

DMAVA HIGHLIGHTS

flickr

Like us on
Facebook

October 10, 2013

Class# 39 Reports to Life Changing Program

More than 160 at-risk youths began a five month journey at the New Jersey Youth ChalleNge Academy that will end with their receiving a high school diploma and the skills to help them in college, the military or the job market.

The academy is run by the New Jersey National Guard at Joint Base McGuire-Dix-Lakehurst using state and federal funds.

During in-processing on Oct. 7 at the National Guard Armory in Mount Holly, the cadets were issued uniforms and linens and the males received military-style haircuts.

Monique Christian, counselor at the New Jersey Youth ChalleNge Program records Shane Wisniewski's, a resident of Matawan, height and weight during in-processing at the Mount Holly Armory in Mount Holly, N.J. (Photo by Staff Sgt. Nicholas Young)

Photo above, New Jersey Army National Guard Staff Sgt. Sean Donachy, left, Bravo Company 1-114th Infantry, demonstrates the proper wear of a military style patrol cap to a new cadet in the New Jersey Youth ChalleNge Program at the Mount Holly Armory in Mount Holly, N.J. Photo right, Jeff Washington, owner of Cutting Edge Barber Salon in Pemberton gives a New Jersey Youth ChalleNge Cadet a "military" haircut at the Mount Holly Armory. (Photo by Staff Sgt. Nicholas Young)

CONGRATULATIONS COLONELS

From left to right, Cols. Edward J. Chrystal, Daniel T. Mahon and Christopher L. Perron pose for a group photo at their promotion ceremony at the Joint Military and Family Center in Bordentown, N.J., Oct. 9, 2013. (Photo by Master Sgt. Mark C. Olsen, NJDMAVA/PA)

Working to maintain and grow the force

Story and photo by 1st Sgt. David Moore, 444th MPAD

Newly assigned New Jersey Army National Guard company commanders and first sergeants will return to their units with the latest information and technical skills to care for their organization after completing leadership training Sept. 21 at the 254th Training Regiment (Combat Arms) in Sea Girt, N.J.

Senior Army National Guard leaders from the Joint Force Headquarters directorates came together for the Company Level Leadership Seminar to provide the latest information on unit readiness indicators and personnel development to Soldiers assigned to the Guard's major commands.

The course defined the roles of the company commander and the first sergeants during a training year, as their units hone their skills at providing support to civilian authorities or prepare for contingency operations around the world. About 60 company-level leaders attended the course.

"You need to know your Soldiers, whether it's four or 400," said Col. Walter L. Alvarado, New Jersey Army National Guard Chief of Staff. "The first sergeant and the company commander are going to come together as one team. The first sergeant will make the commander successful and visa a versa. Know the standards and enforce them together."

Col. Walter L. Alvarado, New Jersey Army National Guard Chief of Staff, opens the Joint Forces Headquarters Company Level Leadership Seminar, hosted by the 254th Training Regiment, Sea Girt, N.J., Sept. 21.

One of the many highlights of the training included personnel being computer trained on the Army National Guard G1 gateway Director's Personnel Readiness Overview web program that allows commanders and first sergeants to see personnel in the unit and continue to have leadership grow the New Jersey Army National Guard force.

HIGHLIGHTS

Three members of the 21st Civil Support Team (Weapons of Mass Destruction), left to right, Capts. Sony Stab and Clifford A. Giampietro and Sgt 1st Class Desmond T. Canty were recognized by Brig. Gen. Michael J. Cunniff, left, the Adjutant General of New Jersey, in a ceremony at the New Jersey National Guard Family Assistance Center in Bordentown, N.J., Oct. 8, 2013. For the third year in a row, the 21st CST passed the International Standardization Organization 17025 Audit with zero deficiencies. (U.S. Air National Guard photo by Master Sgt. Mark C. Olsen/Released)

The construction of a columbarium at the Brigadier General William C. Doyle Memorial Cemetery is ongoing. A columbarium is a respectful place for urns. (Photo courtesy of Edward R. Sain)

THE POWER TO SAVE LIVES

Story by JoAnne Castagna, U.S. Army Corps of Engineers, New York District

After the water receded and wind settled after Superstorm Sandy, the New Jersey National Guard was out rescuing citizens. Whether they found that young child under the rubble or safely guided an elderly man out of his home, was a direct result of the work being performed by the task force at the Homeland Security Center of Excellence, Headquarters in New Jersey.

“Emergencies are our number one priority,” said Sgt. 1st Class Richard E. St. Pierre, who works at the center that is part of the New Jersey Department of Military and Veterans Affairs. “It’s our responsibility to find roads that are safe for our teams to go out on to rescue people. Without an emergency operations center like ours, quick and efficient response to any emergency would be hindered if not incapacitated completely.”

The effective operation of this center includes making sure it has power. This summer the U.S. Army Corps of Engineers, New York District completed the construction of a solar power project to provide power to the center. This is the fifth solar power project the Army Corps has helped construct for the New Jersey Army National Guard.

The project is not only supporting a center that is saving lives during natural and man-made disasters, but also providing the center 40 percent of its annual energy needs and saving the National Guard and taxpayers’ considerable money.

“This project is enhancing homeland security,” said Jose Diaz, project manager, U.S. Army Corps of Engineers, New York District. “The overall effort in the use of renewable energy resources is to provide a level of energy security that will allow operation of our military facilities against any future fuel shortages, embargos, as well as natural disasters.”

Army Corps contractor P&S Construction, Inc. of Lowell, MA performed the work that involved installing 300 solar power panels on a 16,775 square foot area of roof on a warehouse adjacent to the center.

These panels were added to a panel system that was already on the warehouse roof, boosting their renewable energy capabilities from 321 Kilowatts to 550 Kilowatts.

Panel arrays are composed of modules made up of several solar cells or photovoltaic cells that absorb sunlight that produce

electricity. The larger the panel, the more electricity is produced.

Electricity in the form of direct current is produced by the panels, which is not directly usable energy for a building. Most buildings require alternating current at a higher voltage. To make usable building power, the solar panel’s direct current is fed into an inverter that transforms it into alternating current at a higher voltage.

This alternating current power is then sent to the building’s main transformers where it can be used by the building for its energy needs.

The enhanced solar power system is providing the center approximately 40 percent of its annual energy needs and reducing the center’s demand on the electrical grid during the highest and most costly energy demand days during the peak summer months.

“These roof mounted systems will save the National Guard and taxpayer’s approximately \$110,000.00 annually,” said Diaz.

This project is also tied to the public power grid so that excess energy can be shared with the community.

Like all of the New Jersey National Guard’s solar power projects, this project is under the State of New Jersey’s Solar Renewable Energy Certificate Program. Under this program, solar system owners that generate over 1,000 kilowatts of electricity per year that’s connected to the public power grid, receive certificates.

These certificates are then publicly sold and traded to New Jersey businesses and individuals, enabling them to receive solar power benefits without building a solar power system themselves. The revenue is returned to the solar system owners.

This won’t be the last solar power project the Army Corps creates for the New Jersey National Guard. They are starting another project at the New Jersey National Guard’s National Training Facility Headquarters in Sea Girt. They are constructing a 500+ Kilowatt carport system to help create a net zero installation, an installation that produces as much energy on the site as it uses over the course of a year.

“These projects are helping the New Jersey National Guard reach its renewable energy goals. The Guard wants 25 percent of its power to come from renewable energy sources by 2020,” said Diaz.

Diaz added, “In addition, this solar power system will also help conserve valuable natural resources, improve air quality due to the fuel free nature of solar electricity generation and serve as a showcase for integrating renewable energy into military facility operations.”

To learn more about this and other New Jersey National Guard solar power projects visit: www.sunviewer.net/portals/NJNG/

Sgt. Maj. Terrence Taylor, left, and Sgt. 1st Class Richard St. Pierre update hurricane response plans in preparation for Hurricane Sandy at the Homeland Security Center of Excellence in Lawrenceville, N.J., Oct. 26, 2012. (U.S. Air National Guard photo by Master Sgt. Mark C. Olsen/Released)

HIGHLIGHTS

OPERATION STAND DOWN OF NORTH JERSEY

2013

OCTOBER 12

8:30 a.m. to 4:30 p.m.

NO VETERAN LEFT BEHIND

John F. Kennedy Recreation Center, 211 West Kinney Street, Newark, NJ 07102

New Jersey

**National Guard
Family Programs**

Joint Military & Family Assistance Center
1048 US Highway 206
Bordentown, NJ 08505-2124
Ph: 609-324-7060

Joint Military & Family Assistance Center
Hours of Operation: 0730 - 1700 Monday -Friday

Services Available

Yellow Ribbon
Military One Source Representative
Crisis Resolution
Marriage Counseling
Education Benefit Assistance
ESGR (Employer Support of the Guard and Reserve) Assistance
Employment Transition Assistance Advisors

Legal Assistance
Behavioral Health Assistance
Personal Financial Consultants
ID Cards / DEERS
TRICARE
Child and Youth Program
Survivor Outreach

For more information call 609-324-7060 or visit:

<http://www.state.nj.us/military/familysupport>

<https://www.facebook.com/NewJerseyMilitaryFamilyAssistanceCenters>

HIGHLIGHTS

Helpful Links for Guidance and Information about the Government Shutdown

National Guard Bureau

<http://www.nationalguard.mil/features/shutdown/default.aspx>

DOD

http://www.defense.gov/home/features/2013/0913_govtshutdown/

Army

<http://www.army.mil/article/112425/>

Air Force

<http://www.af.mil/AboutUs/PotentialGovernmentShutdown.aspx>

Department of Veterans Affairs - Veteran's Shutdown Field Guide

http://www.va.gov/opa/docs/Field_Guide_20130927.pdf

Office of Personnel Management Government Shutdown-Furlough Guidance.

<http://www.opm.gov/policy-data-oversight/pay-leave/furlough-guidance/#url=Shutdown-Furlough>

Washington Post - Consumer Guide for Government Shutdown

http://www.washingtonpost.com/politics/government-shutdown-a-consumer-guide/acf1e006-2a25-11e3-b139-029811dbb57f_topic.html

CNN What's Open/Closed

<http://www.cnn.com/interactive/2013/09/politics/government-shutdown-impact/index.html>

Federal News Radio - Agency Shutdown Guidance

<http://www.federalnewsradio.com/153/3468370/Agency-by-agency-shutdown-guidance>

MILITARY AVIATION MECHANICS & TECHNICIANS

The top aviation mechanics and technicians choose jobs with PlaneTechs. PlaneTechs is a leading aviation employer with job openings throughout the U.S. We offer military veterans excellent employment opportunities working contract jobs with commercial and military maintenance, repair and overhaul facilities for both rotor and fixed wing aircraft. It's an exciting time to enter the civilian aviation workforce and we'll help you maximize your earnings in the location of your choice.

Here are the top five reasons to contact PlaneTechs today to start your civilian aviation job search

1. Our dedicated military recruiting division will help you find the perfect job to match your skills and needs with over 1,000 job openings across the country.
2. You'll have the best recruiters in the business finding you work and helping you move your career forward.
3. You can work at a variety of jobsites – from the largest military and commercial repair facilities in the nation to top aircraft manufacturers in production or maintenance.
4. You'll earn top hourly rates plus per diem for traveling jobs.
5. You can earn sign-on and referral bonuses. Just ask a recruiter for more details.

Text **PLANETECHS** to **27697**
or apply online at www.planetechs.com

To contact a staffing specialist:
630-468-1770 | militaryrecruiting@planetechs.com

www.planetechs.com | 800.669.5627

New Jersey Military Family Assistance Centers

Jane Hackbarth
Lawrenceville FAC
151 Eggert Crossing Road
Lawrenceville, NJ
Cell: 609-802-6911
Off: 609-671-6681
Jane.e.hackbarth.ctr@mail.mil

Michael Hughes
JMFAC
1048 US Highway 206 South
Bordentown, NJ
Cell: 609-802-2241
Off: 609-324-7030
Michael.t.hughes.ctr@mail.mil

Michele Daisey
Woodbury FAC
658 N Evergreen Ave
Woodbury, NJ
OFF: 856-251-6893
Cell: 609-802-6924
Michele.daisey1.ctr@mail.mil

Bernard Sims
Jersey City FAC
678 Montgomery Street
Jersey City, NJ
Cell: 609-668-5282
Off: 201-915-3589
Bernard.sims.ctr@mail.mil

John Hales
Morristown FAC
430 Western Ave
Morristown, NJ
Cell: 609-8026921
Off: 973-656-3592
John.a.hales.ctr@mail.mil

Maria Morro
Toms River FAC
1200 Whitesville Road
Toms River, NJ
Cell: 609-341-6579
Off: 732-341-9102 x13
Maria.d.morro.ctr@mail.mil

1-888-859-0352

www.Facebook.com/NewJerseyMilitaryFamilyAssistanceCenters

FREE SURF FISHING SEMINAR FOR VETERANS
SATURDAY, OCTOBER 26, 2013
9:00 A.M. TILL 11:30 A.M.

Refreshments
Free Surf Rig

Door Prizes
Win A Surf Rod & Reel

VFW POST 2226
212 Norwood Ave.
Oakhurst, NJ

SEATING IS LIMITED

PLEASE REGISTER
PHONE GREG AT: 732-785-9278

REFRESHMENTS WILL BE PROVIDED

YOU WILL LEARN

- How to set up a surf rod/reel and maintain fishing equipment
- Surf casting techniques and knot tying
- Know how to use bait rigs and artificial lures
- Identify productive fishing areas along the beach
- Learn about beach and water safety
- Understand NJ rules and marine regulations
- Learn about fishing tips and other items you might need to have an enjoyable surf fishing experience

Studies show recreational therapy has helped veterans cope with PTSD/TBI.

The Best Fishing is just starting at the Jersey Shore

2013 Hiring Our Heroes Job Fair – Morristown, NJ
3rd/112th Field Artillery Armory
430 Western Avenue, Morristown, NJ 07960
November 5, 2013

HIRING FAIR: 10:00 A.M. – 1:00 P.M.

EMPLOYMENT WORKSHOP: 9:00 A.M.

This American Legion-sponsored hiring event is being hosted by the New Jersey Department of Military and Veterans Affairs (DMAVA); conducted by the U.S. Chamber of Commerce Foundation; the NJ Department of Labor & Workforce Development; the Morris County Chamber of Commerce; NJ Committee, Employer Support of the Guard and Reserve (ESGR); Veterans of Foreign Wars, Post 3401; NJ AMVETS; the Department of Labor Veterans' Employment and Training Service (DOL VETS); the NJ State Parole Board; NJ State Libraries; the U.S. Department of Veterans Affairs; NBC News, and other local partners.

EMPLOYERS

Must have available jobs.
Register for **FREE** at HOH.Greatjob.net

JOB SEEKERS

Veterans, Active Duty Military, Members Of Guard and Reserve Components, Military Spouses
Register for **FREE** at HOH.Greatjob.net
WALK-INS WELCOME

A workshop for veterans and military that focuses on resume writing, tips for successfully navigating hiring fairs, military skill translation, and interviewing will start at 9:00 A.M.

For registration questions, please contact hiringourheroes@uschamber.com or call 202463-5807.

WWW.HIRINGOURHEROES.ORG

monster | Military.com | is the official online partner for Hiring Our Heroes | Find Hiring Our Heroes online: [f](https://www.facebook.com) [t](https://www.twitter.com) [in](https://www.linkedin.com) [g+](https://www.google.com)

HIGHLIGHTS

US Family Health Care, a Tricare Prime option providing a civilian based managed care network, will be holding Question and Answer sessions to provide information for servicemembers and families.

USFHP pushes forward effective Jan. 1, 2014, and they are adding an extra benefit to their already robust benefit package! Eye glasses for \$0 to low cost. To hear more about USFHP and this added benefit, come to one of their upcoming information sessions listed below:

Joint Military and Family Assistance Center

1048 US Highway 206, Bordentown
October 17, 24 & 31
12 p.m. to 4 p.m.

JB-MDL McGuire Library

2603 Tuskegee Airmen Ave, JB-MDL
October 29
3 - 7 p.m.

Pemberton Community Library

Brownmills, NJ 08015
October 23
3 - 7 p.m.

Mount Laurel Library

100 Walt Whitman Ave, Mount Laurel, NJ 08054
October 11
12 to 4 p.m.

Camden County Veterans Affairs

3 Collier Dr., Lakeland Complex, Blackwood, NJ 08012
October 21, 28
10 a.m. to 2 p.m.

177th Fighter Wing

Bldg. 229, 400 Langley Rd., Egg Harbor Twp, NJ 08234
October 22
12 - 4 p.m.

Call 1-800-241-4848 option 3 or visit www.usfhp.net for more information.

Homes Now, Inc. is a 501(c)(3) not-for-profit corporation providing affordable housing and services to municipalities throughout the state of New Jersey.

Homes Now, Inc. is currently accepting applications from veterans looking for affordable housing at their Tudor Village location in Brick Township.

To download the application, please follow this link: http://homes-now.org/PDF_files/Affordable_Housing_Application.pdf, or contact Casey Duffy at 732-295-7380 for more information.

Founded in 1997 by President and CEO Carol A. Wolfe, Homes Now is dedicated to building, rehabilitating, financing and monitoring new and existing deed restricted affordable housing in compliance with each municipality's certified COAH (Council on Affordable Housing) plan.

E-mail your Photo of the Week or Highlights submissions to:
wayne.woolley@njdmava.state.nj.us OR
nicholas.young@njdmava.state.nj.us

DMAVA Highlights is published weekly by the Public Affairs Office of the New Jersey Department of Military and Veterans Affairs. The views and opinions expressed herein are not necessarily those of the Department of Defense, the Army, the Air Force, the National Guard, Veterans Affairs or the state of New Jersey. Letters may be sent to: NJDMAVA, DMAVA Highlights, Public Affairs Office, PO Box 340, Trenton NJ 08625-0340. e-mail at pao@njdmava.state.nj.us.

New Jersey Department of Military and Veterans Affairs
Brig. Gen. Michael L. Cunniff – The Adjutant General
Brig. Gen. James J. Grant – Director, Joint Staff
Raymond Zawacki – Deputy Commissioner for Veterans Affairs
Chief Warrant Officer 3 Patrick Daugherty – Public Affairs Officer
Army Staff Sgt. Nicholas Young - Public Affairs Specialist
Army Staff Sgt. Wayne Woolley – Public Affairs Specialist