than 120 members of the Virginia Defense Force (VDF) augmented local law enforcement May 1-3, 2014, to help make sure the Winchester Apple Blossom Festival went smoothly for the thousands of visitors attending the annual event. Members of the VDF operated traffic control points (TCPs) on May 2 and 3 for several parades and races, and VDF personnel also conducted mission command support at a civil military operations center at the Virginia National Guard's Cherry-Besley Readiness Center in Winchester as well as in mobile communication platforms (MCPs) in the city. In addition to providing support for the city, the mission also provided a great training opportunity for the VDF.

Lt. Col. (VA) William Robbins, commander of the VDF's 3rd Regiment and deputy commander for operations for the Apple Blossom Festival support mission, "We are utilizing every VDF communications platform. For the first time, we are using VDF assets exclusively." Robbins explained that every VDF member assigned to a TCP was issued a VHF handheld radio to maintain communications with the mobile command posts, and the MCPs used HF radios to maintain communications with CMOG. They also operated the tactical communication packages that provided wireless internet capabilities. All personnel received training on proper radio procedures used in a real-world mission environment.

The VDF trains to provide various support teams based on the Virginia National Guard civil support "playbook" for missions such as access control, incident management assistance, operations center augmentation and sheltering management. During times of state of active duty, those teams are often deployed to support National Guard units in the field. "This mission gives our personnel the chance to be part of a full-scale operation and see first-hand how it is coordinated and executed," Robbins said. There were also opportunities for training on leadership skills by operating in teams larger than what they might be in during domestic operations spread over the state. Robbins said they approached the mission just like a state active duty mission that begins with notifications, detailed in-processing procedures, pre-mission checks and staff operations.

Member of the all-volunteer Virginia Defense Force operates a traffic control point at the Winchester Apple Blossom Festival May 2, 2014.

Va. Defense Force leaders review the deployment plan for traffic control points at the Winchester Apple Blossom Festival May 2, 2014.

Virginia Defense Force Inaugurates New Basic Officer Leadership Course

By OTC Francis Thompson

In order to ensure an adequate number of trained and capable officers, the VDF has designed a new Basic officer Leadership Course (BOLC). There are currently 14 candidates for commissioning as officers or warrant officers. The BOLC is designed to train qualified candidates in the responsibilities of a second lieutenant in the VDF. All the actions and training elements are focused on building leadership skills, as well as providing a working knowledge of basic military subjects; drill and ceremonies, military writing, emergency preparedness and related FEMA studies. The candidates also work with non-commissioned officers to understand their role in small group leadership.

Time management is a critical skill which must be developed to successfully complete the program. Up to 244 hours of extra duty volunteer time are required for completion of the program. This factor alone means sacrifices in personal time with family, work stress and less leisure time and more time devoted to study. The program is not for everyone and is not easily completed. The national average for successful completion of commissioning programs is less than 50% for officer candidates from the National Guard and State Guards.

The program is organized into three phases. The cadre of OCs is formed as a platoon with an officer candidate leader and sergeant. Roles are rotated so that each candidate gets a least three leadership experiences. In Phase I, the candidates learn drill and ceremonies, Army writing, preparation of AARs, the history of the Virginia Militia, principles of leadership and are assigned readings. In Phase II, the emphasis is increasingly on leadership with presentations, leadership counseling, and a leadership staff ride of the Manassas battlefield, led by COL Mroczkowski, the division historian. There is also FEMA course work, readings and discussions and written reports. In the final phase, there are case studies of Hurricane Sandy, a tour of the VEOC, more FEMA coursework and more readings. In addition to the staff ride, there are field exercises; a Field Leadership Exercise with the VANG OCS was held on 1 through 4 May. There will also be a State Managed Shelter exercise held at George Mason University in August, and candidates will participate at the Fall FTX. Currently in planning are a rope course and a map reading and land navigation course.

The program begins in the spring of each year, and the successful graduates are commissioned the next year. To be accepted in the program the candidates must complete the BOLC application, which is on the www.VDFtraining.org website. The application must include the regimental commander's endorsement. The applications then appear before a selection board to determine if the applicants are fully qualified. All candidates must have completed their initial VDF training and all FEMA IS courses necessary for state active duty. Those selected by the board then appear before the commanding General for final selection as an officer candidate.

WSG Activated for Landslide Disaster

By LTC George H. Heart, Ret.

After Washington's Lieutenant Governor Brad Owen declared a state of emergency on the evening of 22 March 2014, the Adjutant General of Washington, Major General Bret D. Daugherty, activated elements of the Army, Air and State Guard to assist the over 600 emergency personnel involved in the search, rescue, and recovery efforts following the devastating landslide on State Route 350 east of the city of Arlington, that killed over 40 people and injured many more. Washington State Guard (WSG) soldiers were mobilized for paid State Active Duty during a five week period as part of the Washington Military Department's response to disaster.

WSG soldiers served as Liaison Officers (LNO) for the Washington National Guard (WNG) Joint Operations Center (JOC) and the Washington State Emergency Operations Center (EOC), at Camp Murray, WA. A WSG LNO also served at the Snohomish County Emergency Operations Center near the landslide disaster area, providing critical and specialized liaison among the local Native American tribes, FEMA, the State EOC, the WNG JOC, and the Snohomish County response efforts. At the State EOC, WSG LNOs manned the Emergency Support Function 20 (Defense Support for Civil Authorities) section, communicating, coordinating and tracking mission requests to the WNG JOC. WSG LNOs vetted mission requests, submitted by various Incident Command Posts, Federal and State Agencies and local tribal governments as well as Non-Governmental Organizations (NGO's) for the WNG JOC. WSG LNO duties also included communication and coordination with State and County EOC Staff Sections and other ESF's. During the mobilization phase WSG LNOs worked to enhance incident situational awareness, contributed to the response's common operating picture (COP), and assisted in ensuring the efficient WNG identification, securing, allocation, and use of resources critical to the response operations. WSG 1st IN Brigade CSM Avi Dunn, who was activated as a LNO at the State EOC, remarked: "For all the hard work and training over the years, the payback was that we were able to contribute to our State, the Army and Air National Guard and the communities affected by the disaster."

A special LNO from the WSG was assigned to the Snohomish County EOC to liaise between the various federal, state and local emergency response agencies and several Native American Nations affected by the massive landslide. WO1 Bill Elliot, a member of the Kiowa nation, assisted Snohomish County with communication and logistics efforts when regular access to the Sauk Suiattle Tribe reservation was cut off and a sacred burial site was obliterated by the landslide. "It was one of the most fulfilling experiences for me for the month that I spent on state active duty, giving back to the communities during this difficult time," said WO1 Elliott. For his service during the disaster, WO1 Elliot was awarded the Washington Army National Guard Commendation Medal from The Adjutant General.

"WSG certified LNO's are especially suited for disaster response missions as they are bilingual, that is, they speak and understand both the Incident Command System (ICS) and military jargons" said COL Terrence LaRue, commander of the WSG. "Being able to communicate the capabilities and resources of the Army and Air National Guard to civilian emergency managers, incident commanders, and other responders is a tremendous asset during a disaster."

WSG LNO personnel undergo rigorous training that includes: FEMA ICS and NIMS courses, a WSG developed LNO resident certification course, SGAUS MEMS Academy certification, required semi-annual re-currency refresher training and participation in annual emergency/disaster response exercises. The WSG LNO program was started in 2002; the State Route 530 Landslide disaster was the latest mobilization utilizing the WSG LNOs in direct support of the Washington Army and Air National Guard's Joint Operations Center.

SGAUS Time Travel—Continued from Spring issue

By LTC George H. Heart, Ret.

Part two of two—(the threat of total war was very real at that time), the new role of the National Guard (as a reserve component of the federal armed forces), and the need for internal security forces organized and disciplined along military lines. Most SDFs were disbanded after World War II, but a small contingent of States continued to hold on to their State Guard - for whatever reason. Officially the federal authorization to keep state troops expired in 1952. But now the new threat of an expansionist Soviet Union and the realignment of the National Guard as a reserve of the Army and Air Force left a black hole for state defense and response to natural and man-made disasters. A complete mobilization of a state's National Guard was a very realistic scenario in the mid 1950s. In the January 1955 issue of "The State Guardsman" COL Hobart Hudson of the Texas State Guard Reserve Corps writes that the NASM envisioned State Guards not only to be very active in the actual defense of our nation, i.e., defending the states with arms in hand, though not as a "first line of defense." The emphasis would be - Civil Defense - or what we call now "Emergency Management." He writes that the state guards would "...deal almost exclusively with civilians, civilian problems, and work principally with civilian agencies... a bridge between the military and civilian..." The NASM also was very active in introducing state guard "friendly" legislation - both on the state and federal level. This included, for example, HR Bill 5039, that prescribed the Secretary of the Army to provide "...for the arming and equipping of such forces (SDFs)... and for their subsistence and pay and allowances... for drill and instruction..." "The State Guardsman" reported how the "liberal leaning" Los Angeles County Board urged the U.S. Congress to pass HR 5039.

"The State Guardsman" extensively used articles written by noteworthy guest-columnists, not only from the various state guards, but also from senior members of various National Guard units. The April 1962 "State Guardsman" had an especially fascinating guest columnist: J. Edgar Hoover. In his guest column he is lamenting the decay of American morality and the dangers of Soviet Communism. Many articles included news from both National Guard and State Guard units across the United States - especially in the early 1960s. One article, for example, featured CPT Dexter J. Kerstetter of the Washington State Guard - who was awarded the Medal of Honor for his "gallant service on 13 April 1945 fighting Japanese forces on Luzon, Philippines." Articles featured the creation of new State Guards, such as in Indiana and Missouri. The magazine also featured many "how to" articles from the use of "ham radios" and "What to do in a Nuclear Attack" (remember: "Duck and Cover?") to Civil Defense / Emergency Management related topics. A recurring topic in "The State Guardsman" magazines was SDF response to nuclear attack and Armageddon - surely reflecting the signs of the times. News of military innovation and equipment modernization were also featured. One straight faced article featured how troops just "loved" their military ration reconstituted freeze-dried rib eye steaks... Articles were also reprinted from major newspapers and magazines, dealing with State Guard issues, e.g., from *U.S. News and World Report*, *The Dallas News*, etc. One of the reprints in the January 1955 issue was from the *Army Times* calling for a strong federal State Guard bill. That article was written by MAJ George Fielding Eliot - an internationally known war correspondent...

The magazine was also used to announce yearly association meetings, with the 1962 NSAM conference in Tacoma, Washington receiving a lot of attention due to it's convergence with the World Fair in Seattle that same year. A rather interesting report came from a "round-up" of news from the June 1957 NASM meeting in Washington, D.C. It reported on the "harmonious meeting with several National Guard Association leaders, National Guard Bureau generals and members of Congress." It also reported how NASM, tried to pass HB 6600 requiring the Department of Defense to fully arm and equip all State Guards... A recurring theme in the magazine was on how to recruit more members into the NASM and retain them...

It is interesting to note that "The State Guardsman" magazine was apparently funded by extensive outside advertisement. Commercial ads were found throughout the magazine, many being full and half page ads. Most of the advertisements came from Texas and other state businesses, such as large vacation resort hotels in Galveston, Texas (offering state guard members resort lodging for \$26.00 for an entire week), the historic San Antonio Hotel Menger (Teddy Roosevelt recruited his Rough Riders there), First National Bank of Denver, but also national companies such as Coca Cola, Bell Helicopters, General Dynamics, U.S. Savings Bonds and even Teamsters International. The magazine generally had between 25 to 40 pages and was printed on heavy glossy paper, similar to "Life" magazine. Although printed in black and white, the editors chose to use pictures in the magazine whenever possible. Sadly, the National Association of State Militia went out of existence somewhere in the late 1960s due to declining membership. The NASM, certainly was ahead of its time and without doubt, a worthy predecessor of our own State Guard Association of the United States! Maybe we can learn from our predecessor...

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

Alaska

Bledsoe	Craig	V.
Dam	William	E.
Durocher	Greg	F.
Gelinas	Walter	H.
Hannan	Leo	J.
Holl	Roger	E.
Lund	Charles	W.
Lund	Zlata	W.
Nava	Joseph	A.
Pate	Laura	J.
Seamands	John	L.

Alabama

Bohannon	Robert	S.
Chargualaf	Frank	
Griscom	John	H.
Hartin	David	K.
Houston	Wendell	R.
Kerley	Bill	R.
Morris	William	A.
Ogletree	Jerry	
Rowe	Charles	C.
Sawyer, Jr.	Roy	H.
Sirmon	Wayne	E.
Sweatt, Jr.	Earl	K.
Wofford	James	T.

Arkansas

Coleman, Jr.	Thomas	C.
--------------	--------	----

California

Albertson	Timothy	E.
Albright	Theodore	W.
Barantseff	George	E.
Barker	Harold	
Baumann	Allen	A.
Bolinger	R. Stephen	
Booker II	Herbert	H.
Clarke	Robert	M.

California

Deitz	Robert	J.
Derkum	Daniel	A.
Edmondson	Dennis	B.
Edone	Joseph	C.
Fandey	Dennis	
Ferrell	John	N.
Flores, Jr.	Alonzo	B.
Fowler	Christopher	M.
Gage	Arlon	B.
Hagan, III	Emory	J.
Harpainter	Robert	E.
Higby	Roger	D.
Holsinger	Lloyd	W.
Keith	Richard	
Lefaver	R. Scott	
Linder	L. J.	
Lopez	Felix	B.
Markarian	Ronald	H.
Marrs	Bruce	F.
Matkin	Ralph	E.
Militello	Todd	N.
Miller	Lindsay	W.
Oglesby	Samuel	W.
Rothrock	Roger	L.
Schubert	Charles	L.
Stelter-Flett	Nicole	Z.
Stoops	Matthew	J.
Sturm	Kirk	B.
Sutherlin	Benjamin	T.
Thornley	Donald	H.
Tubbs	William	R.
Turos	Donald	R.
Volman	Ilan	E.
Walker	Peggy	L.
Wolf	Brian	D.

Colorado

Sartin	Audrey	W.
--------	--------	----

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

Connecticut

Glasser Leonard B

DC, Washington

Hedlund, II Richard C.

Vega Luis

Florida

Amalbert Jose L.

Anliker Robert F.

Bedgood Alvin J.

Dean Ward

Hagan Robert A.

Hatfield Raymond M

Maciol Eugene V.J. V.J.

Manner Harry I.

Nattis Paul S.

Ramos-Sanchez Flor R.

Shull Kenneth A.

Tannenbaum David L.

Georgia

Adams David J.

Campbell Jeffrey D.

Coleman Byers W.

Combs Lorenzo

Doyle Alicia J.

Epps William David

Fowler Betty S. E.

Garrard Lloyd R.

Hatchew Jeffrey S.

Kim Chyung M.

Matchette Ralph G.

McDonald David G.

Pierson, Jr. Jerry D.

Russell Ronald B.

Seymour Joel W.

Tognarelli Denise A.

Tomlin William A.

Ulmer Jeffrey L.

Georgia

Vance Allen

West Claude J

Hawaii

Tulak Arthur N.

Idaho

Pousson Steven Louis
N.

Indiana

Baines Chester I

Bensman Edward A.

Bragg, Ph.D. Charles F.

Bush Richard E.

Cales Don T.

Cissna Dennis M.

Clune Joseph J.

Curry Jerry S.

Fiers John R.

Ganohili Tawoda Usti

Hamby James E.

Hensley Harold W

Kemper Ronald J.

Ney Michael V

Nowaczyk Jerome M.

Peterson Drew R.

Santiago Eric L.

Sedam Jeremiah H.

Talley Newton G.

Umbarger R. Martin

Vowell Charles T

Kentucky

Fleming, Jr. Allan F.

Lawson Walter J.

Louisiana

Erlund Michael N.

Masingill A. Curtis

Seffern John J.

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

Massachusetts

Brown	James	L.
Davenport	Robert	C.
Karasinski	Robert	M.
Katz	Jeffrey	A.

Maryland

Allen	Jearald	D
Alves	Donald	W
Barrett	Michael	E
Butler, Jr.	John	C.
Carter	John	B.
Clark, III	Henry	S.
Cohen	Herman	N.
Cook	Robert	W.
Coryell	Walter	T.
Duears	Michael	A
Eberwein	Granville	A.
Geis	Donald	E.
Gerstein	Jacob	J.
Gillette	William	P.
Gingras	David	A.
Greenstein, M.D.	George	H.
Gross	Ryan	E.
Gross	S. Thomas	
Hardy	James	J.
Insley, Sr.	Thomas	B.
Keyser, Jr.	James	N.
Ledzinski	Edward	
Lettre	J.A.M.	
Lucas, II	Benjamin F.	
McNiff	John	J.
Rich	George	S.
Schwimmer	Joseph	H.
Stemple	Virgil	A.
Sweet	Robert	T.
Wilson	Courtney	B.
Worthington	M. Hall	

Maine

Calderwood	Maximilian	C.
------------	------------	----

Maine

Connolly, II	Joseph	F.
--------------	--------	----

Michigan

Adamski	Janet	D
Becker, Jr.	Howard	A.
Gabelsberger	Joseph	J.
Johnson	O. Clayton	
Karslake	Gordon	J.
Kastelz	James	J.
Kirshman	Ronald	L.
Laikind	E. David	
Lawrence	Warren	J.
Polskoy	Walter	J.
Reynolds	Jeffery	
Soltis	Ronald	A.
Tickner	Robert	E.
Wierenga	Melvin	J.

Minnesota

Friederich, M.D.	Jeffrey	A.
------------------	---------	----

Missouri

Garcia, MD	Alfred	G.
Wilson	Alexander	W.

Mississippi

Brown	John	S.
Carag, Jr.	Vincent	D.
Clarke	Douglas	I.
Dimler-Smith	Claire	E.
Huff	William	E.
Lee	William	B.
Livingood	James	R.
McAtee	Reed	B.
McCorkle	Marvin	T.
Nelson	Richard	O.
Willis	Jeffrey Todd	

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

North Carolina

Cella	John	
Cellner	Robert	
Daidone	Henry	F.
Dickerman III	Morgan	P.
Green, Jr.	John	H.
Greene	James	L.
Hambel, PhD.	Henry	P.
Patterson	George	R.
Pendleton	Gary	H.
Purcell	Richard	E.
Tyner	Bessie	H.

New Hampshire

Mongiello	Gabriele	
-----------	----------	--

New Jersey

Dunphy	Joseph	F.
--------	--------	----

New Mexico

Anderson	Thomas	A.
Flores	Jude	M.
Gallaspy, Jr.	Frank	G.
Hoover	Monte	L.
Murphy	Bertram	H.
Prescott	William	R.
Waters	E. Yvonne	

New York

Albert	Arnold	
Bahrenburg	John	F.
Bly	Jamie	L.
Bryk	William	M.
Farr	Wells	
Feldman	Greg	A.
Gaines	James	P.
Hassell, Jr.	Richard	
Hershman	Allen	L.
Houser	Lee	N.
Lax	Pierre David	

New York

Lercara	Charles	J.
Levy	Roger	
Liebner	George	J.
Manos	George	J.
Meador	John	D.
Nock	Louis	L.
Riedel	Gregg	W.
Salom	Ira	L.
Semenza	Amato	
Stahl	Robert	M.
Thomas	Vingrove	A.
Thompson	Livio	T
Walsh	David	J
Wiles, M.D.	Charles	E

Ohio

Ashcraft	Michael	D.
Baker	Gary	L.
Baker	Jenny	L.
Barnes	Gerard	J.
Dayne	David	L.
Fair	John	L.
Garlauskas	Al	B.
Gates	Michael	A.
Gebolys	Gregory	C.
Haas	Robert	D.
Hendershot	Edward	L.
Hollar	Charles	E.
Iott	Richard	B.
Johnson	Richard	E.
Lafoon	Glen	A.
Lambros	Peter	D.
Lick, Jr.	Fred	
McNally	William	
Miller	Frederick	D.
Moran	Michael	R.
Nome	William	A.
Pelfrey	Kenneth	R.
Poole	Frederick	M.

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

Ohio

Sabal	John	
Scott	Walter	D.
Wells	Jaime	A.

Oklahoma

Anderson	Bennett	R.
Egbert	Jack	L.
Jones	Hugh	A.

Oregon

Bunn	Thomas	E.
Johns	Kimberly	A.
Kim	Hong Sik	
Smith	Robert	R.
Tinker	Elizabeth	J.

Pennsylvania

Austin	Elizabeth	N.
Chen	Andrew	J.

Puerto Rico

Ascencio-Weber	Daisey	
Baez-Aviles	Carlos	M.
Busto	Jose	O.
Carreras	Francisco	J.
Carrillo, Jr.	Luis	M.
Cotto	Juan	R.
Diaz-Saldana	Sixto	
Eccardi	Livio	
Emmanuelli	Juan	R.
Figueroa-Del Valle	Zoilo	
Galib-Frangie	Jussef	M.
Gracia-Hernandez	Johnny	
Javier	Rafael	L.
Justiniano	Carlos	E.
Justiniano	Rafael	A.
Kuiland-Ortega	Angel	
Labault-Nazario	Nora	I.
Lasalde	Jorge	S.

Puerto Rico

Marrero-Colon	Diomedes	
Martinez-Ramirez	Jovino	
Melendez	Eliezer	
Nieves-Robles	Irvyn	T.
Noa	Fernando	
Norat	Victor	M.
Nunez	Jorge	L.
Olivera	Orlando	
Ortiz	Jorge Dario	
Pagan-Collazo	Manuel	
Perez, Jr.	Radames	
Pico	Jose	E.
Prada-Mesa	Antonio	
Ramirez-Soltero	Carlos	A.
Rivera-Rodriguez	Carlos	
Rodriguez	Raul	
Rodriguez-Ojeda	Normando	
Roldan Cruz	Sylvia	
Rosado-Brunet	Evelyn	J.
Santiago-Velazquez	Juan	
Santini-Padilla	Jorge	A.
Serrano	Ciro	
Silva-Vazquez	David	
Sulsona	Herman	
Vale	Rufino	N.
Valentin	Jorge	I.
Valentin-Madera	Aquilino	
Vazquez-Santiago	Nelson	
Velez	Luis	
Venegas	Ricardo	A.
Vila	Pedro	M.
Vives-Villali	Jose	E.
Wiscovitch	Armando	A.

South Carolina

Gough	Herbert	F.
Green	Richard	W.
Grimball	John	B.
Grooms	Charles	E.

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

South Carolina

Huckabee	Lannis	E.
Hudson	Herman	J.
Hykes	Amos	
Jackson	Jeffrey	P.
Jackson, III	Richard	F.
Johnson	Wayne	L.
Krumwiede	David	H.
Lander	James	A.
Lester	John	R.
Lockemy	James	
Maoli	Eligio	
Martin	John	R.
McDonald	Everette	S.
Mitchell	Booker T.	
Mullikin	Thomas	S.
Mullis, Jr.	James	M.
Powell, Jr.	Osborne	E.
Preston	Joey	R.
Rockholz	John	I.
Schrader	David	A.
Smith, Jr.	W. Thomas	
Snipes, Sr.	Larry	E.
Stidom	William	G.
Thomas	Normand	E.
Ward	James	R.
Warren	Linda	L.
Wishart, Jr.	F. Eli	

South Dakota

Tottingham, PhD	Ronald	L.
-----------------	--------	----

Tennessee

Ali	Subhi	D.
Ameigh	Rex	
Barton	John	F.
Bellow	Wanda Lynn	
Deutsch	Valentine	A.
Fain	George	
Foster	Jay	W.

Tennessee

Frennier	Andrew	L.
Harmon, Sr.	Joseph	N.
Harris	Henry	F.
Hennings	Fabion	D.
Hibbett, Jr.	Neland	C.
Jones	Deborah	S.
Lineweaver	Robert	V.
London	Eugene	R.
Marino	Louis	J.
Massengale, Jr.	James	C.
Maul	David	L.
Miller	Bobbie	R.
Patton	Robert	D.
Rednour	Mark	L.
Scales	Patricia	K.
Shaw	Hal	L.
Sherrod	Fred	C.
Smith	Daniel	D.
Smith	Larry	I.
Stough	Arden	L.
Walker	Aubrey	W.
Whitworth, Sr.	William	E.
Williams	Vernon	M.
Witherspoon, M.D.	John	D.

Texas

Avent	Joe	M.
Barnard	Eugene	A.
Barnwell	David	R.
Beauford	Ronald	D.
Belfiglio	Valentine	J.
Berman	Leo	
Boerner	Benedict	J.
Bogard	Gregory	D.
Boose	Joan	A.
Brooks	Phyllis	M.
Browning	John	W.
Bryan	Amber	N.
Bryan	Travis	A.

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

Texas

Bunch	Justin	D.
Burke	Patrick	E.
Butner	Robert	W.
Canulla	Robert	J.
Carlisle	Corey	W
Carmona	Richard	
Carnes	J. Sydney	
Carrasco	George	A.
Carter	Donald	B.
Chadwick	Mark	D.
Chambellan	Ken	Y.
Chaumier	Richard	E.
Coppock	Thomas	J.
Cruz	Anthony	B.
DeLeon	Roberto	
deSocarraz, M.D.	Christine	D.
Dowling, M.D.	James	P.F.
Doyle	Donald	L.
Dulaveris	John	E.
Durham	Clifford	F.
Earwood	Anthony	D
Edwards, Jr.	Charles	W.
Evans	James	L.
Feagins, II	Kenneth	R.
Fernandez, M.D.	Luis	G.
Finn	Michael	P.
Franklin, M.D.	Jeremy	A.
Fraser, Jr.	John	J.
Gammons	Roger	D.
Garza	Carlos	
Garza III	Victor	
Gatewood	Logan	D.
Green	Austin	B.
Gregg	Donald	D.
Griffin	Linda	J
Grogan	Wendell	A
Gutierrez	Peggy	S.
Habina	Joyce	F.
Hasbrook	William	

Texas

Heldenfels, Jr.	Hugo	C
Hicks, Jr.	Joe	H.
Hill	Jerald	E.
Hoover, Jr.	Lawrence	D.
Hopinka	Kirk	L.
Howe	Julian	D
Icenhower	Jerry	D.
Jensen	William	W.
Jones, Jr.	Felix	B.
Kazen	James	D.
Kelly	Marshall	L.
Kerlin	Benny	R.
King	Ann	M.
Kinsey	Johann	R
Lacy	William Ray	
Landers, DVM	David	A.
Lassiter	Charles	W.
LaValle	Paul	H.
Lemke	Carl	W.
Lewis	Karen	B.
Mammen	Philip	K.
McLeod	Karl	B.
Micho	William	T.
Miller	Douglas	R
Miller	Robert	A.
Mize	Donald	M.
Morris	Randall	W.
Mote	Marlin	E.
Murray	Gregory	E.
Nall	Malana	
Nofi	Albert	A.
Palmer Jr	Colin	D
Petit	Paul	
Pickle	J. R.	
Pinkstaff	Brian	P.
Pope	William	H.
Powers	Christopher	J.
Prentice	Walter	C.
Pullen, Jr.	Jesse	R.

STATE GUARD ASSOCIATION
OF THE UNITED STATES

Life Members—By State

Texas

Reeves	Jackie	L.
Riccomini	Basil	L.
Rodriguez	Charles	G.
Rutherford	Alan	K.
Sadler	Wendell	C.
Sanchez	Thomas	R.
Schilling	Richard	D.
Seelig	Deborah	
Sherrill	Gary	W
Simpson	Martha	J.
Simpson	Thomas	R.
Sisk	Alvin	L.
Smith	Troy	D.
Stampfli	John	F.
Stephens	Orvil Joe	
Sullivan	Michael	Q.
Sullivan, Sr.	Kirk	P.
Sustaita, Jr.	Alfred	
Thaxton	Joseph	R.
Thomas	Stephen	D.
Thompson	Dorothy	D.
Thompson	Jack	H.
Vanderpool	Gary	
Vanover	Charles	L.
Varella	Andrew	G.
Varella	Donald	D.
Vick	Dale	T
Vretis	James	G
Wadley	Jason	E
Walenta	Brian	T
Watkins	Paul	B.
Watt	Neal	A.
Weaver	Charles	R.
Williams, Jr.	Jack	D.
Willingham	Kathryn	J.
Wilson	Gary	R.
Young	John	C.
Yowell	Thomas	W.

Utah

Olsen	Dale	B.
-------	------	----

Virginia

Baker	Roger	M.
Collins	Brian	G.
Cournoyer	Nancy	R.
Drabkin	David	A.
Ellis, III	Charles	H.
Fein	Michael	T.
Flournoy	Paul	P.
Fortune	John	R.
Fronkier	James	T.
Green III	Walter	G.
Hayman	Thomas	B.
Johnson	Michelle	F.
Kenealy	Henry	D.
Lamb	James	D.
Lavery	Laurie	L.
Law	Charles	C.
Marsden	Walter	W.
Martinez, Jr.	Richard	R.
Morgan	Stephen	L.
Nalls	Charles	H.
Parrish	Christopher	L
Petsch	Judy	L.
Potterton	Richard	L.
Roberts, III	Andrew	L.
Schneider	Marc	I.
Shivley	Paul	C.
Smith	Philip	R
Snow	Nancye	S.
Spencer	James Boyd	
Stanley, Jr.	James	E.
Stevens	Andy	J.
Stone	Charles	R.
Taliaferro	Curtis	W.
Tignor	Forrest	D.
Trent	Raleigh	G.
Walton	Leslie	X

Virginia

White Ernest J.

Virgin Islands

Alleyne Kenneth S.
Rivers Aesha O.
Thompson Francis N

Vermont

Cota Ramond S.
Goldstein Harold M.
LaBelle Richard E.
Trudell Kathryn M.
Trudell Richard P.

Washington

Clark Jack D.
Haynes Robert L.
Heart George H.
Iffert Sy C.
LaRue Terrence W.
Stark Michael P.
Williamson Tren A.

West Virginia

Garvin, Jr. Hadden P.

SGAUS has 576 Life Members!

If you believe you are a Life Member and you do not see your name listed, please contact member services at info@sgaus.org

To update your membership information go to our website at Sgaus.org

Don't miss the DoD OIG at our Annual General Conference in Anchorage, Alaska!

Is your membership current?

Login at the [SGAUS website](#) or

Contact Member Services at info@sgaus.org

[Register for the upcoming Annual General Conference in Beautiful Anchorage, Alaska](#)

SGAUS Association Office

info@sgaus.org

SGAUS Leadership Office

kenneth.takasaki@gmail.com