

The DISPATCH

Taking the CrossFit Challenge 5
1200 Troops to the Border 9
Gearing Up for Hurricane Alex 11

6 Welcoming home the “Texas Bone Crushers”

The unit, fresh home from a tour of duty in Iraq, are part of Texas' largest deployment since World War II. They arrived back to the Lone Star state about 10 a.m. July 23 and were greeted by family and supporters waving American flags and holding hand-made signs.

8 “Takin’ care of business,” takin’ care of you

From something minor as a sprained ankle to something even more serious like a broken arm, any injury sustained on military orders requires a Line of Duty Investigation.

10 Taming the Rio Grande after Hurricane Alex

On July 17, two CH-47 Chinook helicopters, along with 12 Soldiers from the 2-149th General Support Aviation Battalion in Grand Prairie deployed from the Dallas Army Aviation Support Facility to help combat rising the rising floodwaters.

14 Discount Electronics keeps the TXSG ready

With the appearance of Hurricane Alex and a heavier-than-normal 2010 hurricane season expected, the Texas State Guard is doing all it can to gather the necessary resources to help ensure Texans are prepared when disaster strikes.

17 Texans march, remember fallen heroes

While much of the country observed Memorial Day weekend with barbecues, sports and gatherings, a small band of patriots came together on a hot Texas afternoon and marched almost seven miles in honor of their fallen comrades.

Cover—Members of 147th Reconnaissance Wing, Texas Air National Guard arrive at Valley International Airport, June 29, 2010 at Harlingen, Texas. The guardsman have forward deployed to the area to preposition search and rescue and command and control elements as Hurricane Alex pushes towards the south Texas coast. (Texas Military Forces photo)

THE BULLETIN BOARD

• *VA Offers Vet Benefits Handbook*

The 2010 edition of the Federal Benefits for Veterans, Dependents and Survivors is available online at the VA website. Produced by the Department of Veterans Affairs, the handbook's chapters cover such topics as VA pensions, home loans, medals and records, special veterans groups, and other federal benefits. People can view the handbook by individual chapters and sections, or download the entire document, in English or Spanish, in PDF format from the website. Visit http://www1.va.gov/opa/publications/benefits_book.asp.

• *Survey on "Don't Ask, Don't Tell"*

Noting the importance of getting the opinions of those who would be most affected by a possible repeal of the so-called "Don't Ask, Don't Tell" law that bans gays and lesbians from serving openly in the military, Defense Secretary Robert M. Gates recently urged servicemembers to provide their input. About 400,000 servicemembers are receiving an e-mail survey seeking their opinions. The Department of Defense also has an online inbox for additional feedback from common access card holders. Another survey will go to 150,000 family members in August. The survey is confidential <https://dadt.csd.disa.mil/>

• *DoD Aids Adoption*

The Department of Defense's Adoption Reimbursement Program reimburses servicemembers for certain adoption expenses such as agency and placement fees, legal fees and medical expenses. Servicemembers who serve continuously on active duty for at least 180 days can receive up to a maximum of \$2,000 per child, but can't exceed \$5,000 per calendar year. The department also offers servicemembers who adopt up to 21 days of non-chargeable leave to be used in connection with the adoption. For more information, contact your local family support center or personnel office, or call Military OneSource at 800-342-9647.

• *Operation Purple Healing Adventures Retreat*

Operation Purple Healing Adventures is a family camp experience for active duty or medically retired servicemembers who were wounded or experienced emotional trauma or illness related to their service in Operation Iraqi Freedom or Operation Enduring Freedom. Members of the National Guard and Reserve may be in either activated or drilling status, provided their injury was sustained while on active duty status. Healing Adventures 2010 is scheduled for Aug. 23-27, 2010 and will take place at Olympic Park Institute in Port Angeles, Wash. To apply, visit the Operation Purple Healing Adventures Web page <http://www.militaryfamily.org/our-programs/operation-purple/wounded-warriors-families/>

• *Missing in America Project*

The purpose of the Missing in America (MIA) Project Veteran Recovery Program is to locate, identify and inter the unclaimed cremated remains of American veterans through the joint efforts of private, state and federal organizations. Nationwide, this program visited 414 funeral homes, identified 286 American veterans and interred 149 in the 17 months since it was organized. The second phase of the MIA Project is the creation of a network of individuals working with local funeral homes, state, and national agencies to ensure that, from now on, the cremated remains of any unclaimed veteran will be identified, claimed and interred in a timely manner. For more information, visit the Missing in America Veteran Recovery Program website at <http://www.miap.us/>.

• *New Gravesite Veteran Medallions*

The Department of Veterans Affairs is offering bronze medallions to attach to existing, privately purchased headstones or markers, signifying a deceased's status as a veteran. The new item can be furnished instead of a traditional government headstone or marker for veterans whose death occurred on or after Nov. 1, 1990, and whose grave in a private cemetery is marked with a privately purchased headstone or marker. Next of kin will receive the medallion along with a kit. For more information on VA-furnished headstones, markers and medallions, visit the VA website at www.va.gov. Instructions on how to apply for a medallion are on the VA website at www.cem.va.gov/hm_hm.asp. Information on VA burial benefits can be obtained from national cemetery offices, from the VA website at www.cem.va.gov or by calling VA regional offices toll-free at 1-800-827-1000.

The DISPATCH

Vol. 5, No. 8 August 2010

Commander in Chief
Gov. Rick Perry
Adjutant General of Texas
TXARNG Maj. Gen. Jose S. Mayorga

Public Affairs Officer
TXARNG Col. William Meehan

Public Affairs Chief
TXANG Chief Master Sgt.
Gonda Moncada

Public Affairs Staff
TXANG Staff Sgt. Eric Wilson
TXARNG Sgt. Jennifer Atkinson
TXARNG Sgt. Malcolm McClendon
TXARNG Spc. Maria Moy
John Thibodeau
Laura Lopez

Managing Editor
TXANG Chief Master Sgt.
Gonda Moncada

Design and Copy Editor
TXARNG Sgt. Jennifer D. Atkinson

**Contributing Writers
and Photographers**
TXSG Capt. Adam Collette
TXSG 2nd Lt. Joy Schoffler
USA Sgt. 1st Class Michael J. Carden
TXARNG Staff Sgt. Daniel Griego
TXARNG Sgt. Jennifer D. Atkinson
TXARNG Sgt. Jeremy Spires
TZARNG Cpl. Maxiliano Garza
Laura Lopez
Mary Meaux
Darragh Doiron

Articles and photography are welcome and may be submitted to JFTX-PAO, P.O. Box 5218, Austin TX 78763-5218, or by e-mail to paotx@tx.ngb.army.mil. Deadline for submissions is the **10th day of the month** for the issue of the following month.

The Dispatch is a funded monthly newsletter published in the interest of the members of the Texas Military Forces. Contents of *The Dispatch* are not necessarily the official views of, or endorsed by, the Department of Defense, the National Guard Bureau, the State of Texas or the Adjutant General's Department of Texas. Content is edited, prepared and provided by the Texas Joint Military Forces Public Affairs Office, Bldg. 10, 2200 W. 35th Street, Camp Mabry, Austin, Texas. 78703.

[http://www.flickr.com/photos/
texasmilitaryforces/](http://www.flickr.com/photos/texasmilitaryforces/)

[http://www.facebook.com/
TexasMilitaryForces](http://www.facebook.com/TexasMilitaryForces)

National Suicide Prevention Lifeline: Why should I call?

The **National Suicide Prevention Lifeline** is a 24-hour, toll-free suicide prevention service available to anyone in suicidal crisis. If you need help, please dial 1-800-273-TALK (8255). You will be routed to the closest possible crisis center in your area. With more than 130 crisis centers across the country, our mission is to provide immediate assistance to anyone seeking mental health services. Call for yourself, or someone you care about. Your call is free and confidential.

Para obtener asistencia en español durante las 24 horas, llame al **1-888-628-9454**.

From immediate suicidal crisis to information about mental health, crisis centers in our network are equipped to take a wide range of calls. Some of the reasons to call 1-800-273-TALK are listed below.

- Call to speak with someone who cares.
- Call if you feel you might be in danger of hurting yourself.
- Call to find referrals to mental health services in your area.
- Call to speak to a crisis worker about someone you're concerned about.

Texas Guardsman takes on CrossFit challenge

Story by **Laura Lopez**
Texas Military Forces Public Affairs

CARSON, Calif. (July 18, 2010)- It's an international sport still in its infancy and a core conditioning program that focuses on cardio-respiratory endurance, stamina, strength flexibility, power, speed, coordination, accuracy, agility, and balance.

Known as the 2010 CrossFit Games World Championship, this three-day event brings the top 50 men and 50 women together from around the world to compete in a variety of the workouts that don't become known by the athletes until days before the competition. For Capt. Deric Maruquin, of C Co. (LRS), 3rd Squadron, 124th Cavalry Regiment; currently based out of Fort Benning, the last 10 months have been full of intense training and several qualifying events leading up to the finals and a top thirty worldwide finish.

"Crossfit is not for everybody, but it's a great physical fitness outlet for what we do in the military," said Maruquin.

Taking place at the Home Depot Center with thousand of spectators, the games contained five main competitions including a men's and women's individual event, an affiliate cup teams event, as well as a Men's and Women's Masters event for those over 50. Even broadcasting a live video webcast, Capt. Maruquin says the entire experience was very surreal, but that unfortunately nerves got the better of him.

"During warm-ups my 135 lb. snatches

felt light and I was flying up to the top of my muscleups. I felt great and extremely confident that I could be a top finisher in the opening workout," said Capt. Maruquin. "When the count down started my heart was almost jumping out of my chest and at the sound of 'Go,' I blew through the first round of nine muscleups and 135 lb. snatches leading my group, [but] as I started my round of 7's my body completely hit a wall."

Required to place in the top 30 at a sectional qualifier and within the top four at a five-state regional event, Capt. Maruquin boarded a plane for California with nothing to lose and a whole lot to gain, as participating in CrossFit is not about being the biggest or the strongest, but instead an

overall test of fitness that can benefit anyone. Maruquin emphasizes that the uncertainty of training for the competition is just a part of everyday life.

"Not knowing about the events goes hand in hand with the military," said Capt. Maruquin adding that "you train for everything and get yourself ready for anything."

Honored to have taken part in such a sport that is gaining notoriety every year, this competitor is not letting his middle-of-the-pack finish discourage him and plans on competing at the first annual national sanctioned USA Olympic weight lifting and CrossFit meet in Colorado in October.

"It was a great to compete/workout next to some of the most known CrossFit icons and even beat some of them," said Maruquin. "It did not turn out how I envisioned it, but realistically, I competed on a professional level with other competitors that breathe CrossFit and [to which] their lively-hood is dependent."

Ending on the note that training for Crossfit is a continuous cycle; Maruquin says he will compete next year if his timeline during training lines up with the CrossFit Games.

With benefits of CrossFit including a faster recovery time from working out, a stronger inner core, as well as the overall fitness level, Capt. Ma-

ruquin emphasizes that the uncertainty of training for the competition is just a part of everyday life.

"When I joined the Army, I was 5'3" and 197 pounds," said Maruquin. "I was very out of shape, but as I lost the weight I started to learn I could more and that was motivation."

Top right— Capt. Deric Maruquin, of C Co (LRS) 3-124 (R&S), performs kettlebell swings during one of his workouts at the 2010 CrossFit International Games. (Photos courtesy of Capt. Deric Maruquin)

Center— Testing endurance, strength and balance, Captain Maruquin works through a series of snatches during his very first workout.

Bottom left— During workout three Capt. Maruquin completed pistols (one-legged squats), as part of his seven minute timed workout that also included deadlifts and exercises with a jump rope.

Welcoming home the "Texas Bone Crushers"

By Mary Meaux and Darragh Doiron
The Port Arthur News

PORT ARTHUR, Texas (July 24, 2010) -- Mason Justice stayed cautiously close to his mother, Erica, as he eyed the camouflage clad group of civilian soldiers dubbed the "Texas Bone Crushers."

The 3 year old softly uttered the word "daddy" while pointing to his father, Jeff Justice Jr., moments before members of the Texas Army Guard Bravo Battery 1st Battalion 133rd Field Artillery were officially released from duty after a welcome home ceremony at the Robert A. "Bob" Bowers Civic Center on Friday.

The Justice family of Port Neches were soon exchanging long overdue hugs and planning for Sunday family barbecue.

"It was hard on him (Mason). He asked so much for him (father)," Erica Justice said as she watched the two get reacquainted after their 9 month separation "The whole time we were here he wouldn't speak to anyone, he wanted his dad."

The group, fresh home from a tour of duty in Iraq, are part of Texas' largest deployment since World War II. They arrived back to the Lone Star state about 10 a.m. July 23 and were greeted by family and supporters waving American flags and holding hand-made signs. Members of the Southeast Texas Patriot Guard were on hand to escort the soldiers to their welcome home party.

Around 150 soldiers from the battalion took part in the Iraqi Freedom where they provided humane treatment for 400 high threat-level detainees and worked as a security force in Iraq's Al Aqbar province.

U.S. Rep Ted Poe, R-Texas spoke, supposing the fear that came into the hearts of "bad guys in Iraq" who would cross a hill to realize a gang of Texans who call themselves the Bone Crushers were waiting.

"They stand ever ready. When duty called, they went," Poe said.

Family swarmed from stadium seating to their camo-attired loved ones at the dismissal. Marcus Rogers snapped shots of his Beaumont coworker Terrance Sam, who had just grabbed up the toddler son, having seen him in person for the first time. Justin Orta of Port Arthur said he was headed straight for Mexican food.

"It's big," he said about having a weekend with his family. "We're proud of him," Maria Morrell of Groves said about Orta, her nephew. The family sent him care packages with Louisiana

hot sauce, she said.

Jose Valencia of Port Arthur picked up his bags from rows behind the center and expressed his one desire, to go fishing. Valencia said a noteworthy time from his journey began on New Year's Eve and lasted through the next day, involving burning beds during a liberation from civilians soliciting the group's help.

Tears glistened in Robert Scott's eyes as he held his newborn son, Nathan, for the very first time.

"This is great," the Huntsville resident said while cradling his 3-week-old son and glancing at his wife, Alicia. Johnny Pena stopped to pose for pictures with friends and family as his mother, Mrs. Johnnie Pena, told of the young man's achievements.

"This is his second deployment," the Liberty County resident began. "He's been in the National Guard for seven years and attends college where he's majoring in criminal justice with a minor in music. He just needs 18 hours to graduate." After some time at home Pena plans to go back to the military where he has been recommended to train to teach other soldiers, he said.

Capt. Brian Hildebrand told guests the group had worked as a team, accomplishing a range of goals, including weight loss and improved fitness, higher education and getting out of personal debt.

Calvary Baptist Church choir and orchestra provided patriotic music during the patriotic event.

As guests left the civic center they grabbed hot dogs that David Barclay and others from the Port Arthur Fire Department provided.

"I'm happy we're doing it for them. I'm glad they're home safe," he said.

Norman "Grumpy" Mardindale of Silsbee rode with the Patriot Guard, one of several motorcycle groups in attendance.

"It's an honor to get to do this," he said regarding the Bone Crusher welcome.

Top— Capt. Brian Hildebrand and Army National Guard 1st Sgt. Jeff Hancock of the 1st Battalion, 133rd Field Artillery Regiment unfurl their unit's flag in a homecoming ceremony in Port Arthur, Texas, Friday, July 23, 2010.

Left— A convoy of busses, law enforcement vehicles and motorcycles moves Soldiers of the 1st Battalion, 133rd Field Artillery Regiment from the Southeast Texas Regional Airport to Port Arthur Civic Center (Photos by Capt. Adam Collett, 72nd IBCT Public Affairs Officer.)

National Guard Sustainment Initiative: Preserving our resources

- Provides states with the knowledge, programs and tools to sustain their Federal and State military mission
- Preserves the State's natural resources
- Fosters mutually beneficial partnerships within our communities state-wide
- Programs include solar initiatives, improved conservation efforts, and developing new technologies

-
- Austin-area kickoff symposium on August 13, 2010
 - Dallas/Ft. Worth stakeholder event October 2010 (exact date TBD)
 - Houston area stakeholder event in 2011
 - Model development for future South Texas Training site
-

Can't make it to the Symposiums, or don't know how to help?

- Visit the US Department of Energy Blog at <http://www.eereblogs.energy.gov/energysavers/default.aspx>
- Explore what changes you're willing to make to save energy at work, and figure out what you're *not* willing to change.
- Find tips on saving energy while driving, keeping your home cool this summer, and choosing the right lights for your home and office.

Texas Knowledge Online has a new homepage a new look!

Come and see what's changed!

TEXAS MILITARY FORCES » TEXAS KNOWLEDGE ONLINE

LOD office: "Takin' Care of Business" means taking care of you

Story by Sgt. Jeremy Spires
36th Infantry Division Public Affairs Office

From something minor as a sprained ankle to something even more serious like a broken arm, every injury sustained while on military orders requires a Line of Duty investigation. This relatively simple process allows service members to become eligible for a number of Federal and State programs.

"The line of duty investigation is the starting point for all of the programs that Health Services has to offer," says Staff Sgt. Cruz C. Gonzalez, Program Manager for the Line of Duty Office at Health Services. "Without it, a Soldier will be unable to get the help owed to them."

LODs start at the unit level whenever a Soldier is injured while performing a military duty, including travel from the home of record to the site of training. Once started, the investigation goes through the unit commander who reviews it and then sends it to State Review, where Staff Sgt. Gonzalez and his team review the case for a military service connection. If the connection is present then they send it forward for approval based off what type of military orders were issued.

"All M-day and Title 32 [state] orders are adjudicated through my office. I will be the reviewing authority or Staff Sgt. (Daniel) Kaster will be," said Sergeant Gonzalez. Injuries that occur while on Title 10 [federal] or-

ders or while deployed overseas goes to the National Guard Bureau, he added.

With an approved LOD, the service member can enter a number of programs based off the severity of their injury. From preauthorized medical care through the Military Medical Support Office to Incapacitation Pay due to inability to perform their everyday jobs, the support that an injured service member receives defies explanation.

"The programs that we offer gives the service member the ability to get fixed, and get back to doing what they do best, being proud Soldiers of the Texas Army National Guard," says Sgt. 1st Class Louis Cousins, the NCOIC for the Warrior Transition Unit at Health Services. "In the case that a Soldier is unable to perform the tasks that we as Soldiers must be able to perform, we ensure that they are separated from the Texas Army National Guard with what is owed to them."

"Health Services is here for the Soldier. We take pride in knowing that when a Soldier walks through our doors injured, he will be leaving with the care that he or she deserves for their military service," remarked Sergeant Gonzalez.

For a full listing of Health Service Programs, please visit their website on Texas Knowledge Online, or call 512-782-5001.

HUNKER
DOWN...
DON'T
DROWN...

Life Jackets Save
Lives...Year Round!

UGA VI, MASCOT FOR THE UNIVERSITY OF GEORGIA.

US Army Corps
of Engineers

1200 National Guard troops heading to southwest U.S. border

Story by Sgt. 1st Class Michael J. Carden
Office of the Secretary of Defense Public Affairs

WASHINGTON, D.C. - The National Guard is sending 1,200 troops to the Southwest border states to provide temporary support for the U.S. Customs and Border Protection agency, officials announced July 19.

The citizen-soldiers and -airmen will serve alongside federal agents for one year as an augmentation force. The troops will work to prevent illegal immigration and drug trafficking north of the border, as well as to counter weapons and cash smuggling going south, Alan Bersin, CBP commissioner, said today at a Pentagon news conference.

The deployment will give CBP and the Department of Homeland Security the time to hire and train 1,000 more border patrol agents and CBP officers, Bersin said.

The deployment and measures to increase border patrol personnel, he said, are part of ongoing efforts to strengthen the border, he said. More than 340,000 illegal aliens and smugglers have been apprehended along the border since October, he added.

"What we have to do is continue ... to be able to deal with the transnational criminal organizations ...," Bersin said. "To this extent, the Guard has been a tried and tested support to law enforcement on the border, and I'm confident [it] will prove again this instance."

Troops are expected to begin deploying to Texas, New Mexico, Arizona and California by Aug. 1. All 1,200 troops should be on the ground by September, Air Force Gen. Craig R. McKinley, National Guard Bureau chief, said at the news conference.

"We're very pleased to be in support of our interagency partners," McKinley said. "Our ramp-up will be over time, and we'll make sure that all our soldiers and airmen are well qualified, well integrated and well briefed on the mission at hand."

Some troops will work as criminal and intelligence analysts. Others will support CBP entry identification teams. Troops operating in those capacities are undergoing training now, McKinley noted. Also, about 300 guardsmen are already on the ground working on counternarcotics teams, he added.

"Those are specifically the jobs that we've been asked to do," McKinley said, noting those specialties are well within the "job jar" of the National Guard.

"These are efforts that I think will bring synergy and bring real teamwork together," he said. "I know our young men and women will do a great job."

Troops will be armed during the deployment. However, their weapons are for self-defense purposes, the general explained. The CBP and border patrol agents "have the lead" and determine the amount of force necessary for certain situations, he added.

"Self protection means just that, that if under some kind of danger, they are able to protect themselves, to extricate themselves from the situation," McKinley said. "[Guardsmen] will be taking the lead from the law-enforcement personnel who they will be assisting."

The troops will only be deployed on the United States side of the border and will follow the rules of engagement set by the agencies in each state, the general said. He added that the troops will fall under the command and control of the state governors.

"We have done this before," he said. "It is common practice for our soldiers and airmen to follow the leads, to only take that action which is necessary to extricate themselves from the situation and not be provocative."

The border deployment does not hinder the Guard's mission overseas, McKinley said. Although states are providing guardsmen for operations in Iraq and Afghanistan, a "sizeable" number of troops remain available for duty, he said.

"Right now I cannot see a case where we would be overextending the National Guard in this effort," he said.

National Guard troops on the border in 1917.. "On the Border" by Donna Neary.

Taming the Rio Grande River after Hurricane Alex

Story by Sgt. Jennifer D. Atkinson
Texas Military Forces Public Affairs

La Hoya, Texas— In the wake of Hurricane Alex, the Rio Grande River rose over its banks, breaching a levee and flooding the town of La Hoya.

On July 17, two CH-47 Chinook helicopters, along with 12 Soldiers from the 2-149th General Support Aviation Battalion in Grand Prairie deployed from the Dallas Army Aviation Support Facility to help combat rising the rising floodwaters.

To shore up the breached levee, the Chinooks airlifted a grand total of 38, one-and-a-half-ton, sandbags on July 19, preventing the town from flooding completely. Before the water was diverted, approximately half the town was under water. Several of the sandbags were placed near

railroad tracks to prevent the ground underneath the tracks from washing out completely.

This mission is "a great example of how we interact and support the local civilian agencies and governments to respond to large scale catastrophic events," said Lt. Col. James B. Hardy, commander of the Dallas AASF. "It gives us all a great sense of pride and gratitude that we can assist in helping other Texans in a time of crisis."

Above— A CH-47 Chinook placing sandbags near railroad tracks in La Hoya, Texas after Hurricane Alex.

Left- Flooding in the town of La Hoya, Texas after Hurricane Alex. (Courtesy photos)

Gearing up for Hurricane Alex— First storm of the 2010 season

Story by **Cpt. Maxiliano Garza**
100th Mobile Public Affairs Detachment

As Hurricane Alex began to strengthen in the Gulf of Mexico, the 3rd Battalion – 144th Infantry Regiment, Texas Army National Guard, from the Dallas / Fort Worth area deployed to support Texas Task Force 1 (TX-TF1) with vehicles and personnel for their search and rescue efforts. The 3 - 144th met up with TX-TF1 at Texas A&M University in Kingsville (TAMUK) on June 30th, before moving on to Brownsville the next day.

TX-TF1, which had been in TAMUK since June 28th, set up their base of operations early to monitor Hurricane Alex.

"We have been watching the weather situation, trying to have a good plan on how we're going to operate," said Task Force Leader David Fierro. "We anticipate that locals will request us and we'll go into the field of operation and assist."

While at TAMUK, the 3 – 144th, went over their mission plans to support TX-TF1.

"Our task force is very experienced and we've worked very well with the military; it's been a win-win situation," said Fierro. "Our plan is to do whatever the citizens need."

Early July 1st, 3-144th broke off into separate groups, departing to Weslaco, Harlingen and Brownsville to continue their missions.

After arriving at their destinations, the 3-144th, stood by as TX-TF1 searched ditches and low-lying areas. With coordinated efforts, both teams swiftly acted to combat the possible hurricane damage.

"We're going get out and search and work with military," said Fierro, "to help us access those people and move them out."

Despite Hurricane Alex's low impact on the Texas coast, this early season hurricane allowed the Texas Military Forces a great opportunity to demonstrate their preparedness for this year's hurricane season.

When it comes to hurricane evacuation,
do YOU know where to go?

<http://www.txdot.gov/travel/hurricane.htm>

June 1, 2010

Hurricane Evacuation Routes

NOTE: US 59 will NOT be used as a flood-prone evacuation route if the Beaumont area is under evacuating.

- Major Evacuation Route
- Potential EvacuLane On Major Evacuation Route
- Potential EvacuLane & Potential Contraflow Route

August 2010 **THE DISPATCH** 11

Texas Official Travel Map Copyright Texas Department of Transportation

Texas's Elite Response Team: *Mission Ready!*

**Story and photo by Cpl. Maxiliano Garza
100th Mobile Public Affairs Detachment**

The 6th Chemical, Biological, Radiological, Nuclear, and High Yield Explosive Enhanced Response Force Package (CERFP) represents Texas' support to civil authorities in mass decontamination, urban search and extraction, and medical support. Following the immediate response efforts of the 6th Civil Support Team, which arrives within an hour of an incident, the CERFP assumes expanded support roles during hours six through 72 after the initial call.

For two weeks in July, they trained, exercised, and certified in Volk Field, Wis., to achieve the Army standard of full certification and mission-readiness.

Composed of the 836th Engineer Company, the 436th Chemical Company, and the Small Portable Expeditionary Aeromedical Rapid Response, which includes three Air Force Medical Units, the 149th Fighter Wing, 136th Airlift Wing, and 147th Reconnaissance Wing, the 6th CERFP spent the first week battling new training environments as well as adverse weather conditions. This bad weather

halted training for a day on the 14th, but that didn't slow down the outfit, which began training early the next morning.

"Today we're real excited, we're going to be full force to ensure the troops maximize their training," said 1st Sgt. Paul Torres of

Above- Soldiers of the 836th Engineer Company measure spacing before building supports during the 6th CERFP EXEVAL. (Photo by Cpl. Maxiliano Garza, 100th Mobile Public Affairs Detachment)

Left- A member of the Texas National Guard's CERFP Extraction Team Training during their certification in Volk Field, Wisconsin. Photo by SSG Malcolm McClendon, 100th Mobile Public Affairs Detachment)

Bottom left- The 836th Engineer Company Soldiers escort a casualty to safety during the 6th CERFP EXEVAL. (Photo by Cpl. Maxiliano Garza, 100th Mobile Public Affairs Detachment)

CERFP teams, according to Maj. Gen. Jose S. Mayorga, the Texas Adjutant General.

"I feel extremely confident that they're going to be able to respond to any event, any disaster," said Mayorga.

the 436th Chemical Company from Laredo, Texas.

The 836th and the 436th have both recently come back from overseas deployments. Committed to excellence, the 6th CERFP regrouped immediately and started training for certification. In less than a year, they accomplished what normally takes years of training for other

The certification in Wisconsin tested the CERFP's speed, skill sets and cooperation in a series of joint exercises simulating a real-life contamination emergency. The separate elements of the CERFP worked together to combat a single threat, coordinating their respective duties of extraction, decontamination, medical, and command and control.

(Continued on page 13)

(Continued from page 12)

"Those are the crucial seconds in an event for a CERFP that lives are wasted," said 1st Lt. Joseph Meller, executive officer of the 836th Engineer Company from Kingsville, Texas. "It's critical that we get down there and that we operate efficiently in order to save lives."

The 836th, responsible for search and extraction, trained for 12 hours a day in Wisconsin to become mission ready for certification. The 436th focused on their setup time each day to ensure they came under the 90-minute standard for establishing the decontamination line to begin receiving and treating casualties.

"We had an after action review to identify our shortcomings and our deficiencies," said Meller. "Basically, our weaknesses and where we can improve and strengthen those weaknesses, and refine them for our EXEVAL."

The SPEARR, as a trained medical asset, excelled at performing their medical duties in concert with the extraction and decontamination efforts of their sister units.

"This is the same as our wartime mission and our peacetime mission so we're trained up for this

100 percent of the time," said Air Force Master Sgt. Faith Elmore of the 147th Medical Group from San Antonio, Texas.

The SPEARR team has responded to disasters in the past, such as hurricanes Katrina, Rita, Gustav and Ike, aiding the casualties of the affected sites.

The certification process takes three full days of progressive simulations, starting with a slow-paced crawl through the motions. Observer/Controllers spend day one pacing the CERFP through a complete exercise, employing all their resources in response to a hazardous threat. The following day, the CERFP takes the lead in walking through the steps, under the direct supervision and guidance of the OCs. Finally, on day three, the official certification event occurs, during which the CERFP acts completely independently in response to a full-scale, mass casualty simulation.

The 436th Chemical Company washes harmful materials off victim during today's training for the CERFP Evaluation. (Photo by Cpl. Maxilian Garza, 100th Mobil Public Affairs Detachment)

All three components of the CERFP must achieve their respective objectives in order for the full asset to gain certification. With the pressure high and troops motivated to succeed, they engaged their scenario with expert precision and accuracy. On July 20, 2010, Texas' 6th CERFP became one of only 17 elements of its kind in the U.S. to successfully complete the Army standards for emergency response force packages.

"I feel much more at rest," said Meller, "knowing that these guys would be the guys that would pull out my family."

The 436th Chemical Company carries their hazardous material suits during training for the CERFP Evaluation. (Photo by Cpl. Maxiliano Garza, 100th Mobile Public Affairs Detachment)

Find out more about the Veterans of Foreign Wars at <http://www.vfw.org/> With 250 posts within a 200 mile radius of Austin, and over 500 posts state-wide, there's a VFW post near you. Join the VFW to help your fellow veterans.

The VFW continues to be the nation's strongest voice for veterans and the catalyst for change in improving veteran's benefits.

The Veterans of Foreign Wars has a rich tradition in enhancing the lives of millions through its community service programs and special projects. From providing free phone cards to our nation's active-duty military personnel to raising money for the World War II memorial, the VFW is there, *"honoring the dead by helping the living."*

Discount Electronics helps the Texas State Guard accomplish the mission

**Story by 2nd Lt. Joy Schoffler
Texas State Guard**

AUSTIN, Texas— With the appearance of Hurricane Alex and a heavier-than-normal 2010 hurricane season expected, the Texas State Guard is doing all it can to

gather the necessary resources to help ensure Texans are prepared when disaster strikes. With only a small amount of funding and a membership of volunteer citizen Soldiers, ensuring the resources are available can be a challenge.

Thanks to Discount Electronics, a locally owned company making a big mark on the Austin community, computers won't be as big of an issue. In addition to donating computers to the TXSG, Discount Electronics has been a generous sponsor donating to numerous organizations throughout the world.

Their discounted pricing model and hard work have landed them on INC Magazine's 500 fastest growing companies list for the last three years. They were also voted the number one computer store in

2009 by Austin Chronicle readers'. Discount Electronics provides affordable replacement parts for Dell Laptops and PCs saving their customers money, and keeping Austin green by decreasing the amount of equipment disposed of.

The Texas State Guard runs shelters throughout the State of Texas. Without computers, it would be almost impossible to process hurricane evacuees into shelters quickly, track them accurately or conduct the many other countless operations needed to ensure the safety and security of the citizens of Texas. Discount Electronics' generous donation of laptops will go a long way to ensure the TXSG is ready to meet the challenges of the 2010 hurricane season beyond!

VA funding research into new treatments for Gulf War Syndrome

Department of Veterans Affairs Press Release

WASHINGTON – The Department of Veterans Affairs (VA) has approved \$2.8 million to fund three new research projects that focus on testing or developing new treatments for illnesses affecting Veterans who served in the Gulf War 1990-1991. The research incorporates recommendations of the department's Gulf War Veterans' Illnesses Task Force.

"Reaching out to Gulf War Veterans is essential to the transformation of VA," said Veterans Affairs Chief of Staff John R. Gingrich. "This research is a great opportunity to do something that will improve the care and services these Veterans have earned."

About 697,000 men and women served in operations Desert Shield and Desert Storm from August 1990 to June 1991 during the Gulf War. In the years since they returned, nearly a quarter of these Veterans have experienced chronic symptoms such as fatigue, weakness, gastrointestinal problems, cognitive dysfunction, sleep disturbances, persistent headaches, skin rashes, respiratory conditions and mood changes. The symptoms are known collectively as "Gulf War Veterans' illnesses."

A recent report by the Institute of Medicine's Committee on Gulf War and Health, "Health Effects of Serving in the Gulf War," noted that chronic multi-symptom illnesses affect an estimated 250,000 Gulf War Veterans. Given the findings, VA is embarking on a national Gulf War Veterans' illness research program to identify and adopt the most effective treatments for Veterans.

"Last February, we welcomed Secretary Shinseki's decision to take a serious look at the disability claims of

U.S. Soldiers wearing nuclear, chemical and biological warfare protective gear. (U.S. military photo)

Gulf War Veterans," said Clarence Hill, national commander of The American Legion. "Now that VA is following through with these important studies of Gulf War illness, which has plagued many of the 700,000 Gulf War Veterans for nearly 20 years, The American Legion believes these studies should provide a shared foundation for those Veterans who need to be cared for and compensated for their disabilities."

The first \$700,000 will be available Oct. 1, 2010, the beginning of fiscal year 2011.

The studies are expected to take between two to five years to complete, and include:

-- A five-year study to evaluate the impact of resistance exercise training (RET) in treating chronic musculoskeletal pain and associated symptoms in Gulf War Veterans. The study will evaluate the influence of RET on total physical activity, pain sensitivity and regulation, and brain white-matter tracts. Dane B. Cook, Ph.D., of VA's William S. Middleton Memorial Veterans Hospital, Madison, Wis., will conduct it.

-- A four-year study on an animal model of Gulf War illnesses to assess the effectiveness of therapies to enhance mood and memory. The therapies are designed to increase generation of nerve cells in the hippocampus, improving cognitive function and reversing depressive and anxiety-like behaviors. One strategy will test treatment with anti-depressant medicine and a drug or dietary supplement having antioxidant and anti-inflammatory properties. The second strategy will test use of either an antidepressant or an antioxidant/anti-inflammatory agent, combined with exercise. Ashok K. Shetty, Ph.D., of the Durham, N.C., VA Medical Center, will conduct it.

-- A two-year pilot study that will include randomized, controlled, eight-week trials of an intervention known as "mindfulness-based stress reduction," compared with usual care. Assessments of Veterans will include symptom-based measures of pain, fatigue, and cognitive and physical function as well as objective measures of attention, concentration and memory. David J. Kearney, M.D., of the VA Puget Sound Health Care System, Seattle, Wash., will conduct it.

The IOM report noted that the illnesses seen in Gulf War Veterans cannot be ascribed to any psychiatric disorder and likely result from genetic and environmental factors, although the data are not strong enough to draw conclusions about specific causes.

Avoiding the STING of summer!

- Wasps can establish a nest and start breeding in less than an hour!
- Because wasps and other stinging insects live in nests or colonies, if you get stung by one, you may get stung by many.
- Stings may cause severe reactions in people allergic to bee and wasp stings, but multiple stings can cause serious problems for non-allergic people.
- Localized reactions to the sting may include immediate pain, redness, swelling and itching at the site. A larger reaction area may develop within 12-36 hours.
- Systemic reactions include hives, wheezing, swelling of the mouth and/or throat, nausea, anxiety or low pressure.
- Emergency care is needed if any of the following symptoms are present: difficulty breathing or speaking, a all-over rash, faintness, a sting on the eyeball itself or a large area of reaction. Seek emergency treatment if the person stung has had an allergic reaction before.

- Most blood donations collected at Fort Hood are shipped to battlefields in Iraq or Afghanistan within four days of collection.
- Over 40 units of blood may be needed for a single injured soldier
- Your donation may save:
 - A servicemember injured in action
 - A child with cancer
 - A family member in need
- Donation centers located at Ft. Hood, Ft. Sam Houston and Lackland Air Force Base.
- For more information, or to schedule an appointment, visit:<http://www.militaryblood.dod.mil/Donors/default.aspx>

March for Fallen Heroes—Texans Remember

**Story and photos by Staff Sgt. Daniel Griego
100th Mobile Public Affairs Detachment**

AUSTIN, Texas -- While much of the country observed Memorial Day weekend with barbecues, sports and gatherings, a small band of patriots came together on a hot Texas afternoon and marched almost seven miles in honor of their fallen comrades.

The fourth annual Texas March for Fallen Heroes, held Saturday, May 29, brought together families, servicemembers and veterans for a four-hour event to remember and recognize the ultimate sacrifices of those who lost their lives in the global war on terror.

"Today I'm here because it's a great event and we want to honor some of the Soldiers that we've lost over time," said Army Master Sgt. Laurie B. Armstrong of Headquarters, Headquarters Company, 36th Combat Aviation Brigade.

The event's architect, Army Staff Sgt. David Mendiola, drew his inspiration after reading an article in the *Guard Experience Magazine*.

"It was about a Tennessee Guardsmen walking nine miles in honor of the Soldiers who passed away in his unit in Iraq," Mendiola said. "I saw a picture of [him] walking around with a rucksack with a flag behind it and that immediately caught my attention."

For the fourth time now, Mendiola has brought to-

gether patriots of all backgrounds to honor and celebrate their revered heroes. Up from three dozen last year, this year's march grew to 45 servicemembers, veterans and family members.

"I'm here to honor my nephew," said Retired Army Staff Sgt. Jose Calderon. "He died in '04; he was in the Marine Corps."

Calderon, who served in the Texas Army National Guard until 2001, had another reason for marching alongside bearers of the T-patch, the emblem of 36th Infantry Division.

"I used to be part of the brigade," he said, "but back then it was 49th Armor."

Master Sgt. Armstrong wore her own significant patch for the occasion.

"The Red River 44 Patch. We were moving from Kuwait to Iraq and one of our Chinooks went down. We lost seven Soldiers that day; one of them was a really good friend of ours, CW2 Corey Edwards. We had [the patches] made while we were overseas and it just kinda spread around and everyone started wearing them. A little something to honor them."

Joined by her husband, warrant officer David S. Putman, she marched the full route for her fallen comrades in reverent esteem for their service and sacrifice.

For this year's event, Mendiola reflected on how important something as simple as marching can be and how far-reaching its presence can be felt.

"We can actually make an impact on the community," he said. "It's open to all branches, all walks of life. I can only expect this thing to grow each and every year."

News Brief

Wyatt joins joint chiefs, other senior officials on military children panel

**Story and photo by Air Force Master Sgt. Mike R. Smith
National Guard Bureau**

NATIONAL HARBOR, Md., (7/26/10) – The director of the Air National Guard joined with other senior military and elected officials to discuss military deployments, programs and policies that affect the children of active duty, Guard and Reserve servicemembers here July 23.

"The challenges that we have as a military spread across the entire United States of America, into those rural communities, of two or three-thousand sometimes," said Air Force Lt. Gen. Harry M. Wyatt III. "I look forward to working on those challenges with all of our great volunteers here."

The general was part of a senior officers' panel with leaders from the Army, Navy, Air Force, Marine Corps and Coast Guard before more than 1,000 conferees at the Military Child Education Coalition. Service leaders spoke about their services' challenges and support of dependent children faced with deployments, financial constraints and learning values among others.

Wyatt highlighted his granddaughter's experience during one of his son's two Army Guard combat deployments, as an example of the challenges National Guard children face.

He described Guard children "resilient" in coping with their parents' service.

"[They] will one day be the leaders of this country," Wyatt said. "I think all of us are here, because we share the desire to educate those children so that they can become leaders."

Lt. Gen. Harry M. Wyatt III, director of the Air National Guard, shares how his granddaughter coped with his son's combat deployments.

The general pointed out that Guard members and their families serve and work in communities that can often have little to no experience dealing with military children.

"So the challenge is not just educating the child, the parents and the employers, but educating the educators to the challenges that our children face," he said.

Officials cited the there are at least two million dependent children of U.S. servicemembers.

Officials and conferees representing all military components joined with educators and family support volunteers from active duty, Guard and Reserve communities and discussed childcare, youth support, family programs, combat wounded families and other topics.

Learn more about your GI Bill! www.gibill.va.gov

<http://www.uso.org/howtohelp/>

This Month in Military History: August

- **August 11, 1840— The Battle of Plum Creek**, near present-day Lockhart, ended the boldest and most penetrating Comanche challenge to the Texas Republic. Seeking revenge for the killing of their chiefs during the Council House treaty negotiations in San Antonio in 1840, a force of Comanche embarked on a rampage through south Texas settlements. Returning to Plum Creek prairie near Austin, the Indians, decked out in stolen Anglo hats and clothing, were ultimately halted by a party of Texan volunteers, rangers, and militia. Painting by Lee Herring, courtesy of William Adams and the Institute of Texan Cultures.

- **1944 Southern France— Operation DRAGOON**, the Allied invasion staged on the French Riviera was conducted by three American infantry divisions making an assault landing between Nice and

Marseilles. Two of these divisions, the 36th from Texas and 45th from Arizona, Colorado and Oklahoma were Guard units largely composed of combat veterans having seen hard fighting in Italy. The troops met little resistance and quickly moved inland to secure the road between Cannes and Frejus. Over the next few weeks they would drive north and by early September link up with American forces moving out of Normandy into central and eastern France.

Medics of the 36th Infantry Division render first aid to civilians injured by the allied bombardment during the assault landings on the Riviera. They are all seeking shelter behind an American M-4 Sherman tank modified into the "DD" configuration allowing it to "swim" ashore using the propellers shown.. (National Archives and Records Administration photo)

Texas National Guard's CERFP Extraction Team Training for their certification in Volk Field, Wisconsin. Once certified, the unit will be 1 of only 17 Mass Casualty Response teams in the United States. Photo by SSG Malcolm McClendon

