

Spring 2021

Bridgehead Sentinel

A PUBLICATION OF THE SOCIETY OF THE FIRST INFANTRY DIVISION

NO MISSION TOO DIFFICULT. NO SACRIFICE TOO GREAT. DUTY FIRST!

Non-Profit
U.S. Postage
PAID
Permit No. 6080
Carol Stream, IL
60188

First Division Museum at Cantigny Park
18151 Winfield Rd.
Wheaton, IL 60189

Bridgehead Sentinel

Spring 2021, #1; ISSN 1092-4892
Copyright © 2021 All rights reserved.

The *Bridgehead Sentinel* is published in accordance with the terms of the 1957 agreement between the Society of the First Infantry Division and the Cantigny First Division Foundation.

ADDRESS CHANGES AND DUES

Please send DUES and ADDRESS CHANGES to:
Society of the First Infantry Division
PO Box 2307
Fort Riley, KS 66442

SOCIETY OF THE FIRST INFANTRY DIVISION

Society HQ Mailing Address:

Society of the
First Infantry Division
PO Box 2307
Fort Riley, KS 66442
<http://www.1stID.org>

President:

Ron Watts

Executive Director:

Phyllis Fitzgerald
sfidevents@gmail.com
785-307-1472

Administrative Staff:

Quartermaster
sfidqm@gmail.com

Phone:

785.579.6761 (KS)
785.579.6762 (Fax)
855.236.7076 (Toll Free)

BRIDGEHEAD SENTINEL PRODUCTION

Bridgehead Mailing Address:

Bridgehead Sentinel
c/o First Division Museum at Cantigny
1s151 Winfield Road
Wheaton, IL 60189-3353

Staff: Dave Blake
Jeff Reiter

E-Mail:

dblake@fdmuseum.org

Phone:

630.260.8234

Fax:

630.260.9298

EDITORIAL POLICY

The purpose of the *Bridgehead Sentinel* is to serve the needs of the Society and the interests of its members by:

- Disseminating information from the Society to its members;
- Publishing articles and items of interest to Society members;
- Promoting the history and heritage of the Big Red One.

The *Bridgehead Sentinel* staff reserves the right to edit all articles for length, grammar, and content.

The *Bridgehead Sentinel* does not publish material relating to political issues or campaigns, paid advertisements or solicitations, or material that may be considered defamatory or libelous.

All stories, photos and other items sent to the *Bridgehead Sentinel* will be automatically considered for donation to the First Division Museum in Wheaton, Illinois, unless otherwise requested.

Update from Society President	4
Update from the Executive Director	5
Annual Reunion Update.....	9
Local Society Chapter Updates.....	10-11
2021 Raffle Tickets.....	12
Growing our Membership	17
Membership Form.....	18
1st Division Monument Update	19
BRO Soldiers Volunteering.....	22
Foundation News.....	22-23
Quartermaster.....	28-29

Letter from the CG.....	6-7
Keeping up with the 1st Division.....	7
1st CAB Assumes Command	7

Nuremberg Trials Exhibit.....	30-31
Upcoming Virtual Events	31

Black Scarf Battalion Poem.....	13
Gene Ramey, WWII Veteran.....	13
Operation Desert Storm Timeline...	20
KLIK Radio in Vietnam.....	21

A U.S. First Division Artilleryman in the doorway of his bombproof shelter utilizes a few peaceful moments in writing to the folks at home. March 7, 1918.

Letter from the President

By LTG (Ret.) Ron Watts

A blessed 2021 to all Society members and your families!

May I also offer a special salute for a job well done to all of our Desert Storm BRO Veterans, as this year marks the 30th anniversary of the start and end of "The 100-hour War." All military that served with the Big Red One in Desert Storm demonstrated courage and professionalism under extreme environmental combat conditions. Like those who served in other conflicts, they clearly lived up to our motto: "No Mission Too Difficult, No Sacrifice Too Great, Duty First!"

I thank all of you for your support in making 2020 a financial success as we were able balance our operating budget, and place \$50,000 in the Society Investment Account. Your memberships and donations, combined with the Society staff's excellent work in recruiting corporate sponsors and reducing operating costs, made this possible. Your Society also supported active-duty soldiers' emergency

financial needs, to include donating fifty-two (52) \$50 Fort Riley Commissary gift certificates to soldiers that needed assistance during the 2020 holiday season.

One of the Society's most successful programs is the willingness of our members to donate funds to purchase Society annual memberships for BRO active-duty soldiers. One of our members donated \$3,000 to purchase memberships. This is a great way of getting young soldiers, who might not otherwise join, interested in the Society.

Phyllis and I developed a set of strategic goals for 2021 that will focus our limited resources. These goals are: 1. Increase membership among 1st Division veterans of post-911 service; 2. Information Operations that keep our members informed and reminded of significant dates in Division history; 3. Support for our members; and 4. Support for the Active Division.

I am optimistic about the Society's future. We endured the

COVID crisis, reorganized the management team, and found new sources of revenue. Most importantly, we continued to have members who love this Society and 1st Division, proven by their generous tax-deductible donations to help others.

I encourage you to support our initiative to increase the number of Society Chapters around the country. See details on the Society website and in this issue of the Bridgehead Sentinel.

Congratulations to MG D.A. Sims, our Commanding General, on the initiative to honor BRO Medal of Honor recipients by renaming selected streets on Fort Riley. More information is inside this edition of BHS.

I regretted having to cancel our 2021 reunion in Albuquerque. My earlier email to you provided our rationale. In summary, I would not take the risk of our members developing COVID while in attendance. While vaccinations continue to rise, the risk outweighed the benefits. We

plan to make our 2022 Society Reunion in Fort Worth a memorable experience. I encourage you to reach out to Phyllis Fitzgerald with your ideas as we make plans for a great reunion in Texas!

Our Washington DC Monument initiative to add the 631 names of BRO soldiers lost in post-911 operations is once again moving forward. Congress has approved the "First Act" authorizing revisions to the Monument base and addition of the names. The National Park Service is now reviewing our proposed modifications. Once approved, we will proceed to requesting construction bids. We estimate the need for \$400,000 to make the necessary modifications and currently have about \$250,000 on hand. Your donations are greatly appreciated.

I look forward to working with you as we continue to support Society objectives.

Keep Your Contact Info Up-to-Date!

We value our members and want to make sure that we keep in touch with you. It is especially important that we have your current address, phone number and email address. If anything changes, let us know!

Please contact us with any changes in your status as soon as possible so that we can update your member profile.

How to contact us:
Society of the 1st Infantry Division
P.O. Box 2307
Fort Riley, KS 66442
sfidkansas@gmail.com
785-579-6761

Letter from the Executive Director

By CW3 (Ret) Phyllis Fitzgerald

Left: Phyllis Fitzgerald during her deployment to Operation Desert Storm with the 1st Infantry Division.

Greetings everyone!

I hope this letter finds you well and staying healthy. I was hoping to meet many of you this year in person but with Covid-19 it was not possible. However, I do enjoy meeting you on the phone, through email and letters, and on social media.

To our Desert Storm Veterans, thank you, job well done and welcome home. It is hard to believe it has been 30 years since the start and end of Desert Storm. Our Division was led under the superb leadership of General Thomas Rhame. He is a great leader and someone that my husband and I respect deeply. The Division accomplished the mission and we returned home to our children and families safely.

Despite the pandemic, 2020 was a great year for the Society. We were able to raise money through raffles, Match Day fundraising, and we received donations from the generosity of our members. We provided commissary gift cards during the holiday season to the 1st Infantry Division and Fort Riley Chaplain's office to be distributed to the Soldiers and

families as needed. We also were able to donate to family resource groups in support of events for Soldiers and their families.

You will see in the magazine that local chapters are still being formed. We recently had one stand up in Chattanooga, Tenn. If you want to get involved in a local chapter and there isn't one available, we will work with you to get one started. Thank you to all who have volunteered to lead this effort in your community. Chapters are a way to stay connected, reconnect and meet others.

Our membership continues to hold steady. Thank you to our members who have sponsored Active-Duty Soldiers, bringing them into the Society.

Every day we continue to update our membership database. Constant maintenance is required because we want to stay in touch with you! Thanks to everyone who returned the data sheet with corrected contact information.

Communication is important in keeping our members up to date. I communicate with email regularly. Please check your spam/junk folders often

for emails that will come from the addresses admin@1stid.org and sfid1919@gmail.com. Our website (www.1stid.org) is a good resource for staying current with the Society, Quartermaster, Scholarships, Monument, and much more.

Let's talk about 2021. General Watts and I developed a set of Strategic Goals to guide our activities throughout the year.

We started this year off with our "First Vehicle Raffle" (Jeep Raffle), to raise funds for the Society. The response and support from our members was phenomenal. The plan is to have a vehicle raffle every spring.

Even though the reunion is cancelled, we will have a live virtual raffle ticket drawing and awarding of the plaques to the Non-Commissioned Officer and Soldier of the Year for 2021 on Saturday, July 31, at Noon (Central time) from Society Headquarters on Fort Riley.

This year is the Big Red One "Year of Honor," an initiative by 1 ID Commanding General MG D.A. Sims to honor the 37 1st Infantry Division Medal of Honor recip-

ients. Streets will be renamed for each one of them. I spoke with some of our members who served with several of our Medal of Honor recipients. The stories that they shared are very powerful and a part of our history we must never forget.

Planning for our 2022 in Fort Worth is in the works. I welcome your ideas and thoughts as we put it all together. "Things are bigger in Texas," the saying goes, so let's make our next gathering the best one ever.

We were all happy to learn that efforts to add the names of 631 BRO Soldiers lost in post-911 operations will have their names added to our Lady Victory Monument in Washington, DC. Thank you to all those who have worked diligently to make this happen. Donations are still needed for this project; please visit the Society's website for a link and more details.

I hope you enjoy this issue of the Bridgehead Sentinel. I enjoy your phone calls, letters and emails, and feel honored to be your executive director.

Letter from the CG

by MG Douglas A. Sims

My name is Sims, and I am a Big Red One Soldier, proudly serving among the most capable, cohesive, and ready men and women in the United States Army. Saying (or writing) that never gets old and reminds me of the honor of being in the 1st Infantry Division and the legacy of which I am humbled to be a part. Serving alongside these amazing Americans makes me proud to put on the uniform each day.

I am surprised how quickly the time has passed since my last note to the Society. As I enter my ninth month in command, it's amazing how much the Division has accomplished and how impactful OUR people are to the nation.

With a clear understanding that we are a better fighting force when our people are operating at 100% and working in concert with one another, our number one priority is OPERATION VICTORY WELLNESS. This is a comprehensive and enduring operation to make every Soldier, Civilian and Family member on Fort Riley more resilient and better connected to one another. VICTORY WELLNESS is making the men and women of the

Division stronger as individuals and teams. To do this, we take time each month to focus effort on resilience, building the team, and fostering better connections between Soldiers and Leaders, Soldiers and Soldiers, and with our Families. I firmly believe that when we are completely in the game, we will shoot better, move better, and communicate better. People Always...All Else Follows.

Supporting VICTORY WELLNESS is our current initiative, the Big Red One Year of Honor. This is a year-long effort to commemorate our 37 Medal of Honor recipients through monthly ceremonies, leadership panels, and memorialization of streets on the installation. Each month has a different theme: Valor, Victory or Virtue. Based on the theme, we assemble a panel of men and women, military and civilian, to discuss living lives of honor from that perspective. We were fired up to kick things off in February with SSG (Ret) David Bellavia, our only living Medal of Honor awardee who set the tone for the year. He was simply superb. In March, a Victory month, we had six coaches from the NFL and NCAA Division 1 programs who gave us

their perspectives and reinforced leadership lessons on the field of play. In April, a phenomenal panel of Americans who work with Veterans, the homeless, the food insecure, and COVID patients, brought their views of living lives of honor under the umbrella of Virtue. Through the Big Red One Year of Honor, we are increasing individual character, commemorating the extraordinary Medal of Honor recipients, and celebrating the history of our Division. Incredible.

All the while, YOUR Division continues to provide operational readiness and capability to the country. On April 1, the 1st Combat Aviation Brigade assumed responsibility for aviation operations in Europe. They'll be there for nine months, providing U.S. Army Europe with critical support of operations across the continent. In July, we will send 1st Brigade and a portion of the Division Headquarters to join them. 1st Brigade will assume the rotational brigade mission in Central Europe and the Division Forward will provide command and control of the USAREUR effort in the same area of operations.

Back at home, our Division

Artillery and the Division Headquarters were outstanding in a recent Warfighter Exercise and helped III Corps soundly defeat the "Donovians." At the same time, the 1st Sustainment Brigade has been on the move and scattered around the globe, operating in the Middle East and back at home. As to the latter locale, the Sustainment Brigade's continual support to COVID operations has been nothing short of superb. If you've seen significant military support to civilian COVID operations in the news, it's a good bet the men and women of the Sustainment Brigade were there setting up and enabling operations.

Speaking of COVID support, I'm typing this note as Division CSM Ray Harris and I are en route to visit our Soldiers providing vaccination support in Miami, Florida. There are currently two Task Forces from 2nd Brigade conducting vaccinations in Texas and Florida. By the time our Soldiers return they will have administered nearly 1 million shots to American citizens. We were able to visit the team in

Continued on next page...

Letter from the CG

...Continued from previous page.

Dallas and were blown away by the effort the 2nd Brigade Soldiers are providing and the response of the people they are supporting. Emotions have been high and appreciation immense, and it's not possible to see the Big Red One on the shoulders of our men and women without getting fired up.

As was the case when YOU supported our country in Europe, in Vietnam, in the Gulf War, in Iraq and Afghanistan, or back at

home in the United States, the men and women of today's 1st Infantry Division are creating history and enhancing the legacy you helped create. CSM Harris and I are incredibly proud to wear the same patch and to lead these Soldiers, NCOs, and officers and to be connected to each of you.

All the best from Fort Riley!
Duty First! People Always...All Else Follows!

1st Combat Aviation Brigade Assumes Authority

By CPT Billy Lacroix, 1st Combat Aviation Brigade

After a nine-month rotation, the 101st Combat Aviation Brigade has officially transferred authority over to the 1st Combat Aviation Brigade, 1st Infantry Division, on April 1, 2021, at Storck Barracks.

The 1st Combat Aviation

brigade will now support Operation Atlantic Resolve operations throughout Eastern Europe, with most of the brigade's troops and helicopters based in Germany, Latvia, Romania, and Poland.

Keeping up with the 1st Division

Headquarters (REDEPLOYED)

A portion of the DHHB will join the 1st ABCT on a rotational mission in Central Europe in July.

1st Armored Brigade Combat Team (REDEPLOYED)

The 1st Brigade will assume the rotational brigade mission in Central Europe in July.

2nd Armored Brigade Combat Team (REDEPLOYED)

On October 10, 2020, soldiers from the 2nd ABCT, 1st ID returned home to Fort Riley after a very successful nine month rotation to the Republic of Korea.

1st Combat Aviation Brigade (DEPLOYED)

On April 1, the 1st Combat Aviation Brigade assumed responsibility for aviation operations in Europe.

1st Division Sustainment Brigade (REDEPLOYED)

The 1st Division Sustainment Brigade Special Troops Battalion uncased their colors in Afghanistan in February 2019 in support of Operations Resolute Support and Freedom's Sentinel. In November 2019, the 1st ID Sustainment Brigade redeployed back from Fort Riley.

Division Artillery (REDEPLOYED)

Since the 1st Infantry Division Artillery stood up in late 2015, there has been an emphasis on the importance of partnership. The Division Artillery continues to train alongside Division elements as well as outside units. ▀

**Fellow members, please use this membership form to approach businesses
in your community to join the Society as a corporate member!**

SOCIETY OF THE 1ST INFANTRY DIVISION

P.O. Box 2307, Fort Riley, KS 66442

Phone: (785) 579-6761 Fax: (785) 209-3022

sfidkansas@gmail.com Web: www.1stID.org

BUSINESS APPLICATION/RENEWAL

DATE: _____

TITLE: _____ NAME: _____
(RANK OR MR./MRS./MS.) (FIRST) (MI) (LAST) (SR./JR./II/III etc.)

NAME OF BUSINESS: _____

WEB PAGE ADDRESS: www._____ WILL BE LINKED ON OUR WEBSITE

BUSINESS ADDRESS

(STREET) (SUITE#/APARTMENT#)

(CITY) (STATE) (ZIP CODE +4)

PHONE: (____) _____ - _____ EMAIL: _____

Benefits of a Business Membership are:

- Your business name, address & phone featured in the business supporter link on our webpage
- You will be listed as a supporter in the Bridgehead Sentinel magazine emailed 3 times a year and available year-round on our webpage: www.1stid.org
- An e-subscription to the Bridgehead Sentinel
- Certificate of Membership suitable for framing
- A window decal signifying your support

Annual Membership Fee: \$200

I would like to make an additional tax deductible contribution of \$_____ Beyond my regular dues.

I would like to become a CENTURY CLUB member with a donation of \$_____ (\$100 minimum) to the BRO Support Fund which is used to assist Active Duty Soldiers in need.

Century Club members will be recognized in the Bridgehead Sentinel throughout the year.

The Society of the 1st Infantry division is a 501(c)(3) non-profit organization.

All donations are tax deductible as provided by law.

ENCLOSED IS MY CHECK PAYABLE TO THE **SOCIETY OF THE 1ST INFANTRY DIVISION**

-OR-

PLEASE CHARGE MY (CIRCLE ONE) VISA MASTERCARD AMERICAN EXPRESS DISCOVER

CARD # _____ EXP DATE ____/____/____ CVC _____
(MONTH) (YEAR) (Code on back of card)

SIGNATURE _____

Return this form and your check. If paying by credit card you may fax this form to (785) 209-3022

BRO REUNION UPDATE: 2021 Reunion Canceled, 2022 in Fort Worth, TX

Mark your calendars for Reunion 2022 in Fort Worth, July 20-24 at the Hilton Fort Worth. Since we've been unable to gather since 2019, let's make 2022

our best and biggest reunion of Society members ever! We look forward to meeting everyone in Texas, where everything is bigger. Visit our website periodically

www.1stid.org where information will be shared regarding the reunion and various other topics.

In the meantime, we need your ideas on what should be included

in Reunion 2022. You can always call our office at 785-579-6761 or email sfidkansas@gmail.com if you have any questions or ideas.

Staff Sergeant Arnold “Ray” Lambert November 26, 1920 – April 9, 2021

Ray Lambert passed on April 9 at age 100. He enlisted in the U.S. Army in 1940, and was assigned to the 1st Infantry Division's 16th Infantry at Fort Benning, GA. A combat medic, Ray participated in three amphibious assault landings with the 16th Infantry (North Africa, Sicily and Omaha Beach), and was seriously wounded on D-Day in Normandy.

Ray was a Purple Heart and Silver Star recipient; a Distinguished Member of the 16th Infantry; and a Life Member of the Society of the First Infantry Division. He was an icon in the U.S. Army and the epitome of profes-

sionalism, volunteering his time to inform current era soldiers of his experiences and lessons learned.

In June 2019, Ray was recognized by former President Donald Trump during a D-Day 75th anniversary ceremony at the American Cemetery overlooking Omaha Beach.

Ray's memoir, “Every Man a Hero,” was published shortly before the anniversary events in France.

A native of Alabama, Ray Lambert died at his home in Seven Lakes, North Carolina. He is survived by his wife, Barbara, and daughter, Linda McInerney.

Above: Ray Lambert speaking at the Memorial Service during the 2019 Big Red One Reunion in Baltimore, Maryland.

Local Society of the 1st Infantry Division Chapters

The effort to form/startup local chapters continue. Currently there are eight (8) local chapters in the states of Indiana, Kansas, New York, New Mexico, and New Jersey, Ohio, Tennessee, and Wisconsin. Thank you to Mike Holden from Chattanooga, Tennessee for volunteering to get a chapter going in his community recently. A member has reached

out to us recently regarding starting up a chapter in the Los Angeles area.

Hopefully, most chapters will be able to meet in person soon, but in the meantime, zoom, email and phone calls are possible solutions.

The BHS allocates space for local chapters to share updates. This past Fall 2020 readers

enjoyed learning more about some of the chapters.

The Society is available to assist in getting the chapters going. We help by reaching out to our members and advising them that a chapter is being formed in their area, along with point of contact information. If you are interested in getting a local chapter going in your area, email

or call us (785-579-6761) at Society Headquarters; or you can email sfidkansas@gmail.com

We salute our members that have offered to get a chapter going in their community.

Chapters with POC information are listed below and on our webpage: 1stid.org/chapters.

Local Chapter Updates

East Central Indiana Chapter

POC: James Allen
Jallen5749@gmail.com
Phone: 765-969-7977

Update from James: Currently, I am the only member. Anyone in the East Indiana/West Ohio area who is interested in joining, please email or call to learn more.

The Albuquerque/ Sante Fe Chapter

POC: Manuel Alzaga
manuelalzagajr@gmail.com
505-270-4068

Update from Manuel: I hope that you, your family, and your friends are all in good health and in good spirits as we enter the spring season. Speaking of springtime, some of you may remember the high winds and tornados that we experienced at Ft. Riley during the spring months. Ahh, the memories of being blown away on Custer Hill or of chasing your headgear down a dirt road at Camp Forsyth.

I am disappointed that we are not having our annual Reunion this year here in my hometown of Albuquerque. However, I do understand the situation and, of course, your health and safety do come first. If any members are in the New Mexico area, please contact me and perhaps we can all still get together at American Legion Post 49 for dinner and some drinks. I will buy the first round!

In closing, I would like to say how humbled I am to represent the 1st Division and all the fine members that we serve past and present. Please be in touch

Wisconsin Society of the 1st Infantry Division Chapter

POC: Jeff Anderson
jeffoakvalleyfarm@gmail.com --
608-381-3791

Update from Jeff: He is happy to be assisting in getting a chapter going in his area. He has not received any inquiries about a

Wisconsin Chapter. If you live in the Wisconsin area and want to learn more about the Chapter, please reach out to Jeff.

Junction City Kansas Chapter

POC: Phyllis Fitzgerald: Email:
sfid1919@gmail.com
785-579-6761

Western New York, SSG David Bellavia Medal of Honor Chapter, Society of the First Infantry Division

POC: John B. Long
marinawoolcock54@gmail.com
716-877-6818

New York/Fort Dix Branch of the Society of the First Infantry Division.

POC: Antonio Maria
black_lions66@yahoo.com
973-477-9360

Society of the 1st Infantry Division South Eastern Ohio Chapter

POC: Mike DeBolt
1infdivseo@gmail.com
Office Address: 1434 Linden Ave
Zanesville, OH 43701
740-252-1485

The Ohio Chapter is planning to have a golf outing on July 17th at Jaycee's Golf Course, Zanesville, Ohio 43701. This golf outing is supporting the "Save A Warrior" (SAW) program: saveawarrior.org.

Chattanooga, Tennessee Society of the 1st Infantry Division Chapter

POC: Mike Holden, C/2/16th
Infantry Rangers, Vietnam '68-'69.
mikec216@comcast.net
863-370-2519

Update from Mike: As a new chapter in Chattanooga, we currently are establishing our group and recruiting new members. We are working on getting a Cobra pilot's Silver Star upgraded to the Medal of Honor. If you have BRO friends that served and live in the Chattanooga area please let them know that we exist.

Pictured: The Order of Saint Maurice Medallion was presented to SSG Holden (center) by LTC Benny R. (Ray) Adkins, NIA LM 1007 (right) and MG William B. (Bill) Raines, U.S. Army Retired (left).

Executive Director's Recent Highlights

What a year we had! Please allow me to share with you a few things that the Society of the First Infantry Division accomplished in 2020 and so far in 2021.

- **Member Database Scrub.**
Letters were sent to over 9,000 members and we received back over 2,000 forms that have been checked/updated with our database. We continue to receive database letter updates from our members.
- **The Bridgehead Sentinel magazine** (published 3 times yearly) went electronic and may now be found on our website.
- **We used social media** to get word out about the Society and our activities. For example, we used Facebook Live last August to announce our raffle drawing and award the 2020 Soldier of the Year and NCO of the Year.
- **We supported the 1st Infantry Division, units, Soldiers, and family members** throughout the year in many ways! Our support included donations to Operation Santa Claus, MWR and Fort Riley 10-mile Run, Holiday Decorating Contest decorations for Barracks, Unit Headquarters, and housing event, 101 Brigade Support Battalion (BSB), Family Resource Group Holiday Tree (for dependent children) and cookie snacks for Soldiers. We also sponsored New Spouse Tours and orientation for our local community, and Commissary Gift Cards in the months of November and December for the Fort Riley Chaplain to distribute to Soldiers and Families.
- **Briefed Soldiers, units, and their families** on how the Society supports them.
- **Conducted community events** and made several videos for MWR and ACS about the Society of The First Infantry Division. The videos were then shared on social media.
- **I have been on our local radio, online news (jcpst) and in our local newspapers** talking about the Society and our members.
- **Our membership numbers are rising** thanks to many of our members sponsoring Soldiers. Donations received so far have allowed over 500 active-duty Soldiers to join the Society.
- **Society was a part of the Armed Forces Community Foundation Match Day** held on November 11, both in person and online. Thanks to the generosity of our members, community members, family, and friends

we raised \$17,474. This will become an annual event with the match day held on Veterans Day each year.

- **Currently we have 18 Corporate Sponsors and 29 Business Partners.** Their generous support of the Society assists us daily.
- **New chapters of the Society** are being formed in communities around the country. Each chapter determines how to conduct meetings, in person or online.

Look for some exciting new things in 2021. And remember, please keep me posted with your current address, phone number and email address. We wish everyone good health and safety.

Phyllis Fitzgerald
sfidevents@gmail.com
785-375-3905

Above: PFC Allen Gary from Phoenix City, AL, a member of the 1st Battalion, 2nd Infantry. The unit was patrolling an area near the Cambodian border (1968).

The Black Scarf Battalion

***Written by a Staff Sergeant of B Company,
1st Battalion, 2nd Infantry Regiment in 1967.***

There's a Black Scarf Battalion in Vietnam
In this Black Scarf Battalion, every man is a man.
Around their necks the black scarf they wear,
a symbol of strength of those who care.
Fathers would be proud of this generation.
For they are a product of a great land and nation.
They have fought and they have won,
And they will stay until the battle is done.
Their leaders are proud of the impossible task.
None have to be told, none have to be asked.
No one can see the misery they bear,
for it's all hidden beneath the scarves they wear.
They surely have answered freedom's call.
For there are many Black Scarves a-hanging from the wall.
Some are tattered, some are torn, willed to sons yet unborn.
They want no fame, no fanfare or glory.
Their mission is as old as the infantry story.
Perhaps someday history will record
and the Black Scarf Battalion shall have its reward.

Gene Ramey: World War II and Korean War Veteran

By Gene Ramey

I was born February 11, 1928 in Olympia, WA. When approximately 6 months old my mother moved her little family (consisting of herself, my oldest brother, Buford (then 4 years old) my next older brother, Hubert (3 years old) and finally me to Redwood Falls, MN.

After I enlisted in the Army I was eventually sent to Europe where I was with the 1st Medical Battalion of the 1st Infantry Division located, at the time, in Regensburg, Germany. While in Germany (Army of Occupation) I met and married a German girl, Ingeborg Elfrieda Michael, and brought her and her young son, Ulrich, back to America. She was a war bride. We had one child, Diane, born April 1, 1949. This marriage lasted 3 years and ended in divorce in 1951.

I stayed in the army and in 1949 or early 1950 I applied for, and was accepted, to Officer Candidate School (OCS) at Ft Riley, KS. The course was 24 weeks. After 12 weeks I was released from the candidate class and reassigned as a Staff Sergeant to the same school I had attended. This was a blow to my pride and I was somewhat perplexed as the assignment to the school made

me an instructor of candidates; my first group of students I had to instruct was the very same class from which I had been released. I did not become an officer in the army but was good enough to instruct future officers! Unusual circumstance but I learned to live with it. My tenure as an instructor began the same time the Korean War began in June 1950. I remained at Ft Riley for 2 years with the OCS cadre preparing officers (2d Lt's) who were almost always sent to Korea as platoon leaders.

In 1952 I was reassigned from OCS to Korea as a replacement for the 160th Infantry Regiment of the 40th Infantry Division. I spent 9 months in Korea and having gained sufficient points to qualify for transfer, I opted to go to Japan.

After the Army, I concentrated on my profession as a bill collection agent and became well known in Oakland for integrity and knowledge of collection law. I retired from the collection industry in 1993 and have lived in my same home since 1959.

My story has more to tell but I haven't finished living it yet!

Footsteps
of the **First**

FIRST DIVISION MUSEUM TRAVEL PROGRAM
in partnership with Academic Travel Abroad

SEPT
5-16
2021

Sign up today at **FDMUSEUM.ORG**

From Normandy to the Bulge:

The First Division's Race Across Europe

Visit the places where the 1st Infantry Division made history, leading the way to Allied success in WWII. Experience the culture of Western Europe through cuisine, architecture and local customs.

1st Infantry Division Monument, Omaha Beach

Aachen, Germany's Cathedral

"Into the Jaws of Death" The 16th Infantry Regiment lands on Omaha Beach

American Cemetery, Normandy

For an itinerary, travel details and pricing, or to reserve your place, please visit **FDMuseum.org/footsteps** or call Academic Travel Abroad at 1-877-298-9677.

Please note that the First Division Museum offers this travel experience as a way to engage our audience and does not benefit financially from this trip.

@fdmuseum | #FDMuseum

MADE OF NONSTOP DEDICATION SINCE 1922

**Supporting veterans,
and all that you do, for
nearly a century.**

USAA was founded in 1922 to insure members of the military when no one else would. But we didn't stop there. We've lifted up the military community in all we do. They inspired us to invent the first mobile deposit technology to help meet their unique needs. They are the reason we have created programs to strengthen military families and help veterans adapt to life after service. The history of our commitment runs deep, and we proudly continue it today.

Discover how USAA can support you at **USAA.COM/SFA** or call **855-898-1732**.

**WHAT YOU'RE MADE OF
WE'RE MADE FOR™**

USAA means United Services Automobile Association and its affiliates. Use of the term "member" or "membership" refers to membership in USAA Membership Services and does not convey any legal or ownership rights in USAA. Restrictions apply and are subject to change. To join USAA, separated military personnel must have received a discharge type of "Honorable." Eligible former dependents of USAA members may join USAA. No Department of Defense or government agency endorsement. Special Forces Association receives financial support from USAA for this sponsorship.
© 2021 USAA. 270525-0820-SFA

VALOR

AUTOMOTIVE

The Two Best Selling
Trucks in the
Nation!

VALORFORD.COM

RAM
VALORCDJR.COM

1825 GOLDENBELT BLVD, JUNCTION CITY, KANSAS 66441
(785) 238-5114

Membership Sponsorship Program

Thanks to our membership, 2020 was a great year for our sponsorship program. We were able to provide paid memberships to many Active-Duty Soldiers thanks to your generous contributions.

It really does take all of us to have a successful Society and we thank our members for such

generosity. I encourage everyone to share your Big Red One Story and the Story of the Society of the 1st Infantry Division with others and invite them to join.

Many thanks to the members listed below.

*Tom Copeland
Manual Soto*

Growing Society Membership Opportunity

Support an Active-Duty E-1 to E-7 with a one-year membership (\$10.00) into the Society.

Make checks payable to the Society of the First Infantry Division "Sponsor Active-Duty Soldier"

Mail to: Society of the First Infantry Division
P.O. Box 2307
Fort Riley, KS 66442

Society Support to Soldiers and Families

The Society of the First Infantry Division makes donations every holiday season for Active-Duty Soldiers and their families. In 2020, thanks to our members' generosity, the Society donated 52 (\$50.00) Commissary gift cards to the 1st Infantry Division and Fort Riley Chaplains. They, in turn, distributed the cards to the Soldiers and families.

Fort Riley to Honor Big Red One Medal of Honor Recipients

First Infantry Division Commander, MG D.A. Sims, has announced a program to honor 1st Infantry Division Medal of Honor recipients.

The program involves monthly celebrations of the 37 BRO Medal of Honor awardees. Panels will discuss living lives of honor, including men and women who have displayed great valor in combat, those who have helped battle homelessness and food insecurity, and family members who demonstrate honor in their daily lives.

In a separate but related initiative, the BRO kicked off a Big Red One Year of Honor on 16

February with SSG (ret) Bellavia, the only living Medal of Honor awardee, visiting Fort Riley to begin the year-long commemoration. Throughout the year, ceremonies will include speakers from USMA, USNA, and USAFA football coaches who will participate in a panel.

Also during 2021, Fort Riley officials will rename 37 streets on Fort Riley in honor of our MoH awardees. At each month's commemoration we will rename the streets for the recipients of that particular month. By the end of 2021, all 37 will be honored with newly designed MoH signs.

MEMBERSHIP APPLICATION / RENEWAL Effective For 2021

SOCIETY OF THE FIRST INFANTRY DIVISION

P.O. Box 2307

Fort Riley, KS 66442

Phone: 785-579-6761 FAX: 785-209-3022 www.1stid.org

MEMBERSHIP APPLICATION or RENEWAL

DATE: _____

TITLE: _____ NAME: _____
First MI Last Suffix Jr., II, Etc.

☐ Please check if you **do not** want your contact information listed in the "Members Only" online directory in our website.

COMPLETE TO APPLY FOR MEMBERSHIP OR TO UPDATE OUR RECORDS:

MAILING ADDRESS (ADDRESS WHERE YOU WANT YOUR MEMBERSHIP MATERIAL MAILED TO.)

Street City State Zip
PHONE: Cell: EMAIL:

(Will not be released for any purpose, including the website.)

YOUR SERVICE WITH THE BIG RED ONE (Please check all that apply.)

☐ WW II ☐ VIETNAM ☐ COLD WAR ☐ PEACETIME ☐ GULF WAR ☐ BALKANS ☐ IRAQ ☐ AFGHAN

UNIT SERVED IN OR PRESENT UNIT: _____

(COMPANY)

(BATTALION/REGIMENT)

(BRIGADE)

SELECT A MEMBERSHIP TYPE (please check one)

ALL MEMBERSHIP TYPES INCLUDE A SUBSCRIPTION TO THE BRIDGEHEAD SENTINEL

ACTIVE DUTY ONLY:

(CURRENTLY SERVING WITH THE BRO)

LIFE - VETERANS:

VETERANS

☐ REGULAR \$35 per year

☐ EXECUTIVE \$65 per year

ANNUAL

☐ E-1 TO E-7 \$10

☐ E-8 TO O4 \$15

☐ O5 TO O8 \$20

3 YEAR

☐ E-1 TO E-7 \$25

☐ E-8 TO O4 \$40

☐ O5 TO O8 \$50

LIFETIME

☐ E-1 TO E-7 \$75

☐ E-8 TO O4 \$200

☐ O5 TO O8 \$250

☐ UNDER 40 \$400

☐ 40 - 49 \$350

☐ 50 - 59 \$300

☐ 60 - 69 \$250

☐ 70 - 79 \$200

☐ 80 + \$100

ASSOCIATES (Family and Friends of the BRO)

☐ REGULAR \$35 per year

☐ EXECUTIVE \$65 per year

☐ BUSINESS \$200 per year

☐ WIDOWS/WIDOWERS OF BIG RED ONE VETERANS: (FREE)

I would like to make an additional tax-deductible contribution of \$ _____, to be used for

☐ Where it is most needed _____

☐ the Society's General Fund _____ or

☐ the BRO Support Fund _____ that supports active-duty soldiers and their families.

(NOTE: Donations of \$100 or more will be recognized as **Century Club** members in the Bridgehead Sentinel.)

ENCLOSED IS MY CHECK PAYABLE TO THE **SOCIETY OF THE FIRST INFANTRY DIVISION**

- or -

PLEASE CHARGE MY (CIRCLE ONE): VISA MASTERCARD AMERICAN EXPRESS DISCOVER

CARD #: _____ EXP DATE: ____ / ____ CVC: _____
(month) (year) (code on back of card)

SIGNATURE: _____ (CVC CODE & SIGNATURE REQUIRED)

Return this form and your check. If paying by credit card, you may fax this form to (785) 209-3022.

*** THANK YOU FOR YOUR SUPPORT! ***

Bridgehead Sentinel

Update: First Division Monument in Washington, DC

The Society has taken another step towards redesign and the addition of names and units of BRO soldiers lost in Iraq and Afghanistan.

The Senate and the House of Representatives have approved the "First Act" -- MODIFICATION TO FIRST DIVISION MONUMENT -- and the President has signed into law as a part of the 2021 Defense Budget. Key points:

(a) The Society of the First Infantry Division may make modifications to the First Division Monument located on Federal land in President's Park in the District of Columbia to honor the dead of the 1st Infantry Division in:

- Operation Desert Storm;
- Operation Iraqi Freedom and New Dawn; and
- Operation Enduring Freedom.
- Modifications to the First Division Monument may include construction of additional plaques and stone plinths on which to put plaques.
- Federal funds may not be used for modifications of the First Division Monument.

The next step in the process is to obtain approval of the design from the National Park Service (NPS). Society representatives met with NPS officials, 2 February 2021. Key take-aways from that meeting:

1) Secret Service has closed access to the roadway and walkway to the north of the memorial. It is expected to remain closed. NPS noted that there has been discussion about the

addition of a new path to provide a handicapped accessible route to the memorial. The additional pathway would be constructed by NPS.

2) New materials must match materials of the existing memorial, to the extent possible.

3) Construction will likely require the replacement of the hedge row. If so, this would need to be done as a part of the proposed construction project.

4) Important to match the text/ font of the old plaques, the patina on the bronze, and the phrasing of the way the names are listed.

5) NPS intends routine cleaning and maintenance of the existing memorial this year.

6) The next step will be a submission through NPS prior to an inter-agency work session. At this session, the Society will present the proposed project.

7) The process will require a finding under NEPA of no significant impacts. NPS will process this and anticipates no difficulties with NEPA.

8) NPS reminded that after

all the reviews/approvals are in place, and prior to issuance of construction permits, the Society must certify that all construction funds as well as 10% maintenance fee are in the bank.

While no milestones exist for NPS final approval, the Society is ready to move forward with requests for bids, once NPS approves the project.

In summary, the Society

continues efforts to add the 631 names of BRO soldiers lost in post-911 operations (Afghanistan: 192; Iraq: 439), and provide space for names from future conflicts. Construction estimates the need for \$400,000 to make the necessary modifications. As of 28 February 2021, \$248,317 is in the construction fund. We appreciate your continued donations.

BRIDGEHEAD SENTINEL

Published by the Society of the First Division

Spring 1991

Operation Desert Storm: A Retrospective

The following article appeared 30 years ago in the Spring 1991 Edition of the Bridgehead Sentinel. At the time, the article was breaking news reporting the official timeline of events after the BRO's success during the operation.

AUGUST 1990

Iraq invades Kuwait. President Bush announces Operation Desert Shield. In anticipation of being called for duty in Saudi Arabia Big Red One staff begins planning for deployment. Vehicles' camouflage is changed from European color scheme to Desert Sand.

In an eight day period contract painters repainted 843 vehicles - only a small portion of the Division's equipment. Desert camouflage battle uniforms are ordered.

NOVEMBER 1990

First Division is ordered to prepare to deploy to Saudi Arabia. Some members of the Division learn of their coming deployment while watching CNN on TV. Senator Bob Dole of Kansas and Army Chief of Staff Carl Vuono visit Division at Fort Riley. Dole said, "The Big Red One has a proud history. They have been there first and they have been there when the going gets tough. The troops are ready to go, morale is high. We are sending our best." General Vuono commented, "I've talked to a lot of soldiers, sergeants and officers throughout the time I've been here, [Fort Riley] and what's impressed me most is their attitude. They're going about their

business with quiet confidence. You can see it in their eyes and hear it in their voices - the belief that they're trained and ready."

Soldiers and their families were invited to enjoy Thanksgiving dinner in the Mess Halls. Four hundred and eighty army cooks prepared 5,300 pounds of turkey, 1,200 pounds of baron of beef, 600 pounds of ham plus shrimp, cornish hen, duck--a total of 15,000 pounds to feed the troops and their families.

Non-divisional units left Fort Riley for Saudi Arabia bringing the total non-divisional soldiers leaving Fort Riley to 800. Other reserve units arrive at Fort Riley for training before shipping to the Middle East.

Division units coordinate with Union Pacific Railroad to ship Division equipment to the Port of Embarkation. It will take an estimated 1400 freight cars to deploy the Division. The 701st Support Battalion was the first to load followed by the 1st Military Police Company and the 121st Signal Battalion.

The trip to Houston, Texas, takes about 48 hours. At Houston the equipment was loaded on ships for the three-week voyage to Saudi Arabia.

Volunteers at the Fort Riley Family Assistance Center open

a child supervision facility. The facility, equipped with cribs and a playroom, "baby sits" children while the parents are handling the paperwork involved in the deployment.

Secure storage facilities are provided for automobiles belonging Division soldiers deployed to Saudi Arabia.

DECEMBER 1990

The New York Times, on December 5, prints a photograph of 1st Division troops landing in Saudi Arabia. By year's end about 6,000 Big Red One soldiers are in Saudi Arabia. Troops arrived by air using a total of 52 aircraft. Deployment used huge C-5 and C-141 military aircraft as well as civilian equipment. On Friday, December 21, the colors of the Big Red One were cased and replaced by those of the U.S. Army Garrison (USAG) signifying the departure of the Division from Fort Riley and U.S. Army Garrison's responsibility for the post.

The Irwin Army Community Hospital at Fort Riley, working shorthanded because of personnel being deployed to Saudi Arabia, resumes normal operations as replacement doctors are assigned.

JANUARY 1991

Three flights in mid-January completed the Division's deployment to Saudi Arabia. Total division strength is approximately 12,000. Operation Desert Shield becomes Operation Desert Storm as U.S. and allied planes begin massive bombing raids on Iraq. The first Big Red One soldier to die on Operation Desert Storm was PFC Rueben G. Kirk III, 19, of Dunlow, WV. Kirk was killed when the High Mobility Multipurpose Wheeled Vehicle he was driving was hit by a van driven by a Saudi Arabian civilian on January 29. Kirk was with Battery D, 25th Field Artillery. On January 28 the Big Red One used the Army Tactical Missile System for the first time. The Missile, which has a range of 60 miles, scatters 950 bomblets over an area larger than a football field. The 13 foot long, 2 foot in diameter Missile is fired from a self-propelled tracked "weapons platform". The launcher can also fire Multiple Launch Rocket Systems missiles.

FEBRUARY 25

The Big Red One spearheads the VII Corps break-through into Iraq.

KLIK Radio in Vietnam

By Tim Abney

Serving the men of the 1st Infantry Division's Iron Brigade, this is KLIK 1330 on your AM dial. Stand by for 5 minutes of news from AFVN and come on back for more of your favorite music... The time is XX:00 AM (or PM)."

I would throw the switch that would feed AFVN's audio to our airwaves and there would be three loud beeps followed by a slightly louder and higher pitched beep... "This is AFVN News compiled from major networks, news services and military sources."

How many times did I do that? I can't even begin to guess.

I was honored to be a broadcaster at KLIK from November of 1967 until July of 1968. Everyday during that time I was one the air between 3 and 9 hours per day. KLIK had an 18 hour broadcast day and for most of the time I was on the air there I handled the 6-9 AM and 6-9 PM shifts. Then came the 1968 TET Offensive. Midnight-3:00 AM was added to my schedule as KLIK became a 24/7 operation.

In late October of 1967 I was a couple of days back on the Lai Khe base camp from the boonies and I was happy to be listening to KLIK because I liked the music they played much better than AFVN plus they had a more home town sound due to their jingles which were professionally recorded for them.

Lon Carruth was on the 3-6 PM air shift and between records had said that "One of our guys is heading home and we need a replacement. We're looking for someone with a little broadcast experience so if you think you might fill the bill stop over and see us at brigade HQ."

I had been hanging around at 2 local radio stations in San Bernardino, CA, KFXM and KMEN and had been given some interesting opportunities there. I walked into the station and asked if they were still looking for someone with a little broadcast experience. They said they were.

I told them I had as "little as anyone" and they promptly took me into their studio and told me to watch the guy that was on the air.

After about 20 minutes Lon asked me if I thought I could run the equipment... "Piece of cake" was my reply.

"OK, sit down and take over."

I had been in the studio for 20 minutes and I was on the air. It was a few minutes later that I realized I was alone. I didn't see another soul there for almost 2 hours when Lon, Phil Dubs and Ken Klepeis (who I had taken over from) walked in and told me they had been drinking beer at a nearby EM Club and listening to KLIK and had decided that I was "their boy."

I'll have our OIC have you TDY'd to KLIK and this will be your job. I didn't really think it would happen but in just a few days my platoon leader told me I now belonged to 3rd Bde HQ.

KLIK was block programmed, meaning we had 3 hour segments of Top 40, Soul, Country and Western, Jazz, Easy Listening, Show Tunes, Folk Music and even Classical Music on Sunday mornings. We also had Volunteer DJs who handled some of these shows. There was Paige Pinkette who did the 3-6 PM Soul show M-F and Jim McDade who handled "The Country Corner

Above: We were also alone there a lot and being only about 100 yards from the village wire which was compromised a few times while I was there. As a result we always had loaded weapons in the studio. Note the loaded M-14 and M-16 in the far corner. The AFVN guys were shocked by this. Most of them never even saw a weapon.

from Noon-3 PM M-F. Both of those guys were fantastic at entertaining the troops and got loads of requests.

Another show was on 6-9 PM on Sunday and Wednesday nights when the American Red Cross Volunteers came in and did a request and dedication show that was our most popular feature and frequently went over its allotted time. It seems that American women were much more popular than any of the rest of us... I wonder why?

One thing we didn't have were the restrictions that were put on AFVN as far as music they weren't allowed to play. We played it all, including War Protest songs and drug related songs. There have been those who doubted that, but I can prove it because I have airchecks.

We added an FM signal in May of 1968 provided a much improved sound with 125 Watts on FM to augment our 50 watt AM

signal.

Two times during my 6-9 PM shift we had 122mm rockets land within 50 feet of the front door of the station. After the 2nd I went on the air after the needle had bounced completely off of the record that was playing and said "If you don't like what I'm playing just call in a request." A little comic relief as my nerves tried to settle back down.

A couple of months after I left Vietnam and the US Army, one of those rockets found its mark and hit the roof directly above the studio. It sent the DJ on the air, who survived, home with his golden ticket. I heard later that he said the 1 inch thick plywood that the console counter was built from saved his "manhood."

I've been told they had the FM back on the air in a few hours and the AM a couple of days later proving that 1st Division soldiers always put "Duty First."

We would like to thank these donors for their contributions which have enabled us to provide more scholarship opportunities this year.

CPT Mike Weinstein (C/1/7FA, B/1/18, DIVARTY, VN 66-67)

Mike served as an artillery forward observer in B/1/18 for ten months. He then served with Division Artillery as an aerial observer flying in Bird Dogs for eight months. He was the A.O. on 1 April 1967 at the Battle of Ap Gu. Mike was with his infantry company when the soldiers began passing the helmet for a fallen soldier's child and the legacy continues.

After leaving the army Mike went on to become a high school teacher and football coach. He served on the scholarship committee at his high school. Education is extremely important

to Mike and his family and that is why he has set up this scholarship to assist young people to achieve their goals.

Since serving in the 1st Division was such an important part of his life, he has set aside a generous yearly grant to be paid each April 1st. With this grant we are able to add an additional four scholarships each year to the six we now have in place. Mike is hoping other members will join him in his efforts to fund even more scholarships for the direct lineal descendants of the Big Red One Soldiers.

LT Harvey Shein (8/6FA, VN, 66-67)

Harvey made a generous contribution to the scholarship fund this year. As we were working out the details and discussing our scholarship program, he decided he would match this year's check for the next three years to fund another

student.

This year the Foundation will be awarding 11 scholarships thanks to the generosity of these two members and all of the other members who send contributions continually to help sustain our scholarship funds.

BRO Soldiers Volunteer to Support Community Activities

Volunteering is a way for BRO Soldiers to get involved with Fort Riley communities. The Society's executive director has organized volunteering events for over 7 years, and 1st Infantry Division units reach out to her for volunteer opportunities. Several recent events involved Soldiers from Bandit Troop, 1/4 CAV and HHC/1st Engineers.

Bandit Troop, 1/4 Cavalry volunteered to hang and take down holiday lights around the Junction City community in November 2020 and January 2021. Soldiers also assisted with decorating a Christmas tree with

1 ID homemade wood patch ornaments in one of our Business Partner store fronts (Tom's Menswear). They provided everything needed to decorate the tree and outside the store. In January, Bandit Troop, 1/4 Cavalry removed the decorations.

In December 2020, HHC/1st Engineers Soldiers devoted several hours to a trash cleanup project in Junction City. It was a great event and the Soldiers enjoyed volunteering.

At each event, General Watts shared his appreciation with the Soldiers for not only serving but for volunteering.

1st Infantry Division Soldiers are always looking at ways to be involved in the communities that are outside of the gates of Fort Riley, and volunteering is one way. We appreciate them and the Society of the First Infantry Division is grateful to be a part of, and host 1st Infantry Division Soldiers volunteer opportunities.

We thank all who have responded to our requests for support of our SCHOLARSHIP FUNDS. Your generosity will enable us to fulfill our obligation to the children of all Big Red One Soldiers who have lost their lives in combat—over 180 children to date—and to the children and grandchildren of our 1st Infantry Division veterans.

Following is a list of contributors to the 1st Infantry Division Foundation Scholarship Fund and 1st Division DC Monument Fund since 1 Nov 2020. Duplicate names indicate additional contributions.

SOCIETY DONATIONS

Special Contributions (\$5000 and above)

Neal Creighton Jr
Dr. Dukhee Rhee

Louis Murray, Commander, B/1-16, Vietnam, donated \$500 to the B Co. 1-16 Family Resource Group, in memory of:

SFC Matthew Leonard
(B/1-16) (Medal of Honor)
1LT David Anthony (B/1-16) (Silver Star)
And 24 of the greatest Soldiers that lost their lives in Operation "Junction City."

SCHOLARSHIP FUND

Gold Contributions:

Mel Lewis
DePuy Family Foundation Trust
Rachel Lyman Charitable Foundation
Mr. and Mrs. Harvey Shein
Weinstein Family Charitable Fund
Rachel Lyman Charitable Foundation

Platinum Contributions:

Patricia Tucker in memory of her husband Gary Tucker
Beverly Foster in memory of Tom Johnson
Mr. and Mrs. Turner

Silver Contributions:

Samuel Fricks
Robert Riggie
Norah O'Brien-Asytk
in memory of her husband DennerAsytk
Robert Riggie
Paul Wohl
Janet Johnson in memory of her husband Tom
Grace Baumgartner
Robert Riggie

Bronze Contributions:

All of the following contributions were made in memory of Tom Johnson:

Mr. and Mrs. King
Julie and Dennis Waggoner
Marvin and Denise Murphy
Tera Cameron
Gary Aus
Tim Wagman
David and Karen Dugan
Steve and Patricia Schagel
Darin and Constance Larson

First Infantry Division Monument Fund Drive

Redesign and Add Names

- First Division Monument located west of White House
- Each Conflict contains names and units of 1st ID KIAs
- 12,947 Names on Monument (WWI–Desert Storm)
- Modifications needed to add Iraq and Afghanistan BRO KIAs
- Fund Drive Goal: Raise \$400,000 for modifications
- Donations are Tax Deductible

I want to do my part in reaching the Society Goal

Make checks payable to: 1st Infantry Division Foundation

☐ \$1,000 ☐ \$500 ☐ \$300 ☐ \$100 ☐ Other: \$ _____

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Mail to: 1st Infantry Division Foundation
PO Box 607
Ambler, PA 19002
or online at 1stID.org

D. C. MONUMENT FUND

Platinum Contributions \$1,000

Fred Calenda Memorial Gifting Fund
CHP and Mrs. John Cottingham
Fred Calenda Memorial Gifting Fund
Society of the 1st Infantry Division

Silver Contributions \$100 to \$499

Mahlon Hile
Jim Doyle
Trent Laviano

Bronze-contributions \$1 to \$99

Andrew and Marie Danta
in memory of Robert Aleksunas

Ft. Dix/NY Branch of the
Society of the 1st Infantry Division
in memory of Edna Seebode
Reminder

REMINDER

We continue to work toward adding the names of the fallen soldiers in Iraq and Afghanistan to our DC Monument. The Robert R. McCormick Foundation matches our contributions 50 cents on the dollar. If you are able, please contribute using the coupon included in the paper. Thank you for your generous support.

The books in this section are not published by the Society of the First Infantry Division, but they are BRO-related or may be of interest to members of the Society.

If you have written a book about the 1st Division, and would like it in the BRO Books Section, mail a copy of the book to:

First Division Museum at Cantigny
ATTN: BRO BOOKS
1s151 Winfield Rd
Wheaton, IL 60189

Darkness Bravo: A Soldier Remembers

By Edward R Fedrick

*Available at
Amazon.com* ▼

Darkness Bravo: A Soldier Remembers follows the events of the First Infantry Division (the Big Red One) during the author's two tours in Vietnam 1966-1967 and 1968-1969.

He recalls the sheer terror, pain, grief, and physical hardships that come with combat in a foreign country. This is a story of duty, honor, country, patriotism, love of one's fellow man, and camaraderie. It demonstrates how a soldier fights for his country but more so how he fights for the lives

of the men he serves beside.

Battles the author participated in and remembers include Operation El Paso, Operation Attleboro, Operation Charleston, Operation Cedar Falls, Operation Junction City, and Operation Manhattan. ▼

World War II

Hi,

I work on a website that commemorates fallen American soldiers in Czechoslovakia. It is a virtual memorial that tells their stories (mnofu.com).

I am looking to get in contact with veterans or family members of 1st Infantry Division soldiers who served in Czechoslovakia during World War II.

Any help would greatly be appreciated! Thank you very much for your response and your help.

Sincerely,

David Foud
Monuments of the Unknowns -
mnofu.com
Email: fouddavid@gmail.com

*Looking to get in contact with
someone you served with, or
find information from another
group of BRO veterans? Send
your requests to the Bridge-
head Sentinel and we will
print them here!*

In Memoriam

ROBERT A. ALEKSIUNA

Burr Ridge, IL

NOV 28, 2020

A BTRY/7th FA, VN

FRANK BERGSTOL

OCALA, FL

FEB 12, 2020

2ND BDE, VN

TERRY BRICK

NEW PHILADELPHIA, OH

NOV 8, 2020

D CO 1ST/18TH INF, VN

RICHARD BURKE

KILLEEN, TX

JAN 4, 2021

A CO 2ND/18TH INF, VN

DAVID CAST

LAWRENCEBURG, TN

EUGENE DOHERTY

NASHUA, NH

MAR 24, 2018

G CO 2ND/16TH INF

COLD WAR

JACK DUNCAN

GLADSTONE, OR

MARCH 27, 2021

26 INF, VN

JAMES A. FOSTER

DRACUT, MT

NOV 20, 2011

JVC CO, WW2

WILLIAM S. FUNKHOUSER

DEC 10, 2020

F CO 2ND/16TH INF, WW2

WILLIAM FURLONG

NEW ORLEANS, LA

APR 14, 2020

LARRY GRAM

MOUNTAIN HOME, AR

MAR 2020

DANNIE E. GEORGE

JACKSONVILLE, TX

NOV 14, 2016

HHC 1ST/28TH INF, VN

JAMES HAISLOP

ODESSA, FL

FEB 18, 2018

B CO 201ST FSB, IRAQ

JAMES HAMILTON

MARIETTA, GA

AUG 25, 2019

HHC 1ST/18TH INF

COLD WAR

WILLIAM HOBERG

STRASBURG, PA

JAN 3, 2021, CW

JOSEPH HOFFMAN

KITTY HAWK, NC

NOV 24, 2013

1ST/26TH INF, VN

CHARLES T. HUTZLER

SAN ANTONIO, TX

DEC 11, 2020

5TH FA, CW

MICHAEL R. JOHNS

SALINE, MI

A CO 1ST/4TH CAV, VN

MICHEAL G. KOVACIC

PEMBROKE PINES, FL

NOV 16, 2020, I CO, VN

RICHARD E. LINDSEY

CHELMSFORD, MA

MAR 28, 2020

C CO 2ND/33RD FA, VN

CHARLES LUDWICK

SALTE SAUTE, MI

MAY 7, 2020

1ST MED, VN

JOHN MALAST

MASSAPEQUA, NY

JUL 17, 2018, B CO, CW

RONALD MARLEY

ORANGE PARK, FL

JUN 26, 2019

1ST/18TH INF, VN

JOHN ST. ONGE

BEDFORD, MA

FEB 2015

I CO 26TH INF, CW

RONALD PEARL

DANVILLE, CA

SEP 26, 2020

BCO 2ND BN, VN

WALTER P. POWELL

BASKERVILLE, VA

NOV 19, 2020

C CO 2ND/18TH INF, VN

MICHAEL RAUDENBUSH

ROCKFORD, MI

B CO 26TH INF, VN

RICHARD ROACH

LAKELAND, FL

FEB 8, 2021

1ST/18TH INF, VN

EUGENE RICHEY

HOPEWELL, PA

MARK E. SCOTT

EASTHAMPTON, MA

JULY 17, 2020

HQ/2-18, CW

GLENN W. SICKLES

ROCHESTER, NY

JAN 15, 2018

A CO 1ST/5TH FA, VN

MARVIN SILVER

NOTTINGHAM, MD

JAN 2, 2011

E CO 2ND/16TH, WW2

OTIS SNYDER

LANHAM, MARYLAND

AUG 8, 2018

B/2-2 INF, VN

JAMES A. WILLSON

FRESNO, CA

SEP 26, 2018

B/1-5FA, VN

NEIL W. WILSON

HYATTSVILLE, MD

MAY 9, 2020

121ST SIGNAL

PEACE TIME

BRO SUPPORT FUND

THE BRO SUPPORT FUND

The Big Red One Support Fund is the Society's own fund that provides assistance to serving 1st Infantry Division soldiers and their families in non-emergency situations—our 1st Infantry Division Foundation's McCormick Grants program handles the emergencies. As the Global War on Terror has progressed, the number of needs and assistance programs have multiplied dramatically, yet there are often needs that fall between the cracks. These situations are the reason the BRO Support Fund exists.

If you would like to donate to the BRO Support Fund, please use the coupon below or the membership renewal application on page 18 to do so. With your generosity, help and support, the Big Red One continues to take care of its own!

CENTURY CLUB

Welcome to the new members of the Century Club! These are members who have donated \$100 or more toward the *Big Red One Support Fund*. Thank you for partnering with us to support our division!

Gregory Moore
Joseph Rothermund
Senan Curtin
Richard Edwards
Carter Ham
Dennis Cowser
Gregory Kittle
Daniel Joyce
Keith Erickson
Aloysius Zielinski
Trent Laviano
Charles Lukas
Darryl Hill

James Jensen
Howell Bryant
Ronald Nelson
Louis Murray
Thomas Ogles
Rick Airolti
Richard Pope
Michael Quinn
John Mullins
Clifford Lingren
Jonathan Hudson
James Jensen

CORPORATE SPONSORS

Thank you to our Corporate Sponsors! If you'd like to become a Corporate Sponsor of the Society of the 1st Infantry Division, see the registration form on page 8.

Platinum Level

Valor Automotive
Valorford.com/

USAA
USAA.com

Gold Level

Kansas State University
Military Affairs
K-state.edu/militaryaffairs/

Caputo Cheese
Caputocheese.com

Kaw Valley Engineering
Kveng.com/

Godfrey's Indoor Ranges
& Tactical Supply
Facebook.com/godfreysindoorranges/

Tanzillo's Barber Shop
Facebook.com/tanzillosbarbershop/

Patriot Tattoo Company
facebook.com/patriottattoo/

US Wings
uswings.com

R2B4 Bramlage Family
Foundation
jcatc.com/foundation/

Silver Level

Briggs Auto
briggsauto.com

Covenant Broker Real Estate
Covenantbroker.com/

Keating Chiropractic
Committed to your Health
keatingchiropractic.com/

Jim Clark Chevrolet & Cadillac
Jimclarkchevroletcadillac.com/

Frontier Spirits
frontierspiritsjc.com/

GoSecure
gosecure.net

JC Tattoo
Facebook.com/junctioncitytattoo/

BUSINESS FRIENDS

Armed Forces Bank, Fort Riley, KS
AFBank.com

Athletic Training Center, Junction City, KS
<https://jcatc.com/>

Black & Company Realtors, Abilene,
KSblackandcompanyrealtors.com/

Briggs Auto, Manhattan, KS
briggsauto.com

Central National Bank, Junction City, KS
centralnational.com/

City Cycle Sales Harley Davidson, Kawasaki
and Suzuki, Junction City, KS
citycyclesalesinc.com

D.E.L. Motors, Junction City, KS
delmotors.com/index.cfm

Dibben Tax and Accounting, Junction City,
785-304-4505, dibbentax@tctelco.net

EAE Enterprises, Junction City, KS
785-238-1854

Exchange Bank, Junction City, KS
eb-us.com/branch-location/junction-city-kansas/

Fort Riley-Central Kansas Chapter of AUSA
ausa.org/chapters/fort-riley-central-kansas-chapter

Geary Rehabilitation and Fitness Center,
Junction City, KS, gearyrehab.com/

Hampton Inn, Junction City, KS
hilton.com/en/hotels/mhkjchx-hampton-junction-city/

Hi-Tech Interiors, Manhattan, KS
hitechinteriors.com

Hometown Insurance Agency, Junction City,
hometownins.net/

Honor Screen Printing & Embroidery,
Junction City, KS, honorsp.com

Hoover, Schermerhorn, Edwards, Pinaire &
Rombold, Junction City KS
hooverlawfirm.com

JC Abstract & Title Company, Junction City,
todd.fawcett@jcabstractandtitle.com

Junction City Kansas Area Chamber of
Commerce, jcacc.org

Just a Kid from Swampdoodle to Vietnam
edmondjcubbage.com/

KS State Bank, Junction City, KS
ksstate.bank

MAC'S Trophies, Junction City, KS
macstrophies@yahoo.com, [facebook.com/](https://facebook.com/Macs-Trophies-345968753496/)
Macs-Trophies-345968753496/

Manhattan Kansas Area Chamber of
Commerce, manhattan.org/1

Mary's Floral, Junction City, KS
785-762-3355

Mitchell's Metals, East Bethel, Minnesota,
facebook.com/mitchellsmetals/

Muddy Creek Flowers and Gifts LLC,
Junction City, KS, muddycreekflowers.com

Navy Federal Credit Union, Junction City,
KSnavyfederal.org

Spin On Fitness Studio, Junction City, KS
spinonfitnessstudio.com/

Screen Machine Sports, Junction City, KS,
screenmachinesports.com

Thomas' Taste of Chicago, Junction City

Tom's Men's Wear, Junction City, KS

Twiches Gallery & Gifts LLC, Junction City,
twichesgifts.com/

University of Mary, degrees.umary.edu

Valor Network, Metuchen, NJ,
valornetwork.com/

Walsh Custom and Collision,
Junction City, KS 785-238-8606

First Annual Spring Fundraiser

Left: Lonnie Moore's son, Caleb, a Kansas State University student, picked up the Cherokee for his raffle-winning dad, who lives in California.

Our "First" Spring Fundraiser (Vehicle Raffle) was a success thanks to our members, corporate sponsors, business partners and supporters of the First Infantry Division. With your support The Society of the First Infantry Division had a net profit of \$19,193.00. Tickets (500) sold out in less than 7 days. Winners were drawn live on our Society Facebook page and notified immediately.

Vehicle raffles are a great way to raise funds for the Society and

hopefully will be an annual event.

Our grand prize was a 2021 Jeep Cherokee, provided at cost by our Corporate Sponsor, Valor Automotive. Seven additional prizes were drawn.

Here are the lucky winners and their prizes:

1. Glock 43, 9mm – Ray Droessler – Life Member, HHT 5-4 CAV (Iraq)

2. His and Her Society of the First Infantry Division Hoodies –

Raymond Rodrique - Life Member, 2-16 Infantry (Vietnam)

3. 100th Anniversary Print and 1-year membership in Society – Jason Agosto – Regular Veteran, HHB 1-5FA (Desert Storm)

4. 100th Anniversary Stein – Bryan Horspool – Life Member, C/299 BSB/2 Bde (Iraq)

5. M&P Smith and Wesson 40mm – George Villanueva – Life Member B/1-4 Cav (Vietnam)

6. 2 Baseball Caps and 2 Society Challenge Coins – Steven Self -- Life Member, HHC 2-34 AR

(Iraq)

7. 100th Anniversary Print and 1-year membership in Society – Edward Czubernat -- Life Member, 1 MP (Vietnam)

8. 2021 Jeep Cherokee Latitude LUX 4x4 – Lonnie Moore, Life Member, C/1-16 Inf (Iraq)

Congratulations to all the winners! THANK YOU to all ticket buyers, Valor Automotive and those who assisted in making our fundraiser a great success. You are all ROCK STARS!

QUARTERMASTER

Order online at 1stID.org/Quartermaster

1-Auto License Holder

2-Auto License Plate

3-Baseball Cap Society

4-1st ID Baseball Cap Desert Storm

5-1st ID Baseball Cap Vietnam

6-1st ID Baseball Cap

7-1st ID Red Blanket

8-1st ID Flag

9-Bumper Stickers (DS / Iraq /Afghanistan / Blank)

10-Christmas Ornaments

11-Desert Storm Coin

12-Society Coin

13-Ladies Charm (chain not included)

14-Lady Victory Broach

15-Lady Victory Lapel Pin

16-Lady Victory Necklace

17-Lapel Pin

18-Mini Badge CAB

19-Mini Badge CIB, CIB 2nd

20-11D Golf Towel

21-Pocket Knife

22-Shoulder Patch

23-Stein

24-Teddy Bear

25-Tie Tac

26-Window Cling - Clear (Blank, VN or Member)

27-Coffee Cup

29-11D Broaches

30-Pullover Hoodies

28-Centennial Sale Print

31-Men's Golf Shirt

32-Pullover Hoodies

SPRING 2021 ORDER FORM

*PLEASE NOTE: Previous order forms no longer valid.
Please use this form only until next issue.*

Mail to: Quartermaster Society of the 1st Inf Division
P.O. Box 2307 Fort Riley, KS 66442

Name: _____ Street: _____ City: _____

State: _____ Zip: _____ Phone: _____ Email: _____

Item #	Cost	Qty	Circle Size/type	Circle Color	Total
1 Auto License Holder	20.00		Metal		
2 Auto License Plate	15.00		Metal		
3 Baseball Cap	20.00			Blk / Wht	
4 Baseball Cap-Desert Storm	20.00				
5 Baseball Cap-Vietnam	20.00				
6 1 st ID Baseball Cap	20.00			Blk / Wht / Khaki	
7 1st ID Red Blanket	20.00		50" x 60"	Red	
8 1st ID Flag	12.00				
9 Bumper Sticker	5.00		DS / Iraq / Afghanistan / Blank		
10 Christmas Ornaments	6.00			White / Silver	
11 Desert Storm Coin	4.00				
12 Coin-Society of the 1st ID	11.00				
13 Ladies Charm (no chain)	10.00				
14 Lady Victory Broach	15.00		2"		
15 Lady Victory or IID Lapel Pin	8 / 10		Small 3/4" / Regular 1"		
16 Lady Victory Necklace	11.00				
17 Lapel Pin	8/10/15		Small 3/4" / Regular 1 1/4" / King 2"		
18 Miniature Badge	12.00		CAB		
19 Miniature Badge	12.00		CIB/CIB 2 nd		
20 1st ID Golf Towel	20.00			Green	
21 Pocket Knife	8.00				
22 Shoulder Patch	4.00		Red / Subdued / Desert		
23 Stein	75.00				
24 Teddy Bear	15.00				
25 Tie Tac	5.00				
26 Window Cling	6.00		Blank, VN, or Member		
27 Coffee Cup (11 oz)	12.00		Additional Options on website		
28 Print (Centennial)	40.00		18" x 36.5"	Unframed	
29 1st ID Broaches	25.00		Style 8 / 9 / 11		
30 Pullover Hoodies	32.00		Red/ Blk / Grn	Call for sizes	
31 Golf Shirts Men's	40.00		Red/ Blk / Grn	Call for sizes	
32 Golf Shirts Women	35.00		Red/ Blk / Grn	Call for sizes.	

New Items Coming to Our
Quartermaster Web Store! Check it out:
1stid.org/quartermaster

SUB-TOTAL _____

KS Residents Only ADD 7.75%

for state sales tax +(x .0775) _____

Overseas Orders ADD 10% +(x .10) _____

+\$9.95 Shipping Charge _____

TOTAL _____

Make Checks payable to: **Society of the First Infantry Division**

Payment method (circle one): Cash, Check, Visa, MC, Amex, Discover

Card Number

Expiration Date: Month _____ Year _____ (e.g. 08 20) Security Code _____
(Back of card)

Signature _____

PART OF THE MCCORMICK FOUNDATIONS

Museum Notes

FIRST DIVISION MUSEUM AT CANTIGNY MCCORMICK RESEARCH CENTER

Nuremberg Trials 75th Anniversary Exhibit

This year marks the 75th anniversary of the Nuremberg Trials, a series of tribunals held after World War II to bring Nazi criminals to justice. Soldiers from the 26th Infantry Regiment, 1st Infantry Division were responsible for guarding the infamous prisoners and ensuring they did not escape justice through suicide.

In addition to fighting the

Nazis, soldiers of the 1st Infantry Division witnessed their crimes when they liberated Zwodau and Falkenau, both sub camps of the Flossenburg concentration camp. Zwodau was set up in 1944 by the SS for the production of air force equipment. At the time of its liberation, Zwodau held some 900 to 1,000 starving female prisoners and Falkenau housed

60 prisoners. The 1st Infantry Division procured food from the neighboring areas and provided badly needed medical attention to the survivors.

This exhibit focuses on the International Military Tribunal, the twenty-four high-ranking Nazis who were tried, and the role of the 1st Infantry Division. Included are artifacts from the museum's

object and archival collections relating to the Tribunal.

The Nuremberg Trials were the first time in history where an international court sentenced people to prison and death. The Tribunal set the stage for a later International Court of Justice, the Universal Declaration of Human Rights, and two Geneva Conventions.

Pictured: Artifacts and displays of the Nuremberg Trials exhibit at the First Division Museum at Cantigny Park in Wheaton, Illinois. Artifacts include signatures from Nazi officers and a photo album from a soldier who served as a guard during the trial.

Upcoming First Division Museum Virtual Events

Here are some free virtual events that don't require a trip to Illinois! The First Division Museum has been offering these events to our visitors through Zoom and only require free registration ahead of time for the video link.

Just click the links to visit the event page for more information and registration (Bridgehead Sentinel digital edition only) or visit fdmuseum.org/events/ for a calendar list of these events.

Coffee with the Curator: General Brooks Collection

**Friday, May 28
10-10:30 AM**

View newly donated artifacts from General Vincent K. Brooks in this virtual visit to the Collections Department.

Click here to register.

The First Code Talkers: Native American Communicators in World War I

**Thursday, June 3
7-8:15 PM**

The First Code Talkers explores the origin of Native American Code Talking – the use of Native

American languages for secure military communication in the US Armed Forces – in World War I. This presentation will look at how the codes developed, their structure, use in combat, all groups presently known to have used them in the Great War, and recognition to the present day.

Click here to register.

A Conversation with the Generals

**Tuesday, June 8
7-8:30 PM**

Join current and former Commanding Generals of the United States Army 1st Infantry

Division for a roundtable discussion on leadership moderated by First Division Museum Executive Director Krewasky A. Salter.

Click here to register.

Veterans Voices with Charles Norman Shay

**Saturday, June 12
11 AM-12 PM**

Join us as Shay shares his D-Day memories. Historian Christophe Gosselin will moderate and share more about the history behind Shay's service in World War II.

Click here to register.

Above: Hans Lammer, former Reich Chancellery chief, is escorted from the courtroom by 1st Infantry Division Soldiers after being sentenced to 20 years in prison.

Above: 1st Infantry Division Soldiers in white helmets and belts guard the defendants of the International Military Tribunal (IMT) or first Nuremberg Trial.

