

Gant takes command of 137th TC
.....2

Soldiers train with active duty at Fort Riley6

A picture is worth 1,000 words...
.....9

PLAINS GUARDIAN

VOLUME 58 No. 2

Serving the Kansas Army and Air National Guard, Kansas Emergency Management, Kansas Homeland Security and Civil Air Patrol

APRIL 2014

State responds to tornado devastation in Baxter Springs

By Steve Larson
Public Affairs Office

Living in Kansas definitely has its advantages – beautiful scenery, friendly people, a cost of living about eight percent lower than the national average. However, one unpleasant fact about the state is that it sits in the heart of “Tornado Alley.”

The town of Baxter Springs received a rude reminder of that fact the evening of April 27 when an EF2 tornado struck the community at about 5:46, cutting a swath about three blocks wide through the heart of the town. Thirty-four people were injured with nine requiring hospitalization. Sixty homes were destroyed with another 42 suffering major damages and more than 160 others sustaining varying degrees of damage. The twister also destroyed or damaged several business.

Gov. Sam Brownback gave approval for a State of Disaster Emergency proclamation at 6:30 p.m. and the State Emergency Operations Center in Topeka was partially activated at 6:50 p.m. to coordinate the response of state agencies.

“We will remain in the State Emergency Operations Center through the night to assist the authorities in Baxter Springs in any way we can,” said Maj. Gen. Lee Tafanelli, the adjutant general and director of the Kansas Division of Emergency Management.

KDEM personnel stayed in contact with Cherokee County emergency management officials to respond to requests for assistance. The Southeast Region Incident Management Team and Northeast Resource Accountability Team deployed to Baxter Springs to assist local authorities. IMTs are comprised of public safety professionals from the municipal, county and state levels of government as well as the private sector. IMTs can provide command and control utilizing the Incident Command System structure for all-hazards incidents from response through recovery.

A Red Cross shelter was set up at the Community Center in Baxter Springs, for residents who lost homes.

Brownback visited Baxter Springs April 28 to view emergency response operations and meet with local residents. He was accompanied by Congresswoman Lynn Jenkins; Tim Shallenburger, legislative policy

One house destroyed, one next door relatively untouched. Such was the capricious nature of the tornado that struck the community of Baxter Springs the evening of April 27. (Photo by 1st Lt. Matt Lucht, Public Affairs Office)

director; and Maj. Gen. Lee Tafanelli, the adjutant general and director of KDEM.

“It’s a horrible situation,” said Brownback, “but people try to work with each other and encourage each other. But the resilience of the human spirit is always the most uplifting.”

“These are people who have suffered huge losses and you just try to encourage them,” said Brownback. “Give them a hug and some hope. Tell them ‘The people of the

state of Kansas are behind you, we’re praying for you.’ We’re going to do everything we can to help and we’re going to rebuild. Baxter Springs is going to rebuild.”

Brownback signed an executive order authorizing the Kansas Department of Revenue to be waive fees for residents needing to replace identification and documents lost in the tornado.

(Continued on Page 8)

Intelligence Wing hosts annual Joint Conference

By Master Sgt. Matthew McCoy
184th Intelligence Wing Public Affairs

The Kansas National Guard held its annual Joint Conference over the course of three days beginning March 21, hosted by the 184th Intelligence Wing. The conference brought Citizen-Soldiers and Airmen from around the state to the Hyatt in downtown Wichita.

The conference, which included members of the National Guard Association of Kansas and the Enlisted Association of the National Guard of Kansas, provided a setting for each association to discuss ideas that are important to Guardsmen, their families and retirees.

Friday morning offered events throughout Wichita and the surrounding area.

Members of the Army and Air National Guard participated in a golf tournament at Braeburn Golf Course and the 5K President’s Run. The run was held on the bike path that stretches along the Arkansas River just outside of the Hyatt.

The golf tournament and fun run promoted camaraderie among both the Army and Air components of the Kansas National Guard allowing a way for Guardsmen to meet others that they may work with in the future. Both events take place every year as part of the NGAKS conference.

The association also held a sporting clays shooting match on Friday at the Michael Murphy and Sons shooting range.

“This is a good team-building event that brings together Guardsmen from across the state with different skill levels to compete and socialize,” said 1st Lt. Rachel Watson, 161st Intelligence Squadron.

Watson finished among the top female shooters, along with Senior Airman Tiffany Cooper, who was the top overall female shooter. The men’s top shooter was Maj. Todd Kavouras, director, Smoky Hill Weapons Range. Kavouras and Lt. Col. Gary Nash, commander, 284th Air Support Operations Squadron, finished as the top shooting team in the men’s competition.

Recognizing the importance of family time, the committee planned a family fun night that evening in the Hyatt ballroom. Children enjoyed games, food and bounce houses to play in. The Wichita State University basketball game was shown on a big projection screen for the diehard Shockers fans.

(Continued on Page 2)

Senior Airman Jeremy Williams takes aim at a clay pigeon during the 2014 Spring Clays Shootout held in Augusta, Kan., on March 21 in conjunction with the annual NGAKS/EANGKS Joint Conference. The shooting match promotes friendship among members of the Guard through friendly competition. (Photo by Spc. Robert I. Havens, 105th Mobile Public Affairs Office)

PRSRT STD
U.S. POSTAGE
PAID
PERMIT NO. 178
SALEM, OR

DEPARTMENT OF THE ARMY AND AIR FORCE
NATIONAL GUARD OF KANSAS
Adjutant General of Kansas
2800 Topoka Blvd.
Topeka, Kansas 66611-1287

DEPARTMENT OF THE ARMY
OFFICIAL BUSINESS
Penalty For Private Use, \$300

Gant takes command of the 137th Transportation Company

By Jane Welch
Public Affairs Office

1st Lt. Eric Gant took command of the Kansas National Guard's 137th Transportation Company (Palletized Load System) during a change of command ceremony Feb. 8 at the Olathe armory. During the ceremony, Capt. Kendrea Shingleton turned over command to Gant.

Lt. Col. Carla Hale, commander of the 169th Combat Sustainment Support Battalion, presided over the ceremony that symbolically passed to Gant the responsibility for the welfare and training of the Soldiers in the company.

The 137th Transportation Company is located in Olathe with a subordinate unit in Topeka.

"Captain Shingleton's dedication has gone beyond the numbers," said Hale. "She has taken the time to know and help the Soldier and the family behind the name tape in the company. She has mentored the officers and noncommissioned officers. Her advice has been sound and based on her experiences serving in the Kansas National Guard."

"Lieutenant Gant, let me pass on a few things: Be yourself, rely on the leadership within the company and believe in your Soldiers. They will not let you down," said Hale. "Change is a constant in every organization. It is how well we manage change that makes the difference. The company will change under your leadership. Embrace this opportunity. The Soldiers of the 137th Transportation Company are ready for you to lead them, so take charge and move forward."

During the ceremony, Shingleton was presented with an Army Commendation Medal.

"I have held my last final formation, promoted my last Soldier, briefed my last training plan," said Shingleton. "I have spent my last annual training with a line unit. I will personally beat the brakes off anyone that disparages the 137th Transportation Company. I am proud of my unit and will always cherish my time as company commander."

"I am honored and proud to be able to serve you," said Gant. "I didn't say that wrong, that is truly how I feel about taking command. It is my job to serve you and provide all of you everything you need to be successful and accomplish the mission. So I want to thank you for the opportunity to be your commander and I look forward to working with and getting to know each and every one of you."

Outgoing commander, Capt. Kendrea Shingleton, passes the 137th Transportation Company guidon to 1st Sgt. Charles Hughes, as incoming commander, 1st Lt. Eric Gant, looks on during a change of command ceremony Feb. 8 at the Olathe armory. (Photo by Jane Welch, Public Affairs Office)

1st Lt. Eric Gant

1st Lt. Eric Gant, enlisted into the Kansas Army National Guard in 2008. He was commissioned as a transportation second lieutenant in August 2009. After commissioning, he served as a platoon leader for 778th Transportation Company.

Gant deployed as a platoon leader in 2010 with the 778th Transportation Company in support of Operation Iraqi Freedom.

Gant's awards include Bronze Star Medal, National Defense Service Medal, Global War on Terrorism Service Medal, Iraqi Campaign Medal with Campaign Star, Overseas Service Ribbon, Armed Forces Reserve Medal and Army Service Ribbon.

Gant has a Bachelor of Science degree in business management from Emporia State University and an MBA from Baker University. His military education includes the Transportation Officer Basic Course.

Gant and his wife, Kristen, have three children, Taylor, Savannah and Emma.

Capt. Kendrea Shingleton

Capt. Kendrea Shingleton enlisted into the Kansas Army National Guard in 1994 as a legal specialist with the 35th Infantry Division. She was commissioned as a quartermaster second lieutenant on June 16, 2006.

After her commissioning, she served as the commander of Headquarters and Headquarters Detachment, 69th Troop Command; Active Guard and Reserve manager, Joint Forces Headquarters, and training officer, 169th Combat Sustainment Support Battalion.

Shingleton deployed in 2003 with the 35th Infantry Division as a criminal law noncommissioned officer in support of Stabilization Force 13 in Bosnia-Herzegovina.

Shingleton's awards include Army Commendation Medal, Army Achievement Medal, Air Force Achievement Medal, Army Reserve Components Achievement Medal, National Defense Service Medal, Global War on Terrorism Service Medal, the Non-Article 5 NATO Service Medal, Overseas Service Ribbon and Armed Forces Reserve Medal.

Shingleton has a Bachelor of Science degree in project management from Friends University and is pursuing her MBA at Webster University. Her military education includes the Quartermaster Officer Basic Course and Captain's Career Course with a Multifunctional Logistician Qualifier.

Shingleton is the full-time training officer for the 635th Regional Support Group in Hutchinson.

Shingleton and her husband, Rick, have two children, Laura and Spc. Kris Shingleton, who is a member of the 1st Battalion, 108th Aviation, Kansas National Guard.

184th Intelligence Wing hosts NGAKS/EANGKS Joint Conference

Continued from Page 1

On Saturday morning, members attended the joint session. Speakers at the joint session included Wichita Mayor Carl Brewer; retired Col. Pete Duffy, legislative director representing NGAUS; Maj. Gen. Lee Tafanelli, the adjutant general; and Col. J.J. Jordan, commander, 184th Intelligence Wing, Kansas National Guard.

Jordan offered a common sense point of view.

"My wife sometimes says to me, 'You

know, Jeff, things don't just magically happen,'" Jordan said as he briefed the importance of associations that represent the National Guard.

Tafanelli briefed some of the proposed changes to the force structure. He listed possible losses and gains for Army and Air National Guard units across the nation, and how the changes could affect units in Kansas.

During his brief, Tafanelli stressed readiness, Soldier and Airman care, and better communication as the three main focus

items for the next year.

Readiness factors included unit strength, medical readiness and effective manning. He explained that each organization has high control over their readiness, and improving it will keep them from being "low hanging-fruit."

"Don't make it easy for the Department of Defense to cut us," said Tafanelli. "We have to take care of the basics."

Tafanelli expressed the importance of taking care of Soldiers and Airmen while improving communication.

With technology and social media changing the way information is distributed, Kansas National Guard leaders discussed ways to find the most effective systems to pass information. Tafanelli challenged officers and enlisted personnel to learn how fellow Guardsmen prefer to be informed.

"We often find that on the same issue, depending on whether you're enlisted or you're officer, you may have a different perspective on the same topic," said Tafanelli. "So this is an opportunity to get that input and really solve the problems."

Following the joint session, attendees broke out into separate meetings based on their rank. During each session, personnel participated in professional development, received feedback and were given an opportunity to voice their concerns.

Most of the festivities ended Saturday night with a formal banquet. Both associations held board meetings on Sunday to close out the conference.

Like Jordan said, things don't just magically happen. The planning for this year's conference began in 2013 when he appointed Lt. Col. Craig Garcia, commander, 184th Operations Support Squadron, to

lead the planning committee.

"Overall, the entire planning process and execution went extremely well over the past year," said Garcia.

Garcia requested the help of Capt. Naomi Hume of the 134th Air Control Squadron to gather the volunteers and personnel required to make the conference a success.

"Captain Hume was pivotal in the process, and I can't say enough about all the folks from across the 184th Intelligence Wing that stepped up and contributed to making this an outstanding conference," said Garcia. "Our folks were simply outstanding!"

The volunteers, both military and civilian, came from all over the state with a majority of them being first-term Airmen.

"When it comes down to it, there is no way that conferences like this can come together without volunteers," said Hume. "We just don't have the resources to hire people to do all the work."

The volunteers helped with all of the previously mentioned events as well as the youth and spouse events, registration, communications and hospitality rooms.

"Every one of those events were planned and executed by volunteers. I encourage everyone to get involved in the upcoming years as it's a great networking experience," said Hume.

The planning didn't come without challenges. Garcia explained that the biggest challenge over the past year was the logistical coordination of the event due to the geographical separation of NGAKS board personnel and the 184th IW.

"Overcoming those hurdles is a testament to the proactive and quality folks we have in the 184th," said Garcia.

The driving o' the green

Soldiers from Headquarters and Headquarters Company, 169th Combat Sustainment Support Battalion teamed up with the 137th Transportation Company to represent the Kansas National Guard in the annual St. Patrick's Day Parade in Kansas City. The group drove four vehicles and also had some Soldiers walk the parade. This is the fifth year the unit has participated. Prior to the parade, Soldiers from the 137th PLS visited with children from Children's Mercy Hospital and gave out stuffed animals generously donated by the state Family Support Office. (Photo by Capt. Andrew S. Tapley)

Follow us on the Web

<http://kansastag.ks.gov>

<http://www.facebook.com/KansasNationalGuard>

<http://www.facebook.com/Kansas-Division->

[of-Emergency-Management](http://www.facebook.com/Kansas-Division-of-Emergency-Management)

<http://www.twitter.com/KSAdjutantGen>

<http://www.twitter.com/KansasEmergency>

<http://www.twitter.com/KansasGuard>

Training will make it easier for Airmen to work from home

By Staff Sgt. Maria A. Ruiz
184th Intelligence Wing

There used to be a popular credit card commercial with the tagline “Don’t leave home without it.”

Members of the Kansas National Guard possess a different sort of card they should definitely not stay home without, particularly if they want to access the federal National Guard network from there.

The card is called a Common Access Card. The CAC, as it is commonly known, serves the dual purpose of identification card and computer access.

On Feb. 2, Airmen assigned to the 184th Intelligence Wing received training on using a common access card reader from home. Utilizing a CAC reader allows the user to access government e-mail, digitally sign forms utilizing Lotus software, access the Defense Travel System and Air Force Reserve Order Writing System sites, and enable other military and government websites without the necessity to travel to their base.

“It is an inconvenience for some traditional Guardsmen to travel to a base in order to sign AROWS forms or access DTS,” said Staff Sgt. Cole Watts, 184th Intelligence Security Squadron, cybersystem operations specialist. “This will definitely help those that do not live in the immediate area of a base.”

Home computers must have a CAC reader, ActivClient Agent and correct computer configurations to properly use a CAC reader at home. Additionally, users must have an enabled network account and be current on the DoD cyberawareness challenge training.

Home users can purchase CAC readers

from civilian vendors for less than \$30. External USB, USB keyboard, laptop and desktop CAC readers are the basic types of readers. Airmen can trade their old CAC reader for a new one from the 184th Communications Flight.

ActivClient is a middleware program that uses digital certificates and a personal identification number to verify the identification of the CAC card user. Windows 8 does not require you to install ActivClient, but it is recommended. Windows XP, Vista and 7 require ActivClient to be installed in order to operate correctly.

ActivClient may be downloaded by accessing the Air Force portal with a username and password. Users must first log into the portal from a 184th Local Area Network computer. Once logged on, the user can update or verify security questions, username and password. The user can then log on to the portal from home and download ActivClient from the CAC middleware download link.

Home users with Apple Mac computers can visit www.militarycac.com/apple.htm for more information for specific requirements.

“This class was very informative,” said Chief Master Sgt. Jim Weldy, Detachment 1, Smoky Hill Weapons range superintendent. “Those that don’t have a work laptop will be able to handle important work from home, if necessary.”

Wing personnel can contact the 184th Communications Focal Point at (316) 759-7555 or visit the CFP SharePoint <https://eis.ang.af.mil/org/184IW/MSG/CF/Pages/default.aspx> for further information or questions. The 184th Intelligence Group personnel may call (316) 759-7740.

Using a CAC reader allows the user to access government e-mail, digitally sign forms utilizing Lotus software, access the Defense Travel System and Air Force Reserve Order Writing System sites, and enable other military and government websites without the necessity to travel to their base.

Foundation awards scholarships

The Kansas National Guard Foundation awarded five \$1,000 scholarships to graduating high school seniors and children of Kansas National Guard members in 2014.

The scholarships were awarded to:

- Thomas S. Pollock, Junction City High School. Son of Master Sgt. Richard Pollock
- Danielle M. Burrell, Washington County High School. Daughter of Chief Warrant Officer 3 Shawn Burrell
- Maia E. Schoenberg, Blue Valley High School. Daughter of Lt. Col. Eric Schoenberg
- Jacob J. Brown, Piper High School. Son of State Command Chief Master Sgt. James Brown

- Robert D. Warton, Rossville High School. Son of Staff Sgt. Robert G. Warton

The winners were announced at the state conference in Wichita on March 22 by board members Sgt. 1st Class Kurt Wassenberg and Tammy Tafanelli. This is the first year for the scholarships and the foundation’s hope is to continue scholarship awards in succeeding years dependent on fundraising and donations.

Anyone interested in more information about Kansas National Guard Foundation scholarships can visit the website at <https://sites.google.com/site/kansasnationalguardfoundation/> or e-mail ksngfoundation@gmail.com.

Protecting your children in the Internet “neighborhood”

Chief Warrant Officer 3 Scott Sackrider
Cybersecurity Officer

This article in this series is low-tech, especially if you’re still digesting the article in the last edition regarding cyber-sleuthing. It’s about climate change. No, we’re not going to discuss the polar ice caps melting or the end of the world. It’s about how to think about the Internet.

The World Wide Web is different things to different people. Kids think of it as a huge playground, adolescents use it as a sounding board for their thoughts and fears, and adults use it for research. Many others use it for a jukebox and a place to watch videos of cats.

Imagine a neighborhood with a library, bank, arcade, café and playground. Now imagine that neighborhood with no police and the bad guys have teleporters, invisibility cloaks and lock-picking tools. This is how cybersecurity professionals see the Internet.

The question is how do we protect ourselves? Even more importantly, how do we protect our children? They want to visit the arcade and playground, but there are those who not only wish them harm, but want to follow them home to harm you as well. It’s amazing when we can tell a person’s entire life story just off of the Internet. You can find where someone lives, including a picture of their house, their phone numbers, friends, relatives, legal issues, and the list goes on.

The largest reason for success of attacks is complacency. People, in general, don’t like to plan, and do not perceive that which they do not directly see. We must overcome this idea by accepting that the evildoers are out there, because they are.

We can choose, to a large degree, what personal information we want out there. Unfortunately many encounters with the government’s legal system are public. Still, it’s wise not to have a sign in your front yard of who lives there, what valuables you have, and your work schedule.

So back to the neighborhood. What can we do to protect ourselves if no one else will do it? Change the locks frequently, post guards, don’t let your kids have the combination to the house safe, and keep an eye on them. Some parents prefer software that tracks all keystrokes and web pages a child visits, while some aren’t concerned at all. This is a personal matter. You are going to take the risks into account what’s out there and the ramifications, then decide.

Here are some websites for information on protecting your kids:

- www.fbi.gov/stats-services/publications/parent-guide
- www.microsoft.com/security/family-safety/childsafety-steps.aspx
- www.consumer.ftc.gov/articles/0031-protecting-your-childs-privacy-online
- security.yahoo.com/protect-your-kids

Take care of spring tasks safely

By Chief Warrant Officer 4 Marvin Terhune
Safety Officer

Spring and daylight savings time are here.

Now is the time to check the date on your smoke detectors and replace them as the manufacture recommends. At a minimum, replace the battery.

It is time to get out of the house and start the spring clean-up. If you did not service your motorized lawn equipment last fall, now is the time to catch up. Keep safety in mind as you change oil, sharpen blades and restring

wedge trimmers. Dispose of the oil properly. There are generally several places in a town that will take used oil at no cost.

As you sharpen blades and perform maintenance on lawn mowers, remember to wear personal protective equipment. Push mowers, riding mowers and several types of equipment that have moving parts have manufactured safety switches for operation. Do not bypass them. Safety switches are designed for your protection during the normal operation of the equipment.

Since you have not operated the equipment since last year, re-familiarize yourself with the equipment’s operation and review the owner’s manual.

Remember to take your time to do things right the first time. Plan ahead, get the right tools for the job, wear your personal protective equipment and dispose of hazardous waste properly. Be safe!

Chief Warrant Officer 4
Marvin Terhune

2014 Strong Bond Events

Strong Bonds is a chaplain-led program which builds relationship resiliency. The Strong Bonds mission is to increase Soldier and Family readiness through relationship education and skills training. Events are open to all KSARNG members. Units returning from or preparing for deployment will have first priority on registration. If you have questions or want to register, contact Staff Sgt. Jimmy Boss at 785-274-1514 or jimmy.d.boss.mil@mail.mil.

Event Dates

June 27-29 –Overland Park

Aug. 22-24 – Wichita

Space is limited to the first 30 couples who register

Lodging, meals, and childcare are provided

Spouse must be registered in DEERS

There is NO cost to attend

Baxter Springs tornado is a reminder to be prepared

By Maj. Gen. Lee Tafanelli
Adjutant General

The April 27 tornado that devastated a number of homes and businesses in Baxter Springs also left behind a harsh reminder to all of us of just how quickly things can change in Kansas and why we must be prepared. Spring provides the best and most frequent opportunities for this difficult situation to happen, but history also shows Kansas has had tornadoes occur during every month of the year. Knowing this, many of us could do more to be better prepared for tornadoes and the wreckage they leave behind.

Kansans have seen many tornadoes in recent years, several of which have claimed lives including an EF5 in Greensburg in 2007, a tornado in Reading in 2011 and one in Harveyville in 2012.

Now is the time to think through what we would need to do in advance of a tornado striking our home, business or community. The most important planning we can do is to ensure we and our families know where to go, what to do, and how important it is to stay calm. Having a family

Maj. Gen.
Lee Tafanelli

plan is critical. And practicing the plan will only help to familiarize everyone with it. An emergency kit stored in a basement or storm shelter can provide the basics to those individuals who are affected by a tornado, ensuring they have the essentials needed until help arrives.

After a tornado, we often realize how fragile everything is that we rely on each day. Whether it's the heavy filing cabinet where we have always kept our important documents or the fire-proof box in the closet with our important records, the chances of finding those storage containers after the tornado hits may be quite small.

Take the time now to gather your vital records and other documents, scan them, and put them on a flash drive or CD in a bank deposit box or give the flash drive to a family member who lives in a different location. Other options include using online storage sites, but only consider those that provide you a secure way to protect the documents you need after a tornado, such as your driver's license or your birth certificate.

Fortunately, following a tornado, many organizations come together in Kansas to help residents who have lost some or all of the things they own. Personal insurance can help to replace valuable items lost, plus state agencies such as the Kansas Department of Revenue and Kansas Department of Health and Environment can assist in reprinting critical documents. But the more

you do in advance to protect yourself and have a back-up system in place to assist you, the less impact these storms will have on you and your families.

In Baxter Springs, several state agencies set up assistance for residents during the days following the tornado, and will continue to work to support the community. Sadly, we know this won't be the last devastating tornado in Kansas to tear through a community. But we can use this as an op-

portunity to think about what we need to do to improve our preparedness level for tornadoes, floods, even earthquakes which the state is now beginning to experience more often than usual.

The state is committed to helping its residents following a tornado or any other devastating emergency, but the more we do as individuals and families to prepare ourselves for the next one now, the better able we are to help others who aren't as fortunate.

The tornado that struck Baxter Springs April 27 was a foreful reminder that severe weather can hit in the state at any time and in any community. (Photo by 1st Lt. Matt Lucht, Public Affairs Office)

We've made progress, but there's still more to be done

By Chief Warrant Officer 5 Hector Vasquez
State Chief Warrant Officer

Throughout the past year, we have been making great strides in warrant officer readiness. As of April 5, the Kansas Army National Guard has achieved an adjusted warrant officer strength of 80 percent for the first time in our history. I would like to sincerely thank every person who contributed to this milestone. Your efforts not only impact our state this year, but will have a residual positive impact on years to come.

Although this is a time to celebrate, we can't afford to slow down as we still have seven more warrant officer positions to fill before the state is considered "green." The warrant officer strength manager is steadily cultivating prospects, pursuing

Command Chief
Warrant Officer 5
Hector Vasquez

leads, and working with commanders to find quality Soldiers to fill these positions. If you are considering, or might consider becoming a warrant officer, please contact the warrant officer strength manager as soon as possible.

The State Warrant Officer Candidate School in Salina kicked off this year's "Zero Phase" in March. This phase provides an opportunity for candidates to finish up their Phase I, provides information on how to successfully prepare for the upcoming Phase II course, and also gives candidates a small taste of what to expect throughout the WOCS curriculum. In addition, Phase 0 provides WOCS leadership with insight on where candidates are at physically so weaknesses can be addressed and corrected prior to the start of Phase II. This phase will begin on April 25 and there are currently 12 candidates enrolled in this year's State Warrant Officer Candidate School course.

Upon completion of Phase II, candidates will attend Phase III at Camp Atterbury, Ind. This last phase will focus on field and leadership training and exer-

(Continued on Page 11)

Warrior to Warrior

Competition brings out the best

By Command Sgt. Maj. James Moberly
JFHQ-KS Land Component

I want to take advantage of an opportunity with this article to recognize the truly outstanding performance of our top Soldiers and noncommissioned officers. Congratulations to all of our Soldiers that have been recognized as the Soldier/NCO of the Year for the detachment, company, battery, battalion or brigade. Thank you for your hard work, dedication, and self-development that has improved our entire organization.

The State Best Warrior Competition was held at the Great Plains Joint Training Center in Salina in March to select the Kansas Army National Guard State Soldier and NCO of the Year for 2014. This event is designed to promote esprit de corps throughout the KSARNG and to

recognize the Soldier and NCO competitors who demonstrate commitment to the Army values and who embody the warrior ethos. The Best Warrior Competition supports promotion of morale and cohesion within participating commands and benefits all Soldiers through both leader- and self-development, training standardization and the development of training subject matter experts within our units.

The competition begins with selection of Soldier and NCO of the Year at the company and battery level. These individuals are selected to represent their units at their respective battalion level competitions based on demonstrated performance and potential that is above their peers. To be eligible, competitors must meet all standards, including fitness, performance, education and conduct. Competitors at the state-level competition have already won the right to represent their battalion and brigade level commands through similar competitions.

The 2014 State Best Warriors are:

Soldier Category:

Champion: Spc. Kevin Davis, automatic rifleman, Company B, 2nd Com-
(Continued on Page 11)

Command Sgt. Maj.
James Moberly

Letter to the Editor

Keep up the good work

I am an avid reader of the Plains Guardian. I retired from the Kansas Army National Guard on Nov. 1, 2000. I retired as the command sergeant major of the 174th Ordnance Battalion which was headquartered at Hays, Kan.

My pride in the Kansas Army National Guard is extremely high. I am involved with several functions here in South Central Colorado. Last summer, we experienced an event in which the Colorado National Guard was activated to provide military support to local authorities here as the West Fork Fire Complex consumed nearly 110,000 acres of our once beautiful mountains. From where we live, here in South Fork, it came within three miles from us. Thanks to the diligence of the U.S. Forest Service and local fire fighters, no significant structures or homes were lost.

I was at the emergency operations center every day for the briefings and met with the great people of the Colorado National Guard. I understand that there were some Kansas National Guardsmen who came to help in the flooded area in northern Colorado last fall. When I am finished reading each issue of the Plains Guardian, I share it with our local library as they have local periodicals users can peruse. I leave my address on it and have received calls from some of those who took time to read through your great publication.

Please, keep up the good work. I really enjoy reading the history as it has been published by you folks.

Thank you very much!

Retired CSM Larry R. Heersink

PLAINS GUARDIAN

The PLAINS GUARDIAN is published under the provisions of AR 360-1 for the personnel of the Kansas National Guard. The editorial content of this publication is the responsibility of The Adjutant General's Department PA Officer. Contents of the PLAINS GUARDIAN are not necessarily the official view of, or endorsed by, the U.S. government, Department of the Army or The Adjutant General's Department. News, features, photographs and art materials are solicited from readers; however, utilization is at the discretion of the editorial staff. All photos must be high resolution and include complete caption information, including photographer's name and rank. No paid advertisement will be accepted, nor will payment be made for contributions.

The deadline for all submission is the first Wednesday of the month: February, April, June, August, October and December. Submissions may be e-mailed to Jane Welch (jane.e.welch1@us.army.mil).

Circulation: Approximately 16,000
Printed under contract with the U.S. Government Printing Office

Commander-in-Chief
Gov. Sam Brownback
Adjutant General of Kansas
Maj. Gen. Lee Tafanelli

Editor
Sharon Watson

Production/Graphics/Writer
Stephen D. Larson

Production Assistant
Jane Welch

Public Affairs Office

Director
Sharon Watson 785-274-1192

Assistant Director
Stephen D. Larson 785-274-1194

Administrative Assistant
Jane Welch 785-274-1190
FAX 785-274-1622
e-mail: jane.e.welch1.nfg@mail.mil

Videographer
1st Lt. Matt Lucht 785-274-1195

The Plains Guardian may be read online at
<http://kansastag.ks.gov>
For change of address, contact Jane Welch.

Guard medevac crew conducts training exercise in Afghanistan

By Cpl. Cody Haas
U.S. Marine Corps

The churning blades threw a cloud of dust in the air as the UH-60 Black Hawk prepared to touch down at Forward Operating Base Delaram II, Nimroz province, Afghanistan, March 11.

Waiting at the ready by the door of the helicopter, the crew chiefs prepared to make an expedient exit, watching from the window as the Marines on the ground carried the litter toward the landing zone. Within a moment of reaching the earth, the doors flew open and the litter was rushed inside. They seemed to depart as quickly as they had arrived, now with a simulated casualty in tow, already receiving medical care as they began to hover once again above the landing zone.

The medical evacuation training evolution was designed to test the Army medical evacuation crew's combat readiness capabilities when conducting an in-flight patient triage on a simulated casualty.

The crew is known as "Dust off," which has been the tactical call sign since adopted by the U.S. Army's 57th Medical Detachment (Helicopter Ambulance) during the Vietnam War. Chosen from a list of unused call signs, "Dust off" epitomized the missions they carried out, as clouds of dust were thrown into the air when their helicopters took off or landed. In addition, many in the Army medevac community now use the call sign as an acronym for their mission: Dedicated Unhesitating Service To Our Fighting Forces.

"We provide casualty evacuation to coalition forces in the immediate area," said Chief Warrant Officer 2 Chris Chartrand, a pilot with Company G, 2nd Battalion, 135th Aviation (General Support Aviation Battalion). "It gives peace of mind to coalition forces leaving the wire. They go out knowing someone has their back no matter what."

The Army National Guardsmen take a

great deal of pride in their main task of saving Soldiers' lives when called upon.

"We have the best mission in the military," said Army Sgt. Steven Leflar, a crew chief with the unit. He said everyone on the team was looking forward to deploying for that reason.

"This is our first time in Afghanistan," said Chartrand, a native of Tonganoxie, Kan. "This is one of our smaller units out here. Everyone out here gets along really well; we have a very good relationship with everyone."

Medical evacuations conducted by Army medevac crews in Afghanistan perform to the standard of the "golden hour," the hour immediately following traumatic injury in which medical treatment to prevent irreversible internal damage and optimize the chance of survival is most effective. Medevac crews strive to deliver the wounded personnel to the nearest medical facility within this hour-long window, measured from the time the crew first receives a call from the unit.

Having rehearsed many times before, they know exactly what each crew member is capable of and how they will react in any given situation.

"I'm very satisfied with the training that went on," said Leflar. "It's important that we train like this any chance we get. This training does and will continue to save lives."

Medevac crews have been operating out of FOB Delaram II in support of coalition forces patrolling in the surrounding areas of Helmand province.

"If troops are out in the field, they know we're here," said Leflar, a native of Denver, Colo. "This is one of the best groups of guys I've worked with."

The crew will continue to train for future operations while stationed at FOB Delaram II until the base is handed over to the Afghan National Army.

A flight medic with Company G, 2nd Battalion, 135th Regiment (General Support Aviation Battalion), monitors a simulated casualty during a medical evacuation training exercise at Forward Operating Base Delaram II, Afghanistan, March 14. Medevac crews operate out of FOB Delaram II in support of coalition forces patrolling in the surrounding area. (Photo by Cpl. Cody Haas, U.S. Marine Corps)

Chaplains looking for Partners in Care

By Chaplain (Col.) William Jenkins
Kansas National Guard State Chaplain

I am looking for churches, faith-based organizations, veterans groups and civic organizations that would like to partner with the Kansas National Guard to provide support and care for our at risk National Guard members and their families.

Chaplain (Col.)
William D. Jenkins

Partners in Care is an initiative of the chaplains of the Kansas National Guard to provide another layer of support to our Guardsmen who are having a difficult time. The help could be emotional through a sup-

portive friendship. It could be practical by helping a Guardsmen find employment or better employment. It could be helping with financial management; or helping a Guardsman utilize existing community helps (e.g. community food pantry). The list is endless and is based on the needs of the Guardsmen and the abilities of the partnering organization.

Partner in Care organizations provide free services with neither party assuming any liability on behalf of the other nor can the relationship be used to proselytize members for the organization. If you would like more information about becoming a Partners in Care member organization, please contact our full-time support chaplain, Chaplain (Maj.) John Potter, at 785-274-1514.

Pro Deo Et Patria...

For God and Country

Fighting Jayhawks celebrate final Hometown Heroes event

By Master Sgt. Matt McCoy
184th Intelligence Wing Public Affairs

The 184th Intelligence Wing gathered in a crowded banquet hall Jan. 5 for the final Hometown Heroes Salute.

The event celebrated, honored and thanked Airmen and their families who significantly supported the Air National Guard's mission. The Airmen who were recognized spent at least 30 days on orders in support of contingency operations.

"Today's ceremony recognizes the military and family members of the 184th Intelligence Wing who have given time and efforts of their families, friends and civilian careers to serve an honorable part of our nation's defense," said Maj.

Janell Blaufuss, wing executive staff officer, 184th Intelligence Wing.

In 2008, the director of the Air National Guard sanctioned the Hometown Heroes Salute recognition program. The program consisted of a three-tier award system in which each tier represented increased lengths of time spent on orders.

Col. J.J. Jordan, commander, 184th IW, expressed his gratitude toward his Airmen and their families.

"The Hometown Heroes program might be taken away, but everything you've done, the reason you're heroes to me is not going to be taken away," said Jordan. "We can't express enough to you how much we appreciate your service to your country."

190th Security Forces learn to recognize signs of intoxication

By Master Sgt. Allen Pickert
190th Air Refueling Wing Public Affairs

There's really no way to hide alcohol intoxication. Changes in eye movement, loss of balance and mental acuity decrease with an increased level of alcohol in the blood.

The Kansas Highway Patrol has a training program to help ensure that all law enforcement is trained to recognize the signs of alcohol intoxication. In March, the 190th Air Refueling Wing Security Forces took part in the hands-on training to learn all the signs of alcohol intoxication.

To make the training as realistic as possible, volunteers indulged in alcoholic beverages and bar snacks while their blood alcohol level was tracked by a Breathalyzer and by physical indicators. Members of the 190th Security Forces were trained to detect these indicators and then observed those traits in the increasingly intoxicated Airmen.

State Trooper Rob Iestas, who conducted much of the training, said that the class was part of national program.

"It's a way to standardize detection with the ultimate goal being to improve the safety of the motoring public," said Iestas.

DUI Prevention Checklist

1. Don't drink and drive. It's the best prevention of DUIs.
2. Arrange for a designated driver before you go out. Make sure you and your friends get home safely.
3. Volunteer as a designated driver. Rotate the job among friends.
4. If you don't have a designated driver, call a taxi. A \$40 cab is cheap compared to a DUI -- or a funeral.

By the end of the training the volunteers were feeling little pain and Airmen were learning to match the tell-tale physical signs of intoxication with actual numeric blood alcohol levels from Breathalyzer readings.

With the toll of driving under the influence of alcohol being as much as \$10,000 in fines, plus court costs, lost wages and the tragic human costs being infinitely higher, everyone should ensure that their drinking plans never include driving.

Senior Master Sgt. Rob Bolin has his eye movement checked for signs of alcohol intoxication during a field sobriety testing class for members of the 190th Air Refueling Wing Security Forces. (Photo by Master Sgt. Allen Pickert, 190th Air Refueling Wing Public Affairs)

Guardsmen lend a hand to active duty training at Fort Riley

By 1st Lt. Matt Lucht
Public Affairs Office

Placing Soldiers and equipment in effective strategic positions on a battlefield takes a lot of practice. Getting that training experience with an active-duty unit is very rare for the Kansas Army National Guard. When the 232nd Field Artillery, an active-duty unit from Fort Riley, asked for help from the Kansas Army National Guard's 1st Battalion, 108th Aviation, they gladly accepted.

"We have a great training area, great training tools with their equipment and in my 26 years career, this is the second time that I have done this, so it is a great opportunity," said Chief Warrant Officer 4 Jason Garr, 35th Infantry Division.

On Jan. 22, the 232nd FA conducted training in air assault raids with field artillery and needed to get personnel and equipment to different locations.

"The concept is, in a very quick and very sneaky manner, to put two artillery pieces on the battlefield in a new, unknown position where they can very rapidly put rounds downrange," said Garr. "Before the enemy can react, we go back in and extract them out of that unknown point."

Three UH-60 Black Hawks provided the sling load capability for the ground forces and allowed them to put 10 artillery rounds on a selected target and then rapidly move to another location. Communication was a key component on getting the personnel

and equipment to the right location.

"We will do our best and drop them where they want them and face them in the direction that they intend to fire," said Garr. "So their set up time is minimal."

Typically, Fort Riley's aviation unit would have provided the Black Hawks for training, but the Fort Riley aviation battalion is currently deployed.

"With our aircraft deployed right now, linking up with the Kansas National Guard allowed us to get extra training," said 1st Lt. Shawn Dolan, B-232nd Field Artillery.

The Black Hawks' training started by picking up the Soldiers and dropping them in the designated location. Pilots would leave the Soldiers and sling-load a howitzer to their location. Once the howitzer was delivered, the Black Hawks would land and wait until the artillery rounds were fired. The helicopters would then fly back to the drop-off point and sling-load the equipment to another location and return to pick up all remaining ground forces.

Both units gain valuable training and saw the benefits of training together.

"The benefit for them is that they don't have to wait for their active-duty counterparts to come back and can still conduct training," said Garr. "The best benefit for us is that we are actually getting to interact with the active-duty guys, interact with the unit and do all the coordination efforts with a real unit on the other side."

Active-duty Soldiers with the 232nd Field Artillery from Fort Riley attach the sling from their field howitzer to a Black Hawk helicopter flown by the 1st Battalion, 108th Aviation Regiment, Kansas National Guard, during a training exercise Jan. 22. The Kansas Guardsmen assisted the Fort Riley Soldiers with their training in air assault raids, quickly transporting Soldiers and their equipment from one location to another. (Photo by 1st Lt. Matt Lucht, Public Affairs Office)

A UH-60 Black Hawk helicopter from the 1st Battalion, 108th Aviation Regiment, Kansas National Guard, slingloads a field howitzer across the Fort Riley landscape during a training exercise for the 232nd Field Artillery. The joint National Guard/active duty exercise took place Jan. 22. (Photo by 1st Lt. Matt Lucht, Public Affairs Office)

Kansas National Guard Military Funeral Honors Team

MILITARY FUNERAL HONORS APPLICATION

If you are the BEST and want to work with the BEST, complete this form!

Name _____

Address _____

City, State _____ Zip Code _____

Cell Phone _____ Home Phone _____

Best time to call _____ am/pm (Circle one)

Available to train on weekends Yes _____ No _____

Available to train on weekdays Yes _____ No _____

Would like to talk with a Military Funeral Honors Representative _____

The best time to set up an interview Date _____ Time _____

Mail to: KSARNG Honor Guard, 2800 SW Topeka Blvd., Topeka KS 66611

KSARNG Honor Guard

Phone 785-274-1520

Cell 785-438-9202

Fax 785-274-1687

Email nicholas.g.churchill.mil@mail.mil

Soldiers, Airmen learn how to tell the National Guard stories

By Spc. Jessica Zullig
105th Mobile Public Affairs Detachment

Over the course of the past 10 years, the annual Kansas Unit Public Affairs Representative course has successfully turned hundreds of Soldiers, Airmen and civilians into able journalists, despite heat, cold, a tornado and, this year, snow.

The Public Affairs Office of the Kansas Adjutant General's Department, with support from the 105th Mobile Public Affairs Detachment, Joint Force Headquarters, Topeka, trains and guides the participants in the multiple aspects of military journalism. The course was held at the Kansas Regional Training Institute, Salina, Kan., March 1-2, and invited members from the Army and Air National Guard and the Civil Air Patrol. The purpose of the class is to explain policies, regulations, and social media guidance and give basic instruction on writing and photography, coupled with a practical exercise to ready students for covering unit and community events.

The exercise allowed students, who are grouped together, to complete their own story to be published in the Plains Guardian. This year there were 10 prospective stories, ranging from hobbies to personal experiences.

"What will stick with me most after this course is learning about the rules and regulations of public affairs and the many formalities of it," said Spc. Shelby Fitzgerald, a multisignal transmission system operator and maintainer for the 369th Signal Company, Kansas City, Kan. "And there is so much more to [photography] than I realized."

Many students, like Fitzgerald, were referred to the course by their readiness non-commissioned officers. All units in the Kansas Army National Guard are allowed to participate and are encouraged to do so.

"There are so many stories going on in the state," said Sharon Watson, director of the Kansas Adjutant General's Department Public Affairs Office, to those in attendance. "We need you to tell us about what is happening in your units, to tell the community what is happening. We thank you all for being here."

This year, the participation rate was at an all-time high with an enrollment of 54. One of those students might be the next recipient of the Unit Public Affairs Representative of the Year award, presented this year to Sgt. Thomas Sureau, Company C, 2nd Combined Arms Battalion, 137th Infantry. Each year this award, given in honor of retired Col. Billie E. Fuqua, former public affairs officer for the KSARNG, recognizes the Kansas National Guard UPAR who has best carried out the responsibilities of the position.

Although Maj. Gen. Lee Tapanelli, Kansas adjutant general, could not be present due to the snow, he did offer comments to be passed on to the class.

"As Unit Public Affairs Representatives, you play a vital role in getting out the Kansas National Guard's message," he said. "You are the link between your unit and the community officials, your unit and the local media, and between your unit and the general public. Your efforts help your community understand the value of your unit in the town you drill in."

Capt. Michael Sullivan, 105th Mobile Public Affairs Detachment, talks to students attending the Unit Public Affairs Representative Course on their duties and responsibilities as UPARs. The course was conducted by the Adjutant General's Department Public Affairs Office and the 105th MPAD March 1-2 at the Kansas Regional Training Institute in Salina (Photo by Staff Sgt. Jessica Barnett, 105th MPAD)

Female soldiers making impact in Kansas field artillery units

By Staff Sgt. Aaron Cairo, UPAR
Battery A, 2-130th FA

Field artillery jobs in the Army were long closed to women. However, that all changed in May 2012 when new Army policy opened up approximately 14,325 field artillery jobs to female Soldiers. Battery A, 2nd Battalion, 130th Field Artillery recently welcomed two female Soldiers to the unit, the first women in a Kansas field artillery line unit.

1st Lt. Vanessa Riddell is currently serving as the executive officer for the battery, located in Holton. Riddell received her second lieutenant commission in the National Guard as a chemical officer through the ROTC program at Texas A&M-Central Texas and was promoted to first lieutenant during the March Field Training Exercise drill. That promotion made her the first woman in the Kansas National Guard to hold that rank in the Field Artillery Corps and the first female commissioned officer in a combat arms job for the state of Kansas.

"I am honored to have this opportunity to work with the outstanding Soldiers of the Kansas National Guard and to be a part of the Field Artillery Corps," said Riddell. "If, along the way, I can serve as a role model

to female Soldiers and young women everywhere for what we as women can achieve, well then, that's just a bonus."

Spc. Veronica Kramer recently joined the Kansas National Guard as an interstate transfer from a military police company with the New Mexico National Guard. Kramer is currently serving as an ammunition specialist for Battery A, where she operates a five-ton resupply vehicle with a material handling crane.

Kramer and three other female Soldiers recently graduated from the Field Artillery School at the 139th Regimental Training Institute, at Fort Bragg, N.C., March 19, 2014. The course, which awards a 13M Military Occupation Specialty, is an 18-day course that requires 40 hours of classroom instruction and approximately 100 hours of hands-on training. Students learn field artillery concepts, theories and the mechanics of being a Multiple Launch Rocket System or High Mobility Artillery Rocket System crewmember.

"It was a lot when we started," said Kramer, "but now it's not nearly as much as they made us think it was. I like downloading the truck, but I like running the HIMARS, too."

Battery A Soldiers validate technical manual instructions

By Maj. Chuck Leivan
2nd Battalion, 130th Field Artillery

How do the step-by-step directions for conducting a task get field tested? In the case of the 2nd Battalion, 130th Field Artillery Regiments' High Mobility Artillery Rocket System, the process was a little out of the ordinary.

On March 11, members of Battery A, 2-130th FA, Holton, participated in a demonstration to validate an update to the technical manual for crew-installed armor, called appliqué. The purpose of the demonstration was to solve a question derived during the rewrite staffing. One of the agencies involved asked if the task was best suited for HIMARS crews or is it a task that should be conducted at the Organizational Maintenance level.

The M142A-HIMARS chassis is a member of the Family of Medium Tactical Vehicle of trucks. The original version, M142 was a major breakthrough in providing long-range precision indirect fire capability on a light wheeled platform that makes it air-mobile. With the lessons learned in Iraq, an upgrade to the M142 included a hardened cab and additional bolt-on plate armor known as appliqué. During the 2010 fielding, the 2-130th FA received their HIMARS with the appliqué installed, but were instructed to take it off since it is only

authorized for combat.

In February, Matt Cassady, from the Program Executive Office for Missiles and Space at Red Stone Arsenal, Huntsville, Ala., contacted the 2-130th FA to see if Soldiers were available to conduct a demonstration of appliqué installation for several DoD agencies and the HIMARS manufacturer, Oshkosh Manufacturing.

"I will commit the battalion's full support in any effort to ensure and improve Soldier safety," said Lt. Col. Paul Schneider, the battalion commander.

Members and representatives of Tactical Army Command, Corps Support Command, PEO MS and Oshkosh, and a crew from Battery A came together at Building 1820, Camp Funston, Fort Riley, March 11 to conduct the demonstration. The process began at 9 a.m. and was complete by 12:22 p.m.

"I can't believe your Soldiers never did this before," said Cassady, "yet they did it so safely and well."

Members of the battery that completed the task were Staff Sgt. Duane Forbes, Sgt. Joshua Sinclair, Sgt. Thomas Miller, Spc. Colton Feldman and Pfc. Roy Lockhart. All Soldiers involved were recognized with a Certificate of Appreciation from PEO MS.

"I'm glad they gave us an opportunity to show what Soldiers can do instead of just assuming," said Forbes.

Capt. Michael Turney, commander, Battery A, 2nd Battalion, 130th Field Artillery congratulates Vanessa Riddell on her promotion to first lieutenant. Riddell was promoted during a battery formation at a field training exercise at Fort Riley March 23. (Photo by Lt. Col. Paul Schneider, 2nd Battalion, 130th Field Artillery)

Bill provides many benefits

By Capt. Tom Warth
Education Services Officer

If you served a combined period of 90 days or more on a deployment or in an active duty component, including the Active Guard and Reserve, you are eligible for the Post 9/11 GI Bill. The Post 9/11 GI Bill will pay for:

- The net cost of in-state tuition and fees charged for public undergraduate, graduate and Ph.D. programs
- A housing stipend based on an E5 with dependents basic allowance for housing for the school's address, and
- Up to \$1,000 for books and supplies for traditional National Guard Soldiers and Airmen based on how many months of qualifying service you have.

If you are an active-duty Soldier or Airman, including AGR, you receive the same benefits minus the housing stipend because you are already receiving a housing stipend in the form of basic allowance for housing.

Here is another amazing part of the Post 9/11 GI Bill: you can transfer it to your spouse or children! If you are eligible for the Post 9/11 GI Bill, have served six qualifying years towards retirement in any service, including National Guard, Reserves and active duty, you can request to transfer all those benefits to one or more of your dependents.

In order to transfer, you will have to make sure your spouse or children are listed in the Defense Enrollment Eligibility Reporting System and agree to serve four years past the date you request the transfer. If you request today, and your expiration, term of service is in five years, you have met the four-year commitment. If your service ends in less than four years, stick around awhile and get your kids those great benefits.

If you are ready to transfer benefits, go online to <https://www.dmdc.osd.mil/mil-connect>. You can sign in using a Common Access Card or create a log-in ID. Once you have logged in, on the right side of the screen will be a "Transfer Education Benefits" link. There will be some instructions and benefits you will have to acknowledge before you can transfer, and if you are eligible for any other GI Bills; there are three others, but you can only transfer the Post 9/11. You will have to give up one before you can use the Post 9/11 GI Bill. If you are not sure which bill you want to use or give up, email me and we will walk through which bill is the best for you. After you

If you do not intend on using your Post 9/11 GI Bill in the immediate future and plan on staying in the Guard four more years, why not transfer your benefits? That way, if anything happens to you, your family will have your benefits.

submit, you will get an email with further instructions. Once the process is complete, you will get a memo from the Department of Defense saying your transfer is approved.

You can always take your benefit back if you change your mind, but you can only transfer while you are in the service, either actively drilling or on active duty. If you do not intend on using your Post 9/11 GI Bill in the immediate future and plan on staying in the Guard four more years, why not transfer your benefits? That way, if anything happens to you, your family will have your benefits. If you die before transferring your benefits, those benefits go with you to the grave.

There are many other education assistance programs available. The Kansas National Guard Education Services web page, www.kansastag.gov/nguard.asp?pageID=497 is an excellent place to find information and links to all of the programs noted above, and many others. The Kansas Board of Regents has many scholarships and grants that may apply to you or your family depending on the education programs they are enrolled in. Private organizations such as the American Legion, Veterans of Foreign Wars, local churches, or other organizations may also have scholarships available as well.

One of the most important steps to take as a student is to fill out your Free Application for Federal Student Aid at www.fafsa.ed.gov. There are many government programs available depending on your income level and other factors. This should be an important first step when deciding how to pay for college.

As always, the entire staff of the Education Services Office is available to assist you as you move forward with your education. Please feel free to email me at Thomas.m.warth.mil@mail.mil or visit our webpage for more information.

Soldiers of Battery A, 2nd Battalion, 130th Field Artillery, Holton, use a crane to assist in attaching armor plating to an M142 A High Mobility Artillery Rocket System as part of a demonstration March 11 to validate instructions in a technical manual regarding crew-installed armor. (Photo by Maj. Chuck Leivan, 2-130th FA)

State responds to tornado devastation in Baxter Springs

Continued from Page 1

"As residents of Baxter Springs begin to rebuild from the destruction, this is a way we can help make picking up the pieces a little easier," said Kansas Revenue Secretary Nick Jordan.

"We are happy to be able to step up and help Kansans by making it as easy as possible to replace these documents," said

"These are people who have suffered huge losses and you just try to encourage them. Give them a hug and some hope. ... We're going to do everything we can to help and we're going to rebuild. Baxter Springs is going to rebuild."

Gov. Sam Brownback

Kansas Director of Vehicles Lisa Kaspar.

The executive order waived the fees for residents in Bourbon, Cherokee and Linn Counties and, in addition to driver's licenses and motor vehicle titles and registrations, included birth certificates and marriage licenses obtained from Vital Statistics, Kansas Department of Health and Environment.

The Attorney General's Office sent its Consumer Protection Team to Baxter Springs to assist residents and the Kansas Department of Health and Environment's Office of Vital Statistics went to the community May 1 to help replace vital paperwork.

KDEM sent a request to the Federal Emergency Management Agency asking for a joint Preliminary Damage Assessment to determine eligibility for federal assistance. KDEM, FEMA and Small Business Association personnel made the assessment April 30. Based on that assessment, it was determined the damages sustained will potentially qualify the community for SBA assistance, prompting the governor to request a Small Business Administration disaster declaration for Cherokee County and adjacent counties.

"If the SBA assistance is approved for

this area, these low-interest long terms SBA loans will certainly help homeowners, renters and businesses as they work to rebuild," Brownback said.

To qualify for SBA loans, the community must have a certain amount of structural loss and a portion of those properties must be uninsured. SBA's disaster loans are the primary form of federal assistance for the repair and rebuilding of non-farm, private sector disaster losses. For this reason, the disaster loan program is the only form of SBA assis-

tance not limited to small businesses.

As the community entered the recovery phase, the Incident Management Team was demobilized and the State Emergency Operations Center deactivated April 29.

"The situation in Baxter Springs has escalated to the point the city and county no longer needs our immediate assistance for emergency response," said Angee Morgan, KDEM deputy director. "They've moved into the recovery phase and we will continue to coordinate support as needed."

Gov. Sam Brownback listens intently as Angee Morgan, deputy director of the Kansas Division of Emergency Management, gives him an update on the state's activities in Baxter Springs following a tornado strike the evening of April 27. Also listening is Gunnar Wixon, Baxter Springs fire chief, who was the incident commander. (Photo by 1st Lt. Matt Lucht, Public Affairs Office)

Debris clean-up in Baxter Springs was well underway by mid-afternoon the day after a tornado struck the community the evening April 27. (Photo by 1st Lt. Matt Lucht, Public Affairs Office)

Gov. Sam Brownback greets residents of Baxter Springs as they clean up after the devastation left by a tornado that hit the town the evening of April 27. (Photo by 1st Lt. Matt Lucht)

Statewide tornado drill highlights Severe Weather Awareness Month

As part of the annual Severe Weather Awareness Month activities, the state of Kansas conducted its annual state-wide tornado safety drill Tuesday, March 4. Every school, citizen and business was encouraged to participate in the drill by practicing seeking secure, safe shelter as if this were a real warning.

The Kansas Division of Emergency Management posted preparedness information and hosted challenges on its Facebook page throughout the week, including a free webinar on Family Disaster Preparedness.

Gov. Sam Brownback signed a proclamation Feb. 27, designating March 3-7 as "Severe Weather Awareness Week in Kansas" to urge Kansans to start planning for spring-time weather-related emergencies.

"It just makes sense to plan ahead and heed storm warnings," said Brownback. "This winter, when snowstorms were forecast, Kansans by and large did the wise thing and stayed off the roads as much as possible and made sure their emergency kits were stocked. Even though warmer weather is coming, we need to continue to be prepared and alert to the possibility of severe weather."

According to the National Weather Service, Kansas had 56 tornadoes in 2013, including 15 in one day; 45 of those tornadoes hit in May. However, Angee Morgan, deputy director of the Kansas Division of Emergency Management, said that does not mean May is the most dangerous month for severe weather.

"Our first tornado hit April 7 in Russell County," said Morgan. "The last one was August 13 in Lane County. That's 128 days from the first to the last. And although 2013

was the quietest season since 1994, that doesn't mean this season will be the same. Our advice is to always be prepared."

Morgan said a home emergency kit should include everything needed for each family member to survive for a minimum of three days without power. Kits should include one gallon of water per person per day; nonperishable, high energy foods; a battery powered NOAA weather radio; flashlights; extra batteries; a safe, alternate heat source; blankets; medications and other essentials. Additional information about preparing an emergency kit may be found online at www.ksready.gov.

Morgan also advised everyone to have an emergency plan for their home or place of business and ensure that everyone knows the plan.

"If you don't have a storm shelter, make sure you know where the nearest shelter is," said Morgan. "Designate a place to meet in case you become separated or how you will communicate if land lines and cell phone towers are knocked out. Review safety rules regarding downed power lines and broken gas lines. Once you have your plan in place, practice it so everyone knows what to do."

To help get more people involved in emergency preparedness, KDEM has instituted an online "Kansas Preparedness Challenge." Completing each monthly challenge makes participants eligible for a prize drawing. Go to www.ksready.gov and click on the "Kansas Preparedness Challenge" link to get started.

For more information on emergency preparedness, go to www.ksready.gov, www.redcross.org, or www.fema.gov.

Joint Field Office facilitates aide to storm-stricken counties

By 1st Lt. Matt Lucht
Public Affairs Office

Eight months after severe storms ripped through 46 Kansas counties leaving behind a path of destruction, a federal/state team remains hard at work helping the affected communities.

The team, comprised of FEMA and Kansas Division of Emergency Management personnel, set up a Joint Field Office in Wichita, Kan., to ensure the local governments receive the support they need as they work to repair and rebuild storm-damaged roads, bridges, and other local government infrastructure.

A big portion of the Joint Field Office work is ensuring these local governments quickly receive state and federal funds to reimburse them for the losses the communities sustained in the storms. Local governments must apply for the money through FEMA's Public Assistance Program, which is administered jointly through KDEM and FEMA.

Maj. Gen. Lee Tafanelli, Kansas director of emergency management and adjutant general, visited the Joint Field Office March 5 and met with FEMA and state staff.

"It provided me a wonderful opportunity to meet with our personnel who are part of the Joint Field Office and to meet with FEMA personnel," Tafanelli said. "Things appear to be working very smoothly and applicants are getting the necessary information."

On Oct. 22, 2013, President Barack Obama declared a federal disaster for the 46 Kansas counties affected by severe storms, straight-line winds, tornadoes and flooding from July 22 to Aug. 16. Following the declaration, FEMA and the state of Kansas set up a Joint Field Office and began assisting local governments with the information they needed to recover from

the storms and apply for FEMA funding.

During his visit, Tafanelli was briefed about on-going and routine disaster work that is improving the state's ability to respond and recover from disasters while mitigating the impact of future disasters. These efforts point to a strong partnership between the Kansas Division of Emergency Management and FEMA.

"That partnership has been critical the last seven years to bring \$1.03 billion back into the state of Kansas after disastrous events like Greensburg or Chapman," said Chris Van Alstyne, federal coordinating officer for FEMA Region 7. "That money has been put back into Kansas' communities, counties, roads, schools and hospitals."

"FEMA officials really like the way that Kansas structures their recovery efforts in the public assistance program, which has been in place for quite awhile," said Tafanelli. "We continue to get great feedback because it mirrors how FEMA is setup to do these types of activities."

Since Hurricane Sandy in 2012, FEMA has updated some of their policies, which were implemented while this Joint Field Office was established.

"It provided a great training opportunity not only with our personnel with the new policies that are in place, but also for FEMA personnel," said Tafanelli.

The 46 counties named in the federal declaration were Barber, Barton, Bourbon, Butler, Chase, Cherokee, Clark, Clay, Cloud, Coffey, Comanche, Cowley, Crawford, Dickinson, Edwards, Elk, Ellsworth, Ford, Geary, Greenwood, Hamilton, Harper, Harvey, Hodgeman, Kingman, Kiowa, Lane, Linn, Lyon, Marion, McPherson, Meade, Montgomery, Morris, Ness, Ottawa, Pawnee, Pratt, Reno, Republic, Rice, Saline, Sumner, Washington, Wilson, and Woodson.

A picture is worth 1,000 words – especially when it's a map

Ben Grover, GIS analyst with the Adjutant General's Department, updates a map showing burn bans in Kansas for the agency's website. The Geospatial Information Office can access thousands of data layers to create maps down to the street level for use by federal, state, county and emergency response agencies. The work can be performed in their office or on-site in disaster situations in the Public Information/Geospatial Information Emergency Support Response Vehicle. (Photo by Steve Larson, Public Affairs Office)

By Carly Willis
Public Affairs Office

When disaster strikes, maps can provide the information required to make informed decisions by officials. This is where the Geographical Information Systems team comes into play.

"We support the state emergency operations center during all disaster operations. Those include natural disasters, industrial disasters, nuclear and any other manmade or act of terrorism disaster that requires activation of the State Emergency Operations Center," said Jesse Smith, Geographic Information Systems coordinator, Kansas Division of Emergency Management.

The GIS team, under Kansas Division of Emergency Management and the Adjutant General's Department is utilized for a multitude of purposes, within disasters and otherwise. The GIS team has multiple facets to coordinate all geographical information systems that the agency has, ranging from web products to paper products to a response team.

In beginning their mapping process, they create or find data and place it on a point on the map. Data can be, for example, inches of snowfall throughout the state, with every county having a numerical representation. The data layers could also include lines of latitude and longitude, gas and electrical lines, location of major roads, water sources or aquifers, or even something as mundane as where supplies of diapers can be found, which can be very important to parents in disaster-stricken communities.

They manage approximately 5,000-6,000 layers of data drawn from a variety of authorities, such as the U.S. Census Bureau, U.S. Geological Survey, Kansas Department of Transportation, Kansas Corporation Commission, county and city databases, and many other sources.

"For example, we have several different types of road files," said Smith. "The census creates nationwide roads; we have those. Also, in Kansas, KDOT provides road files for the entire state. Most counties also have their own road file. The data at the county level usually is very accurate as far as what locals refer to the road names. It gets less precise at KDOT, and even less at the federal level. These nuances are usually quite small, but if we tried to make an entire state road network out of the local roads it would be very sloppy. Lines do not always line up correctly."

If it is information they already have, the process can pick up speed rather quickly. If not, they may be receiving incident information from incident responders or people in the field. They then share the information with the State Emergency Operations Center and decision-makers can carry forth their processes.

"Data we don't have that we need, we have to find a way to get it," he continued. "It could mean building a project to gather the data and doing it 'in-house.' If it is something that can be acquired through a contractor, we look at those options as well. We also have the Civil Air Patrol that can fly over to gather post-disaster imagery."

Customers for the GIS team include the federal government, state agencies, all 105 counties, Homeland Security regions and Incident Management teams. All levels require some level of mapping generated by the GIS team. Additionally, they provide mapping for Regional Hazard Mitigation Plans and assist smaller counties who do not have a GIS in their emergency operation plans. GIS analyst Benjamin Grover works with locals to get necessary information put into the form of a map. Local agencies are able to partner with the GIS personnel to help describe the geography and the lay of the land, including where shelters, supplies, and other entities are located.

If necessary, the GIS team can go mobile. In the after-action review of the Greensburg tornado, it became apparent there was a need for a vehicle that could be used to serve both the Public Affairs office personnel in releasing information and coordinating with the media and also for a place where the GIS team could have their hardware and software on hand to create and distribute maps of the disaster area.

The result was the creation of the Public Information/Geographic Information Emergency Response Support Vehicle, PIGI, for short. The vehicle provides two workspaces for each office equipped with all technology needed to carry out their tasks. The PIGI becomes a very busy information hub during a disaster. It was deployed to the Reading and Harveyville tornadoes.

"We were there (Harveyville) for four days, and usually made 100 maps a day," said Smith, "everything from organizing search and rescue, organizing debris removal, coming up with truck routing options, and where the debris is going to go. You can convey a lot of information through a map."

Maj. Gen. Lee Tafanelli (center), the adjutant general and director of the Kansas Division of Emergency Management, is briefed on the activities of the Joint Field Office established in Wichita to assist local governments in the Public Assistance process to recover costs associated with restoring public infrastructure damaged by severe weather in July and August 2013. The JFO is administered by KDEM and the Federal Emergency Management Agency. (Photo by 1st Lt. Matt Lucht, Public Affairs Office.)

Join the Civil Air Patrol

The Kansas Wing of the Civil Air Patrol is looking for adults and teens ages 12 to 18 to join our current volunteers on important missions.

The Civil Air Patrol is an auxiliary of the U.S. Air Force with three primary missions:

- Aerospace education
- Cadet programs
- Emergency services

Go to www.kswg.cap.gov
for a Civil Air Patrol Squadron near you

Soldier mentors Kosovo youth through English language class

By Maj. Mike Wallace
MNBG-E Public Affairs Officer

Being involved with youth and mentoring them comes as a second nature to Kansas National Guard Soldier, Capt. Allen Jones, a judge advocate officer with the 35th Infantry Division, now serving as a legal assistant and claims attorney for the Multinational Battle Group-East at Camp Bondsteel with the 504th Battlefield Surveillance Brigade in Kosovo. He is part of the KFOR-18 contingent.

Assisting other instructors in teaching 25 students English as a second language, Jones has taken it upon himself to help the students from the municipality of Ferizaj/Urosevac, Kosovo, in preparing them to take the Test of English as a Foreign Language exam later this year. The exam is a timed test that comprises reading, listening, speaking and writing sections where the student must demonstrate a high level of understanding the English language. The test must be passed to be able to study in the United States.

Jones says he enjoys giving opportunities for others so they can contribute and make their lives meaningful, especially when it deals with the youth of Kosovo.

"Helping the youth of Kosovo in their educational activities helps everyone in Kosovo," said Jones. "This gives them the opportunity to be accepted in higher learning (colleges), which gives them a chance at better jobs, better income, and being a powerful instrument in improving the economy and lifestyles in Kosovo."

The high school students enjoy Jones as an instructor. Diellza, 17, and Dyresa, 15, Mani are sisters in the same high school junior class who both want to be medical doctors. Both say Jones' enthusiastic way of teaching make them want to learn more, not just about English, but also about the United States.

"The United States sounds like a wonderful place where there are so many opportunities," said Diellza. "I would like to study in

Capt. Allen Jones (right) hands out hairstyle photos to students. The students are preparing to give their arguments on whether a 'mullet' hairstyle is good or bad. (Photo by Maj. Mike Wallace, MNBG-E PAO)

America and meet all the interesting people."

"We've learned so much from Captain Jones," said Dyresa. "The country is so fascinating because there are so many ways to say the same thing, with so many words that sound the same, but have different meanings—and because the country is so large, there are so many dialects to hear and experience. I want to experience America, too."

Jones understands the challenges with the English language and he sets up exercises for the students throughout the classes. One day, the students will be challenged to give a presentation about certain words which may sound the same but have different meanings, or phrases in the American vernacular that make no sense translated to Albanian. On another day, Jones may give an exercise where he randomly passes out statements such as, "Elton John

is the best singer ever" and have the students team up and give speeches to support the claim or argue against it. Students have to write essays, give speeches, interpret what they heard someone say and many other demonstrations on how well they understand English.

The class must speak English the whole time and the students constantly use diction-

aries, thesauruses and other reference material to insure they use the proper words.

"These students have a strong drive in their education," said Jones. "They understand that the future of Kosovo rests upon them and they want to contribute to a better Kosovo and a better world. Through their education, they can contribute greatly to a better way of life for them, their families and the people of Kosovo."

But just as the students are learning in the classroom, Jones and the other instructors are learning as well. Jones said that he learns a lot about daily life and the people's viewpoints of the world as he interrelates with his students.

"I've learned that the youth here have dreams and goals like much of the youth worldwide, but it is much more difficult to attain these just because these kids are in Kosovo," said Jones.

"Their drive to learn drives me to teach," Jones said. "It is a distinct pleasure and privilege assisting these young scholars as they improve themselves, and as they improve, so do I. I am a better person because I've met these students, and the world will be a better place because of them."

Jones and his wife, Kristine, live in Liberty, Mo., with their six children, Allen 12; Abby, 10; Caleb 8; Eliza 6; Joshua, 4 and Sierra, 1. He is a graduate of Ricks College, Rexburg, Idaho; Brigham Young University, Salt Lake City, Utah; and received his juris doctorate degree at the University of Kansas, Lawrence, Kan.

Awards and Decorations

KANSAS ARMY NATIONAL GUARD

Meritorious Service Medal

Lt. Col. Tony Divish, 287th Sustainment Bde, Wichita, with two oak leaf clusters
Maj. Larry Leupold, HHB, 2nd Bn, 130th FA, Hiawatha, with three oak leaf clusters
Maj. Matthew Twombly, HQ, 2nd Bn, 130th FA, Hiawatha, with two oak leaf clusters
Maj. Kimberly Young, Co B, 1st Bn (OCS), 235th Rgmt, Salina, with oak leaf cluster
Capt. Dustin Nash, 73rd CST, Topeka
Sgt. Maj. Gary Peterman, HHB, 1st Bn, 161st FA, Wichita, with oak leaf cluster
Sgt. 1st Class Thomas Bryson, 170th Support Maint Co, Norton
Sgt. 1st Class Timothy Buchhorn, Co A, 2nd CAB, 137th Inf, Lawrence
Sgt. 1st Class John Cunningham, 2137th FSC, Manhattan, with two oak leaf clusters
Sgt. 1st Class Brian Dale, Co D, 1st Bn, 108th Avn, Topeka
Sgt. 1st Class Sharon Dicks, HHC, 169th CSSB, Olathe
Sgt. 1st Class Bradley Ellis, 137th Trans Co, Olathe
Sgt. 1st Class Julie Kempel, JFHQ KS-LC, Topeka, with one oak leaf cluster
Staff Sgt. Ralph Caples, HHB, 2nd Bn, 130th FA, Hiawatha
Staff Sgt. Jacob Millias, Btry B, 2nd Bn, 130th FA, Abilene
Sgt. Eric Clay, 2137th FSC, Manhattan

Army Commendation Medal

Sgt. 1st Class Keith L. Bartlett, Rec & Ret Bn, Topeka, with four oak leaf clusters
Sgt. Billy G. Summers, Det 1, 995th Maint Co, Concordia, with oak leaf cluster
Spc. Kevin L. Bronson, Det 1, 995th Maint Co, Concordia

KANSAS AIR NATIONAL GUARD

Meritorious Service Medal

Lt. Col. Billy Garst, 184th IW, Wichita, with three oak leaf clusters
Lt. Col. Chris Snyder, 184th IW, Wichita, with oak leaf cluster
Lt. Col. Vonda Wigal, 184th IW, Wichita
Capt. Daniel Rogers, 184th IW, Wichita, with three oak leaf clusters
Chief Master Sgt. Clark Hansen, 190th ARW, Topeka
Chief Master Sgt. Ricky Nelson, 190th ARW, Topeka
Senior Master Sgt. Amy Buchanan, 184th IW, Wichita, with two oak leaf clusters
Master Sgt. Valinda Atwater, 184th IW, Wichita
Master Sgt. Kimberly Barnes, 184th IW, Wichita, with two oak leaf clusters
Master Sgt. David Chirinos, 184th IW, Wichita
Master Sgt. Eric Smith, 184th IW, Wichita, with oak leaf cluster
Master Sgt. Tony White, 184th IW, Wichita
Tech. Sgt. Keith Melvin, 184th IW, Wichita

Air Force Commendation Medal

Maj. Kevin Hopkins, 190th ARW, Topeka
1st Lt. Naomi Hume, 184th IW, Wichita, with oak leaf cluster
Master Sgt. Robert Bisterfeldt, 184th IW, Wichita, with oak leaf cluster
Master Sgt. Collin Kelley, 190th ARW, Topeka
Master Sgt. Douglas Latessa, 190th ARW, Topeka
Tech. Sgt. William Combs, 184th IW, Wichita, with oak leaf cluster
Tech. Sgt. Melissa Gillenwater, 184th IW, Wichita
Tech. Sgt. Jerry Holloman, 190th ARW, Topeka
Tech. Sgt. James Kuntzsch, 190th ARW, Topeka

Air Force Achievement Medal

Master Sgt. Robert Bisterfeldt, 184th IW, Wichita
Tech. Sgt. Brent Geschwentner, 184th IW, Wichita, with oak leaf cluster
Senior Airman Paul Kahl, 184th IW, Wichita

Staff Sgt. Ryan Mangus, Co A, 2nd CAB, 137th Inf, Lawrence
Staff Sgt. Donald Sand, Det 1, Btry A, 2nd Bn, 130th FA, Marysville
Staff Sgt. Henry Womack, Det 1, 778th Trans Co, Manhattan
Sgt. Danny Kelley, 1077th GAC, Olathe
Sgt. Donald Yost, 2137th FSC, Manhattan
Spc. Scott Matthews, 1161st FSC, Hutchinson

Kansas Air National Guard

Col. Tony DeJesus, 190th ARW, Topeka
Col. Rohn Hamilton, 184th IW, Wichita
Lt. Col. Chris Brown, 184th IW, Wichita
Chief Master Sgt. Wendy Davis, JFHQ KS-AC, Topeka
Chief Master Sgt. Ricky Nelson, 190th ARW, Topeka
Master Sgt. Sam Alva, 184th IW, Wichita
Master Sgt. Bernard Botson, 184th IW, Wichita

Capt. Allen Jones (front row, second from the right) pauses for a class photo with his students and other instructors. (Photo by Maj. Mike Wallace, MNBG-E PAO)

Retirements

Kansas Army National Guard

Master Sgt. Robert Hernandez, JFHQ KS-LC, Topeka
Sgt. 1st Class Maxie Mikle Jr, Det 2, Co A, Rec & Ret Bn, Topeka
Sgt. 1st Class Daniel Nelson, 2137th FSC, Manhattan
Sgt. 1st Class Lary Patrick, HQ, 235th Rgmt (RTI), Salina
Sgt. 1st Class Steven Smith, 242nd Eng Co (Horizontal), Coffeyville
Sgt. 1st Class Kelly Stubbs, 250th FSC (-), Ottawa
Sgt. 1st Class Michael Wilson, JFHQ KS-LC, Topeka
Staff Sgt. David Coats, 242nd Eng Co (Horizontal), Coffeyville
Staff Sgt. Kelly Grattan, Btry C (-), 1st Bn, 161st FA, Newton
Staff Sgt. Carl Isbell, Det 2, 778th Trans Co, Wichita

Give an Hour™

Give help | Give hope

Give an Hour provides free mental health services to help heal the invisible wounds. To receive services or join our network of volunteer providers, visit www.giveanhour.org.

Hospital's chief medical officer inducted in Kansas National Guard

University of Kansas Medical Center

The University of Kansas Hospital's chief medical officer is taking on a higher calling – keeping America safe.

Lee Norman, M.D., was inducted into the Kansas Army National Guard as an intelligence officer March 31. In that role he also will work on disaster management and other projects of interest to civilian and military organizations, including Kansas and regional Homeland Security activities.

Norman continues as the hospital's chief medical officer and senior vice president.

Maj. Gen. Lee Tafanelli, the adjutant general and director of Kansas Homeland Security, visited the hospital to personally swear in Norman in front of his family and friends.

During his visit, Tafanelli, who was a patient at the hospital in recent months, also

met with nurses who provided his care and extended thanks to hospital leadership.

"What you truly have here is a gem," he said.

Norman will be assigned to the medical command unit and work in the Joint Forces Headquarters in Topeka, reporting to Tafanelli.

Norman has worked in the Kansas Intelligence Fusion Center as a civilian intelligence analyst; his new enlistment in the Kansas Army National Guard allows him to expand those activities.

He also served 16 years in the U.S. Air Force – eight years on active duty and eight years as a reservist – where he was aerospace medicine trained and served as a flight surgeon, family physician and combat medicine instructor.

Topeka military members honored

Six members of United States military branches located in Topeka were recognized as Armed Forces Personnel of the Year at the April 8 Topeka City Council in a brief ceremony sponsored by the Topeka Military Relations Committee.

This year's honorees were Spc. Joshua R. Joynt, Kansas Army National Guard; Sgt. 1st Class James J. Riddle, United States Army Reserve; Sgt. Andrew S. Slater, United States Marine Corps; Staff Sgt. Luke A. Broxterman, Kansas Air National Guard; Yeoman 1st Class Joshua R.

Lee, United States Coast Guard; and Yeoman 2nd Class Steven E. Rogers, United States Coast Guard Reserve.

The invocation for the ceremony was given by Chaplain (Maj.) John Potter, Kansas National Guard.

The recipients were selected by their respective military branches to receive the Military Person of the Year Award from the Topeka Military Relations Committee. The committee was formed in 2003 by a group of Topeka businessmen to promote the military within the community.

There's still more to be done

Continued from Page 4

cises that will hone each candidate's ability to think critically, effectively and efficiently as new leaders.

During this year's annual Kansas National Guard Association Conference on March 21-23, Chief Warrant Officer 5 Gary Ensminger, National Guard Bureau command chief warrant officer, provided updates concerning changes to the warrant officer corps. We were briefed on the new Officer Evaluation Report which went into effect on April 1. The brief provided an overview of how the new report would affect warrant officers, specifically as raters and senior raters.

The next Warrant Officer Call will be in Salina in conjunction with State Warrant Of-

ficer Candidate School to give the candidates an opportunity to participate. This event provides the candidates a good opportunity to meet other warrant officers within their career fields and receive some mentoring.

Finally, always remember that warrant officers are subject matter experts and we must stay proficient and updated in our own specialty. Although some of us may be assigned to positions that are not directly related to our MOS, we have a responsibility to stay proficient, and must find ways to do so. We did not get to this point in our lives alone. We have all sought out someone's advice, counsel, and mentorship. Mentorship is one of the keys to our success, so please don't forget to pass it down.

"You de-ice the rotor and I'll go scrape the windows"

Sgt. 1st Class Shane Keene supervises Spc. 4 Erich Schow as he uses the heater kit on an Aviation Ground Power Unit to de-ice components of the rotor head of a UH-60 Black Hawk medevac helicopter during recent winter weather in Afghanistan. The Soldiers, members of Company G, 2nd Battalion, 135th Aviation (General Support Aviation Battalion) are deployed with their unit for a year-long mission. Afghanistan has a continental climate with hot summers and harsh winters in many parts of the country. (Photo by Chief Warrant Officer 4 Steve Hood)

Competition brings out the best

Continued from Page 4

bined Arms Battalion, 137th Infantry

Runner-Up: Spc. Kirby Plankinton, Paladin driver, Battery A, 1st Battalion, 161st Field Artillery

NCO Category

Champion: Sgt. Alex Bebb, team leader, Company B, 2nd Combined Arms Battalion, 137th Infantry

Runner-Up: Staff Sgt. Hector Medina, food service specialist instructor, 2nd Modular Training Battalion, 235th Regiment

The state-level competition was a mentally and physically challenging event conducted over a three-day period. Following an orientation and safety brief, the competitors completed the standard Army Physical Readiness Test. After lunch and a uniform change, the competition moved to the field, where the competitors were challenged with a day land navigation course to locate five points over a total distance of nearly five miles. As the competitors completed the land navigation course, they were evaluated on their first two Army Warrior Tasks.

Immediately following this event, the unknown distance, unknown time ruck march kicked off with the competitors in full combat uniform, including helmet, weapon, body armor and a 35 pound minimum rucksack. The unknown distance was a new twist at this year's competition and when complete, every competitor had covered more than eight miles at a pace faster than required at the Air Assault Course.

Immediately after crossing the finish line, each competitor had to clear, disassemble, assemble, and perform a function check on their M4 carbine. Following a refreshing Meal, Ready-To-Eat supper, the competitors completed the night land navigation course to locate three points over a total distance of nearly two miles. This concluded the day's festivities.

Day Two saw the competitors working to ensure their Class A uniforms were in perfect condition for the appearance board, where the competitors were evaluated by a board of senior command sergeants major. The evaluation included responding to 30 questions on military customs and courtesies, current events and the new Army doctrinal publications. Concurrently with the appearance boards, the competitors wrote a 500-word essay.

After another uniform change, it was

back to the range to zero their M4 carbines equipped with M68 Close Combat Optic primary sights. After lunch, the competitors completed individual day record qualification for score while eagerly anticipating the upcoming mystery event. This year's mystery event included tasks that many of the competitors don't normally get the opportunity to perform:

Stage 1: Clear, disassemble, assemble, perform function check on M240B machine gun then run 400 meters to Stage 2.

Stage 2: Engage 20 targets at ranges from 100 to 800 meter with M240B machine gun and choice of iron sights or machine gun optics, then run 800 meters to Stage 3.

Stage 3: Transport a casualty 50 meters to a protected position, suppress enemy forces with four rounds for score fired from the new M320 grenade launcher, call in 9-Line medevac request, then run 800 meters to Stage 4.

Stage 4: Clear, disassemble, assemble, perform function check on M9 pistol, then run 50 meters to Stage 5.

Stage 5: Conduct standard M9 combat pistol combat qualification course of fire, then run 50 meters to Stage 6.

Stage 6: At the final stage, competitors were evaluated on their ability to protect themselves from a chemical, biological, radiological, or nuclear attack. The competitors then moved to the holding area for some much-deserved rest and hydration.

The competitors recharged with a hot meal and then completed three additional warrior tasks and were evaluated on their ability to call for fire. This event was extremely mentally challenging, but as true professionals, the competitors did not falter and, in fact, requested and were given additional training on this task following completion of the competition.

On Day 3 the competitors completed a 50 question written exam focused on the new Army doctrinal publications. Following completion of additional warrior tasks, the requested call for fire training, and the after action review, we conducted the recognition ceremony and then competitors were released back to their sponsors for travel home and some well-earned rest.

Our State NCO and Soldier of the Year will travel to Camp Gruber, Okla., in May to compete against their peers from seven other states for the right to represent the region at the national competition in July 2014.

Fire at will

"Gas, gas, gas!" is shouted through the speaker system of the range tower as Pfc. Troy Ewing, Company D, 2nd Combined Arms Battalion, 137th Infantry, and other Soldiers quickly put on their gas masks and begin firing at targets during pistol qualifications at Fort Riley on March 22. (Photo by Spc. Mark Knowles, Detachment 1, Headquarters and Headquarters Company, 2-137th Infantry, Medic section, UPAR)

Navrkal visits 35th Infantry Division troops in Kosovo

Maj. Gen. Michael Navrkal (left), commander, 35th Infantry Division, chats with Kansas National Guard Soldiers deployed to Kosovo as part of the Kosovo Forces 18 peacekeeping force. (Photo by Maj. Michael Wallace, 35th Infantry Division Public Affairs)

**By Maj. Michael Wallace
35th Infantry Division Public Affairs**

The peacekeeping mission in the Balkans, especially the mission in Kosovo, may not be in the forefront of the evening news these days, but it hasn't fallen from the attention of Maj. Gen. Michael D. Navrkal, who knows that the 35th Infantry Division has been committed to the Balkans mission since 1996.

In the last few months, the commanding general of the 35th Infantry Division, Fort Leavenworth, Kan., has made two visits to Soldiers currently serving in the Kosovo mission. His first visit was in December, when he visited with Soldiers at Fort Hood, Texas, and evaluated training that the Soldiers had accomplished. He witnessed how the training was beneficial for the deployment process and what improvements for future deployments could be made.

In the third week of March, Navrkal arrived in Kosovo to see how the Soldiers were faring on their deployment. The 35th Infantry Division Soldiers are currently assigned to Kosovo Forces 18, in the Multinational Battle Group-East with the 504th Battlefield Surveillance Brigade from Fort Hood, commanded by Col. Charles Hensley.

The "One Team, One Fight" Total Force motto dominates both commanders' philosophies regarding the joint service of the active-duty Army and the Army National Guard.

"I witnessed the training at Fort Hood before the division Soldiers deployed," said Navrkal, "and am confident that because of the training, they will be able to accomplish the Kosovo mission with great success. I'm pleased that the 504th BFSB seriously adopts National Guard members into its team and everyone is trained to the same standard."

"We may have different backgrounds and life experiences, but we are all family here. I know that our National Guard Soldiers

and the active duty component of the 504th can teach each other many beneficial things," Hensley said.

Navrkal said his agenda for his visit in Kosovo had four priorities.

"First, I want to be able to look at all my Soldiers in the eye and say to their families back home that they are doing well," he said. "The Soldier's well-being is paramount to us."

His next priority was to evaluate what could be changed for the upcoming KFOR-19 rotation to improve the efficiency of the deployment and training.

"I want to make sure that we have the right talent for the right job in Kosovo on future missions. We need to have the best teams possible and set conditions for the next rotation," said Navrkal.

The third priority was to gather his data and report back to the American public about the long term progress that is being made in Kosovo.

"I see many good things being done for stability in Kosovo," he said. "This shows the commitment that the 504th and 35th Division Soldiers have in improving life wherever they go."

His fourth priority is for the Soldiers' families.

"This is the most important priority," said Navrkal. "The Soldiers have to take care of our own. Taking care of the Soldiers and their families is paramount for the division, and if any family needs assistance, the division will assist in any manner that it can. The Soldiers cannot get too wrapped up in their daily missions that they don't keep in touch with their families."

"Unlike deployments to Kuwait, Iraq or Afghanistan, this deployment has new and different experiences for the Soldiers," he concluded. "They will learn and hone their skills and knowledge and be an even more valuable asset for the Army after this deployment ends."

tirement.

Col. John W. Rueger has been named commander of the 130th Field Artillery Brigade, which will be reactivated in Manhattan later this year.

Col. Barry Manley will assume command of the 635th Regional Support Group, Hutchinson, replacing Col. John Campbell. Campbell will be joining the JFHQ staff.

Leadership changes announced

Maj. Gen. Lee Tafanelli has announced several leadership changes to take place in the coming months.

Col. (Promotable) Robert E. Windham, assistant commander, 35th Infantry Division, will replace Brig. Gen. Eric Peck as assistant adjutant general – Army and commander of the Kansas Army National Guard. This change will take effect in the summer of 2014 upon Peck's re-

Ribbon-cutting opens Heartland Preparedness Center

An open house and ribbon-cutting ceremony was held March 21 to officially open the Heartland Preparedness Center, 2808 N. New York Street, Wichita. Speaking at the 2 p.m. ceremony were Maj. Gen. Lee Tafanelli, the adjutant general, and Wichita Mayor Carl Brewer.

The Heartland Preparedness Center was designed as a joint-use facility for the Kansas National Guard and local law enforcement.

"In large domestic emergencies, the Kansas National Guard often works in conjunction with local and state law enforcement agencies to protect the health and safety of the public," said Tafanelli. "Working with local organizations, we designed this project with the goal of having a joint-use facility so we can work and train together more closely."

The \$24 million center is home to the Kansas National Guard's 287th Sustainment Brigade, which moved into the state-of-the-art facility in September 2013. A 62,000 square foot Field Maintenance Shop will be completed by June, consolidating two other such shops in the area to provide vehicle maintenance support for units in the region.

The ceremony featured a tour of the new facility, a static display of Kansas National Guard equipment and communication equipment, and access to the Field Maintenance Shop complex.

Heartland Preparedness Center has 45 acres with 118,516 square feet of usable interior space. It is the largest and most energy-efficient readiness center in the Kansas National Guard, using geo-thermal energy, daylighting, high-efficiency equipment, and building management systems. These features earned the facility Leadership in Energy & Environmental Design Silver certification.

"We wanted to ensure the facility was as energy-efficient as possible, so a significant

Wichita Mayor Carl Brewer (left) and Maj. Gen. Lee Tafanelli, the adjutant general, cut a ribbon March 21 to officially open the Heartland Preparedness Center, a new joint-use facility in Wichita. (Photo by Sharon Watson, Public Affairs Office)

amount of discussion and evaluation was involved throughout the design and construction," said Tafanelli.

More than 50 wells were dug to circulate water throughout the structure to heat and cool the building. Low-voltage lights are used throughout the building, along with sensors that detect movement so no lights are forgotten and left on.

The facility has numerous offices, a drill floor, cafeteria, roof access for satellites and a state-of-the-art fitness center. It hosts a medical section, a large classroom that can be divided into two with built-in projection screens and sound system, and two supply rooms with three vaults for housing weapons and other sensitive items.

Holton designated "Purple Heart City"

The Holton City Commission read a proclamation April 21 designating the town as a Purple Heart City honoring those from the community who have received the Purple Heart medal for wounds sustained in action during their military service. The proclamation ceremony was conducted at Holton City Hall.

The Jackson County Commission unveiled a county proclamation during the same ceremony. Hoyt resident Master Sgt. Bernard Deghand, a member of the 35th

Division Artillery, was killed in action in Afghanistan in 2006.

Holton is only the second community in Kansas to become a Purple Heart City. The town will be entered into the national register of Purple Heart cities and recognized by the Military Order of the Purple Heart, a federally-chartered fraternal organization authorized by Congress.

For information about the Military Order of the Purple Heart go to www.purple-heart.org/PHTrail/Default.aspx

7.62x51mm caliber nightlights

Bright streaks from 7.62x51mm caliber tracer rounds are seen blasting downrange as Spc. Cody McKee and his assistant gunner, Spc. David Davenport, Company B, 2nd Combined Arms Battalion, 137th Infantry, fire a M240B automatic weapon, hitting their targets up to 800 meters away during a training exercise. The event ended a full day of firing on three ranges at the Kansas Regional Training Institute firing range near Salina on April 5. (Photo by Spc. Mark Knowles, Detachment 1, Headquarters and Headquarters Company, 2-137th Infantry, Medic section, UPAR)