FOR IMMEDIATE RELEASE

West Virginia and Maryland Wings Conduct Joint Search and Rescue Exercise with Maryland Army National Guard

1 of 16

A Maryland Army National Guard UH-60 Blackhawk helicopter taxis after refueling, part of the the CAP aircraft fleet is in the distance during the recent joint SAREX between Maryland and West Virginia Wings. (Photo credit: Lt. Col. Wes LaPre, CAP)Story Tools
print

 HYPERLINK "http://www.mdcap.org/index.cfm?fuseaction=article.emailForm&articleID=363" \o "e-mail this article to a friend"
[image: image3.png]

email to friend

RSS feed

get email alerts

4/25/2008
Baltimore, MD–The West Virginia and Maryland Wings of the Civil Air Patrol joined forces to conduct a multiservice, multidisciplined search and rescue exercise (SAREX) from April 18-21. Approximately 200 members of both wings operated from Petersburg/Grant County Airport, W.V.
The exercise scenario involved response to a wide-spread natural disaster which necessitated calling for assistance from an adjacent wing of Civil Air Patrol. In this case, the Maryland Wing was called to assist the West Virginia Wing.

15 aircraft were flown, and six ground teams were fielded by the wings in response to a flooding scenario in West Virginia. The teams successfully conducted air and ground searches and located numerous targets including a simulated aircraft crash site, a practice emergency locater transmitter and an actual accident scene from a glider which had crashed in the mountains some time ago. Aircrews captured high resolution images and transmitted them to customers to support crisis and emergency management.

“We came to West Virginia because we don’t have much in the way of mountains, so this is going to be neat -- and hard!” exclaimed Cadet Chief Master Sgt. Jason LaPre, a ground team member from the Prince Frederick Cadet Squadron, Maryland Wing.

As can sometimes happen, real-world events can interrupt training and exercise scenarios. While airborne on an assigned task, an aircrew discovered and reported an actual unattended forest fire. This real-time assistance to local emergency responders was unexpected, but was handled as seriously as the natural disaster and support to civil authorities that were being simulated by the exercise.

The Maryland Army National Guard also used the CAP exercise as an opportunity to test the ability to communicate with other government agencies. “After 9-11 and Hurricane Katrina, interoperability was identified as a critical area for all government agencies. We will be using newly installed Project 25 multi-band radios in the UH-60 and we will perform inter-agency aviation operations commensurate with National Response Plan and the National Incident Management System – Incident Command System,” noted spokesman, Lt. Col. Charles Kohler.

Maryland Wing members were airlifted to mission locations by seven UH-60 Blackhawk helicopters from the 29th Combat Aviation Brigade of the Maryland Army National Guard, based at Weide Army Heliport, Aberdeen Proving Ground.

The exercise gave guardmembers an opportunity to perform flight training exercises. “Normally the guard conducts training with its own ground soldiers from the 58th Infantry Brigade Combat Team, but that unit is currently demobilizing from Operation Iraqi Freedom. So the CAP SAREX provided an opportunity to move personnel incidental to scheduled training,” explained Col. Charlie Schulze, the Maryland Army National Guard’s State Army Aviation Officer. CAP members, when on an Air Force authorized mission, may fly on Department of Defense aircraft. “This is good training for us, too. We don’t get to do too many air movement missions.”

Planning for this exercise began when the West Virginia Wing was invited to a Maryland Wing search and rescue exercise in September 2007. At that time, Col. Gerard Weiss, commander of the Maryland Wing, and Col. Rodney Moore, commander of the West Virginia Wing, discussed the concept of supporting each other in a natural disaster scenario by conducting joint search and rescue training to simulate a measured response to an adjacent state.

Civil Air Patrol, the official auxiliary of the U.S. Air Force, is a nonprofit organization with 57,000 members nationwide. CAP performs 90 percent of continental U.S. inland search and rescue missions as tasked by the Air Force Rescue Coordination Center and was credited by the AFRCC with saving 90 lives in fiscal year 2008. Its volunteers also perform homeland security, disaster relief and counterdrug missions at the request of federal, state and local agencies. The members play a leading role in aerospace education and serve as mentors to more than 22,000 young people currently participating in CAP cadet programs. CAP has been performing missions for America for 67 years. For more information, visit www.gocivilairpatrol.com.
There are more than 1,300 members of CAP in Maryland. Last fiscal year wing members flew 42 search and rescue missions and were credited with 31 finds.

For information about the Maryland Wing of CAP, visit http://mdcap.org.

Public Affairs also offers an e-mail alert system for news releases. When news breaks, a subscriber receives an automatic e-mail with a summary of the news release and a link back to the story on the Maryland Wing Web site. Signing up for e-mail news alerts is easy. Just go to: http://mdcap.org/?fuseaction=newsalert.form and fill in your e-mail address.
-30-
CONTACT:
