

South Dakota Department of the Military
 South Dakota Department of Veterans Affairs

BUFFALO CHIP FLAG RAISING CEREMONY AND MEMORIAL DEDICATION

SDDVA Secretary Zimmerman had the honor to participate in the Buffalo Chip’s annual flag raising ceremony last week. Ron Woodruff, owner of the Buffalo Chip, started this tradition during Operation Iraqi Freedom and to date they are posting 800 flags, symbolizing the fallen heroes.

Woodruff and Smith’s dedication to honor our heroes does not end with the flags. This year they added a bronze battlefield memorial statue and a bench area where visitors can rest and pay tribute to our heroes.

Secretary Zimmerman, addressed the group during the ceremony by paying tribute to all who have served as well as to their families. Secretary Zimmerman commended Woodruff and his team for their unending dedication to all of our heroes.

Beginning with the Gulf War in 1991, and during Operations Iraqi Freedom and Enduring Freedom, the latest version of the battlefield cross: rifle, helmet, boots, and dog tags, has become the symbol of loss, of mourning and closure for the living.

(L to R: Ron Woodruff, Greg Smith and Larry Zimmerman)

Inside this issue:

153rd Mobilized	2
Leasure Joins SDDVA	2
VA Eliminates Paper Signature	2
Air Guard Celebrates 70th	3
155th Welcomed Home	4-5
VA Suicide Study	6-7
South Dakota Joining Forces	8
Upcoming Events	9

HURON, PARKSTON NATIONAL GUARD UNITS TO DEPLOY TO KUWAIT

More than 160 soldiers from the South Dakota Army National Guard's 153rd Engineer Battalion and its Forward Support Company have received an official mobilization order for a nine month deployment to Kuwait beginning in November 2016.

The mission of the Huron-based 153rd Eng. Bn. is to provide command and control for assigned or attached engineer units. The mission of the Huron and Parkston-based FSC is to provide logistics and maintenance support.

The unit will report to Fort Bliss, Texas, to complete several weeks of theater-specific training prior to deployment overseas.

This will be the second mobilization for the 153rd Eng. Bn., which deployed to Iraq in support of Operation Iraqi Freedom in 2004-2005. This is the first deployment for the FSC.

LEASURE JOINS SDDVA TEAM

Joseph Leasure has joined the SDDVA team as claims examiner in our Sioux Falls office.

Joseph grew up in Parkersburg, West Virginia and served five years in the United States Army. He was stationed in Germany, Afghanistan, and Fort Hood, Texas. He served with the 172nd Infantry Brigade in Germany and Afghanistan and 3rd Cavalry Regiment in Fort Hood.

Joseph is married and the father of two boys. He is an MMA and football fanatic and enjoys spending weekends with his family at The Badlands Speedway.

VA ELIMINATES PAPER SIGNATURE

The United States Department of Veterans Affairs (VA) announced it has eliminated paper signature requirements for veterans wishing to enroll in VA health care.

Effective immediately, the VA has amended its enrollment regulations to allow veterans to complete enrollment applications for enrollment in VA health care by telephone without the need for a paper signature.

This action also accelerates the VA's effort to enroll all Combat Veterans with pending enrollments as part of its ongoing Veterans Enrollment Rework Project (VERP).

By adding this telephone application option to VA's regulations with this amendment, the VA will now offer **three** ways to enroll under 38 CFR 17.36(d) (1).

SD AIR GUARD CELEBRATES 70 YEARS

It's not unusual to see and hear the F-16s of the South Dakota Air National Guard flying over the city of Sioux Falls. In the coming months, members of the community should keep a watchful eye out for a new and unique tail on one of these aircraft.

This year marks the 70th anniversary of the unit and to celebrate this event the unit has painted aircraft #428 with a distinctive tail flash, ventral fins and horizontal stabilizers. The usual subdued gray color scheme will be replaced temporarily with bold black, red and white colors.

Meant to represent aircraft of the unit throughout its history, the red lightning bolt in the design is representative of the first aircraft flown by the unit in 1946, the P-51 Mustang. The P-51 was an American long-range, single-seat fighter and fighter-bomber used during World War II, the Korean War and other conflicts.

The original design of the P-51 included a bold red lightning bolt across the nose of the aircraft. The lightning bolt is also a part of the ventral fin design on the 70th anniversary commemorative aircraft.

The ever present "Lobo" with a unique color scheme graces the left view of the tail of the aircraft with "70 years" prominently displayed on the right.

The process of changing the tail art on this commemorative aircraft was left up to the skilled craftsmen of the 114th Fighter Wing fabrication shop. From concept and design, to the final painting of the tail, several people were involved to make this project happen.

The unit reached out to long-time supporter and Sioux Falls aircraft enthusiast, John Mollison, to design the tail based on ideas from the unit. The Airman responsible for the final product was Master Sgt. Roger Vearrier, 114th Maintenance Squadron structural repair technician, a 25 year veteran of the unit.

Easily seen on the ground and in the sky, the tail design will grace the skies over Sioux Falls and the surrounding area for the rest of 2016 and will be prominently displayed at Sioux Falls Airshow 2016 - Power on the Prairie, which will be held at Joe Foss Field, July 23-24.

"We are very excited about celebrating 70 years of the South Dakota Air National Guard," said Col. Nathan Alholinna, 114th Fighter Wing commander. "The pride and professionalism of the Lobo Airmen is reflected in the striking uniqueness of tail 428."

155TH SOLDIERS WELCOMED HOME FROM KUWAIT DEPLOYMENT

More than 150 Soldiers from the South Dakota Army National Guard's 155th Engineer Company were welcomed home by family and friends at the Rushmore Plaza Civic Center in Rapid City, July 2, after returning from duty in Kuwait.

The Rapid City- and Wagner-based unit served 10 months completing new construction and remodeling projects at bases across the Middle East. 155th members traveled throughout the region, to include Iraq and Jordan, to complete carpentry, plumbing, masonry and electrical projects.

The soldiers arrived home just in time to celebrate Independence Day with their families.

"The Fourth of July for my family is a big deal, because I grew up with my family owning a fireworks stand and it's always been one of those holidays we always got together for," said Sgt. 1st Class Adam Sanderson, of Sioux Falls." Arriving home in time to celebrate the holiday makes it really special."

"Were home and it's an awesome feeling having been gone for almost a year and reuniting with my family," said Sgt. 1st Class Allan Baker, of Summerset." To see my daughter and how much she has [grown] this past year, to see my wife and to make it home one day before my daughter's birthday on the Fourth of July is a dream come true."

"Happy and overwhelmed" were just a few of the words Baker's wife, Stephanie, used to describe her husband's return home from his second deployment overseas.

"We are just happy he is home safe," she said. "We were nervous and scared when he left, but you don't have any choice - you just have to go with it. We really rely on our other military wives to get us through it."

Many state and local government leaders were also pleased to see the soldiers return home safe.

Gov. Dennis Daugaard, U.S. Senators John Thune and Mike Rounds, U.S. Representative Kristi Noem, Rapid City Mayor Steve Allender and SDNG Adjutant General Maj. Gen. Tim Reisch were at the event and praised the soldiers for their service.

"Independence Day is about celebrating the beliefs upon which America was founded ... but beliefs alone did not secure America's way of life," said Daugaard, during the ceremony. "Rather, it was those beliefs made tangible through the sacrifices of those who have worn our country's uniform. It is thanks to the men and women of the 155th Engineer Company and all of those who have served that we are free."

(continued on next page)

WELCOME HOME (CONTINUED)

"It's great to have you back!" said Reisch, congratulating the soldiers on a mission well done. "The mission you performed was critical to this nation's strategic objectives in the Middle East and by all accounts you performed all aspects of your mission in an outstanding manner."

During their deployment, the 155th completed over 300 projects - totaling more than 67,000 man hours of work. The soldiers remodeled schools, clinics, offices and living areas. They demolished old buildings and brought more viable buildings up to code.

"You answered the call to service," said Capt. David Dodson, 155th commander, while addressing his soldiers in the audience. "You were handed the toughest assignments. You exceeded all expectations. Your

worked shaped the battlefield ... and with every project, you improved the conditions of those around you. You represent the best of South Dakota."

"To all the members of the 155th, to the families, and to everyone else in their lives, the people of South Dakota truly appreciate your sacrifices, your patriotism and your hard work," said Daugaard. "Thank you and welcome home."

VA CONDUCTS NATION'S LARGEST ANALYSIS OF VETERAN SUICIDE

The United States Department of Veterans Affairs (VA) has undertaken the most comprehensive analysis of Veteran suicide rates in the U.S., examining over 55 million veteran records from 1979 to 2014 from every state in the nation. The effort extends the VA's knowledge from the previous report issued in 2010, which examined three million veteran records from 20 states. Based on the data from 2010, the VA estimated the number of veteran deaths by suicide averaged 22 per day. The current analysis indicates that in 2014, an average of 20 Veterans a day died from suicide.

"One Veteran suicide is one too many, and this collaborative effort provides both updated and comprehensive data that allows us to make better informed decisions on how to prevent this national tragedy," said VA Under Secretary for Health, Dr. David J. Shulkin. "We as a nation must focus on bringing the number of Veteran suicides to zero."

The final report will be publicly released later this month. Key findings of the analysis will include:

- 65% of all veterans who died from suicide in 2014 were 50 years of age or older.
- Veterans accounted for 18% of all deaths from suicide among U.S. adults. This is a decrease from 22% in 2010.
- Since 2001, U.S. adult civilian suicides increased 23%, while veteran suicides increased 32% in the same time period. After controlling for age and gender, this makes the risk of suicide 21% greater for veterans.
- Since 2001, the rate of suicide among US Veterans who use VA services increased by 8.8%, while the rate of suicide among veterans who do not use VA services increased by 38.6%.
- In the same time period, the rate of suicide among male veterans who use VA services increased 11%, while the rate of suicide increased 35% among male veterans who do not use VA services.
- In the same time period, the rate of suicide among female veterans who use VA services increased 4.6%, while the rate of suicide increased 98% among female veterans who do not use VA services.

The VA's Suicide Prevention Fact Sheet can be viewed at the following link:

http://www.va.gov/opa/publications/factsheets/Suicide_Prevention_FactSheet_New_VA_Stats_070616_1400.pdf

The VA is aggressively undertaking a number of new measures to prevent suicide, including: Ensuring same-day access for veterans with urgent mental health needs at over 1,000 points of care by the end of calendar year 2016. In fiscal year 2015, more than 1.6 million veterans received mental health treatment from the VA, including at over 150 medical centers, 820 community-based outpatient clinics and 300 Vet Centers that provide readjustment counseling. Veterans also enter VA health care through the Veterans Crisis Line, VA staff on college and university campuses, or other outreach points.

Using predictive modeling to determine which veterans may be at highest risk of suicide, so providers can intervene early. (continued on next page)

VA STUDY (CONTINUED)

Veterans in the top 0.1% of risk, who have a 43-fold increased risk of death from suicide within a month, can be identified before clinical signs of suicide are evident in order to save lives before a crisis occurs.

- Expanding telemental health care by establishing four new regional telemental health hubs across the VA healthcare system.
- Hiring over 60 new crisis intervention responders for the Veterans Crisis Line. Each responder receives intensive training on a wide variety of topics in crisis intervention, substance use disorders, screening, brief intervention, and referral to treatment.
- Building new collaborations between veteran programs in VA and those working in community settings, such as Give an Hour, Psych Armor Institute, University of Michigan's Peer Advisors for Veterans Education Program (PAVE), and the Cohen Veterans Network.
- Creating stronger inter-agency (e.g. Substance Abuse and Mental Health Services Administration, Department of Defense, National Institutes of Health) and new public-private partnerships (e.g., Johnson & Johnson Healthcare System, Bristol Myers Squibb Foundation, Walgreen's, and many more) focused on preventing suicide among veterans.

Many of these efforts were catalyzed by the VA's February 2016 *Preventing Veteran Suicide—A Call to Action* summit, which focused on improving mental health care access for veterans across the nation and increasing resources for the VA Suicide Prevention Program.

Suicide is an issue that affects all Americans. Recent Centers for Disease Control and Prevention (CDC) data reported in April 2016 that from 1999 through 2014 (the most recent year with data available from CDC), suicide rates increased 24 % in the general population for both males and females.

The VA has implemented comprehensive, broad ranging suicide prevention initiatives, including a toll-free Veterans Crisis Line, placement of Suicide Prevention Coordinators at all VA Medical Centers and large outpatient facilities, and improvements in case management and tracking. Immediate help is available at www.VeteransCrisisLine.net or by calling the Crisis Line at 1-800-273-8255 (press 1) or texting 838255.

SOUTH DAKOTA JOINING FORCES

The South Dakota Department of the Military and the South Dakota Department of Veterans Affairs have selected Dr. William Meirose to lead their new South Dakota Joining Forces. The main goal of the Initiative is to assist veterans, service members, and their families in finding the right door to receive care and the services they need.

Dr. Meirose will provide program development, oversight and coordination for the Joining Forces Initiative. He will enhance the state's ability to meet the behavioral-health care needs of its service members, veterans and their families by increasing access to appropriate care, closing gaps in the system, building the system's capacity, increasing interagency communication, and building collaboration.

"Our two departments want to leverage existing resources and explore opportunities to expand service capacity to service members, veterans and their families," said Larry Zimmerman, Secretary of the South Dakota Department of Veterans Affairs. "We have a new friend in South Dakota who will have resources available for needs that arise in emergencies, or during daily crisis. With over 220 thousand members in this club it is tremendous to have a friend to lend a hand."

JOINING FORCES

Service in any of the branch of the military has both inherent risks and rewards. The intent of the South Dakota Joining Forces Initiative is to help the state's Veterans, Service Members and their families navigate the maze of programs and services to get them through the right door at the right time.

"Anything we can do to enhance the relationship between our South Dakota communities, providers, and our service members, veterans and their families is worth the initiative," said Maj. Gen. Tim Reisch, the adjutant general of the SDNG. "That is exactly what this proposal is all about."

"I am excited about working with the many diverse organizations and individuals across the state of South Dakota to create an effective network for our veterans, service members and their families. This network will help them gain access to the benefits and services they have earned through their service to our state and country," said Dr. Meirose.

Dr. Meirose can be reached at sdjf@midco.net or 605.490.1246.

Upcoming Events

- Jul. 11—BHNC Unaccompanied Veterans Memorial Service—9:00 am (MT)
 Jul. 13—SD Veterans Council—PVA Headquarters—Sioux Falls—10:00 am (CT)
 Jul. 23-24—Sioux Falls Air Show
 Aug 4—VABHHCS Hero and Patriot Night—Main Street Square—Rapid City—6:00—9:00 pm (MT)
 Aug. 7—Purple Heart Memorial Dedication - Capitol Lake—Pierre—1:00 pm (CT)
 Aug. 7—American Legion Freedom Ride—State Veterans Home—Hot Springs 8:30 am (MT)
 Aug. 22-25—SDDVA Annual Benefits School—Pierre Ramkota
 Sep. 1—Veterans Day at the State Fair—Huron - Program at 10:30 at the Freedom Stage
 Sep. 3—DAV Brookings Chapter 22 and 727 Transportation Unit Poker Run—Brookings National Guard Armory—10:00 am (CT)
 Sep. 9—Veterans Stand Down—Wagner Armory
 Sep. 16—National POW/MIA Recognition Day Ceremony—Sioux Falls Veterans Memorial Park—6:30 pm (CT)
 Sep. 23—Veterans Stand Down—VFW—Sioux Falls
 Oct. 3—BHNC Unaccompanied Veterans Memorial Service—9:00 am (MT)
 Oct. 8—DAV Fall Conference—DAV—Sioux Falls—10:00 am (CT)
- 2017**
- Feb 10-12—SD American Legion Mid Winter Conference—Oacoma
 Jun 15-18—SD American Legion State Conference—Watertown

Audry Ricketts, Public Information Officer
 South Dakota Department of the Military <http://military.sd.gov>
 South Dakota Department of Veterans Affairs <http://vetaffairs.sd.gov>
 Soldiers and Sailors Building - 425 E Capitol Avenue
 Pierre, SD 57501
 Phone: 605-773-8242
 E-mail address: audry.ricketts@state.sd.us

