The Military Order of the Purple Heart

Pennsylvania Department

News Bulletin

February 2014

USS Somerset commissioned as Flight 93 tribute

By SEAN CARLIN

The Associated Press

PHILADELPHIA —

A new U.S. Navy ship named to honor 40 passengers and crew killed when their hijacked United Airlines flight crashed as they fought with terrorists during the Sept. 11 attacks was put into service in Philadelphia Saturday.

The USS Somerset is named for the southwestern Pennsylvania county where Flight 93 crashed. With its 684-foot starboard side serving as the backdrop, the amphibious transport dock warship was formally commissioned in front of more than 5,000 spectators at Penn's Landing.

"What we commemorate is not that war or an attack on America," said Sen. Pat Toomey. "We commemorate the day America began to fight back."

The Somerset is the third ship to be named in honor of 9/11 victims, joining the USS New York and USS Arlington, which honor those killed in the World Trade Center towers and the Pentagon during the attacks.

After its crew manned the ship, the Somerset's commanding officer, Capt. Thomas Dearborn, said, "Somerset, let's roll," paying homage to Flight 93 passenger Todd Beamer's famous rallying cry. Beamer helped lead the passenger rebellion that led to the plane crashing about 50 miles southeast of Pittsburgh. Investigators believe the hijackers planned to target the White House or Capitol.

The Somerset was christened in Avondale, La., at the Huntington Ingalls shipyard in 2012 and delivered to the U.S. Navy in October 2013. It has been docked in Philadelphia for more than a week and was scheduled to depart Tuesday for its home port in San Diego.

For some of the victims' families in attendance, the ship symbolized a memorial of their loved ones, but didn't ease the pain of losing them.

"I'd rather have him instead of the ship," Rodrick Thornton, 68, of Radcliff, Ky., said of his cousin LeRoy Homer Jr., the first officer of Flight 93.

Carol Heiderich, whose brother Capt. Jason Dahl was the plane's pilot, said the ship is a fitting tribute to the passengers and crew.

"It's such an honor to have our family members remembered in this way," said Heiderich, 59, of Hollister, Calif.

Dave Whelan, a cousin of Flight 93 passenger Richard Guadagno, said the ship embodied the spirit of the country.

"This is us, this is our country," said Whelan, 67, of Jackson, N.J. "This ship and the people on it will be prepared to do whatever they have to do."

"It's showing honor to our family members, to the heroes of Flight 93," said Whelan's wife, Carol. "It shows that we're not forgetting. It's been many years now and I'm hoping that 50 years from now when my grandson goes to Shanksville, they still remember."

Copyright The Associated Press

Pa. National Guard unveils upgraded military vehicles

Pennsylvania National Guard officials unveiled Bradley Fighting Vehicles that were overhauled in York County.

By Brad Rhen

bradrhen@ldnews.com @bradrhen on Twitter

Updated: 02/28/2014 04:41:47 PM EST

FORT INDIANTOWN GAP >> Less than a week after the Secretary of Defense proposed drastic cutbacks to the military, Pennsylvania National Guard officials on Friday unveiled upgraded Bradley Fighting Vehicles that they say will ensure the Pennsylvania Guard remains a relevant fighting force well into the future.

The Guard's 55th Armored Brigade recently took ownership of 120 of the upgraded Bradleys – armored, tracked vehicles that serve primarily as troop carriers. They were overhauled at BAE Systems' facility in York County at a cost of about $2 million apiece.

John Tile, director of Bradley programs for York-based BAE Systems, left, talks to Lt. Gov. Jim Cawley about the upgraded Bradley Fighting Vehicle Friday at Fort Indiantown Gap. Earl Brightbill-Lebanon Daily News

"The vehicles we are getting now are some of the most modern in the inventory," said Col. Michael Konzman, commander of the 55th Armored Brigade.

More importantly, Konzman said, the upgraded vehicles are far safer for the soldiers who use them than previous versions of the Bradley, which was originally introduced in the 1980s.

"They have more armor on them, specifically underneath," he said. "They have excellent fire-prevention systems on the inside and protection for the crews and the team that runs the vehicle."

Konzman said It will take about a year for the unit's soldiers to train on the vehicles before the unit is combat-ready.

The vehicles are not brand new. John Tile, director of Bradley programs for BAE in York, said they are actually older Bradleys from the active-duty Army that have been stripped down and completely rebuilt. They incorporate cutting-edge technologies to meet the needs of today's soldiers, Tile said.

"It gives them the tools they need to accomplish their mission and to get to do what we all get do every night, and that's come home safe to our families," he said.

State Rep. RoseMarie Swanger looks out the top of upgraded Bradley Fighting Vehicle after an unveiling ceremony Friday at Fort Indiantown Gap. Earl Brightbill-Lebanon Daily News

The vehicles all include the Operation Desert Storm Situational Awareness, or ODSSA, system -- an all-digital operating system that replaces an analog system. It includes touchscreens and color displays.

"It gives the soldier the tools he needs to acquire a target and then defeat that target if he or his soldiers are in harm's way," he said.

"I wish we didn't have a war. I wish we didn't have to spend the money we do on defense, but we have to because it's dangerous place, a that's what we in York feel strongly about – as long as we put people in harm's way, we got to get them back, and that's what this does."

The state's top military officer, Maj. Gen. Wesley Craig, said receipt of the vehicles marks a milestone in the life of the 55th Armored Brigade of the 28th Division.

"In the days where we're talking at the national level of reductions in force, it is obvious here that the Army has seen fit to invest in the Pennsylvania National Guard, the 28th Division, the 55th Brigade, this very significant amount of equipment which will ensure our soldiers survive and do their mission on the battlefield," he said.

Craig, who has been outspoken in his opposition to proposed cutbacks to the Pennsylvania National Guard, said the new vehicles make him happy because he knows the guard is going to remain in the force. In addition, he said, he believes it signals a realization that reserve-component units are more cost-effective than active-duty units.

"We cost about one-third the price of an active-duty unit, so if you want to maintain a decent size military, the best way to do it is in the reserve components," he said. "If you need us, you mobilize us; if not, you pay us only a fraction of what you'd pay an active-duty force. So we are a bargain for national defense, and getting these vehicles here today ensures that we're going to be around for decades to come."

Senate Fails to Pass Veteran Benefits Bill
[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.jpg]

[image: image6.png]

Feb 27, 2014 | by Bryant Jordan

The U.S. Senate on Thursday failed to pass a comprehensive veterans bill to extend health care benefits to hundreds of thousands more veterans each year, provide family planning aid to war-injured vets and make caregiver support -- now available only to 9/11 veterans -- available to families from all U.S wars.

The vote came after three days of debate that regularly saw Republican lawmakers speak about Iran sanctions, the Affordable Care Act, and the Benghazi attack. Several Republicans sought to insert language calling for new sanctions on Iran into the veterans' legislation.

Sen. Bernie Sanders, I-Vt., chairman of the Senate Veterans Affairs Committee and primary sponsor of the bill, exhorted lawmakers to pass the legislation.

Let your elected officials know how you feel about this bill.
His primary opponent on the floor was his committee's ranking member, Sen. Richard Burr, R-NC, who said he backed much of Sanders' bill but found it fiscally irresponsible and detrimental to a veterans health care system that is already overburdened.

The comprehensive legislation would have cost about $21 billion.

Sanders on Thursday reiterated that his bill was backed by the majority of veterans groups and military associations and the "millions and millions" of their members across the country.

In a shot at Republicans who are against the bill, he said he hoped those voting "no" will have the courage to face the veterans and family members and explain their decision.

"You tell that [veteran] you think we cannot afford to help him or her" with fertility treatments needed because of combat injury, Sanders said. "But when you do that I hope you also tell him why you voted to give a trillion dollars in tax breaks to the top 2 percent [of earners]. Virtually all my GOP colleagues thought it was important to find new tax breaks for millionaires and billionaires."

"Enough [talk] about how everybody loves the veterans. Now is the time for action," Sanders said.

Burr warned that a provision opening up VA healthcare to veterans who do not have a service connected disability is inviting disaster. He said VA is already failing to meet the needs of those currently in the system, or will be entering it because of duty in Iraq and Afghanistan.

He also pointed out that a provision to have the VA sign leases with 27 facilities across the country and Puerto Rico in order to expand VA care will result in construction work that the VA cannot afford.

"Currently, we already have $14 billion of [VA] construction underway," he said, while regularly adding another $1 billion annually. "We're already backlogged by 14 years."

Burr also said he helped write the 9/11 veterans caregiver bill, but said it was passed with the understanding it would not be expanded until Congress saw it was working as envisioned and that the VA also instituted reforms.

"There's nothing in this bill that reforms VA," he said.

The bill would also have extended advance funding to all VA operations. Currently, the VA is funded two years in a row for health care. The move is seen as a victory by veterans' advocates, who want to remove the VA -- especially disabled veterans who receive disability compensation -- from consequences of any future government shutdown.

Last year, disabled vets were only days away from seeing their monthly checks held up by a GOP-led shutdown.

The legislation also called for renewing the Vow to Hire Heroes Act, which helps vets transitioning back to the civilian workforce, making dental care a part of VA health care, and extending the period that Iraq and Afghanistan war vets may seek VA care to 10 years.

The bill also called for improvements to care and services for veterans who were sexually assaulted in the military, advanced the use of alternative therapies and treatments, and guaranteed that veterans going to school on the GI Bill pay in-state tuition.

-- Bryant Jordan can be reach at bryant.jordan@monster.com
