

SPECIAL POINTS OF

INTEREST:

¶ 509th PIA STORE

NOW UP AND RUN-

NING

¶ 1ST AND 3RD BAT-

TALION UPDATES

¶ MEMBERSHIP APP

¶ UPDATES ON MEM-

BERS AND 509ERS

¶ ADVERTIZING

¶ UPCOMING EVENTS

¶ 509TH WEBSITE

LINK

http://509thgeronimo.org/

VOLUME 1, ISSUE 3

MAY 2013

Vo

509TH PARATROOP INFANTRY ASSOCIATION509TH

Main Stories 1

Ft. Polk Command 2

1st/3rd 509 updates 3

Atlanta Stories 4/5

Reunion Flyer 6

Reunion 7

Membership App. 8

INSIDE THIS ISSUE:

509TH PARACHUTE INFANTRY ASSOCIATION

SEND E-MAIL

ADDRESS TO

john@housmana

ndassociates.com

AND WE WILL

SEND YOU A

COPY OF THE

NEWSLETTER

Philip M. Handscomb, affectionately known as óThe Brit,ô receives his

award as the 509th Man of the Year, at the 82nd Airborne All Airborne

Awards Festival, in Atlanta, GA, on April 3-6 2013. (See articles and

pictures on pages 4/5) Phil accepted his award in remembrance of all

past, present, and future 509ers, especially Charlie Doyle and Robert

Grover.

SEE INFORMATION AND APPLICATION FOR RE-

UNION ON PAGES 6/7 OF NEWSLETTER!!!

VOLUME 1, ISSUE 3 PAGE 2

IMCOM Atlantic Region - Leadership

Command Sergeant Major Kevin D. Sharkey enlisted in the United States Army in April 1982. He received his

Basic and Advanced Individual Training at Fort Benning, Ga. During his 30 years of service, CSM Sharkey

has held numerous leadership positions including Team Leader; Squad Leader; Long Range Surveillance

Team Leader, Ranger Instructor; Platoon Sergeant; First Sergeant; Battalion Operations Sergeant Major; Bat-

talion Command Sergeant Major, Garrison Command Sergeant Major, and NCOA Commandant.

His previous assignments include the United States Army Garrison Joint Readiness Training Center and Fort

Polk, Fort Polk, La; 1st Battalion (Airborne), 509th Infantry Fort Polk, La.; 2nd Battalion (Airborne), 503rd

Infantry, 173d Airborne Brigade, Vicenza , Italy; JRTC Operation Group, Fort Polk, La; 3rd and 1st Battalions

187th Infantry, 101st Airborne Division (Air Assault), Fort Campbell, KY; Long Range Surveil1ance Leaders

Course, 4th Ranger Training Battalion, Ranger Training Brigade, Fort Benning Ga.; 3rd Battalion 6th Infantry,

and Long Range Surveillance Detachment, 105th Military Intelligence Battalion, 5th Infantry Division

(Mechanized) Fort Polk, Louisiana; and 1st Battalion 504th Parachute Infantry Regiment, 82nd Airborne Divi-

sion, Fort Bragg N.C.

His military education includes the Basic Airborne School, Ranger School, Jumpmaster School, Air Assault

School, Long Range Surveillance Leaders Course, International Long Range Reconnacence Patrol Close Quar-

ter Battle and Close Quarter Battle Instructor Course, Instructor Training Course, Machinegun Leaders Course,

and the Jungle Warfare School. He is also a graduate of all NCOES schools and the First Sergeant Course.

CSM Sharkey's awards and decorations include: the Legion of Merit; Bronze Star Medal (with V device);

Meritorious Service Medal (with 4 Oak Leaf Clusters); Army Commendation Medal (with 4 Oak Leaf Clus-

ters); Army Achievement Medal ; Good Conduct Medal (9th Award); National Defense Service Medal; South-

west Asia Service Medal (with 1 Bronze Star); Afghanistan Campaign Medal; Iraq Campaign Medal (with

Arrow Head); Global War on Terrorism Service Medal; NCO Professional Development Ribbon (with Numer-

al 4); Army Service Ribbon; Overseas Ribbon; Kuwait Liberation Medal (Kuwait); Air Force Commendation

Medal; Master Parachutist Badge with Bronze Star; Air Assault Badge; Ranger Tab; Combat Infantryman

Badge, and Expert Infantryman Badge.

VOLUME 1, ISSUE 3 PAGE 3

May 31, 2013

FORT POLK, La. ð The day

was filled with pomp and cir-

cumstance as the 1st Battalion

(Airborne), 509th Infantry

Regiment change of com-

mand was held May 31 at

Fort Polkôs 1st Maneuver En-

hancement Brigade field.

Lt. Col. Scott Himes, out-

going commander, relin-

quished command to Lt. Col.

Matthew Tackett, as this leg-

endary band of brothers ð

who have time and again

shown their mettle from the

dawn of World War II to the

present ð looked on. Soldiers

of the 509th serve as the op-

posing force at Joint Readi-

ness Training Center rota-

tions.

Col. Willard M. Burleson,

commander, JRTC Opera-

tions Group, told the at-

tendees that the ñGeronimoò

Family and paratroopers in

front of them represent the

only separate airborne battal-

ion in the United States Ar-

my.

ñI can tell you that they are

representative of those para-

troopers who jumped behind

enemy lines in WWII, fought

bravely in small groups and

wrought havoc in the Europe-

an theater, as well as North

Africa.

ñThe men and women gath-

ered before you are some of

the finest Soldiers in the Ar-

my at small unit tactics, field

craft and small unit leader-

ship,ò said Burleson.

He congratulated the out-

going commander for the

many accomplishments of his

tenure and told Himes that

his leadership had made a

difference

ñIn the time that Lieutenant

Colonel Himes has led the

509th, 20 brigade combat

teams have come through

Fort Polk for training, 19 of

which were on their way to

combat. That equates to 120

battalions or squadrons and

600 company batteries and

troops. ñThe battalion before

you has played an instrumen-

tal role in replicating Afghan

nationals and security forces,

as well as a very dangerous,

lethal and adaptable enemy

threat,ò said Burleson.

Tackett thanked those in at-

tendance, but his main focus

was the Geronimo battalion.

ñIôm honored to be serving

with such an historically dis-

tinguished battalion that has

one of the most unique mis-

sions in the Army.

ñI look forward to continuing

the incredibly high standards

you and all the honored veter-

ans that have come before

have established,ò said Tack-

ett.

509th helm changes, still óairborne all the wayô

Col. Willard M. Burleson, commander, Joint Readiness

Training Center Operations Group, passes the colors to

incoming commander Lt. Col. Matthew Tackett at the 1st

Battalion (Airborne), 509th Infantry Regiment change of

command ceremony held May 31 at Fort Polkôs 1st Ma-

neuver Enhancement Brigade field.

VOLUME 1, ISSUE 3 PAGE 3

VOLUME 1, ISSUE 3 PAGE 4

Static Line óAll Airborne Awardsô Atlanta,

Georgia and the 509 óMan of the Yearô

Philip Hnadscomb . Here are lots of pictures.

The Rambling Wrecks from Georgia

Tech Glee Club provided lots of Good

tunes!

VOLUME 1, ISSUE 3 PAGE 5

Change of Command at Fort Polk,

May 31, 2013ðThanks Hal for coming

through with the Pics, as always.

