

214th ATTACK GROUP

MISSION

The 214th Attack Group employs the MQ-9 Reaper through remote split operations from Davis-Monthan Air Force Base, Ariz and from Ft. Huachuca in Sierra Vista, Ariz. The unit also flies the RC-26 Condor aircraft from Tucson International Airport. The unit flies daily combat missions, providing troops on the ground with around the clock intelligence, surveillance, reconnaissance and precision attack and local domestic Incident Assessment and Awareness flights over the United States in support of national and state objectives.

The unit's launch and recovery facility out of Libby Army Airfield at Fort Huachuca operates the remotely piloted aircraft to train aircrew for mission currency and conduct takeoffs and landings, one of five such units in the United States. The unit is also prepared to support local agencies and fulfill state mission requirements.

The 214th, also known as "The Black Sheep," is divided into two squadrons: the 214th Attack Squadron and the 214th Operational Support Squadron and one detachment including both operations and maintenance personnel. The unit employs 302 full- and part-time military personnel.

LINEAGE

214th Reconnaissance Group designated and allotted to Arizona ANG, 2007
Extended federal recognition and activated, 29 Aug 2007
Redesignated 214th Attack Group

STATIONS

Davis Monthan AFB, AZ

ASSIGNMENTS

162nd Fighter Wing

WEAPON SYSTEMS

MQ-1B

COMMANDERS

Col Michael T. McGuire, Feb 2010-Jan 2011

HONORS

Service Streamers

Campaign Streamers

Armed Forces Expeditionary Streamers

Decorations

EMBLEM

214th Reconnaissance Group emblem: Azure, a chief Gules, radiating six rays from honor point Or, thereon a mullet Bronze, a phoenix Sable, eyed Argent, fimbriated of the third, issuing from flames in base Proper; all within a diminished bordure Or. Attached below the shield, a White scroll edged with a narrow Yellow border and inscribed "214TH RECONNAISSANCE GROUP" in Blue letters. **SIGNIFICANCE:** Ultramarine blue and Air Force yellow are the Air Force colors. Blue alludes to the sky, the primary theater of Air Force operations. Yellow refers to the sun and the excellence required of Air Force personnel. The rays upon the chief symbolize the Western setting sun. The star represents the unit's Western heritage and traditions. The rising phoenix represents worldwide deployability.

MOTTO

NICKNAME

OPERATIONS

The 214th Reconnaissance Group began MQ-1 Predator remotely piloted aircraft operations

under the Arizona National Guard on July 16, 2007 as a direct result of the Guard's expanding role in the Total Force initiative. On April 1, 2014 the unit was aligned under the Arizona Air National Guard's 162nd Wing located at the Tucson International Airport and three years later the group was redesignated the 214th Attack Group. The name change brought with it a new air frame, the MQ-9 Reaper. In 2017, the RC-26 was re-aligned under the 214th Attack Group to consolidate efforts and take advantages of efficiency under both similar mission-tasked air frames.

The 214th has flown more than 5,000 sorties and provided more than 93,000 flying hours of combat mission support in of contingency operations in Southwest Asia. Providing overhead full-motion video to U.S. intelligence agencies and close air support to troops in contact.

9/26/2007 The Arizona National Guard activated one of the first Air National Guard MQ-1B Predator units in a ceremony here Wednesday. The newly-recognized 214th Reconnaissance Group flies the unmanned aerial vehicle in daily combat missions via satellite, and represents a new era for the Air National Guard and Arizona. "This is a terrific day for all of us," said MG Michael Shira, Arizona Air National Guard commander. "There are things we can do with this airplane that we haven't even thought of yet. This is the future," said the general. According to General Shira, the Arizona National Guard worked for more than two years to make the mission a reality. The combat theater's requests for the Predator are well above what can be provided at the current operations level. "This is just the beginning of the Guard's role in helping to meet the needs of those in harm's way," he said. Since July 16, the 214th has flown the Predator over Iraq and Afghanistan from ground control stations in Tucson. Currently, the unit flies one combat orbit over Iraq on a continual basis flying 20 hours per day, seven days per week. Predator operations provide troops on the ground with both daylight and infrared video of selected targets. In addition, the aircraft is equipped with two laser-guided AGM-114 Hellfire missiles. "It has been a huge endeavor, but has been very rewarding," said Maj. Gen. David Rataczak, Arizona's Adjutant General. "It's a unique environment you work in. My hat is off to you because you accomplish a combat mission, under stress and then go home to your families at night." Unit members also expressed pride in accepting their new mission. "This is a great unit and a great mission," said Staff Sgt. Nicolette Sebastian, a Predator sensor operator. "It allows me to help the war effort directly from home where I am still able to spend time with my son. I am proud to do all I can for this mission because being a part of this team has done so much for me." The 214th Reconnaissance Group is a product of the Guard's expanding role in the Total Force which was outlined by Secretary of the Air Force and Chief of Staff of the Air Force on Nov. 25, 2004. The vision of senior Air Force leaders called for the standup of MQ-1 Predator flying units in the Air Guard to help fill worldwide requirements for intelligence, surveillance and reconnaissance. Arizona Air National Guard Predator operations will first fill worldwide theater requirements, but will also likely evolve into providing direct defense for the homeland in conjunction with the Department of Homeland Security and U.S. Northern Command. A permanent facility at Davis-Monthan is scheduled for completion in 2009, and hangar facilities at Fort Huachuca, Ariz., in 2011. Once the aircraft are delivered to Fort Huachuca, crews at D-M will launch local sorties from the Southern Arizona Army air field. The Predator, until recently, was operated solely by Air Force active duty flying squadrons from

Creech Air Force Base, Nev. Arizona, California and North Dakota are the first states to bring the Predator mission to the Air National Guard.

The Arizona Air National Guard launched its first stateside MQ-1 Predator sortie last week from Fort Huachuca, Ariz. The sortie was enabled by the stand up of the unit's new Launch and Recovery Element, according to a unit release. "The LRE completion is a product of more than six years of planning and preparation, and the first flight of an Arizona MQ-1 ... was a great milestone for our wing," said 162nd Wing Commander Col. Phil Purcell. The wing's 214th Reconnaissance Group began flying remote RPA combat missions in theatre from Davis-Monthan AFB, Ariz., eight years ago. The new LRE will now take on a crew-training role to "prepare airmen from across the country to operate and maintain our nation's RPA assets, and as one of only five ANG LREs in the country, Arizona remains at the forefront of readiness for any federal or state requirement," Purcell added. The unit has logged more than 70,000 combat flying hours to date, and is still awaiting the completion of hangars and support facilities next year. 2014

Air Force Lineage and Honors

Created: 6 May 2020

Updated:

Sources

Air Force Historical Research Agency. U.S. Air Force. Maxwell AFB, AL.