

TODAY'S AIR DEFENDER

The United States Army Air Defense Artillery Branch's Newsletter

Keen Edge 2020 tests 38th ADA Brigade's ability to 'Fight Tonight'

94th AAMDC Changes Command

Find us on

Purpose: Today's *Air Defender Newsletter* provides past and present Air Defense Artillery leaders with a quarterly update of informational highlights to assist in their individual, collective and professional training efforts, as well as report on activities occurring throughout the Air Defense Artillery community.

Official Distribution: Today's *Air Defender* is distributed by the Commandant of the U.S. Army Air Defense Artillery to key members of the Air Defense Artillery chain of command across the U.S. Army.

David E. Shank
Colonel, U.S. Army
Acting Commandant,
United States Army Air Defense
Artillery School

David E. Shank

RFIs, Notes, and Notices: To submit a Request for Information (RFI), please email the POC listed below.

Points of Contact:

We appreciate those who have provided announcements, notices, articles and lessons learned.

Additionally, if you have a story of interest or wish to initiate a discussion on any topic or issue facing the Air Defense Artillery community, contact Mr. Donald Herrick, Air Defense Artillery Public Affairs Officer, at (580) 442-1820 or donald.a.herrick.civ@mail.mil

Hot Link Legend:

Green = Open Source on WWW

Red = CAC Card enabled
on AKO/FKN

Inside This Edition

{Click on pg # to jump to corresponding page inside}

Page 3: From the ADA Commandant's desk

Page 6: From the CSM's Foxhole

Page 8: From the CWOB's Corner

Page 10: The OCADA Update

Page 13: 2-43 ADA BN Colors Casing Ceremony

Page 14: Air Defenders display selfless service

Page 15: Keen Edge 2020 tests 38th ADA Brigade's ability to 'Fight Tonight'

Page 17: 94th AAMDC Changes Command

Page 19: Paving the way and beating the odds

Page 22: Field and Air Defense Artilleries Are Not the Same

Page 23: Air Defense Female Command Team Inspires Future Leaders

Editor's Note:

At the end of each article,
click on this icon

to get back to the Table of Contents

On the Cover:

Courtesy Photo.

An Avenger Air Defense System from 1st Battalion, 204th Air Defense Artillery Regiment, Mississippi Army National Guard fires a Stinger surface-to-air missile during a Live Fire Exercise at Oro Grande Range Complex on March 24, 2020.

From the ADA Commandant's Desk

COVID-19 pandemic has presented many challenges, yet only slightly impacted operations here at the U.S. Army Air Defense Artillery School. First and foremost, I hope this quarterly update finds all Soldiers, Civilians, and Family Members safe and healthy; the health and safety of all remains the #1 priority. To develop COVID-19 training safety measures, the FIRES Commanding General directed a three-week health and safety stand-down for all Advanced Individual Training classes with training resuming on April 22; fortunate was the continuation of Officer Education System due to smaller class size. Principles of hygiene quickly became paramount to preventing COVID-19 spread, washing hands, directing face coverings and practicing “tactical dispersion” of a minimum of 6 feet between individuals. Movement of AIT graduates to first unit of assignment has since commenced. With COVID-19 principles of hygiene in place, USAADAS remains open for business.

Prior to and during these challenging times, we have seen a change in culture here at Fort Sill. Across every echelon of leadership, there is a greater focus on maintaining Army values, fitness and resiliency of our Soldiers and Families. A newfound culture of flattening the organization has enabled and reinforced leaders to make decisions at the lowest level. Over the past several weeks, I have observed leaders stepping up to meet the challenges presented by COVID-19. A culture of doing fundamentals well, leader’s leading, and Soldiers executing tasks to standard is evident.

2nd Quarter, FY20 focus and priorities remain unchanged. The team incorporated comments from the operational force into the rapid revision of TC 3-01.86 (Patriot Gunnery Program). The training circular was signed and sent to all Army Air and Missile Defense Commands (AAMDC) and Command Chief Warrant Officers; official document production ongoing and will be available soon. The new FM 3-01.44 (SHORAD Operations) remains on glide path for completion by the end of the 3rd Quarter, FY20. The final draft of FM 3-01 (U.S. Army Air and Missile Defense Operations)

Training continues at the U.S. Army Air Defense Artillery School as students from the ADA Basic Officer Leaders Course receive hands-on training for the Stinger (FIM-92) missile system. The Stinger is a lightweight, man-portable, fire-and-forget missile system that incorporates an infrared seeker to destroy enemy aircraft and Unmanned Aerial System (UAS) at close range. (Pictures from ADA BOLC Facebook)

has been submitted to the Combined Arms Doctrine Directorate and currently with the Combined Arms Center Commanding General. Demand for Air and Missile Defense formations around the globe remains unmatched and serves as a reminder that the timely development of doctrine in support of growth and modernization is vital to the operational force.

Current ADA growth and modernization efforts include M-Stinger, M-SHORAD, Directed Energy, Indirect Fires Protection Capability and the Integrated Battle Command System. The work being conducted must ensure systems and processes are integrated to achieve the greatest success during large scale combat operations. With this in mind, the Office of the Chief of Air Defense Artillery (OCADA) collaborated with the Fort Sill Fires Battle Lab and conducted a Corps and Division SHORAD Kill Chain Simulation Exercise. This exercise allowed the team of scientists and Army leaders to examine fire control concepts of the beyond-visual-identification-range for SHORAD capabilities. During the experiment, test administrators studied positive and procedural control methodology to enable responsive division fires. In June, a comprehensive analysis and

Students attending the Air Defense Artillery Captains Career Course continue training while practicing social distancing. (Pictures from the ADA CCC Facebook page)

final report of the exercise will help determine the need for any further experimentation.

The U.S. Army Air Defense Artillery School continues to support the Chief of Staff of the Army's (CSA) M-Stinger program. During the past quarter, 30th ADA Brigade conducted four additional five-week M-Stinger courses and over 100 Soldiers graduated the class. All graduates received an A5 M-Stinger additional skill identifier. Data from this program is being analyzed to determine the way forward for this program, including annual costs, combined training center results, and rules of engagement.

In addition to the M-Stinger program, the CSA directed the Army to increase SHORAD assets in

30th ADA BDE & 428 FA BDE sent off Soldiers to Fort Carson, Fort Campbell, and Fort Riley. (Photos from 30th ADA Brigade Facebook page)

maneuver formations based on growing enemy threat capabilities. ADA professional military education associated with this initiative will require growth to increase our capability and capacity. Twelve-course adjustments which implement M-SHORAD initial military training, professional military education and functional training have been submitted to the Combined Arms Center, Fort Leavenworth. As the demand grows and modernization continues, Soldier training and development will remain the cornerstone at USAADAS.

In preparation for the new M-SHORAD (Stryker), leaders from 30th ADA Brigade engaged with the Army Corps of Engineers to discuss and plan the initial phases in support of construction/design of the pending M-SHORAD (Stryker) General Instruction Facility (GIF). Additionally, the Brigade dispatched three leaders to the Maneuver Center of Excellence, Fort Benning, Georgia, to engage representatives from the Stryker Leader Course and Stryker Master Gunner Course to discuss the way forward for these two courses. Wargaming continues on the future of the Avenger Master Gunner Course and how a transition to the Army National Guard may or may not facilitate greater efficiencies.

Recently the ADA School hosted the Military Attaché from the Embassy of Sweden and members of the Swedish 61st Air Defense Regiment. These senior leader dialogues and similar engagements help strengthen professional and personal relationships

30th ADA BDE & 428 FA BDE sent off Soldiers to Fort Carson, Fort Campbell, and Fort Riley. (Photos from 30th ADA Brigade Facebook page)

On April 16, Soldiers arrived to Fort Sill and reported to either 30th ADA BDE, 428TH FA BDE, 75TH FA BDE and 73rd Ordance. (Pictures from 30th ADA Brigade Facebook page)

with our allies and partner nations. 30th ADA Brigade also conducted key leader engagements with the Swedish Delegation, providing tours and training demonstrations of Patriot and SHORAD facilities. The Military Attaché visit culminated with a graduation ceremony for Swedish NCOs attending the Fort Sill NCO Academy.

The ADA School continues to support the Army’s credentialing program. 140L Air and Missile Defense (AMD) Systems Technician students conducted a two-week basic electronics credentialing course taught locally at the Red River Technology Center in Duncan, Oklahoma. The course emphasizes a ground-up, step by step approach in the discovery of electronic technologies, teaching the basics of AC/DC circuits, solid-state/digital circuits and microprocessor technologies. This course assists Warrant Officers in improving functional skills, helping to better prepare each to contribute to the readiness of the force.

OCADA continues to lead and develop the branch through all cohort proponents. In February, OCADA leadership attended the second annual Army Talent Management Task Force (ATMTF) Conference in Alexandria, Virginia. Over 400 participants from 125 organizations participated in breakout sessions to discuss and collaborate on talent management initiatives. One key takeaway from this conference was the ATMTF initiatives to expand and place a dedicated emphasis on the Warrant Officer and NCO Corps.

To inform Cadets of the expanding opportunities

available in the Air Defense Artillery, personnel from OCADA conducted five branch briefings at the Massachusetts Institute of Technology, Norwich University, Virginia Military Institute and Oklahoma State University. I was able to engage second and third-year United States Military Academy Cadets during the Space and Missile Defense Command’s demonstration of the High Energy Laser Mobile Test Truck (HELMTT) at West Point. Due to COVID-19, the OCADA team is working on developing virtual branch briefings to maintain their ADA marketing strategy in an effort to recruit the very best.

Although COVID-19 and engineering setbacks have delayed construction of the ADA Training Support Facility, a grand opening is being planned during the 2021 FIRES Conference. In addition, on your next visit to Fort Sill, you will find a Hawk and a Patriot launcher proudly displayed at Key and Bentley gates. I would like to thank our ADA Historian and all those involved in helping make this happen. These proudly displayed ADA weapon systems help support our branding campaign that Fort Sill is the U.S. Army’s home of FIRES.

A heartfelt thanks to all who have served and continue to serve.....First to Fire!

CAC Card Required

From the CSM's Foxhole

I would like to open up by letting everyone know that although COVID-19 has presented unexpected challenges, we are committed to ensuring the safety of our Soldiers, civilians and family members. As we all adjust to this new environment, our ability to remain disciplined in practicing and enforcing the principles of social distancing to protect and preserve our force is imperative. The measures put in place by our military and community leaders will help to prevent the spread of this contagious virus. We acknowledge that many have been affected by the STOP MOVE order, not just for Permanent Change of Station (PCS) moves, but for Temporary Duty at Professional Military Education (PME) or a functional course. As the situation continues to evolve, there are Exceptions to Policies (ETP) and waivers available for travel deemed necessary because of personal hardship, humanitarian, mission-related reasons, and those who are pending retirement or separation. Additionally, current assignment extensions or waivers for PCS moves can be granted under a number of conditions. If you feel you qualify, please contact your unit leadership or S1 for more information. We will make it through this together.

Next, I would like to highlight a couple of things we are working in the ADA branch related to Soldier and leader development. Two closely related initiatives spearheaded by the Office of

On May 1, Jason Blanco, was commissioned at Fort Sill, Oklahoma. SFC Blanco was a 30th ADA Brigade Instructor before being selected for the green to gold program. CSM Burnley was on-hand to be 2LT Blanco's first salute. (Photo from Facebook)

the Chief of Air Defense Artillery (OCADA) will assist our enlisted population in understanding what they should be doing to remain competitive for promotion and assignment opportunities. We are planning to culminate these efforts with an update to the Noncommissioned Officer Professional Development Guide NLT Oct. 1, 2020.

The first initiative is associating Knowledge, Skills and Behaviors (KSBs) with each Military Occupational Specialty (MOS) and Skill Grade (10/20/30/40). This will assist leaders in the professional growth and developmental counseling of their Soldiers by providing a reference of KSBs required to be mastered at each echelon. The individual Soldier can also use it as a handrail of what to focus on when deciding on opportunities for self-development. The OCADA team did an analysis utilizing the Noncommissioned Officer Common Core Competencies (NCOC3) as the base, incorporated in the MOS Critical Tasks List and then applied some desired ADA specific priorities. The result will be a list that our Soldiers need to develop

A Patriot Launcher is staged during 3rd Battalion, 2nd Air Defense Artillery Regiment's culminating field training exercise on Fort Sill, Okla., Oct. 25, 2019. Subordinate units of 3-2 are scheduled to remain in the field for over one week. (Photo by Sgt. Amanda Hunt)

and master at a specific rank to be considered ready to move on to the next. It is currently out for staffing with the Army Air and Missile Defense Command (AAMDC) Command Sergeants Major. I expect it to be released to the force in the next 90 days.

The second initiative is defining Key Developmental (KD) positions for our enlisted force. Just like the KSBs discussed in the previous paragraph, these will be specified at MOS and grade. The specificity will help us achieve a couple of things. The most important is identifying what the primary position

On March 5, CSM Stephen Burnley, ADA School CSM, speaks to a large group of Noncommissioned Officers attending the Advanced and Seniors Leaders Course from the Fort Sill NCO Academy. (Photo from Facebook)

is that a Soldier or NCO should serve to develop the experience and competencies necessary to proceed on to a broadening opportunity or to the next rank. This will assist unit leadership in the placement (slotting) of Soldiers/NCOs within their formations. Additionally, it will provide our ADA Talent Managers at the Human Resources Command (HRC) a reference to use when identifying Soldiers for a projected assignment. The first consideration would be for those needing to satisfy their KD requirement and the next would be for broadening. Lastly, our goal is to give units the ability to stabilize Soldiers serving in their KD position for a period ranging from 18-24 months. It should provide both the unit and Soldier predictability.

I am proud to be your Command Sergeant Major and would like to hear what you want to know about. If you send us a message on Facebook, I will integrate it into our next update. Thanks and be safe.

CSM B

From the CWOB's Corner

Hello everyone. Welcome to the COVID-19 edition of Today's Air Defender.

I would like to start by welcoming a couple of outstanding Warrant Officers to their new positions. First, CW3 Dave Hemingway has assumed the position as the Proponent Warrant Officer. He officially took over the position on April 1 and has been running nonstop. He is building off all the great work done by CW4 Boone over the last three years. Dave has a lot of ideas to take the accessions mission to the next level and ensure the branch and the cohort are set up for success in the future.

The second Warrant Officer I want to welcome is CW3 Pat Rowe. Pat has assumed the position as Branch Manager for all of us 140 series. Pat is absolutely the right Warrant for the job. He will work tirelessly to ensure the needs of the Army are met while getting as many of us to our preferred locations as possible. I will say that he has big shoes to fill. I want to say a special thank you to CPT Klusman for taking the reins on trying to herd all the cats and dealing with the 430 warrants out here in the force. We could not have asked for a better or more professional Branch Manager to bridge the gap.

With hails, there always comes farewells. CW5 Eric Maule has retired after 31 years of service. His

On March 9, CW5 Eric Maule, the fifth CWOB, retires after 31 years of outstanding service to our country. (Photo from Facebook)

accomplishments as the fifth CWOB are astounding to have been done in just 19 months. Eric headed back to El Paso to start the next chapter of his life. Congratulations to him and Silvia for 31 great years of service to our country and to their well-deserved retirement. I also want to mention two other CW5s retiring this quarter. CW5 Adam Shereyk is retiring after 28 years of service, and CW5 Don Hendricks after 37 years of service. Congratulations and God speed to both of them and their families in their future endeavors.

Retentions and Accessions – MILPER Message 20-101 was published at the beginning of April. It raised retention bonuses for 140K & 140L to \$20k for W2,

140A WOAC graduation for class# 001-20 held on May 1, at Fort Sill, Oklahoma. (Photo by Facebook)

\$40k for W3, and \$60k for W4. We are looking to retain the best and brightest to ensure the branch is postured for the future.

For the first time in five years, we are on the verge of meeting our accessions goals for all three of our Warrant Officer MOSs, even with increased accessions requirements this year. We will be increasing our goal again next year. CW3 Hemingway has designed an accessions plan to slowly increase our requirement over the next six years. This will feed the pyramid incrementally and get our numbers healthy over the long term instead of trying to fix a 20%-35% shortage overnight. After that, we will be able to lower our accessions requirements to a more maintainable level.

ADA Warrant Officer Culture/Assessment

Campaign Plan – CW3 Hemingway is working with the CCWOs and me on a campaign plan to help change how we look at and go about accessing our replacements. For many years we have had a recruitment culture of “find your replacement” and “every letter you write is your reputation indefinitely.” This culture causes us to repeatedly ask NCOs when they are going to submit a packet, or we tell them to bring us a completed packet before we write them a letter.

This strategy needs to change to a culture of development. We need to work on developing the lower enlisted Soldiers, not just the NCOs. This will strengthen the knowledge level of the whole enlisted cohort. By doing this, we grow the pool of potential candidates. For those that do not decide to

become Warrant Officers, they will be better NCOs. Every senior Warrant (W3 and above) needs to be actively developing and feeding our population at least one candidate every one to two years. Our cohort cannot get healthy without 76 packets a year. If you are not developing and feeding our population, you are not stewarding our profession!

Once the Army returns to “normal,” and people begin moving around again, expect to see CW3 Hemingway and me coming out to your formations. We want to talk about this culture shift and how we see the future of our cohort changing for the better. In the meantime, we will be sending more information out through the CCWOs and senior warrants.

**ADA Warrant Officer
Electronics Technician
Credentialing Program**

Click here to visit!

The OCADA Update

SHORAD Fire Control Procedures Experiment

– On 23 March, in conjunction with the Fort Sill Battle Lab, Air Defense kicked off an experiment to examine beyond-visual-identification-range fire control concepts for SHORAD. Intended to examine control methodology for future systems in large scale combat operations and impacts on Air Defense structure or organizations, the experiment was forced to culminate early due to the Coronavirus outbreak. Partial experiment results will be analyzed with initial observations published this summer.

Talent Management

The Army will continue to pursue aggressive timelines and rapid change in the way we acquire, distribute and employ talent. At the Army Talent Management Conference in February, several efforts were unveiled that expand previous programs and talent management initiatives.

In the near term, the Officer Talent Maximization Structure (OTMS) will provide a series of objective assessments for officer development and promotion. These assessments will take place during PME and other key career milestones. Implementation is scheduled for July 2021 (BOLC), October 2021 (CCC); and August 2021 (CGSC).

Data gathered with these objective assessments will be used to track officers for successful Army careers around the fifth year of service. The intent of this program is for Career coaches in the Captain's Career Course to help an officer understand their talents and the career paths for which they best fit (i.e., remain in the basic branch, transition to a functional area or SOCOM, or other special program). The pilot for this program is expected to start at the Maneuver Center of Excellence in July, with full implementation in the summer of 2021.

Midterm initiatives revolve around Warrant Officer and Enlisted talent management.

The Enlisted cohort will adopt an assignment marketplace to better align individual talents

with Army requirements and simultaneously increase retention. Additionally, the Army Talent Management Task Force (ATMTF) has begun developing a program of cognitive and non-cognitive testing at USASMA as well as an objective assessment program for first sergeants. The USASMA pilot is scheduled to be implemented with Class 72.

The ATMTF aims to achieve better Warrant Officer retention through an expansion of competitive categories and better management of SELCON. Air Defense Artillery's Warrant Officer Direct Commission pilot is a model for potential future efforts.

As a stakeholder, OCADA personnel continue to work through TRADOC to shape these efforts. Key to these efforts is the identification of unique knowledge, skills and behaviors (KSBs) critical for the branch. OCADA is developing KSBs by grade for all cohorts that will eventually be used by accessions and selection boards and will facilitate the modernization of the traditional 20-year career model by focusing promotion on the achievement of individual qualifications rather than future potential.

Cadet Accessions

OCADA's traditional outreach activities to shape Cadet preference and attract the most talented young officers to the Air Defense Artillery were in high gear. In February and March, Branch orientation briefings were conducted at the Massachusetts Institute of Technology, Virginia Tech, Norwich University, Virginia Military Institute and Oklahoma State University. Additionally, OCADA leveraged Space and Missile Defense Command's demonstration of the High Energy Laser Mobile Test Truck (HELMTT) at West Point to engage Cadets and generate excitement about the branch.

With the recent halt in DoD travel and the closure of colleges and universities, the OCADA shifted gears to digital outreach. We are supporting digital branch fairs at Texas A&M and UCLA in April. Additionally, our Operations specialist, Mr. Ethan Augustine, has developed a "push-package" of digital material for ROTC programs to use in educating their Cadets about the Air Defense Artillery branch. Mr. Augustine has also developed an eight-week direct marketing campaign to allow us to reach Cadets directly. Finally, the OCADA is developing job videos and junior officer testimonials to better engage interested Cadets.

Traditional opportunities to engage Cadets throughout the summer remain uncertain due to the impact of the Coronavirus. Decisions on Cadet Summer Training and USMA Cadet Field Training, two of our biggest outreach activities, are pending. The USMA Combined Arms Live-Fire exercise, in which the branch showcases an Avenger, has been canceled. Cadet Troop Leader Training (CTLT) at OCONUS locations is canceled.

Mitigating the potential loss of outreach opportunities through the summer, the OCADA is working to secure a display of the new M-SHORAD Stryker vehicle at USMA Branch Week, which will serve as powerful influence on Cadets. We will also have the opportunity to conduct virtual interviews with interested Cadets in the fall.

MOS 14P Modification of Current Structure

To support M-SHORAD fielding, the OCADA team

developed a Military Occupational Classification and Structure (MOCS) proposal for the inclusion of CMF14 into the Stryker Leader Course. Until the MOCS is approved, the Chief of Infantry Office is allowing ADA one officer and one NCO to attend the course per class. The proponent office is working with HRC to identify potential attendees.

The OCADA team also developed a 14P MOCS to add M-SHORAD duties and functions to the 14P MOS. Additionally, the M-SHORAD MOCS for the Master Gunner Course has been submitted to TRADOC. Once approved, this will provide M-SHORAD Leaders to better plan and conduct gunnery training for the Stryker's vehicle-mounted weapons systems.

Recruiting and Retention

OCADA expanded credentialing opportunities for Soldiers to more than 400 civilian programs offering Air Defenders as a way to align skills training to benefit their military profession and future goals after service. This effort assists both our recruiting and retention missions. The Credentialing Opportunities On-Line (COOL) website (www.cool.osd.mil) offers civilian technical certifications available to be funded through the Army.

Over the last year, OCADA has partnered with Oklahoma recruiting offices and facilitated opportunities for prospective recruits to experience ADA live-fire exercises, field training and static displays. This year, OCADA is working with USAREC and Army marketing to redesign how each CMF14 MOS is presented and better promote the ADA branch. We've seen tangible results in terms of increased interest for the branch among local prospects as well as increased contracts for 14-series MOSs as the result of your efforts. The partnerships that ADA units have built with local Army recruiters directly contributes to continued outstanding stewardship of our profession. Thank you!

AIR DEFENSE ARTILLERY

ACTIVE COMPONENT CONUS

- Kentucky**
2nd Bn, 44th ADA
- North Carolina**
108th ADA BDE
3rd Bn, 4th ADA
1st Bn, 7th ADA
- Texas**
32d AAMDC
11th ADA BDE
1st Bn, 43rd ADA
2nd Bn, 43rd ADA
3rd Bn, 43rd ADA
5th Bn, 52nd ADA
69th ADA BDE
4th Bn, 5th ADA
1st Bn, 44th ADA
1st Bn, 62nd ADA
- Oklahoma**
30th ADA BDE
2nd Bn, 6th ADA
3rd Bn, 6th ADA
31st ADA BDE
3rd Bn, 2nd ADA
4th Bn, 3rd ADA
5th Bn, 5th ADA

ACTIVE COMPONENT OCONUS

- Germany**
10th AAMDC
5th Bn, 7th ADA
5th Bn, 4th ADA
- Guam**
Task Force Talon
- Hawaii**
94th AAMDC
- Japan**
38th ADA BDE
1st Bn, 1st ADA
- South Korea**
35th ADA BDE
2nd Bn, 1st ADA
6th Bn, 52nd ADA

ARMY NATIONAL GUARD

- Alaska**
49th Missile Defense Bn
- California**
100th GMD BDE Det
- Colorado**
100th Missile Defense BDE
- Florida**
1-211st RTI
- Florida**
164th ADA BDE
1st Bn, 265th ADA
3rd Bn, 265th ADA
- Mississippi**
1st Bn, 204th ADA
- North Dakota**
1st Bn, 188th ADA
- Ohio**
174th ADA BDE
1st Bn, 174th ADA
2nd Bn, 174th ADA
- South Carolina**
263rd AAMDC
2nd Bn, 263rd ADA
678th ADA BDE

2-43 ADA BN Colors Casing Ceremony

*Story and photos by Capt. Albert Jernegan
Friday, January 24, 2020*

Families, friends and fellow Soldiers of 2nd Battalion, 43rd Air Defense Artillery Regiment, 11th Air Defense Artillery Brigade, attended the Battalion's colors casing ceremony, Jan. 24, 2020 at Stout Gym, Fort Bliss, Texas. Every command, brigade or regiment in the U.S. Army has a distinctive flag assigned that represents the unit in some specific way.

As the unit history was read during the ceremony, the Soldiers of the mighty Warrior Battalion fell in behind the colors to follow them as they prepare to deploy to the Middle East in support of Operation Spartan Shield. The colors represent not only the Soldiers of the present, but those who have come before them to represent this fine unit throughout its storied history. But it is not just the Soldiers that represent the colors and the unit, it is also the Families, friends and fellow Soldiers of the Imperial Brigade who came to see them as they depart Fort Bliss to answer the call to action to defend freedom.

The Battalion command team of Lt. Col. Carina Kelley and Command Sgt. Maj. Erik Bernal have been instrumental in preparing their Soldiers for their upcoming mission. "CSM Bernal and I have the utmost confidence that the Warrior Battalion is prepared to execute any mission we are asked to do," said Kelley. "Our Warriors have proven time and time

again that they are truly 'Second to None', and can handle anything thrown at them."

2-43 ADA BN has been training rigorously for the better part of 2019 in preparation for their deployment. The Warrior Battalion has conducted countless field training exercises over the past 12 months, completing Air Defense Gunnery Table VIII certifications and conducting battery level field training exercises to incorporate Warrior Tasks and Battle Drills, Chemical, Biological, Radiological, and Nuclear, and site security training.

The Battalion Headquarters deployed personnel and equipment to Orzysz, Poland in support of U.S. Army Europe to participate in "Tobruq Legacy," a joint and combined exercise with more than 17 NATO and partner nation air defense units. "Looking back, participating in this exercise proved invaluable to the Warrior Battalion as we learned tactics, techniques and procedures as well as doctrine with the integration of various air defense platforms," said Kelley.

The Warrior Battalion then completed "Imperial Crucible," the unit's Mission Rehearsal Exercise, conducting expeditionary air defense operations while they completed table XII certifications for all assigned crews. The exercise encompassed full-scale, unified land operations providing integrated air defense to a combatant command, utilizing

multiple locations and a variety of complex real-world threats to evaluate Soldier and unit tactical proficiency and technical competency.

As Soldiers are the Army's most valued commodity, maintaining the health of the force has remained an enduring line of effort for the leaders of the Battalion. Programs such as 'Make the Call, Stay Ready' workshops and 'Strong Bonds' retreats have been health of force enablers for commanders and first sergeants throughout the battalion.

The Warrior Battalion is a resilient, battle ready team with committed leaders. Kelley stated that "being battle ready Warriors starts and ends with the service and sacrifice of our great Soldiers." It is this dedication, selflessness and sacrifice displayed each and every day by these amazing Soldiers that the battalion will achieve its goal of providing uninterrupted Integrated Air and Missile Defense of critical assets in theater and then bring everyone home.

Air Defenders Display Selfless Service

*Story and photos by Sgt. Malcolm Cohens-Ashley
Tuesday, January 28, 2020*

When Staff Sgt. Paul Navarrete was growing up in Naples, Florida, service to his community was already apart of his daily routine. Being brought up in single parent household, he understood early on how important it was to reach out and help those in need. His upbringing can be cited as his primary influence to provide service to his local community; this influence would continue to grow and flourish to and through his military career.

"Coming up in a household that didn't really have much financial means, we had to find a lot of things to get involved with," stated Navarrete,

an Executive Assistant to Command Sgt. Maj. Eric McCray, 94th Army Air and Missile Defense Command at Joint Base Pearl Harbor-Hickam, Hawaii.

Finding balance between the military and finding the time to serve the community can be challenging, but it can also be twice as rewarding.

Sgt. 1st Class Matthew Brougher, the Asset Management Noncommissioned Officer in Charge, assigned to the 94th AAMDC has also dedicated time away from his career and family to serve the community.

"Volunteering for me as a Noncommissioned Officer is very important because I do take to heart the fact that we should extend our influence beyond our chain of command," said Brougher. "I also believe that you should always give back to the community you live in; for me, what better way to give back to that community than to help guide and shape the lives of our youth."

Brougher, a native of Beavercreek, Ohio, has served in the U.S. Army for 12 years. He has been volunteering his time prior to his service in the U.S. Army and has continued to serve since he enlisted. Some of his service included being a Den leader, Cubmaster, a Committee Chair and an Assistant District Commissioner for Cub Scouts and Boy Scouts of America.

Although he has a lengthy resume in regards to community service, one of his greatest achievements was volunteering for the Special Olympics at Kadena Air Base, Okinawa, Japan.

"One of the most amazing events I've ever volunteered at, because these kids, they're all heart," said Brougher. "They love you because you're there just cheering them on, it was an amazing experience."

Navarrete has been in the U.S. Army for 10 years and has since made an impact on various communities he has served in thus far.

Here in Hawaii, he has participated in beach clean ups in conjunction with 808 clean up on the island of Oahu, gathering donations and supplies for River of Life Church and supporting 94th AAMDC with their needs

in regards to community service.

In 2018 he was inducted into the Sgt. Audie Murphy Club and has since doubled his efforts in community service with the SAMC.

One of the many important Army values is selfless service and by volunteering to serve the community you demonstrate this quality. Because of his selfless service, Navarrete received one of his greatest accomplishments to date.

Saint Jude’s Children’s Hospital recognized him for financially sponsoring a child’s medical bills.

“He sponsored a child’s medical bills; to me that is the epitome of selfless service,” Brougher remarked.

Serving the nation comes with its challenges, but serving the community like Navarrete and Brougher can aid those you are serving in overcoming their challenges.

“You volunteering a little bit of your time could change one person, and that could change that persons whole outlook on something,” Navarrete stated.

Keen Edge 2020 Tests 38th ADA Brigade’s Ability To ‘Fight Tonight’

Story and photos by Sgt. Raquel Birk
Thursday, January 30, 2020

SAGAMIHARA, Japan – Since the 38th Air Defense Artillery Brigade’s reactivation Oct. 16, 2018 at Sagami General Depot, the unit worked diligently to establish a fully-functional brigade ready and able to execute their wartime mission at any time.

Keen Edge 2020, a joint command post exercise conducted to increase combat readiness and synchronization between U.S. Indo-Pacific Command, U.S. Forces Japan and the Japan Joint Staff to effectively defend Japan or respond to a regional crisis, served as the ultimate test to validate the brigade’s successful reestablishment.

“Keen Edge tested our Integrated Air and Missile Defense interoperability with our Japanese counterparts and other U.S. forces,” said Maj. Michael G. Lowefarmer, 38th ADE Brigade operations officer. “Our job as the 38th ADA Brigade was to conduct command and control of air defense assets in the Indo-Pacific Command area of

responsibility and provide both force operations and engagement operations.”

Representatives with 94th Army Air and Missile Defense Command, the brigade’s higher headquarters, served as external evaluators to assess how well the command works with their U.S. and Japan allies refining tactics, techniques and procedures in the event of a crisis or contingency during the week-long exercise at Sagami General Depot Jan. 24-31.

“The 38th ADA Brigade did exceptionally well considering how recently they reactivated,” said Maj. James B. Compton, 94th AAMDC G5 plans officer and exercise evaluator. “There were a lot of lessons learned for 38th ADA Brigade and what we [94th AAMDC] can do to better support subordinate units. The 38th ADA Brigade is executing a piece of a large-scale exercise where 94th AAMDC serves as the theater air defense coordinator. The bilateral exercise allowed us to rehearse all our roles simultaneously.”

U.S. Soldiers of all ranks and staff sections refined their military occupational specialties and fulfilled their part in the larger picture.

“I feel like we are getting better and better at what we do the more we practice our craft with real-world scenarios,” said Pvt. Anikka D. Marshall, brigade human resources specialist. “As a HR specialist, I learned to expedite casualty notifications more efficiently and give valid update briefs for participants.”

As a result of the brigade working through dynamic and diverse battle drills, and responding to a series of complex computer-based scenarios, Lowefarmer observed the “growth of the staff as a whole, growing closer as a team while developing shared knowledge of the mission set” as the exercise drew to a close.

The forward-stationed missile defense units in Japan and Guam continue to participate in regional and theater-level exercises building partnership capacity with allies in order to protect against an ever-increasing ballistic missile threat in the region. Today, they proved ready to ‘Fight Tonight.’

94th AAMDC Changes Command

*Story and photos by Sgt. 1st Class David Chapman
Thursday, February 13, 2020*

Service members, friends and family traveled from across the Indo-Pacific Command region to bid farewell to one commander, and welcome another during a ceremony at the historic Palm Circle, on Fort Shafter Hawaii, Feb. 11, 2020.

Brig. Gen. Michael T. Morrissey relinquished command of the 94th Army Air and Missile Defense Command to Col. Mark A. Holler.

A change of command is a military tradition that represents a formal transfer of authority and responsibility for a unit from one commanding, or flag officer to another. The passing of the colors from an outgoing commander to an incoming one ensures that the unit, and its soldiers are never without official leadership, a continuation of trust, and also signifies an allegiance of Soldiers to their

unit's commander.

During the ceremony, Gen. Paul J. LaCamera, commanding general, U.S. Army Pacific, gave his thanks to the outgoing commander for his hard work, and steadfast leadership.

“The 94th commander reports to both the U.S. Army Pacific as a senior Army commander and the commander of the Pacific Air Force as the deputy air defense coordinator, advising him on all matters pertaining to integrated air and missile defense,” said LaCamera. “There are many challenges serving as dual hatted commander, but Brig. Gen. Morrissey has handled this responsibility exceptionally well.” LaCamera, who presided over the ceremony, also warmly welcomed Holler to the island, and his new challenging command position.

“While we aren't excited to see the Morrissey's go, we are pleased to welcome Col. Mark Holler to the team,” said LaCamera. “An accomplished air defender, Col. Holler comes to us from the U.S. Army Air Defense Artillery School. I have no doubt he will continue to push the organization forward in its vital mission in support of the theater.”

In his remarks, Morrissey thanked all those he worked with during his tenure as commander of the 94th AAMDC, and said goodbye to those who impacted his time leading units across the region. “I am humbled to stand here, as I was humbled to be part of this incredible team of Soldiers, civilians and

families collectively known as the Sea Dragons,” said Morrissey. “The 94th AAMDC was never mine. I was simply entrusted with its care. I will miss the mission, I will miss the partners, and I will miss the people.”

Morrissey and his family will move on to his next assignment as the Director of Testing, at the Missile Defense Agency, Red Stone Arsenal, Ala.

Holler then took the opportunity to speak about what it means for him to take control of a unit with such a wide reaching, and valuable mission in the Indo-Pacific region.

“It is an honor and privilege to have the opportunity to command once again, and I will embrace the opportunity to achieve wins with lasting impact to shape the strategic environment, deter aggression and prevail in combat if required,” said Holler. “The leaders and Soldiers of the Sea Dragon command, I am grateful to join your ranks, to serve you as your commanding officer.”

Sensor Managers Lead The Way

*Story and photos by Sgt. 1st Class David Chapman
Thursday, February 13, 2020*

While there are many career paths in the United States Army that are often found in the spot light, there are also many career paths that remain in the shadows, but are of equal importance. Some paths require 24-hour operations, sacrifice in lieu of holidays and extreme attention to detail. These are just a few of the demands that the life of a sensor manager entails. With the current climate of

the world, Air and Missile Defense has become a necessity and sensor managers will be thrust to the forefront of the defense of this nation.

“The immediate tangible effect of what the operators do on the systems, they can see it happening,” said Capt. Erick Heaney, the sensor manager cell officer in charge, 94th Army Air and Missile Defense Command, Joint Base Pearl Harbor-Hickam, Hawaii. “It’s the immediate tangible result that maybe you don’t always see in other military occupational specialties and jobs.”

It is arguable that sensor managers are becoming one of the most important occupations in the U.S. Army; they defend this nation as well the Indo-Pacific Region.

The MOS 14H is an Air Defense Enhanced Early Warning System Operator; becoming a sensor manager is a broadening assignment in this field. They conduct surveillance and review data via their specific systems in regards to Air and Missile Defense and effectively communicate their findings to higher headquarters. They are also responsible for the transportation and use of their equipment in a myriad of environments while working alongside allied and joint forces.

Sensor Managers also have the ability to operate their respective systems thousands of miles away from their home unit and duty station, which

introduces a new level of responsibility as well as requiring a greater level of maturity.

“There are a lot of hands off eye sight from the command team, we have to trust in these individuals,” said Sgt. 1st Class Kenneth Baerwald, the sensor manager cell operations sergeant, 10th Missile Defense Battery, 94th AAMDC, JBPHH, Hawaii. “There are times when you have to be here and do this and your leader can’t be there at all times, you have to be able to make decisions on your own.”

An occupation such as this also requires a great level of intellect. In regards to this occupation, the term “first line of defense”, is an under statement. This field requires 24/7 operations and does not rest when the majority of the nation does. While the average person sleeps, sensor managers around the globe have been awake for hours monitoring the skies above. In addition to this, they gather information and alert higher authority in regards to aerial attacks as well as missile attacks in real time.

With the ever-changing battlefield, the importance for this MOS continues to grow. Missile Defense capabilities have become a priority through out the world and sensor managers are needed to conduct surveillance and early warning for attacks through various systems. In many occupations, Soldiers often train for years before putting that training to use; for sensor managers, their training provides a guide as they conduct real world missions on the daily basis.

“At no time do you ever feel like you’re training just to train, you are training to actually do your job,” said Baerwald. “It’s really rewarding in that sense.”

Sensor managers conduct real time daily analysis through various systems and units through out the world. While they may not receive the accolades they deserve, the immediate effect of the safe keeping of this nation will continue to suffice. They continue to detect and protect this nation from enemies both foreign and domestic.

“The earlier something can be detected, the more posturing time friendly defense systems have to engage it,” Heaney stated. “We’re giving you additional time that those systems alone would not have, through the use of integrated missile defense sensors and systems.”

Paving The Way And Beating The Odds

*Story and photos by Sgt. LaShawna Custom
Monday, March 30, 2020*

Strong women come with boundless responsibilities and with 23 years under her belt, she never thought she would be moving on to become the second African American female patriot battalion commander for 1st Battalion, 43d Air Defense Artillery Regiment, 11th Air Defense Artillery Brigade.

“I’m proud to be a female Soldier in the military,” said Lt. Col. Erica D. Jackson, the current plans officer for the 32d Army Air and Missile Defense Command. “It shows that we have a voice. I feel empowered. So many times, as women, we are told what we can’t do. I think in the military we are afforded the opportunity to show what we can do.”

As a young lieutenant, Jackson was inspired to advance in rank but knew the journey would not be easy.

“I don’t like it when someone tells me I can’t do something and then I show them that I can,” Jackson noted. “It may not be an easy road but that’s fine. Everything is not meant to be easy but of course, if you work hard and persevere, you’ll get there. What

doesn't kill you, won't hurt you. I'm not afraid of hard work."

Originally committing to three years, she would be the first to express that she did not get where she is today by herself. Throughout her career, she had influencers who led the way.

Jackson worked as a medical technician before the Army and joined as an enlisted personnel specialist (75B) at the age of 25 in 1997. She later enrolled in the Army's Officer Candidate School in January of 2000 because her brigade CSM, Command Sgt. Maj. Wilson, acknowledged her potential and told her to take a different path in the Army.

The majority of her family and friends were shocked in her change of profession especially as they knew her to display more characteristics of a stereotypical girl.

"On the other side, they could see the structure of the military suited my personality," Jackson added. "I like plans, structure and guidelines."

Jackson expressed the value of meeting suspenses if obstacles or hurdles occur and said her favorite motto is, "If you can't meet it, beat it."

"I don't like late things," she firmly expressed. "I value everyone's time. Time is something you can't get back. It is a precious commodity. Once it's gone, it's gone."

Although Jackson had both of her parents growing up, her mother was more influential throughout her life.

"She has always been a strong figure in my life," said Jackson. "She has always called me her little black Barbie and always told me there was nothing in life that I couldn't do."

Other strong women that demonstrated success in their careers and inspired her throughout her professional military journey are retired Col. Karen Rosser, Col. Warline Richardson, retired Lt. Col. Robin Woody and retired Col. Deborah Hollis-Hubbard who was the first African American female to command a patriot battalion.

"Women leaders' success shows a sense of pride and aspiration," Jackson stated. "I see them and think, 'That's a goal I can reach too.' People doubt you and yet you're seeing others that are performing and being successful in areas that you're in."

Another special individual that keeps her grounded when she has little motivation is her husband, Lt. Col. Samuel Alex Jackson III, the deputy commanding officer forward, 108th Air Defense Artillery Brigade.

"My husband being in my ear keeps me going when I have little motivation or want to give up," Jackson said as she began to get teary-eyed. "He doesn't necessarily have to be in my ear, but I can hear him saying you got this, you can do this and I am here."

My husband is my rock. I lean on him a lot. He is my biggest cheerleader. I love him so much for it.”

The Jacksons were friends for seven years before they started dating. She stated that by being dual military, they understand the stressors and responsibilities placed upon each other, which results in a stronger covenant.

“He’s my sounding board,” she continued. “We reciprocate back and forth. We’re in this together.”

Jackson is a member of Alpha Kappa Alpha Sorority, Incorporated and she learned that their qualities morph into military leadership traits. Her sorority promotes high education, ethical standards, health wellness and unity, which allows her to give back to the community in both organizations. Their nurturing ability to care shapes her into a powerful leader that takes interest in others.

“As a leader, I can’t give up knowing that there are people that depend on me,” said the compassionate officer. “It’s a lot of pressure when I have someone depending on what I do or fail to do. It’s something I welcome.”

Although Jackson is an air defender, she spent a majority of her career outside of air defense artillery assignments while being challenged mentally, physically and took advantage of opportunities to broaden her scope of knowledge.

“I bring diversity,” she said with a smile. “My experiences have allowed me to bring a point of view that people can’t ever know. I think being able to do these other things out in the joint world, have really opened up my eyes to the military.”

Jackson has planned missions for humanitarian assistance and disaster reliefs while assigned in Honduras. She executed defense support of civil authorities in U.S. Northern Command. At U.S. Africa Command, she was an executive officer and project manager for the African Union Command, Control Communication and Information System.

“Being able to help people in a disaster situation is very fulfilling,” she said passionately. “You see

these things and realize how fortunate you truly are.”

Jackson said her journey has been a “magical ride” and she has served in a broad range of assignments at various levels that consisted of: Platoon Leader and Battery Executive Officer, Echo Battery, 5th Battalion, 52nd Air Defense Artillery; Assistant Operations Officer, 11th Air Defense Artillery Brigade; Commander, Headquarters and Headquarters Battery, 5th Battalion, 52nd Air Defense Artillery; Assistant Professor of Military Science, South Carolina State University; Evaluations Officer, Army Test and Evaluation Center; Battalion Operations Officer, ARFOR, JTF-Bravo, Honduras; J6 Executive Officer and Project Manager, United States Africa Command; Battalion Executive Officer, 2nd Battalion, 43rd Air Defense Artillery; and J35 Civil Support Branch Chief, United States Northern Command.

“We all need help sometimes,” said Jackson.

“Nobody knows how to do everything. I’m all for seeking knowledge and guidance on how to do something better. I wouldn’t be here if I didn’t.”

The driven leader also taught at Reserve Officer Training Corps at South Carolina State and to this day, she keeps in contact with some of her students.

“To see my old students get promoted to major, that just warms my heart because I knew them when they were cadets” she said. “I told my students that it would be hard and challenging, but you’ll be prepared throughout the program. After that, people will continue to prepare you for what you’ll have to deal with from thereon.”

Now, as Jackson prepares to relocate to 11th ADA BDE, she continues to be hard but fair.

“I’ve shown my competitiveness, my capabilities and I have that potential that’s required,” the empowered leader said. “But I expect the job to be challenging. This is a very challenging time and air defense is high in demand. We’re doing so much as a branch. Everything is going so fast and you have to keep up. We have to make sure we’re trained and ready to do what we do.”

Field And Air Defense Artilleries Are Not the Same

Story and photos by Staff Sgt. Timothy Gray
Tuesday, March 17, 2020

FORT BLISS, TEXAS – For some units, preparing for deployment can be a daunting task, especially when differences in Soldiers' backgrounds and experiences are common.

1st Battalion, 204th Air Defense Artillery Regiment, Mississippi National Guard used their culminating training exercise at Fort Bliss, Texas as an opportunity to stand on a common ground and approach its upcoming deployment with a refined mission focus.

Like all National Guard units, 1-204 ADA gathers one weekend a month for battle assembly and two weeks a year for annual training. It makes sense that units use that condensed time to focus on the core tasks to complete the assigned mission.

Capt. Michael Maberry, commander of Bravo Battery, 1-204 ADA, Mississippi National Guard says that his unit saw an opportunity to adopt a frame of mind that would help his Soldiers get the job done.

“We got to get out of that more garrison mindset and into a more field mindset; a real ADA mission mindset,” Maberry said. “It’s bringing us back to what ADA should be.”

To help refine that mindset, 2nd Battalion, 362 Field Artillery Regiment, 5th Armored Brigade, First Army Division West used the post-mobilization training and validation process to simultaneously

As Jackson provides a purpose, direction and motivation to accomplish the mission and improve the organization while influencing her Soldiers, she outlined her expectations.

“From my personnel, I expect nothing less than what I expect from myself,” said Jackson. “You could never ask someone to do something you wouldn’t do. Always show up with a positive attitude. Be willing to work hard and go that extra mile when needed.”

Jackson continues to be trustworthy and dependable as she builds cohesive teams.

“I will always be straight forward, clear and concise on what needs to be done and what’s expected,” said Jackson. “As long as you have clear guidance and intent, we can make things happen.”

Equally important, the Army’s greatest asset is our people and Jackson said she values families because they are her foundation and her source of structure.

“Everyone in the unit needs to have a balance between work, personal and family life,” she said compassionately. “I will always go back to structure.”

Jackson said she has seen people grow as a result of the military in different organizations.

“To the women wanting to join the military, just do it,” Jackson concluded. “If it’s something that you aspire to do, give it a try. It’s definitely achievable. It has opened my eyes to a lot of things.”

The leader with an impactful voice plans to serve in the Army as long as they will allow her to, as long as her body can take it and as long as she can make a difference.

So, for those who are inspired and have a dream, go for it and “just do it” because women can do everything!

bolster skills specific to air defense and emphasize the importance of other tasks.

Sgt. 1st Class Bernard Carr, a field artillery fire support NCO and observer, coach/ trainer assigned to Task Force Kodiak, 2-362 FA, says that field artillery and air defense artillery are not the same.

“You’d think they’d be the same because their artillery, but there’s a lot of differences between the two,” Carr said.

Because of those differences, Task Force Kodiak partnered with a sister brigade from First Army Division East that specializes in air defense tactics and training to ensure 1-204 ADA rehearsed the most up-to-date tactics and procedures. Carr said guest trainers were as helpful for Task Force Kodiak as for 1-204 ADA.

“It’s also a benefit to us,” Carr said. “We get to pick their brains about what [air defenders] do, the types of systems they use and the types of training that they conduct.”

To this point in his command, Maberry said his battery has participated in several smaller scale events during monthly battle assemblies and annual training.

“This is definitely the biggest scale [exercise] we’ve done so far,” Maberry said.

The end result of the collaboration of Task Force Kodiak, guest OC/Ts, and 1-204 ADA Soldiers is that the Mississippi National Guard unit is ready to execute its mission as part of this nation’s total force concept.

“We want to make sure they leave here being successful where ever they deploy to,” Carr said. “Our job is to coach, teach and mentor these guys and give them not just one person’s expertise; everyone brings something positive to the table.”

Air Defense Female Command Team Inspires Future Leaders

Story and photos by Sgt. Raquel Birk

Tuesday, December 17, 2019

OKINAWA, Japan – In an air defense first, the 1st Battalion, 1st Air Defense Artillery Regiment’s female command team leads their battalion to the forefront of a growing trade.

With more than 40 years of combined service, Lt. Col. Rosanna M. Clemente, air and missile defense officer, and Command Sgt. Maj. Melissa Calvo, air defense artillery senior enlisted advisor, guide and train more than 570 troops on rapid modernization air and missile defense capabilities to counter existing and future aerial threats in the Indo-Pacific region.

“It’s a unique situation to work with our bilateral Japan Self-Defense Force partners as well as joint maritime, fires, and aviation elements to accomplish a real-world mission,” said Clemente, Wood-Ridge, New Jersey native. “We are the first line of defense as the only Patriot Missile Battalion in the Pacific and continue to protect the force from air and missile threats against the U.S., our deployed forces, and our allies. It’s a tremendous responsibility and honor that both Command Sgt. Maj. Calvo and I share as a command team.”

The 1-1 ADA command team seeks to improve warfighting capabilities through a myriad of annual exercises, increasing the battalion’s ability to maintain its four firing batteries. This environment also requires a certain equilibrium, which Calvo strives to achieve for Soldiers under her care.

“The operational tempo of our unit is very fast-paced with many multi-domain and bilateral training exercises. Maintaining ready-Soldiers who have a healthy life-work balance is important,” said Calvo, Tuscon, Arizona native. “This is a three-year tour and I’m fortunate to have my husband, Juan, daughter, Ashley, and Soldiers to keep me going every day.”

Clemente said women who have defied gender roles have created opportunities for others to pursue their passions and demonstrate their capabilities to the world.

“Our battalion has an approximately seven to 10 percent

female demographic, but amongst those, many are in leadership positions such as battery commander, first sergeant, platoon leaders, and squad leaders,” said Clemente. “All of the Soldiers are doing exceptionally well, but the women are definitely taking charge.”

Clemente, commander of 1-1 ADA since June 2019, describes being a battalion commander as one of the most rewarding experiences.

“Being part of the 1-1 ADA team has been the greatest time of my career,” Clemente said. “I absolutely love coming to work every day and take every chance I can to speak with the Soldiers – they are talented, smart, and incredibly resilient. I learn something from them every day and I would not trade a minute of this awesome opportunity.”

Clemente attributes her family as one of her driving forces to serve.

“My god mother, Lt. Col. (retired) Minda Casapao, served as an Army nurse during the Gulf War and provided guidance throughout my career,” said Clemente. “I come from a family of immigrants that migrated from the Philippines to the United States, so I serve to give back to a country that has given my family so much and to emulate my god mother.”

Calvo attributes female forerunners before her as the fact that she is here.

“I knew coming into air defense as a Private Second Class in 1996 that the profession had recently opened up to females,” Calvo recalls. “Initially, my mindset was just to survive and never imagined that I would be where I am today. I had always looked up to, Sgt. Maj. (retired) Evelyn Hollis, educator for the NCO Leadership Center of Excellence, for becoming the first female Command Sergeant Major in the Air Defense branch and leading the way for others like myself to follow. I had aspirations of becoming the first female Command Sergeant Major in the branch before Sergeant Major Hollis took the title. Obviously that didn’t happen, but it gave me the courage to strive for even higher positions of responsibility within my career and I hope to be that inspiration for my Soldiers as Sgt. Maj. (retired)

Hollis was for me.”

Calvo advises professionals to lean on competence, not complacency to overcome any biases.

“You need to take the tough jobs to gain experience and put yourself out there so that people can see what you can do,” said Calvo. “If you don’t put yourself in positions to showcase your commitment as a leader and how you take care of Soldiers, no one is going to notice you or your dedication to the Army and its Soldiers.”

Clemente points to a cornerstone of dignity and respect when it comes to leadership – regardless of gender, ethnic, or socio-economic background.

“I think sometimes people are caught off guard when they meet Command Sgt. Maj. Calvo and me. They didn’t expect to meet two women to make up the command team – and I’ve always tried to steer people away from that observation because as long as we treat each other with dignity and respect for what we have to offer as leaders and contribute to the unit and the Army as Soldiers – our gender should not matter,” Clemente asserts. “At the end of the day, shaping and motivating our Soldiers to think creatively, demonstrating genuine care for our Soldiers and each other, and building efficiency into the systems of our craft as air defenders will enable our success. It’s an art and skill that constantly requires honing and sharpening. Very simply, I hope that the leadership style and approach that Command Sgt. Maj. Calvo and I have adopted as a command team speaks to our Soldiers and encourages them to develop the tools and skills they need in order for them to achieve their dreams...and along the way, become the best air and missile defenders for our country.”

The 1-1 ADA command team continues to spearhead the defense of Japan in the Pacific Theater of operation while inspiring their Soldiers to succeed and reach for more. For this air defense command team, the skies are the limits.

Air Denfense Artillery Change of Command Ceremonies

94th Army Air and Missile Defense Command:

On Feb. 11, Col. Mark Holler assumed command from Brig. Gen. Michael Morrissey.

(U.S. Army photo curtsy of 94th AAMDC Facebook page)

Air Denfense Artillery Change of Responsibility Ceremonies

35th Air Defense Artillery Brigade:

On March 9, Command Sgt. Maj. Raymond J. Belk assumed responsibility from Command Sgt. Maj. Wilfredo Suarez.

(U.S. Army photo curtsy of 35th ADA Brigade Facebook page)

Air Defense Artillery Senior Leader Retirements

Rank	Name
CW4	Garza, Troy
CW4	Granicki, Marc
CW4	Wesolowski, Peter
CSM	Caldwell, John
CSM	Harding, Gene
CSM	Gonzalez, Robert
CSM	Pinkham, Scott

**Thank you for your service.
First to Fire!**

