

The DISPATCH

Waco welcomes ABN BN 6

36th Inf. Div. Heading to Iraq 10

Hit the road running 17

The DISPATCH 9

5 Vets lead A&M on to the field on 9/11

Iraq War veterans led the Aggies' charge on to Kyle Field and Gov. Rick Perry helped the university reopen its Military Walk on Saturday as part of Texas A&M's efforts to recognize the ninth anniversary of the Sept. 11 attacks.

8 Counterdrug & DEA team up, "take-back" drugs

On Saturday Sep. 25th the Drug Enforcement Administration teamed with nearly 3,000 state and local law enforcement agencies across the country in the first-ever nationwide program to remove potentially dangerous controlled substances from the street by getting expired and forgotten drugs out of the medicine chests.

12 Southern Iraq recon mission

As the 1st Infantry Division approaches the homestretch of its 12-month deployment to southern Iraq, another division is just getting ready to take over.

15 Getting hot under the collar?

Everyone gets mad. What you DO about it, though...that's the important part!

18 Oct. is Domestic Violence Awareness month

It is not too early to prepare to observe Domestic Violence Awareness Month, which is observed during October. Find help, resources and ways you can get involved.

Cover—The 36th STB guidon stands tall during the preparations for the 36th Infantry Division Deployment Ceremony at the University of Texas Frank Erwin Center in Austin. The ceremony recognized the 36th Infantry Division and its departure for its first deployment since World War II. (Photo by Staff Sgt. Daniel Griego, 100th Mobile Public Affairs Detachment)

THE BULLETIN BOARD

• *Combined Federal Campaign Launches*

The Defense Department recently kicked off its 2010 Combined Federal Campaign, offering federal civilians and military members the opportunity to contribute to any of more than 4,000 pre-screened charities. The campaign will continue through Dec. 15. CFC administrators and volunteers reach potential donors through more than 200 local organizations, and givers may contribute via cash, check, or payroll deduction. Pledge forms are available through local coordinators and online at regional CFC websites. For more information, visit the Combined Federal Campaign website at <http://www.opm.gov/cfc/>.

• *Hearing on Personality Disorder Discharges*

The House Committee on Veterans' Affairs recently conducted a hearing to review how a military discharge of personality disorder can impact veterans' benefits. Separating servicemembers are unable to prove to the Department of Veterans Affairs that their condition is a result of military service. The hearing reviewed what health care options and benefits are available to these veterans and other related topics. Prepared testimony and a link to the webcast of the hearing are available on the House Committee on Veterans' Affairs website at <http://veterans.house.gov/hearings/hearing.aspx?newsid=622>.

• *2010 - 2011 Max Tuition/Fee Rates for the Post-9/11 GI Bill*

The maximum in-state tuition and fee rates are now available for the Post-9/11 GI Bill. You can find the rates at the following link: http://www.gibill.va.gov/gi_bill_info/ch33/tuition_and_fees.htm

These rates are effective for training pursued on or after Aug. 1, 2010 through July 31, 2011.

• *New Health Care Bill Introduced*

Senate Veterans' Affairs Committee Chairman Daniel K. Akaka (D-Hawaii) has introduced a bill to extend the age limit for coverage of veterans' dependents through the Civilian Health and Medical Program of the Department of Veterans Affairs to the level set by the Patient Protection and Affordable Care Act, which is 26 years of age. Senator Akaka's introductory remarks and the text of the bill (S. 3801) are available in the Congressional Record at http://frwebgate.access.gpo.gov/cgi-bin/getpage.cgi?dbname=2010_record&page=S7177&position=all.

• *POW/MIA Exhibit Unveiled*

Defense Department officials recently dedicated a portion of the Pentagon to military prisoners of war and troops missing in action. The hallway is lined with information, artifacts and photographs underscoring the service and sacrifice of more than 80,000 MIAs and POWs from the present conflict in Afghanistan and dating back to World War II. For more information on POWs/MIAs, visit the DPMO website at <http://www.dtic.mil/dpmo/>

• *Air Force Fitness Challenge*

Uniformed and civilian Air Force members are encouraged to participate in "Leap Into Fall," a fitness challenge for all uniformed and civilian military members that runs through Oct. 31. Participants may compete as individuals or as part of a group. Participants should log onto the DoD wellness website at http://www.cpms.osd.mil/wellness/wellness_fitchallenge.aspx and follow the quick links to build a profile and to log their physical activity. Individuals who want to be included in the DoD participation rates should use the password "wellness" when registering, and submit their usernames to wellness@cpms.osd.mil. Organized PT time for Airmen can also be counted toward the challenge.

The DISPATCH

Vol. 5, No. 11 October 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

TXARNG Staff Sgt. Malcolm

McClendon

TXANG Staff Sgt. Eric Wilson

TXARNG Sgt. Jennifer Atkinson

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

TXARNG Maj. Steven Keihl

AKARNG Maj. Guy Hayes

TXARNG Staff Sgt. Daniel Griego

TXARNG Staff Sgt. Jason Kendrick

Staff Sgt. Nathaniel Smith

TXARNG Sgt. Jennifer D. Atkinson

Michelle Cassidy

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.

RECRUIT
 MILITARY®

OPPORTUNITY EXPO

employment OPPORTUNITIES | entrepreneurship OPPORTUNITIES | educational OPPORTUNITIES

Thursday, October 7, 2010 - 11AM to 3PM

Frank C. Erwin Jr. Events Center

Home of the Texas Longhorns

1701 Red River - Austin, TX 78701

A free hiring event for veterans who already have civilian work experience, men and women who are transitioning from active duty to civilian life, members of the National Guard and Reserves, and military spouses.

Produced by RecruitMilitary in cooperation with The American Legion and Purple Heart Services. To register for the event or for more information on RecruitMilitary Veteran Opportunity Expos, please visit www.recruitmilitary.com

RECRUIT
 MILITARY®

Iraq vets lead A&M onto field on 9/11 anniversary

By MICHELLE CASADY

The Eagle

College Station, Texas – Iraq War veterans led the Aggies' charge on to Kyle Field and Gov. Rick Perry helped the university reopen its Military Walk on Saturday as part of Texas A&M's efforts to recognize the ninth anniversary of the Sept. 11 attacks.

The five soldiers with local ties who joined Coach Mike Sherman in leading the football team out of the locker room prior to its victory over Louisiana Tech had met the coach during his trip to Iraq earlier this year.

"I gave up one week to see what they do, but these soldiers and their families, they give up years," Sherman said. "I realized how fortunate I am to have the freedoms I possess."

As a show of gratitude, Sherman extended an offer to the soldiers during his visit to come to a game as his special guests.

1st Lts. Chris Mersinger, Darryl

Frost and Kyle Gilbert, along with Maj. Jon Lee and Master Sgt. Michael Terzian, took Sherman up on that offer.

Mersinger, Lee and Gilbert are A&M graduates. Terzian attended the university for one year, studied industrial engineering and served in the Corps of Cadets before enlisting in the armed forces. Frost is a member of the Texas Army National Guard and lives in Bryan-College Station.

Mersinger was the one who initially reached out to Sherman's office and requested the coach make a trip to Baghdad for Muster. When the volcano in Iceland erupted, it put those plans on hold until May.

Terzian called the experience a "once in a lifetime" event.

"Coach Sherman talked about what it meant to him to come see the soldiers, but from our perspective, we're just doing our job over there," he said. "It meant more for us to be here. He was so generous to let us do this. It was a dream come true."

Sherman said he made the trip because he wanted to know more about the sacrifices soldiers make and drew similarities, not surprisingly, to the traits of a good football team.

"The camaraderie and chemistry these soldiers have is amazing," he said. "Their commitment to teamwork, their

commitment to discipline, that's something that will stick with me."

Perry, U.S. Rep. Chet Edwards, A&M President R. Bowen Loftin and Regent Chairman Morris Foster greeted the soldiers and 135 current and former members of Texas Task Force 1, who were brought to the field before the game and recognized for their service as first responders.

Some were among the contingent of task force members who were dispatched to the World Trade Center site for search-and-rescue operations in the days following the 9/11 attacks.

In a spontaneous touch of remembrance, some fans came to Saturday's game wearing T-shirts from the "Red, White and Blue Out" students organized for A&M's first game after the attacks, on Sept. 22, 2001.

Officials said 77,579 fans attended Saturday's game.

Perry was on campus long before game time for the reopening of the Military Walk.

The Military Walk is about 1,500 feet long and links the Sbis Dining Hall area to the Rudder Tower and Memorial Student Center complex.

"We dedicate this Military Walk to honor Aggie warriors of the past, present and future," he said. "We do so in hopes of a lasting peace but in anticipation of future conflict."

The walk was under construction during the previous year.

In the Aggie Fan Zone prior to game time, attendees could view a display sponsored by Texas Task Force 1 that included a five-foot long steel beam recovered from the World Trade Center towers.

1st Lt. Darryl Frost is welcomed by fans and members of the Texas A&M football team before the team's matchup against Louisiana Tech on Saturday. Frost, a Texas Army National Guard Soldier, and four other veterans led the team out onto the field. "I could not turn down the invitation to hang out with the team before, during and after the game, even if I am a Longhorn at heart," Frost said.

Waco Welcomes First National Guard Airborne Infantry Bn.

**Story and photos by Sgt. Melissa Shaw
100th Mobile Public Affairs Detachment**

WACO, Texas - "Today is a great day to be a National Guard paratrooper," said Army Lt. Col. Douglas O'Connell. "I am proud to be here in this location, in this moment."

The 1st Battalion, 143rd Infantry Regiment, commanded by Colonel O'Connell, conducted its re-activation ceremony at the Texas State Technical College Airport in Waco, Texas, on Patriot's Day 2010. The event reinstated the country's first and only National Guard Airborne unit.

The battalion, comprised of paratroopers from units in Alaska, Rhode Island and Texas, will deploy globally in support of U.S. peacekeeping missions in the years ahead.

Special guest speakers for the event included Army Maj. Gen. Jose S. Mayorga, the Texas Adjutant General, U.S. Congressman for Texas Chet Edwards, Waco Mayor Jim Bush, Battalion Commander Lt. Col. Douglas O'Connell and Vice President of the 143rd Airborne Infantry Regiment Association Robert Hawkins.

"As a Congressman, I want to thank you for your service to your country," said Mr. Edwards. "As a father, I want to thank you

for making the world a safer, better place for my two young sons."

Soldiers' family members, 143rd AIRA members, Waco residents, local veterans of past military campaigns, members of the Veteran Resources Canine Corp and senior military leadership gathered at the event to honor this historic battalion.

"What better place to hold a renewal ceremony for an airborne battalion than what was once the location of the historic Waco Army Air Field that served as a basic pilot training school," said Colonel O'Connell.

The 143rd Regiment's history goes back more than a century and a half. Officially recognized in 1873 in Waco, the 143rd Regiment developed from the Texas militias, which had previously fought for Texas Independence and for Confederate sovereignty during the Civil War.

Following its consolidation with the 5th Texas Infantry Regiment in 1917, the 143rd Infantry joined the ranks of the celebrated 36th Infantry Division, serving in World War II against the Germans and garnering five Medals of Honor and five Presidential Unit Citations.

After the 36th Infantry Division's retirement in 1968, the battalion reactivated with assignment to the 71st Infantry Brigade (Airborne), officially standing as an Airborne outfit. It remained there until 1973 when the 71st Infantry Brigade (Airborne) structured as the 36th Infantry Brigade (Airborne).

The 143rd Infantry Regiment last saw Airborne service as G Company, 143rd Infantry (Long Range Surveillance) in 2001,

(Continued on page 7)

(Continued from page 6)

and now the proud lineage of this regiment will relive as the only Airborne Infantry Battalion in the Army National Guard.

"Rep. Chet Edwards (D-District 17) secured \$5 million for the planning and design of a new Battalion headquarters for the Airborne Battalion in McLennan County," reported Re-activation ceremony host Texas State Technical College, further recognizing the significance of the battalion's mission and relevance.

"America could not accomplish our military missions without the dedicated service and sacrifice of the National Guard," said Mr. Edwards.

"[The battalion] re-activation and relocation will provide a centralized training arena and improved opportunities for our men and women," said Army Staff Sgt. Richard Avitia, Soldier with the 1st Battalion and resident of Garland, Texas.

Above- Texas Adjutant General, Maj. Gen. Jose S. Mayorga, addresses the crowd during a ceremony celebrating the re-activation of the 1st Battalion of the 143rd Infantry Regiment (Airborne) at the Texas State Technical College airport in Waco, Texas, Sept. 11.

Opposite page, bottom- The honor guard exits the area after a reactivation ceremony for the 1st Battalion of the 143rd Infantry Regiment (Airborne) at the Texas State Technical College airport in Waco, Texas, Sept. 11.

This sentiment parallels the goals voiced by military leaders and unit personnel alike.

"The formation of the United States first Airborne Battalion," said Army Sgt. Adrian Pinon, a parachutist with the 1st Battalion, "will allow us to better prepare for our future deployments and return safely to our families."

With every soldier in the newly re-

activated battalion trained as a parachutist, and many others also certified Rangers and Pathfinders, the unit encompasses many of the most skilled and tactically proficient soldiers in the National Guard.

"This battalion continues to work to recruit more men and women," said Colonel O'Connell. "Ready to add their strengths to the never ending fight for freedom."

Until they all come home.
<http://www.uso.org/howtohelp/>

Texas' Joint Counterdrug Task Force teams with DEA to 'Take-Back' prescription drugs

By Staff Sgt. Jason Kendrick
JCDF-PAO

AUSTIN, Texas – On Saturday Sept. 25th the Drug Enforcement Administration teamed with nearly 3,000 state and local law enforcement agencies across the country in the first-ever nationwide

program to remove potentially dangerous controlled substances from the street by encouraging citizens to clean out their medicine cabinets of expired and unwanted over-the-counter and prescription drugs. The Texas Joint Counterdrug Task Force (JCDF) also supported the initiative across Texas.

According to the U.S. Department of Health and Human Services, prescription drug abuse among youths aged 12-17 years declined from 4.0 percent of the populace to 2.9 percent from 2002 to 2008. However, since then there has been a slight increase in the number of young people abusing prescription drugs. In most cases, these drugs are being obtained from either a friend or a relative without their knowledge.

Capt. Zachry Carroll, Texas Counterdrug Region Officer in Charge from San Antonio said, "Most of the people who turned in the drugs were elderly and probably had no further need for them, so it was good for them to come out and drop of their [drugs]."

Throughout the United States, several tons of unwanted prescription drugs were turned in at the more than 4,000 collection sites. Texas' JCDF members worked at 23 sites all over Texas helping to collect more than 7,000 lbs. of prescription drugs in an effort to make these drugs unavailable to those that would seek to use them illegally.

Captain Carroll added, "It [the mission] was a success and took a lot off the street. This being the first year this was done; it laid the groundwork for future events such as these."

Master Sgt. Juan Casillas the Drug Demand Reduction Administrator for the JCDF talked about his level of surprise of the large turnout at the collection points. "In some of the areas, they [the collection points] were kind of hidden and not out front, but a lot of people turned out and turned in drugs that were really old. It was an eye opener."

SAN ANTONIO – Master Sgt. Juan Casillas, Drug Demand Reduction Administrator for the Texas Joint Counterdrug Task Force (JCDF), pours a prescription drug bottle of red tablets into a box at a collection site during the Drug Enforcement Administration's nationwide initiative to collect prescription drugs and remove them as a source of recreational drug use. JCDF members participated at three collection points alongside DEA agents and members of local law enforcement on Saturday Sep 25th collecting more than 2,000 lbs of prescription drugs in San Antonio. (U.S. Air Force Photo by Tech. Sgt. Rene Castillo, JCDF, Texas National Guard)

Alaska Guardsmen Make History during Texas Airborne Ops

Maj. Guy Hayes

Alaska National Guard Public Affairs

CAMP DENALI, Alaska -- Eleven Alaska National Guardsmen made history Sept. 9 when they jumped with Guardsmen from the Rhode Island National Guard into Camp Bullis, Texas during their first joint intercompany airborne operations.

Days earlier, Alaska Guardsmen from B Co. 1-143rd Infantry Airborne travelled from Bethel, Alaska to Providence, Rhode Island to join 31 Guardsmen from the Rhode Island National Guard for a 6.5 hour flight to Texas on a C-130. The flight would lead to the unit's first intercompany jump as part of the 1st Battalion Airborne 143rd Infantry Regiment.

A new company in the Alaska National Guard, B Co. 1-143rd Infantry Airborne officially stood up May 2, when leadership from the 143rd in Texas travelled to Bethel to attend their reflagging ceremony, making them the newest airborne unit in the Alaska Army National Guard.

With most of the Alaska Guardsmen fresh out of jump school, it pro-

vided an excellent training opportunity for members of the unit.

"It was pretty intense," said 1st Lt. Jason Caldwell, Commander, B Co. 1-143rd Infantry Airborne. "There was a lot of excitement since this was the first jump out of a tailgate of a C-130, and first in-flight rig for my new jumpers."

During the six hour flight from Rhode Island to Texas, B Co. Soldiers made sure to talk to the Rhode Island Guardsmen and learn from their years of experience.

"Most of my jumpers are new, so it was good they were able to get over there and work with the experienced guys" said Caldwell.

Two hours and thirty minutes prior to the jump, they also had the opportunity for their first in-flight rig. Simply stated, an in-flight rig consists of putting your parachute on during the flight, with the help of a buddy, to make sure you're rigged correctly and prepared for the jump.

The airborne Soldiers then follow specific procedures and ultimately are given the green light before

jumping out of the C-130.

"Ten minutes prior to the jump, B Co. jump master 1st Sgt. Stephen Blair, initiated action in the C-130 for our Alaska Soldiers," said Caldwell. "The tail gate of the C-130 comes down and then you scoot up there and stand by as you come up on the drop zone. As soon as you see the green light you walk right out the back."

Spaced out by about a second a piece, Blair and Caldwell led the way for the airborne company as they jumped out of the aircraft into the warm Texas afternoon sky.

"It went extremely well and the Soldiers were pumped about the experience," said Caldwell.

After the jump and over the following days, the Alaska Guardsmen participated in several team building exercises with other companies in the 143rd from Texas and Rhode Island, and it all was culminated by a reactivation ceremony for the 1st Battalion Airborne 143rd Infantry Regiment.

"It was great for my Soldiers," said Caldwell. "We participated in drill, ran their obstacle course and completed team building exercises with other companies in the 143rd before taking part in the reactivation ceremony."

The next jump is planned here in Alaska and is expected to occur in Bethel in early November.

"We have a jump planned for November 4, 5, or 6 depending on weather," said Caldwell. "We will have about 20 Soldiers jump into the Bethel Flats Rotary Wing Drop Zone, which is right on the edge of town. It's going to be another great jump and my Soldiers love every minute of it."

Alaska National Guardsmen from B Co. 1-143rd Infantry Airborne sit fully geared up on a Rhode Island Air National Guard C-130 shortly before their jump into Camp Bullis, Texas Sept. 9. Photo courtesy of B Co. 1-143rd.

36th ID Deployment Ceremony Celebrates Soldiers, Peace

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

AUSTIN, Texas - "Tom Brokaw described those US citizens who fought in World War II... as the 'Greatest Generation,'" said Army Maj. Gen. Jose S. Mayorga, commander of the Texas Military Forces. "A similar story will be written about every Soldier here. You are selfless servants, American heroes, and members of the next greatest generation."

The 36th Infantry Division, herald of promise and peace, held its deployment ceremony Sunday, Sept. 26 at the University of Texas Frank Erwin Center. With this final farewell, the division's historic headquarters of more than 700 troops deploys into theater for the first time since World War II, and takes with it the hearts and prayers of Texans everywhere.

"From the dark forests of the Meuse-Argonne in World War I," said Maj. Gen. Eddy Spurgin, commander of the 36th Inf. Div., "to the beaches of Salerno and San Pietro in World War II, this division has performed superbly wherever it was sent. It was because of our proven track record that we were selected for this historic deployment, and I have no doubt whatsoever that the men and women of the 36th will add yet another great chapter to our division's storied history when we return from Iraq."

The division's objectives in Iraq include maintaining sustainable security conditions in the region, the draw-down of American forces and transferring authority to the new state department consulate in Basra.

"This mission will be unlike any other in the division's history," said General Spurgin, "one that is sometimes more intellectual and diplomatic in nature."

Also on hand at the ceremony was guest of honor and keynote speaker, Governor Rick Perry, who praised the division for their patriotism and sense of duty.

"I believe there is no higher form of public service," said Mr. Perry, "than wearing the uniform of

Top- Soldiers of the 36th Infantry Division stand in formation during their Deployment Ceremony at the University of Texas Frank Erwin Center in Austin.

Bottom- Soldiers of the 36th Infantry Division salute the Colors during their Deployment Ceremony

(Continued on page 11)

(Continued from page 10)

one's country. You follow a higher calling, rooted in the fundamental values of our nation that flow from the undeniable importance of freedom."

The division's mission, titled Operation New Dawn, will establish the outfit as the headquarters of U.S. Division South, where it will provide command and control of both active and reserve units throughout the nine provinces of southern Iraq.

Top- Maj. Gen. Eddy Spurgin, commander of the 36th Infantry Division, and Command Sgt. Maj. Wilson Early, command sgt. maj. for the 36th Infantry Division, encase the unit colors in preparation for the division's deployment during the activation ceremony at the University of Texas Frank Erwin Center in Austin. The ceremony recognized the 36th Infantry Division Headquarters and its departure for its first deployment since World War II.

Right- Spc. Omar Chiguer embraces his son and wife following the 36th Infantry Division Deployment Ceremony.

"I think it's a fantastic thing for them," said Antonio Cortez Sr., a combat veteran who served with the 3rd Div., 2nd Bn. of the United States Marine Corps. Cortez attended the ceremony in support of his niece's husband, Spc. Carlos M. Meda, a member of the 36th Inf. Div. Band.

Throughout the ceremony, the themes of support and encouragement rang as families and loved ones garnered recognition for their role in a Soldier's readiness.

"Military service is a family affair," said General Mayorga. "You are the unsung heroes for those of us in uniform. The sacrifices you endure throughout our careers, and more specifically during deployments, can never be acknowledged or praised enough."

Army Staff Sgt. Joseph A. Parra, of B Co., 36th Division Special Troops Battalion, echoed the general's sentiment with praise for his own family.

"The support has been fantastic, absolutely fantastic."

As the 36th Inf. Div. departs for its yearlong journey to foster Iraq into a new era of independence, its trained and focused Soldiers go forth with the confidence of a ready force.

Boots on the ground: Texas Division Recons Southern Iraq

By Staff Sgt. Nathaniel Smith

United States Division-South PAO

BASRA, Iraq - As the 1st Infantry Division approaches the homestretch of its 12-month deployment to southern Iraq,

another division is just getting ready to take over.

The 36th Infantry Division of the Texas National Guard recently conducted its pre-deployment site survey in Basra in an effort to ease the transition once the 1st Inf. Div. hands the reins of United States Division-South over to the "Arrowhead" Division.

The 1st Inf. Div. is scheduled to transfer authority of the advise and

assist mission in Iraq's nine southern provinces to the 36th Inf. Div. in January 2011.

Capt. Christopher Miller, the 36th Inf. Div. liaison at Basra and native of San Antonio, said the PDSS is a way for his unit's senior leadership to experience their soon-to-be area of operations.

"Think of it as a leader's recon of an objective -- the patrol leader is going to evaluate and determine what's needed for the best possible route, how to establish control of, and the necessary resources to execute," Miller said. "The week-long event afforded both command groups the ability to establish working relationships, ensure a common understanding of the execution of the coming (relief in place and transfer of authority) and 36th Inf. Div. control of USD-S."

Brig. Gen. Sami Se'ed Abdulnabi, the Iraqi Air Force Basra Air Base commander, speaks with Maj. Gen. Eddy Spurgin, commanding general of the 36th Infantry Division, during a pre-deployment site survey in Basra Sept. 16. (U.S. Army photo by Spc. Eve Ililau, USD-S Public Affairs)

While the Texas unit has not deployed to Basra, its Soldiers are no stranger to Iraq as elements of the division have deployed in support of Operation Iraqi Freedom every year from 2004 to 2009, including once being attached to the 1st Infantry Division in Balad.

Miller said one of the biggest benefits of the site survey will be in the knowledge of how the 36th Inf. Div. can format training for its unit as it prepares to come into country.

"The value gained from the PDSS will be the senior leadership's general understanding of the current battle rhythm and the ability to apply it to the Mission Rehearsal Exercises (MRXs)," Miller said. "During the PDSS, key leaders were given updated briefings regarding current planning, sustainment, and (intelligence) as well as the opportunity to conduct battlefield circulation allowing them visibility down to the major subordinate command level.

This general area of operation observation coupled with participation in key battle rhythm events provides a 'right-way' example of how to execute the MRXs as well as the mission in theater."

Maj. Gen. Vincent Brooks, left, commanding general of the 1st Infantry Division and United States Division-South, talks with Maj. Gen. Eddie Spurgin, commanding general of the 36th Infantry Division, during the unit's pre-deployment site survey in southern Iraq Sept. 14. Spurgin's unit, part of the Texas National Guard, is scheduled to assume authority of USD-S in January 2011. (U.S. Army photo by Spc. Eve Ililau, USD-S Public Affairs)

Learn more about your GI Bill!

www.gibill.va.gov

Retroactive Stop Loss Pay (RSLSP): Must submit by Oct. 21, 2010

RETROACTIVE STOP LOSS SPECIAL PAY

Those eligible must submit their claim by Oct. 21, 2010.

The DoD Web site (<http://www.defense.gov/stoploss>) links to service-specific sites, where you can get more information, or begin the RSLSP claim process.

The 2009 War Supplemental Appropriations Act established **Retroactive Stop Loss Special Pay (RSLSP)**, providing \$500 for each month/partial month served in stop loss status. Service members, veterans, and beneficiaries of service members whose service was involuntarily extended under Stop Loss between Sept. 11, 2001 and Sept. 30, 2009 are eligible for RSLSP. To receive this benefit, those who served under stop loss must submit a claim for the special pay (by Oct. 21, 2010). Throughout the year, the services have been reaching out to service members, veterans and their families through direct mail, veteran service organizations, and the media. But there is still money left to be claimed, and the deadline is approaching.

The average benefit is \$3,700.

Note on Eligibility

Effective Dec. 19, 2009, per the Defense Appropriations Act, stop-lossed service members who voluntarily reenlisted or extended their service, and received a bonus for such reenlistment or extension of service, became no longer eligible to receive retroactive stop loss special pay.

The following service-specific sites provide more information and allow you to begin the RSLSP claim process.

- Army:
877-736-5554
Website: <https://www.stoplosspay.army.mil>
E-mail: RetroStopLossPay@CONUS.Army.Mil
- Navy:
901-874-4427
Web site: http://www.npc.navy.mil/ReferenceLibrary/MILPERSMAN/7000FinancialMgmt/7220_410.htm
E-mail: NXAG_N132C@navy.mil
- Marine Corps:
877-242-2830
Website: <https://www.manpower.usmc.mil/stoploss>

E-mail: stoploss@usmc.mil

- Air Force:
800-525-0102
Website: <http://www.afpc.randolph.af.mil/stoploss/>
E-mail (active): afpc.dpsos.stoploss@randolph.af.mil
E-mail (guard/reserve):
arpc.contactcenter@arpc.denver.af.mil

General Procedure

Individuals who meet eligibility criteria may submit an application between 21 October 2009 and 21 October 2010. By law, there is no authorization to make payments on claims that are submitted after 21 October 2010.

Eligible members should print, complete and sign Department of Defense Form 2944, Claim for Retroactive Stop Loss Payment at <http://www.dtic.mil/whs/directives/infomgt/forms/eforms/dd2944.pdf>.

Next, choose the appropriate method for submitting the claim form and available supporting documents based on your service specifications. This information can be found on your service's stop loss Web site.

The following documents are examples of authorized source documents but may not be comprehensive, depending on specific status and service.

Source Documents

1. DD 214 (8-09), Certificate of Release or Discharge from Active Duty and/or DD 215 (8-09), Correction to DD 214, Certificate of Release or Discharge from Active Duty.
2. Personnel record or enlistment or reenlistment document recording original expiration of service date.
3. Approved retirement/transfer to the Fleet Reserve memorandum or orders establishing retirement prior to actual date of retirement as stipulated in DD 214 or DD 215.
4. Approved resignation memorandum or transition orders establishing a separation date prior to actual date of separation as stipulated on DD 214 or DD 215.
5. Signed documentation or affidavit from knowledgeable officials from the individual's chain of command acknowledging separation/deployment, etc.
6. Revocation of retirement or separation orders.

A 24/7 Resource for
Military Members, Spouses & Families

1.800.342.9647

TOGETHER, THEY BROKE FREE FROM AN ABUSIVE RELATIONSHIP.

(WHEN SHE BROKE HER SILENCE, SHE BROKE THE CYCLE.)

NATIONAL DOMESTIC VIOLENCE HOTLINE

Breaking free from abuse
doesn't mean breaking away
from your kids. Thousands of
Texans have made the call
that has helped them get safe.
You can too.

**BREAK THE SILENCE
MAKE THE CALL**

1-800-799-SAFE

(TTY: 1-800-787-3224)

This message brought to you by the Texas Council on Family Violence. Sponsored by the Office of The Texas Attorney General.

Getting angry? That's okay, just don't be a HOTHEAD!!!

Maj. Steven Keihl
TXMF Resiliency Team

My dog (French Mastiff) accidentally stepped on my toe last night... it hurt and I got angry. I was trying to finish a major project at work and a friend of mine kept calling me over and over and over again... it irritated me and I got angry. I was on my way to an appointment and the Austin area traffic was stop and go... I was late and I got angry. I noticed an unflattering remark on my Facebook page... you guessed it, I got angry. Every once in awhile I get angry with my friends, angry with my family, angry at my peers at work, angry at politicians, even angry at the waitress who forgot to bring me a refill. You may not want to admit it, but so do you!

The truth is, we all get angry. Anger often gets a bad rap and most people tend to assume that anger is bad. That just isn't true. In fact, anger is a normal and usually healthy human emotion. It is neither good nor bad, it just is. The reality is that every single person on the face of the earth experiences the emotion of anger from time to time. Anger varies greatly in intensity and can range from a minor irritation to pure rage. The issue is not the experience of the emotion itself but rather how we as individuals cope with and manage the emotion.

Anger leads to some basic physiological shifts such as elevated heart rate/blood pressure and increased hormone activity to include adrenaline. These shifts naturally lead to aggressive behavior. Our body tells our mind that it is time to modify our behavior and get ready for a fight.

These internal instincts have likely contributed to human survival over the years. Unfortunately, it is also likely that such instincts have contributed to outbursts and actions that have created senseless emotional turmoil and even physical pain.

Anger is an emotion. Every emotion will either control the individual or be controlled by the individual. Any emotion that controls you will likely cause you a host of problems. So, the secret to experiencing anger without negative consequences is to learn to control your anger. There are a million ways to accomplish this objective and techniques including deep breathing, muscle relaxation, biofeedback, meditation, tai chi, on and on and on. Failure to discover what works for you is not an option, rather it is a problem waiting to happen.

This past week I researched domestic violence and combat veterans. Sadly, domestic violence is much more prevalent with our combat veterans than general society. Some research states that combat veterans are nearly 5 TIMES more likely to engage in domestic violence! Here in Texas, we have a host of brave men and women who have served this country by engaging in combat deployments. That means this population is an "at

risk" population. The need for our combat veterans to learn to engage in healthy stress management, crisis navigation, interpersonal communication techniques, and conflict resolution skills is critical. If you sense that you are living too close to the edge, overly irritated, struggling with anger... there is HELP AVAILABLE! Get it! The Resiliency Team is here for YOU and willing to help you find the resources necessary to overcome these struggles BEFORE they cause serious problems in your personal life, your professional world, or even the legal system! Call us today TOLL FREE at 888-316-8254 or Direct at 512-917-9355.

Upcoming Events

Nov 6-7 : Peer to Peer Training
The TXMF Resiliency Team will be providing training in Austin for ALL units in the area. This training will assist our Service Members at the unit level to learn to (1) IDENTIFY potential warning signs of peers who may be struggling or hurting, (2) INTERVENE and engage in immediate helping behaviors and activities, and (3) IMPLEMENT a healthy continuum of care for both service members and their families. Training will be conducted in 8 different locations across the state in the upcoming FY... watch for training in your area. For more information or to begin the registration process for your unit, contact the Resiliency Team NCOIC, SSG Penny Anderson at either 512-782-5069 or penny.anderson@ng.army.mil.

Resource of the Month

www.ncptsd.va.gov
Check it Out!!!

VA has begun updating housing payments:

2010 BAH rates for Post-9/11 GI Bill students

Effective January 1, 2010, DoD adjusted most housing rates. VA's housing payments under the Post-9/11 GI Bill are based on the DoD basic allowance for housing at the E-5 with dependents level for the zip code where you attend school. Our new education claims processing system will begin phasing in the new rates September 1, 2010. You can see the new rates at www.defensetravel.dod.mil/perdiem/bah.html

When will VA start paying the 2010 rates?

We will begin issuing checks at the 2010 rate on September 1st. We expect all files to be updated by the October housing payment.

Do I have to submit a form or do anything to get the new housing rate?

Your payments will update to the 2010 rates automatically, you do not need to do anything.

My housing rate increased in 2010. Do I get back-pay?

We will send you a one-time payment for the additional amount you are owed for your school attendance in 2010. The payment will cover any increase you are due for housing allowance during the period January 1, 2010 through July 31, 2010 and will be direct-deposited to your account during the first week of September. The housing allowance for August, that is payable on September 1, will be at the 2010 rate.

I'm in school now and am expecting an increase. How does that work?

If you are currently in school or plan to re-enroll

this year, your monthly housing allowance for August 2010 (paid on September 1st) will be at the 2010 rate.

I started school for the first time under the Post-9/11 GI Bill after January 1, 2010 and the housing rate for my area decreased for 2010. What happens to my payments?

You were receiving the 2009 rate. Your payment on September 1st (for the housing allowance for the month of August 2010) will be paid based on the 2010 housing rate. You will not continue to be paid at the higher 2009 rate. However, any housing payments previously paid to you at the 2009 rate will not be reduced and there will not be an overpayment on your record.

I started school under the Post-9/11 GI Bill in 2009 and the housing rate decreased for 2010. How does that work?

You will continue to receive the higher 2009 rate during 2010 unless you change schools or have more than a 6-month break in school attendance. However, in the transition to our new computer system, some housing payments were inadvertently reduced to the lower 2010 rate. VA is taking immediate action to pay you the higher 2009 rate.

Your award is being adjusted to return your monthly housing allowance rate to the higher 2009 rate. You will receive a payment for the difference between the 2010 and 2009 rate for your September 1, 2010, payment.

For future payments, your monthly housing allowance will remain at the higher 2009 rate. You will continue to receive this rate unless you change schools or have more than a six-month break in attendance.

My housing rate is the same, is there a change to my VA housing?

Your VA housing payment will not change.

If you have other questions, be sure to check www.GIBILL.va.gov and use the "Ask a Question" feature, or call 1-888-GIBILL-1 (1-888-442-4551).

Hit the road running

- **Use common sense.** Before you even head out for a run, take a minute or two to do a safety check. Are your shoes tied? Are you familiar with your route? Does someone else know where you'll be running? Once you start running, continue with the safety checks. Make sure you're running off the street or against traffic (so you can see cars coming at you). Watch out for cracks or bumps in the sidewalk, or rocks and branches on your running path.
- **Make sure you're visible.** No matter what time of day you're running, it's important that you're visible, especially to drivers. Get in the habit of wearing white or bright-colored clothes. When running in the early morning, night, or dusk, make sure you have reflective gear on. Although some items (running shoes, jackets) already have reflective pieces on them, it doesn't hurt to add more. A reflective vest can be worn over any form of running clothing and will definitely help drivers see you.
- **Don't run alone at night.** No matter how comfortable you feel running at night, there's always more safety in numbers. If you usually run solo, try to find a running group so you'll have running partners.
- **Always have identification on you.** Put your driver's license and your medical insurance card (in case you get injured) in your pocket or wear an ID tag on your shoe. If you're wearing an ID tag or bracelet, make sure it has an emergency contact number on it. Whenever possible, I try to run with my cell phone, and it has my ICE (In Case of Emergency) numbers saved. Many runners use running belts to hold their ID and cell phone.
- **Limit your distractions.** I know it's tough -- maybe impossible -- for some of you to run without music, but you really shouldn't use your iPod or MP3 player for outdoor runs. Cutting off your sense of hearing means you can't hear oncoming cars, cyclists yelling to move, unleashed dogs, or any other potential threats. Save your iPod for your treadmill runs. And make sure you pay attention to your surroundings. If you let your mind wander too much, you may find yourself wandering into an unsafe area. *(Army Regulation 385-55 (paragraph B-12, C) prohibits the use of headphones or earphones while walking, jogging, skating, or bicycling on the roads and streets of military installations. However, they may be worn on tracks and running trails.)*
- **Don't make assumptions about drivers.** Remember that many drivers aren't paying attention because they're listening to the radio, talking on their cell phone, or reading a map. Don't assume that drivers can see you or that they'll let you go because you have the right of way. Be sure you make eye contact with drivers at street crossings before you cross. And, better yet, try to stay off the roads as much as possible and stick to running in parks or on paths and sidewalks.
- **Watch out for cyclists and other runners.** Even if you're running on a path or in a park with no cars, always be aware of other runners and cyclists. If you're approaching another runner or cyclist and need to pass them, communicate with him or her and let them know on which side you're trying to pass. Before you stop or turn around, make sure your path is clear.
- **Trust your instincts.** If a location or a person makes you feel uncomfortable, trust your gut and run in the other direction.

Run safer—run smarter...

News Brief

Visit ndvh.org/million to learn more.

National Domestic Violence
HOTLINE

Million Voices
CAMPAIGN

Take a Stand.
Break the Silence.

One voice makes ALL voices stronger.

Lend yours to the Million Voices
Campaign to End Domestic Violence.

Join the Million Voices Campaign at ndvh.org/million

October is Domestic Violence Awareness Month

It is not too early to prepare to observe Domestic Violence Awareness Month, which is observed during October. Find out what your local community and installation are doing to observe DVAM by contacting your Family Advocacy Program and Victim Advocates at MilitaryHOMEFRONT <http://www.militaryinstallations.dod.mil/pls/psgprod/f?p=MI:ENTRY:398167547814941>. To locate military-specific domestic abuse resources and public service announcements, visit Military OneSource at www.militaryonesource.com and links to DVAM resources are available on the Military Community and Family Policy Web page at <http://cs.mhf.dod.mil/content/dav/mhf/QOL-Library/MHF/257445.html> To speak with a DoD Victim Advocate, contact Military OneSource at 1-800-342-9647. The National Domestic Violence Hotline is 1-800-799-SAFE (7233). The Childhelp National Child Abuse Hotline is 1-800-4-A-CHILD (422-4453).

This Month in Military History: October

COME AND TAKE IT

The **Battle of Gonzales** was the first military engagement of the Texas Revolution. It was fought near Gonzales, Texas, on October 2, 1835, between rebellious Texian settlers and a detachment of Mexican army troops.

In 1831, Mexican authorities gave the settlers of Gonzales a small cannon to help protect them from frequent Comanche raids. Over the next four years, the political situation in Mexico deteriorated, and in 1835 several states revolted. As the unrest spread, Colonel Domingo de Ugartechea, the commander of all Mexican troops in Texas, felt it unwise to leave the residents of Gonzales a weapon and requested the return of the cannon.

When the initial request was refused, Ugartechea sent 100 dragoons to retrieve the cannon using peaceful means. The soldiers neared Gonzales on September 29, but the colonists used a variety of excuses to keep them from the town, while secretly sending messengers to request assistance from nearby communities. Within two days, up to 140 Texians gathered in Gonzales, all determined not to give up the cannon. On October 1, settlers voted to initiate a fight. Mexican soldiers opened fire as Texians approached their camp in the early hours of October 2. After several hours of desultory firing, Mexican soldiers withdrew.

Although the skirmish had little military significance, it marked a clear break between the colonists and the Mexican government and is considered to have been the start of the Texas Revolution. News of the skirmish spread throughout the United States, where it was often referred to as the "Lexington of Texas". The cannon's fate is disputed. It may have been buried and rediscovered in 1936, or it may have been seized by Mexican troops after the Battle of the Alamo.

Although the skirmish had little military significance, it marked a clear break between the colonists and the Mexican government and is considered to have been the start of the Texas Revolution. News of the skirmish spread throughout the United States, where it was often referred to as the "Lexington of Texas". The cannon's fate is disputed. It may have been buried and rediscovered in 1936, or it may have been seized by Mexican troops after the Battle of the Alamo.

BRIGADIER GENERAL JOHN C.L. SCRIBNER
TEXAS MILITARY FORCES MUSEUM
BUILDING 6, CAMP MABRY, AUSTIN, TEXAS

HOURS OF OPERATION:

WEDNESDAY-SUNDAY—

10:00AM TO 4:00 PM

MONDAY AND TUESDAY -

CLOSED

October 2010 **THE DISPATCH** 19

...Helping Texas Survivors move forward

Services Available:

- ❖ Benefits and entitlements
- ❖ Family and Individual counseling
- ❖ Grief counseling
- ❖ Financial assistance counseling
- ❖ Support Groups

Website References:

www.militaryonesource.com
www.va.gov
www.taps.org
www.tricare.osd.mil
www.goldstarwives.org
www.militaryfamily.org
www.compassionatefriends.org
www.mdc.osd.mil/DEERS
www.ssa.gov

Texas Army National Guard

**For more information contact:
Survivor Outreach Services
Anthony Sandoval
South-West Coordinator**
Office: (512) 782-7136
BB: (210) 591-9214
Fax: (512) 332-0568

anthony.sandoval1@us.army.
mil

SOS...created to:

- ❖ Encourage Survivors to Remain an integral part of the Army Family for as long as they desire
- ❖ Provide responsive and streamlined service for families receiving assistance
- ❖ Ensure access to all resources and entitlements to include federal, state and local benefits
- ❖ Maximize cooperative efforts within the Casualty Assistance and Family Programs
- ❖ Provide contact information to Survivors for local Support Coordinators, Benefits Coordinators and Financial Counselors