

THE DISPATCH

July 2012

OPERATION LONE STAR 6

In its 14th year, Operation Lone Star brings health services to the Rio Grande Valley area of South Texas

LAST AH-64A APACHE RETIRED 10

On July 15, Apache 451, the last AH-64A model attack helicopter retired from service in the Texas National Guard.

OPERATION KNOCK DOWN 14

Texas Military Forces members participate in tough, realistic training at McGregor Range, N.M.

In the Dispatch:

OPERATION LONE STAR 8

Texas Military Forces and partner organizations come together for the 14th year of Operation Lone Star, bringing medical care to under-served communities in Texas.

In every issue:

- 4 Bulletin board and community calendar
- 5 From the desk of the Public Affairs Officer
- 17 On the web-your Texas Military Forces online

The tail rotor of Apache 451, the last AH-64A model Apache in service in the Texas National Guard. Apache 451 was retired at a ceremony on July 15. It will be sent to a Boeing facility to be refitted to an AH-64D model. (Photo by Sgt. Jeremy Spires, 36th Infantry Division Public Affairs)

6 Operation Lone Star: VIPs get first-hand look

As hundreds of volunteers from various local, state and federal agencies provide free medical services to the under-served communities in South Texas, members of the Texas Military Forces spent Thursday, July 26, 2012, in Brownsville, Texas receiving a first-hand look at everything from blood pressure checks and diabetes screenings to dental care and prescription glasses, as part of Operation Lone Star VIP Day.

9 Operation Lone Star: 14 years of partnership

In its 14th year, Operation Lone Star brings health services to the Rio Grande Valley area of South Texas.

10 Last AH-64A Apache attack helicopter retired

On July 15, Soldiers from the 1st Battalion, 149th Aviation Regiment, 36th Combat Aviation Brigade, 36th Infantry Division hosted a ceremony to honor the last AH-64A Apache helicopter, aircraft 451. This ceremony marked the end of the A-model Apache's service in the defense of freedom.

12 Tanzanian medic, Texan exchange best practices

Two soldiers from two different continents share one common goal: taking care of their fellow service members.

13 Two Soldiers share passion for Army life

Two soldiers. Two different countries. Two different stories. One a Honduran infantry soldier, the other an American engineer. Both of them are females.

14 Operation KNOCK DOWN

The Texas National Guard's 36th Combat Aviation Brigade joined members of the 19th Special Forces Group and the Air Force's 204th Security Forces Squadron at a mock Afghanistan village here Sunday for a multifaceted training exercise that incorporated three kinds of aircraft, a direct-action raid, high-value target extraction and medical evacuation hoist operations.

18 Chief, vice-chief of National Guard Bureau confirmed

On July 26, the U.S. Senate confirmed Army Lt. Gen. Frank Grass to be the next chief of the National Guard Bureau and Air Force Maj. Gen. Joseph Lengyel to be vice chief.

20 Dogtags and Dice fund raiser at TXMF museum

Join the Texas Military Forces Museum on Sep. 22, 2012 for the Dogtags and Dice fund raiser. Enjoy casino games, history and a chance to win prizes at the end of the night.

Governor
Gov. Rick Perry

The Adjutant General
Maj. Gen. John F.
Nichols

Public Affairs Officer
Col. Amy Cook

Deputy Public Affairs Officer
Lt. Col. Tim Raymond

Public Affairs Operations NCO
Staff Sgt. Jennifer D. Atkinson

Public Affairs Staff
Staff Sgt. Malcolm McClendon
Staff Sgt. Eric Wilson
Staff Sgt. Phil Fountain
Pfc. Maria Moy
John Thibodeau
Laura Lopez

Managing Editor
Staff Sgt. Jennifer D. Atkinson

Contributing Writers and Photographers
Col. Amy F. Cook
Warrant Officer 1 Cary Wintz
Staff Sgt. Malcolm McClendon
Sgt. Jeremy Spires
Pfc. Clay Beyersdorfer
Laura Lopez
Stephen Baack
Jim Greenhill

** The Dispatch is an authorized publication for members of the Texas Military Forces and the Department of Defense. Contents of the Dispatch are not necessarily the official views of, or endorsed by, the U.S. Government, the National Guard Bureau, or the State of Texas. * The editorial content of this publication is the responsibility of the Texas Military Forces Public Affairs Office. * The appearance of advertising in this publication, including inserts or supplements, does not constitute endorsement of the products or services advertised by the U.S. Army or the Texas Military Forces. * Everything advertised in this publication will be made available for purchase, use, or patronage without regard to race, color, religion, sex, national origin, age, marital status, physical handicap, political affiliation, or any other nonmerit factor of the purchaser, user, or patron. If a violation or rejection of this equal opportunity policy by an advertiser is confirmed, the publisher will refuse to print advertising from that source until the violation is corrected. * 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. **

Stronger protection for reserve component jobs

House Bill 1178 amends the Texas State Government Code and establishes administrative review and judicial enforcement provisions relating to employment protection for members of the state military forces. The bill provides protection for permanent employees of private employers and sets guidelines for filing a complaint, resolution of complaints and damages. For more information, visit <http://tx.opengovernment.org/sessions/82/bills/hb-1178>.

Calendar

August-

National Immunization Awareness Month

136th MEB deployment ceremony (August 3)

136th RTI Officer Candidate School graduation (August 11)

Texas State Guard Change of Command (August 18)

Women's Equality Day (Aug. 26)

Lydon B. Johnson birthday (Texas state holiday August 27)

September-

National Preparedness Month

National Hispanic Heritage Month (Sep. 15- Oct. 15)

Suicide Prevention Month

Air Force Birthday (Sep. 18)

Texas Military Forces Museum Casino Night Fundraiser (Sep. 22)

October-

National Crime Prevention Month

National Depression Education and Awareness Month

National Domestic Violence Awareness Month

National Brain Injury Awareness Month

Army Family Covenant Anniversary

From the Desk of the Public Affairs Officer

The Strength of Partnerships.

When we tell the story of this dynamic, diverse, multi-component organization, we often celebrate not only the partnership we have built, but the leaders who formed them.

Texas Military Forces is woven into the community of Texas, by heritage, community engagement and the citizenry who we are proud to call future, present or former members.

One such citizen, is Major General Joyce Stevens. A historic record of service in many aspects, most notably, she was the Army's first female Division Deputy Commander, assigned to the 36th Infantry Division, and the first Texas Army National Guard female officer promoted to Brigadier General. This month, we celebrate the announcement of her promotion to Major General -- groundbreaking, yet not surprising for a Texan. In addition to the promotion, she has also been selected as one of four Outstanding Women in Texas Government. These awards are presented to women who have helped shape Texas by contributing their talents and skills to state service.

Our commitment to partners and stakeholders spans an incredible range. From the children who may someday follow in our footsteps, to those we serve with now and meet in times of preparation and mission response, to whose past service we honor at every opportunity.

This month, we had many opportunities to celebrate the strength of the investment in long-term partnerships. Decade long or longer partnerships include the Army and Texas Army National Guard together with Boeing retiring the last A-Model Apache Helicopter, from service to the Department of State Health Services' "Operation LoneStar" - a community response to medical needs in action.

In the years ahead, we expect the State of Texas to continue its fiscal policies to find efficiencies in agency spending and Congress to reduce military spending. What a great opportunity to look left and right to partnerships we have now, and those that we can create to strengthen our position for responding to the needs of the State of Texas and Nation in the future.

For more information, on the Texas Military Forces, please visit www.txmf.us.

Col. Amy F. Cook
Public Affairs Officer

Patriotic Promise

Texas Adjutant General, Maj. Gen. John F. Nichols, speaks to human resources professionals in Austin, Texas, during the Patriotic Promise seminar. Hosted by the Employer Support of the the Guard and Reserve, the seminar offered companies tools and proven practices to help develop a comprehensive and effective programs for veteran employees. Nichols stressed veterans willingness to work, “self-starter” attitudes and leadership potential as strong advantages to any business.

The Outstanding Women in Texas Government Award

Maj Gen. Joyce L. Stevens, Assistant Adjutant General-Army for the Texas Military Forces was awarded one of four “Outstanding Women in Texas Government Awards for outstanding management.

The Outstanding Women in Texas Government Awards were created by the State Agency Council in 1984 to honor women who work in state government, who do not hold elected or appointed positions, and who have helped shape Texas by contributing their talents and skills to state service.

Nominated by state agency directors and chosen by an independent selection committee, only four Texas women receive the biennial award.

South Texas partnership to serve others

Story and photo by Laura Lopez
Texas Military Forces Public Affairs

BROWNSVILLE, Texas (July 26, 2012)- As hundreds of volunteers from various local, state and federal agencies provide free medical services to the under-served communities in South Texas, members of the Texas Military Forces spent Thursday, July 26, 2012, in Brownsville, Texas receiving a first-hand look at everything from blood pressure checks and diabetes screenings to dental care and prescription glasses, as part of Operation Lone Star VIP Day.

A partnership that started 14 years ago is now the largest public health humanitarian mission of its kind in the United States and includes the Texas Department of State Health Services, United States Public Health Services, international representatives, as well as countless of volunteers from other local, state and federal agencies. For the man behind Operation Lone Star, it is the memories of constantly being sick in the second grade that has made Dr. Brian Smith, Texas Department of State Health Services Region 11 Medical Director come to appreciate medical care and those who continue to help others.

"Everyone involved in Operation Lone Star has been selfless over the years and been extremely dedicated to the mission," said Smith. "It has been an honor and privilege to work with all of you over the years."

A full-scale operation providing disaster recovery training and emergency preparedness, Operation Lone Star 2011 saw nearly 10,000 people for more than 53,000 services that included immunizations, hearing and vision exams, sports physicals for students, medical evaluations and exams, dental services and social services.

Also joining forces at this year's exercise, members of the Remote Area Medical Foundation stated that while they have completed over 674 missions across the United States in the last 20 years, this was their first time, and hopefully not their last time, in Texas. Able to bring various medical, dental and vision services to the shorter one-week long Operation Lone Star, the message was clear.

"Some people may as well be on the moon in terms of the access they have to necessary

medical care, that's how essential this program is," said Stan Brock, Founder of Remote Area Medical Foundation.

Honored and thankful for the Texas Military Forces to be a part of Operation Lone Star for the last 14 years, Texas Adjutant General, Maj. Gen. John F. Nichols referenced Hurricane Dolly from 2008 as a situation where this very mission not only enabled our service members to deploy quickly, but also get much needed assistance to the citizens of Texas.

"When we go overseas to support our country we sometimes forget about what is going on back here at home and Operation Lone Star is just one example of how we can demonstrate 'Texans serving Texas,'" said Nichols.

Despite Operation Lone Star being able to provide free medical care to more than 100,000 South Texas residents over the last 14 years and continue to grow and strengthen to include international partners, many feel the mission is still a critical part in an on-going battle.

"It will never be enough, but it's a great start," said Cameron County Judge Carlos Cascos.

On Thursday, July 26, 2012, residents of Brownsville, Texas visit Edward Manzano Middle School to take part in Operation Lone Star; a large-scale humanitarian mission that provides free medical and dental care to citizens in South Texas. Other agencies participating in Operation Lone Star include the Texas Department of State Health Services, the United States Public Health Service, Remote Area Medical, as well as many other local, state and federal agencies.

Operation Lone Star: Fourteen

Story by Warrant Officer 1 Cary Wintz
Texas State Guard

On Monday July 23 six sites in the Rio Grande valley opened their doors to provide free healthcare services to the people of Texas. The previous Saturday approximately 300 military and federal personnel and 100 from the Department of State Health Services arrived in the Valley to man the operation. Together with approximately 500 volunteers from local communities they provided the staff for Operation Lone Star (OLS) 2012.

In its 14th year, Operation Lone Star brings health services to this area of South Texas. The program began in the summer of 1999 when the U.S. Navy approached the Texas State Department of Health (now the Department of State Health Services) for an exercise using Navy and Marine Corps reserve personnel to provide health services in an underserved area of the state. Working with the Office of Border Health they set up temporary clinics in local schools, supplying naval medical providers and equipment, as well as developing the general patient flow and basic details of the operation.

From the outset health services were provided to anyone who came to the clinic sites, without concern for nationality or immigration status. In 1999 OLS operated for two weeks at three sites, and served about 3,000 clients. Additional sites were

established in Hidalgo and Cameron counties in 2001, and the number of clients served rose to 8,000.

As Navy and Marine Corps reserve forces were deployed overseas following 9-11, they were replaced with Texas Military Forces; first the Army and Air National Guard and then the Texas State Guard. In 2006, the decision was made to “jump” from sites in the lower valley to sites in the Laredo area between the first and second weeks of OLS to expand care to more underserved populations.

Dr. Brian Smith, Department of State Health Services Region 11 Medical Director, participated in the initial OLS and all subsequent ones. He recalls that in organizing the initial OLS a key decision was to use public schools for the

clinic sites, creating strong ties between the state and military providers and local communities.

OLS 2012 represents the current configuration of the operation. The partnership consists of the Department of State Health Services and the county health offices, which serve as the lead agencies, the Texas Army National Guard and Air National Guard, the Texas State Guard, the U.S. Public Health Service and Remote Area Medical Volunteer Corps, along with volunteers from local agencies, and support from local governmental and school officials. Observers from Texas partner military forces from Chile and the Czech Republic also participated.

This year OLS returned to a one-week format with

years of partnership and service

six sites: Brownsville, Mission, Rio Bravo, Rio Grande City, San Juan, and Zapata. Health services included diabetic screening, blood pressure screening, hearing and vision exams, and general evaluations for clients of all ages. Special services for children included immunizations and school sports physicals. Dental services for both adults and children were available at the Brownsville site, while Rio Grande City provided preventive dental services for children.

Operation Lone Star serves multiple purposes. It is a massive public health program, one of the largest in the country. Over the past 14 years OLS has provided health services to well over 100,000 clients. In the process it has increased health awareness and impacted overall health in its targeted communities. Secondly, for its military and governmental partners OLS serves as a major training activity. Military forces, the Department of State Health Services, county health departments, and local government officials who partner for OLS have developed networks that enable them to function effectively together should they have to respond to a natural disaster or other crisis situation.

The Texas State Guard (especially the Medical Brigade) and the state and county health agencies have proven experience moving into a community, setting up health care facilities in public spaces, delivering health on a mass scale, and demobilizing and moving out—skills that have application in a number of critical circumstances.

Finally, Operation Lone Star has had a significant impact on the communities it has served. Because these communities are also partners in the process, they too have developed

Above- On Thursday, July 26, 2012, residents of Brownsville, Texas visit Edward Manzano Middle School to take part in Operation Lone Star; a large-scale humanitarian mission that provides free medical and dental care to citizens in South Texas.

Opposite page- Operation Lone Star volunteers from South Texas Vocational College receive hands-on training in taking a blood pressure from a member of the Texas State Guard. One of six sites offering free medical and dental services to the residents of South Texas, Edward Manzano Middle School is one of the busier sites seeing over 1,600 patients in 2011. (Photos by Laura Lopez, Texas Military Forces Public Affairs)

skills in addressing crisis situations. Mayor Ruben Villarreal of Rio Grande City pointed out that through his city's involvement in OLS his community has the confidence, the resources, and the networks to mobilize and handle local disasters such as the Rio Grande River flooding that they experienced in the summer of 2011.

Looking back at OLS and its evolution in the past fourteen years, Smith identified the partnerships that OLS has created as the major accomplishment. "Most remarkable was the ability of OLS to integrate the many different organizations, people, and personalities, who come together, and to focus them on the mission and implement our vision of what can be done to help the people we serve," he said.

Last AH-64A Apache retired from service after 20 years

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

Houston, TEXAS -- On July 15, Soldiers from the 1st Battalion, 149th Aviation Regiment, 36th Combat Aviation Brigade, 36th Infantry Division hosted a ceremony to honor the last AH-64A Apache helicopter, aircraft 451. This ceremony marked the end of the A-model Apache's service in the defense of freedom.

"In 1984, the Army took delivery of its first A-model Apache AH-64A and today we are looking at the very last of those A-model Apaches," Col. Shane Openshaw, Project Manager for the Apache Attack Helicopter, stated to the gathered crowd. "Each one of those (aircrafts) have been remodeled into the D-model Apaches ... so today we are not retiring this aircraft, and we are certainly not saying goodbye, what we are doing is putting it through its commencement as we prepare to take this aircraft and turn it into the latest generation of attack helicopters."

Apache 451 was assigned to the brigade in 2002 and in 2006 deployed to Iraq in support of Operation Iraqi Freedom 06-08. 451 will soon be flown to a Boeing facility in Arizona and refitted to the next generation AH-64D Apache Longbow.

"We're going to make sure that aircraft goes out in style," said Lt. Col. Derrek Hryhorchuk, commander of the 1-149th Attack Reconnaissance Battalion. "I'm looking forward to the capabilities that needed to be improved in the A-model that are now in the D-model Longbow."

To mark the official hand-off of the aircraft, the "green" logbook was handed from the current owner, Hryhorchuk, to the Project Manager for the Apache Attack Helicopter, Openshaw.

Amid the stories about aircraft 451 and its distinguished service, Maj. Gen. William Crosby, Program Executive Officer for Army Aviation talked not about the aircraft, but about the people who made it what it was.

"I'm here to talk about you," Crosby said, "the Soldiers of the Texas National Guard, who

distinguished career

stood up and said, 'I want to make a difference. I want to give back to my country.' And it is your pride, your courage, your passion that makes that aircraft special. Because aircraft don't fly. Aviators fly, and they fly because of the mechanics and the crew chiefs who make them ready to fly."

Apache 451 has a notable and rich history. According to the 1-149th ARB, the aircraft supported OIF operations with a rescue mission, direct enemy engagements and 26 confirmed kills of hostile combatants.

During one such fire fight, a Soldier was seriously wounded and due to the current proximity of the enemy, a traditional MEDEVAC was not possible. Learning of this, the crew of Apache 451 decided to assist this Soldier any way possible. The crew landed the aircraft and the co-pilot placed the wounded service member in his seat, while attaching himself to the aircraft by the wing and fuselage holds. This action allowed the Soldier to be taken out of the area of engagement and receive the care he needed. For this the crew of Apache 451 received the Distinguished Flying Cross.

"There are a lot of sons and daughters in America who are alive because of that air-

craft," said Col. Richard Adams, 36th CAB commander. "When Apache flies, nobody dies. I'm very privileged to lead these bunch of guys."

Opposite page- Apache 451, the last A-model Apache attack helicopter in service in the Texas Army National Guard. Above- The tail rotor of the Apache 451, denoting state affiliation and tail number. Apache 451 will be flown to a Boein facility in Arizona. It will be refitted to a Model D, the latest generation of Apache models.

Texas National Guardsmen, Tanzanian medics exchange best practices

Story by Staff Sgt. Malcolm McClendon
Task Force Raptor (3-124 CAV)

LAAM, Tanzania – Two soldiers from two different continents share one common goal: taking care of their fellow service members.

Tanzania People’s Defense Force medical professional, Pvt. Baltazary Ambrose Mroso, U.S. Army Staff Sgt. Miles Bizzell, clinic non-commissioned officer in charge, and Spc. Joshua Morgan, medic, Task Force Raptor, 3rd Squadron, 124th Cavalry Regiment, Texas Army National Guard, came together to share best medical practices in a combat casualty care exchange here, May 21 – June 8.

The exchange was broken up into two parts over two weeks. The first week involved a discussion between military medical professionals, followed by sharing of information gathered from meeting with Tanzanian infantry soldiers.

Bizzell was impressed by the level of participation and involvement displayed by the Tanzanians.

“I remember the Tanzanian soldiers being very attentive as we shared our medical skills with them,” Bizzell said. “They had great questions and soaked up all the information. They would even come up to us in between sessions to continue the discussion; we almost had to force them to go on break.”

Mroso, grateful for the exchange, compared the meeting to his favorite sport.

“I’m very proud to be able to participate and bring my experience to this meeting between medics from two great countries,” Mroso said. “If this were a soccer match, it could be compared to Manchester United and Barcelona Football Club coming together and displaying their best abilities.”

The binational union of the medical professionals concluded with the certification of more than 40 Tanzanian

infantry soldiers in basic combat casualty care skills, one more professional achievement Bizzell will value the rest of his life.

“I have taught many U.S. soldiers before, but to be here in Africa, working with fellow medical professionals is a great experience,” Bizzell said. “It’s also very encouraging to know that military medics like me are the same no matter what country we’re from. We care for the health and welfare of our soldiers and will do our best to bring them home safely.”

DAR ES SALAAM, Tanzania (May 22, 2012) - U.S. Army Spc. Joshua Morgan (right), Task Force Raptor, 3rd Squadron, 124th Cavalry Regiment, Texas Army National Guard, and Tanzanian military medical professionals exchange combat casualty care techniques May 21 - June 8. The Texas National Guardsmen conduct various military-to-military exchanges in support of Combined Joint Task Force - Horn of Africa, whose mission is to build partnerships with nations in East Africa. (U.S. Army courtesy photo)

Honduran soldier, Texas National Guard soldier share passion for life in the Army

*Story by Pfc. Clay Beyersdorfer
70th Mobile Public Affairs Detachment*

NACO, Honduras – Two soldiers. Two different countries. Two different stories.

One a Honduran infantry soldier, the other an American engineer.

Both of them are females.

For Dania Fernandez, an infantry soldier with the 3rd Infantry Battalion in Naco, life in the Honduran army is a dream come true.

As a young woman in a combat job-field, she doesn't even think about the fact she is the only woman in her entire infantry battalion. She just goes about her work as a soldier.

"When I was going through my basic training and infantry training, I had to prove myself amongst the men," Fernandez said. "I had to prove I could do everything they could do, and I did so by working very hard. I am given the same treatment and respect as all the other male soldiers."

Fernandez has been in the Honduran army for a total of five months, spending three of it going through Honduran Army basic training, which resembles almost everything U.S. Army basic training involves.

"I learned everything; how to shoot, marching through the mountains with all my gear, and learning how to repel," Fernandez said.

Pfc. Cecilia Arredondo a carpentry and masonry specialist with the 27th Engineer Battalion out of Angleton, Texas in the Texas National Guard, shares a similar passion for the armed services, as well as her own job.

"As a new soldier in my unit, and not even just as a female, I had to earn respect and show everyone that I can lead and that I can do this job well," Arredondo said. "Out here we work as a team, it doesn't matter if you are a male or a female, as long as we all work hard to get the job done right and complete our mission."

Arredondo, a Houston native, is part of group currently working on the medical facility being built in Oriente, as part of the Beyond the Horizon 2012-Honduras mission.

Beyond the Horizon –Honduras 2012 is a U.S. Army South exercise deploying military engineers and medical professionals to Honduras for training, while providing services to rural communities. BTH is part of U.S. Southern Command's annual humanitarian and civic assistance program.

Both Fernandez and Arredondo said they see success and the ability to perform as the ultimate measurement of being a soldier.

"I joined the Army, because I love the discipline, the authority, the weapons and just being a total soldier," Fernandez said.

Arredondo echoed Fernandez' total-soldier mindset.

"I take pride being a National Guard soldier. It gives me

a sense of confidence and I hold myself as a person and a soldier to a higher standard. I feel like I'm giving back to my country and my community in a way most people aren't," Arredondo said.

Even though both soldiers are in predominantly-male job fields, their overall love for what they do is what keeps them going.

Fernandez' duties include assisting the Honduran National Police at road checkpoints for illegal narcotics, pulling security, going on patrols and other infantry-related missions.

Arredondo also prefers to be in a hands-on type of role for her job.

"I love being able to work and seeing something like putting a roof up or pouring cement for a sidewalk because you get to see the product and see how things develop," Arredondo said.

As a carpentry and masonry specialist, Arredondo is trained in many aspects of the construction field, something she recently started using at her new part-time job at Sam Houston State University, where she helps build stages and other needed structures around campus.

Arredondo also is a student at the university.

Arredondo's life as a soldier in the U.S. Army is a life Fernandez dreams of one day attaining.

"My goal is to one day become a soldier in America," Fernandez said. "I will do whatever it takes to accomplish my goal."

That drive and determination is something Arredondo admires.

"I think it's great what she wants to do. I would tell her to keep working towards her dream and to never take no for an answer and to always work with her leadership and work to gain respect in whatever field she ends up in," Arredondo said.

Dania Fernandez, a Honduran Infantry Soldier.

OPERATION KNOCK DOWN: National

Story and photos by Stephen Baack,
Ft. Bliss Monitor

MCGREGOR RANGE, N.M. – The Texas National Guard’s 36th Combat Aviation Brigade joined members of the 19th Special Forces Group and the Air Force’s 204th Security Forces Squadron at a mock Afghanistan village here Sunday for a multifaceted training exercise that incorporated three kinds of aircraft, a direct-action raid, high-value target extraction and medical evacuation hoist operations.

The 36th CAB, of the 36th Infantry Division, used assets and personnel from two battalions for the exercise – 2nd Battalion, 149th Aviation Regiment (General Support), and 1st Battalion, 149th Aviation Regiment (Attack/Reconnaissance). The 19th Special Forces Group is only one of two Special Forces groups in the National Guard. The 204th Security Forces Squadron, members of which joined the 19th in the raid, falls under the Texas Army National Guard.

Although the 36th CAB has several units either deployed or soon to be deployed, this exercise was part of the brigade’s annual training, according to Maj. Randall Stillinger, the executive officer for 2nd Bn., and gave units of the brigade a chance to train together.

“Any time we coordinate a large-scale operation like this, it requires a lot of complex, detailed planning,” said Stillinger. “As a brigade, we’re not always together. We’re spread out across the state, and very rarely do we have the opportunity to all get together in a very real-life scenario and execute large operations like this in preparation for overseas deployments.”

With UH-60 Black Hawk and AH-64 Apache helicopters already in the sky, several CH-47 Chinook helicopters filled

with Special Forces operators landed outside the village to start the scenario. With armed opposing forces, or OPFOR, spread throughout the village, the operators rushed in from several directions in unison. Apache crews conducted flyovers while the ground teams exchanged fire with the enemy – in this case with short-range training cartridges that made contact with their targets. Soldiers of the 36th CAB served as members of the OPFOR.

“We create camaraderie and esprit de corps and a sense of excitement in some of our young Soldiers who play that role because they’re getting to do something different and out of their lane, and they get to participate directly in the exercise,” said Maj. James Deal, the plans and operations officer-in-charge for 2nd Bn. “But the second piece to that is they get to see this operation happen around them. So the next time they’re sitting in a [tactical operations center] or refueling an aircraft, they have a better idea of what’s on the other end of this. It gives them a picture of what they’re working for.”

Deal, who was responsible for the vision and direction of the plan and for ensuring everyone involved had the resources they needed, said the training benefit was three-fold. The first was exercising a development of an operational plan while using the Military Decision Making Process, all within the constraints of the time and resources they had available to them and delivering it all to the Special Forces ground teams.

The second aim was to exercise their actual equipment, aircraft and vehicles, to “put those pieces on the ground and actually run through the exercise,” said Deal. The third, as with all Army training exercises, was to “look at what we did and see how we can improve” during the after-action review.

“I thought the exercise went very well,” said Deal. “From the plans and operational planning piece, we’re going to certainly find some things that we can improve on. We wouldn’t need to do this if we couldn’t improve.”

“From the actual execution piece, I think the plan that was there was put into place very well,” Deal continued. “Execution took place exactly as we expected. Certainly there were some contingencies that we didn’t exercise that we could have. But for an intermediate-level type of training – to be able to come onto active duty for two weeks to already be at an intermediate level of training,

Guard aviators, special ops join forces

I think we did outstanding. I think the exercise was outstanding.”

As ground teams finished their building-to-building sweeps, clearing rooms and engaging, capturing and killing enemies – including suspected high-value targets – they still had a problem: One of their team members had been hit and was in serious condition with a sucking chest wound. They needed to extract him as quickly as possible.

Outside the scenario itself, however, this was all part of the plan.

From the north a Black Hawk medevac helicopter approached while a paramedic dangled 20 feet below from a hoist. The pilot positioned the paramedic above a roof of a two-story building, where the injured Soldier was already being treated.

“The paramedic rode the hoist cable down to the victim on site, and my 18-D Special Forces medic had already given treatment, and then he did an injury-and-treatment handover to the paramedic, and at that point the paramedic loaded the injured servicemember and hoisted him up to the aircraft for medevac,” said Capt. Daniel Edwards, detachment commander for Operational Detachment Alpha 9132, C Company, 1st Battalion, 19th Special Forces Group.

Edwards said, from his perspective, the training “actually went flawlessly. I’m very pleased. I’ve got every confidence that if they can do that in training, they’ll be doing it in support of combat operations overseas.”

He added that the type of exercise the units completed together was no small task.

“I think there are always significant challenges when you’re dealing with significant air resources because they have to manage the space above and you have to manage the ground below, and then you have to figure out a way for those to happen in sync,” said Edwards.

Edwards said it’s rare and valuable to have the opportunity to incorporate Apache attack gunships on objectives for their exercises, and that his team was able to soak up the close air support training. Plus, he said, the terrain worked well for them.

“I have multiple experiences in Afghanistan,” said Edwards. “It’s very similar – same arid climate, desert climate – and it gives us very realistic training the opportunity to come out here and the effects that the weather and environment have on the aircraft and on our ability to conduct our operations.”

Opposite page- A Texas Military Forces CH-47 Chinook touches down during training at McGregor Range, N.M.

Left- A member of the 19th Special Forces Group checks his surroundings Sunday in a mock Afghan village at McGregor Range, N.M. Photo by Stephen Baack, Editor.

Above right- An AH-64 Apache helicopter provides close air support during a raid on a mock Afghan village at McGregor Range, N.M., Sunday. Soldiers from the National Guard’s 19th Special Forces Group teamed up with the Guard’s 36th Combat Aviation Brigade and the Air Force’s 204th Security Forces Squadron for the exercise. Background image- Four members of the 19th Special Forces Group haul away a role-playing enemy in a mock Afghan village Sunday at McGregor Range, N.M. The Special Forces Soldiers trained with the Texas Army National Guard’s 36th Combat Aviation Brigade and the Air Force’s 204th Security Forces Squadron during an exercise that featured three types of aircraft, a direct-action raid, high-value target extraction and medical evacuation hoist operations.

Value

- Ability to focus a part of the Department of Defense—a state's National Guard—with a single country or region in support of U.S. and partner country objectives.
- Concentrated focus encourages international cooperation, understanding, and the development of enduring relationships while building mutual capacity to tackle the World's toughest challenges
- Optimum partnership is one in which: The partner nation professes genuine interest in partnership; U.S. national and regional security cooperation objectives are satisfied; the force protection risk is acceptable; a minimum of additional resources is required to execute engagement, and; National Guard core mission areas, particularly homeland defense and support to civil authority are fully incorporated.

Locations

Today, 49 US states, two territories, and the District of Columbia are partnered with 70 countries around the world in 64 SPP partnerships

US European Command: 22

US Central Command: 5

US Southern Command: 22

US Pacific Command: 6

US Africa Command: 8

US Northern Command: 1

STATE PARTNERSHIP PROGRAM

Building Relationships that Enhance Global Security, Understanding & Cooperation

Mission: Enhance combatant commanders' ability to build enduring civil-military relationships that improve long-term international security while building partnership capacity across all levels of society

Overview: The program's goals reflect an evolving international affairs mission for the National Guard emphasizing its unique state-federal and civil-military characteristics to interact with both the active and reserve forces of foreign nations, interagency partners, and international non-governmental organizations.

Program partners engage in a broad range of security cooperation activities to include homeland defense/security, disaster response/mitigation, consequence/crisis management, interagency cooperation, border/port/aviation security, fellowship-style internships, and combat medical events that lead to training and exercise opportunities. Activities are coordinated through the Combatant Commanders, U.S. Ambassadors' country teams, and other agencies as appropriate to ensure National Guard cooperation is tailored to meet U.S. and international partners' objectives.

WHERE CAN YOU FIND YOUR TEXAS MILITARY FORCES ONLINE?

facebook Search for people, places and things

Texas Military Forces
3,251 likes · 142 talking about this

Government Organization
This is the official Facebook Page of the Texas Military Forces, which includes the Army National Guard, Air National Guard, the Texas State Guard, and the Adjutant General's Department. It is

Like Subscribe Message

Write something...

Texas Military Forces updated their cover photo 2 hours ago · 16

Operation Lone Star is an annual joint exercise combining state, county, military health and human agencies set up to provide free medical services to under-served communities in the Rio Grande Valley while training for disaster preparedness

Like Comment Share
3 people like this.

Write a comment...

Texas Military Forces shared a link via Task Force Raptor (3-124) 2 hours ago · 16

East Africa, US militaries exchange skills
www.dvidshub.net
Ever since Texas National Guardsmen arrived in East Africa, they have been engaged in military-to-military exchanges throughout the region in support of Combined Joint Task Force - Horn of

Like Comment Share
4 people like this.

Write a comment...

14 Friends
Like Texas Military Forces

Recent Posts by Others on Texas Military Forces See All

- Maria Watts
Autism speaks kickoff party at camp mabry.
Saturday at 10:40am
- Maria Watts
Autism speaks kickoff party at camp mabry.
Saturday at 10:40am
- Texas VLB
Free Veterans Benefits Fair this Saturday in Austin! http://...
- 136th Airlift Wing Texas Air National Guard
331st Air Force band concert at TFA, NM
July 7 at 1:49pm
- Deidree MacDonald Moore
Do you know Blue Star Families www.bluestarfm.org has ...
July 5 at 5:11pm

More Posts

Likes See All

- Texas Army National Guard
10 friends also like this.
- Texas Air National Guard
Interest
- Texas State Guard (Official Site)
3 friends also like this.
- Joint Task Force 71 - the "Minuteman Brigade" (Texas Military Forces)
11 friends also like this.
- The Texas Military Forces Museum
2 friends also like this.

twitter
www.twitter.com/txmilitaryforce

youtube
www.youtube.com/TexasMilitaryForces

facebook
www.facebook.com/TexasMilitaryForces

flickr
www.flickr.com/photos/texasmilitaryforces

Chief, vice chief of National Guard Bureau confirmed

Story by Jim Greenhill
National Guard Bureau

WASHINGTON – On July 26, the U.S. Senate confirmed Army Lt. Gen. Frank Grass to be the next chief of the National Guard Bureau and Air Force Maj. Gen. Joseph Lengyel to be vice chief.

Grass, who also will be a member of the Joint Chiefs of Staff, will be promoted to four-star general and Lengyel will add his third star with his promotion to lieutenant general.

The Senate action followed Grass' July 19 hearing in front of the Senate Armed Services Committee.

Grass told that committee the National Guard is an operational force at a historic peak of readiness, its ranks filled with seasoned Citizen-Soldiers and -Airmen, and a critical partner to the Army and Air Force at home and abroad.

"Your National Guard," Grass – deputy commander, U.S. Northern Command, and vice commander, U.S. Element, North American Aerospace Command – told senators, "is more ready, more capable and rapidly deployable than ever before in our nation's history and also ready to respond to disasters in our states, territories and the District of Columbia.

"The past decade," he said, "has also demonstrated that the National Guard is an operational force and a critical partner with the Army and the Air Force in all missions, all contingencies and on the North American continent."

He attributed the transformation of the National Guard to previous chiefs of the National Guard Bureau, directors of the Army and Air National Guard, adjutants general, senior enlisted and, he said, "Most importantly, the sacrifice and commitment of the Citizen-Soldiers, Airmen and their families."

As chief, National Guard Bureau, Grass told senators, "I will work to ensure the capabilities gained since 9/11 are not lost and the investment not squandered."

As the channel of communications to the adjutants general of the 50 states, three territories and the District of Columbia, Grass will also partner with Congress, the Army and the Air Force to ensure the Guard's readiness and availability, he said.

"To the men and women and families of the Army and the Air National Guard ... you can know that I will be your strongest advocate," Grass said.

Asked about the chief's role on the Joint Chiefs of Staff, Grass said, "As a member of the Joint Chiefs, I [will] definitely have to bring forward the adjutants generals' and governors' thoughts, concerns, on the homeland mission. ... I also need to be able to balance that with the federal mission and deployable forces and be able to give my best military advice to the secretary of defense

as well as the chairman of the Joint Chiefs."

Grass told senators he is an advocate of the National Guard's 20-year-old, 64-nation State Partnership Program, which he was heavily exposed to during his tenure as director, mobilization and Reserve component affairs, at U.S. European Command and at other points in his career.

"For a very small amount of money, it's been a tremendous program around the map," Grass said, noting deployments by SPP partner countries and the enduring nature of both the partnerships themselves and individual, career-long relationships between Guard members and their partner country counterparts. "[I] saw the value every day, saw the relationships that were built over the last 20 years, especially in what used to be Eastern Europe during the Cold War."

Grass' biography tells a quintessential National Guard story – a quintessential American story:

Army Lt. Gen. Frank Grass testifies before the U.S. Senate Committee on Armed Services at a confirmation hearing for his appointment to the grade of general and to be Chief, National Guard Bureau in Washington, July 19, 2012.

In 1969, he enlisted in the Missouri Army National Guard. He served as a traditional Citizen-Soldier, juggling a civilian career with the U.S. Army Corps of Engineers and family life with monthly drills at a National Guard armory. He was promoted to staff sergeant, and his awards include the Noncommissioned Officer Professional Development ribbon. Twelve years after enlistment, in 1981, he was commissioned.

On July 19 - almost 43 years after enlistment and after a career that has seen full and part-time service in his local community, for his state and at the federal level; enlisted and commissioned; domestic and overseas - Grass found himself testifying to the committee, nominated to be a four-star general, to be the 27th chief of the National Guard Bureau and a member of the Joint Chiefs of Staff. His wife, Patricia, sat among the spectators. The couple have five children and seven grandchildren.

“My service in the National Guard would not have been possible without her tremendous family support,” Grass

told the committee.

Grass will succeed Air Force Gen. Craig McKinley, the first four-star general and first to be appointed to the Joint Chiefs of Staff in the National Guard’s more than 375-year history.

Lengyel, the senior U.S. defense official in Egypt, will be the first three-star vice chief of the National Guard Bureau. The position of vice chief was re-established and elevated to the three-star level by the 2012 National Defense Authorization Act.

Lengyel is a command pilot with more than 3,000 flying hours, mostly in the F-16 Fighting Falcon. His 30-year career has included extensive service with the Texas Air National Guard and key assignments as commander, 455th Expeditionary Operations Group, Bagram Air Base, Afghanistan; commander of the Air National Guard Readiness Center at Joint Base Andrews, Maryland; and vice commander, First Air Force, Tyndall Air Force Base, Fla.

Most blood donations collected at Ft. Hood are shipped to battlefields in 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

Donation centers located at Ft. Hood, Ft. Sam Houston, and Lackland Air Force Base.

For more information, or to schedule an appointment, visit www.militaryblood.dod.mil/donors/default.aspx

SEPT 22ND

CAMP MABRY

DOG TAGS

and

DICE

\$40

(Includes initial gaming chips)

**Casino
Night**

*7 pm to
11:30 pm*

Cash Bar

Texas Military Forces Museum

*Enjoy a night of cards, dice, roulette and slot machines.
Exchange chips at the end of the night for a chance to win prizes.*

**Proceeds benefit the Texas Military Forces Museum
and the Aviation and Space Foundation of Texas.**

U.S. military uniforms or cocktail attire, 1940s to the present, encouraged.
Sponsorships available. Prize and monetary donations welcome.

www.texasmilitaryforcesmuseum.org • (512) 782-5659