
[image: image5.jpg]

Volume I · Issue VIII · October 2002 WING ROUNDUP

	CIVIL AIR PATROL, The Official Auxiliary of the US Air Force

CAP called in for search of missing medical helicopter By C/1st Lt Susanna Marking
DOLAN, SD – South Dakota CAP members quickly responded to a missing medical helicopter on Monday night, September 9. The Bell 206 L1 crashed while taking a patient to a hospital in Sioux Falls, killing all four people on board. The Life Flight helicopter departing from Avera St. Luke’s Hospital in Aberdeen en route to Avera Heart Hospital in Sioux Falls and went missing around 10:45 PM. The helicopter was found 3 miles east and 2 ½ miles south of Dolan, SD Tuesday morning.
“We quickly narrowed the search area.”

- LtCol Donald Barbalace

Civil Air Patrol search and rescue aircrews were activated by the Air Force Rescue Coordination Center at 1:48 AM Tuesday. LtCol Donald Barbalace of Aberdeen was assigned as the Incident Commander.

“We immediately identified the flight path taken by the helicopter and immediately launched two search aircraft, both located right on the flight path, to do a route search,” said Barbalace.

The first CAP flight departed Madison, SD at 3:30 AM piloted by Colonel George Colombe and Captain James Eykamp. The second flight departed shortly thereafter from Sioux Falls piloted by Major Greg Bade and Lieutenant Colonel Richard Forman. The search area was quickly narrowed following information about the last known position, hospital check-in data and aircraft performance to an area between Highway 212 and Hwy 14.

Despite highly publicized announcements from the Governor’s office, there was no ELT to DF, therefore, no ground teams were asked to assist. However, according to LtCol Barbalace, CAP was working closely with the State Highway Patrol in handling the ground search area.

Both CAP aircraft had cell phones on board, and there was a hospital cell phone on the helicopter. CAP placed a call to the downed helicopter in an attempt to narrow the search area by finding the cell tower that responded to the helicopter’s phone.

CAP aircraft 88 Hotel found the wreckage at 9:41 AM. Civil Air Patrol aircraft were the first searchers on the scene.

Historical Foundation lays groundwork for national museum By: Drew Stekette

PHILIDELPHIA – The CAP Historical Foundation, continues its work to preserve and promote the proud history and heritage of the Civil Air Patrol and WWII CAP Coastal Patrol.

The Foundation, supported by contributions from CAP members and others with ties to CAP’s 60-year history, has raised some $25,000 to date. (see Foundation on page 4)

	WHAT’S INSIDE

ACTIVITIES NEWS

Army Guard/ROTC works with CAP CAP national museum a reality
. . . page 2 . . . page Front Page/Page 4

INCOMING TRANSMITION CAP LICENSE PLATE
2002 – 2003 Calendar of Events APPLICATION ON PAGE 3
. . . page 4

Spearfish SAREX:

Going high and high-tech

By: Roundup Staff

SPEARFISH – Over 100 members from around the state converged on Spearfish, September 13, 14 and 15 for a search and rescue training exercise. Ground teams, however, found out there was much more in store for them then just the typical DF search for an ELT. This SAREX would introduce ground teams to a search using high tech night vision goggles and reppelling from a 34-foot, all part of the weekend training regiment.

The morning started off as normal with a briefing conducted by LtCol Mike Beason, Director of Operations and Maj Daryl Hayes, Emergency Service Director.

The morning operations consisted of class work in map reading, navigation, patient evacuation and line search. In addition, teams were tasked to search in the Butte, Lawerence and Meade Countys for targets that simulated a missing aircraft and its occupants.

There were a few cadets that people are still debating how they actually got down. Spearfish SAREX Reppell Tower
By mid afternoon, restlessness set in and it was time for some adventurous traning. Ground teams were transported to the Black Hills State University, were Sergeant First Class Cres Tumngday, Army ROTC Cadre was waiting to take command of the ground teams. His objective was simple, “get every ground team member, cadets and officers a like to reppell the tower.”

“This tower is an aide in helping you conquer fears and build confidence,” explained Sgt Tumngday to the formation of ground teams. And that is exactly what took place. Ground teams took a brief class on tying a Swiss Seat facilitated by 2d Lt Michael Odle, Ground Team Leader from Lookout Mountain. Lt Odle’s interesting usage of language in teaching the class added some humor and earned him smiles and laughs from the teams. “Hey, whatever works!”

[image: image1.wmf]Laughs, screams and even complete silence were observed. Many reppelled like pros, while some came down upside down and sideways. There were a few cadets that people are still debating how they actually got down.

“Let’s go L .T.” Rushmore Squadron yelled as 1st Lt Michael Johnson, Ground Team Leader from Rushmore Squadron as he leaned over the edge. Even the officers got involved in the training, leading by example.

“One of the best SAREXs I’ve been too,” commented Captain David Shultis, Aberdeen Squadron Commander.

Cadet Second Lieutenant Susana Marking, Custer Composite Squadron.

Even Captain Shultis made the lean of faith and conquered the tower.

However, there was still more in store for the ground teams. Teams were dismissed for dinner and told to reconvene at the 842D Engineering Detachment Guard Armory in two hours.

Sergeant First Class Steve Silvernagel, Readiness NCO for the 842D conducted a class on the use of Night Vision Goggles, or NVGs as they are more commonly called. Upon completion of the class, ground teams were briefed on a mission using the NVGs. A special chemlight, only visible with NVGs would be placed on a practice grenade course. Pits, dirt hills, walls, fences and logs were scattered through the course. The introductory mission was to get ground team acquainted with the NVGs. “There’s no peripheral vision,” laughed Sgt Silvernagel, as ground teams walked around with hands strait out.

The training day ended with an after action review and ground teams headed to their bivouac site with as sense of pride and accomplishment and a great big smile.

[image: image4.jpg]

1st Lt Michael Johnson, Rushmore Squadron and Capt Myra Christensen, Pierre Squadron poses with Night Vision Goggles.
	APPLICATION FOR CAP LICENSE PLATE DECAL

INSTRUCTIONS: Fill out this form completely and returned to:

SDWG/FM, PO Box 84626, Sioux Falls, SD 57118-2626

VALIDATION INFORMATION

	CAPID:________________ RANK:____________ CAPID EXP (mm/yy):__________________

Squadron Commander’s Signature:_____________________________ Date: ____________

PERSONAL INFORMATION

Name:__

(last)

(first)

 (M.I.)

Physical Address:___

(street number)

(city)

(zip)

Ship to Address:__

(street number)

(city)

(zip)

Phone Number: (_______)_________________ Work Number: (________)_________________

VEHICLE INFORMATION

1. Vehicle Make:_____________________ Model: ____________________ Year: ___________

Color:_______________________
Registration Exp. (mm/yy):_________________

2. Vehicle Make:_____________________ Model: ____________________ Year: ___________

Color:_______________________
Registration Exp. (mm/yy):_________________

3. Vehicle Make:_____________________ Model: ____________________ Year: ___________

Color:_______________________
Registration Exp. (mm/yy):_________________

SIGNATURE FIELD

I _________________________ have read the regulations pertaining to the use of the CAP decal on a POV (privately owned vehicle) and by placing my signature below abide by all CAP and South Dakota State rules, regulations and laws governing the use of the decal and plates.

Signature:__ Date (mm/dd/yy):_______________

PAYMENT INFROMATION
INSTRUCTIONS: Decals (2) for each vehicle costs $10. Make checks payable to:

 SDWG Civil Air Patrol. In the MEMO section write: Public Affairs. No CASH.

EXAMPLE: ___3____ vehicles @ $10.00 = $__$30.00___

 ________ vehicles @ $10.00 = __________

TOTAL AMOUNT ENCLOSED: $______________

SDWG CAPF 190-1 AUG 2002

FOUNDATION:
Some six WWI, post-war and Cold War CAP aircraft are now associated with CAPHF and its officers. Two Stinton 10As, two historical Fairchild 24s, and a T-34 and a 1948 USAF-CAP L-16B search plane.

The Foundation in 2001 received a collection of WWII Costal Patrol photographs and artifacts by arrangement with a distinguished former national CAP national historian and CAP National Headquarters. The collection is unique because it includes photos by CAP Sub chasers themselves, thus revealing a very human, day to-day view of WWII anti-sub operations by CAP pilots in light planes.

The Foundation has evaluated approximately 20 venues in eight locations as possible sites for a future CAP national museum.

[image: image2.png]'@u}mﬂm

REMINDER:

“DOES YOUR DRIVERS LICENSE EXPIRE THIS MONTH?”

SUBMIT RENEWAL TO:

WING HQ

PO Box 84626

Sioux Falls, SD 57118-2626

Fire Brief

A fire mission was flown on Sunday, September 22, 4.4

hours, 3 fires located in/near Custer State Park. The

mission was piloted by Lt Chris Brown, the observer was

Tye and the scanner was LtCol Mike Beason. 99237

was the aircraft used.

OUR NEW PILOT!

Congratulations are in order for Lt Chris Brown,

Rushmore Squadron, for being our newest mission pilot. Chris has 310 flight hours and recived his commercial license several months ago. Chris works at Ellsworth Air Force Base.

[image: image3.png]Ql=—

Naoa———

* Jason Lanning*

	Wing Calendar of Events

OCTOBER

 11 – 13 Color Guard Comp, Spearfish
 26 SAREX, Hot Springs

NOVEMBER

16 SAREX, Philip

FEBRUARY

22 SAREX, Pierre

MARCH

15 Counter Drug Training

23 SAREX, Yankton

Wing Conference, Sioux Falls

APRIL

13 SAREX, Huron

MAY

 24 Practice SAR EVAL

JUNE

7 USAF SAR EVAL, Custer

25 – 29 National Color Guard Comp

 Wright-Pat AFB, OH

28 Joint CN training w/ND

Region Staff College

 Offutt AFB, NE

JULY

 11 – 20 Joint Dakota/NCR ES Encp

 Camp Rapid, SD
 11 – 20 NCR Cadet Leadership School
 11 – 20 SD CAC Meeting

 26 NCR Encampment

 Camp Ashland, NE
AUGUST

8 SAREX, Brookings

14 National Board, Las Vegas

SEPTEMBER

13 SAREX, Aberdeen

Visit www.sdwg.cap.gov/sked for latest updates

PAGE
2

_1081174815.bin

