News Release
__
Utah National Guard, 12953 S. Minuteman Drive, Draper, UT 84020, (801) 523-4407

21 June 2006

 Contact: Maj. Hank McIntire, (801) 716-9052

Release 06-041

Last Groups of Utah National Guard’s ‘Triple Deuce’

 Return from Iraq Deployment

CEDAR CITY, Utah — Richfield-based Alpha Battery and St. George-based Bravo Battery of the Utah National Guard’s Triple Deuce (2-222nd Field Artillery), are expected to arrive in Utah via charter aircraft Thursday, June 22.

The first flight, consisting mainly of Alpha Battery Soldiers (95 total) will arrive at Cedar City Airport at approximately 2:30 p.m. The first flight will NOT continue on to Salt Lake.

The second flight with mainly Bravo Battery Soldiers (90 total) will arrive at Cedar City Airport at approximately 8:45 p.m. Twenty-five of these Soldiers will continue on to Salt Lake Air Base, arriving at approximately 10:15 p.m.

Charter aircraft typically run ahead of schedule, so please be in place about one hour prior to scheduled arrival times.

The approximately 450 Soldiers of the 2-222nd arrived last week at Camp Shelby, Miss., from overseas to conduct demobilization processing.

The Triple Deuce was activated in January 2005 in support of Operation Iraqi Freedom.

The unit left Utah for Camp Shelby for several months of combat training before heading overseas. While at Camp Shelby the unit relocated temporarily to the National Training Center at Fort Irwin, Calif., for acclimation to a desert environment and to receive Iraq-specific training.

The battalion arrived in Iraq in June 2005 and was assigned to the 2-28th Brigade Combat Team of the Pennsylvania National Guard in support of the 2nd Marine Division in Ar Ramadi, Al Anbar Province, Iraq.

-more-

The Triple Deuce fulfilled three primary missions in Iraq: Conduct ammunition supply route security, defend forward-operating bases and provide artillery fires to disrupt insurgent operations. The 2-222nd was also involved in the recruiting and training of Iraqi police forces.

Commanded by Lt. Col. Richard Miller, Utah’s 2-222nd served honorably and successfully, and while several Soldiers were wounded in various combat incidents—some seriously—they sustained no fatalities among their own ranks.

Media Notes: The Cedar City airport is located at 2560 W. Aviation Way in Cedar City. The Salt Lake Air Base is located at 765 N. 2200 W. (just east of Salt Lake International Airport). For assistance at the Salt Lake Air Base, please contact Lt. Wayne Lee at (801) 755-6693. For assistance at Cedar City Airport, please contact Maj. Hank McIntire at (801) 716-9052.

