

DEPARTMENT OF DEFENSE

ANNUAL REPORT Fiscal Year 2005

Maj. Gen. Robert G.F. Lee
Adjutant General

3949 Diamond head Road, Honolulu, Hawaii 96816-4495
(808) 733-4246 / 733-4238 Fax
Website: www.hawaii.gov/dod

Dear Governor Lingle:

It is a privilege for me to provide you with the State of Hawaii, Department of Defense Annual Report for FY 2005. This report summarizes the extraordinary work that the men and women of our department have been performing during this fiscal year.

The Hawaii Army National Guard went through its biggest call up since the Vietnam War with more than 2000 soldiers of the 29th Brigade Combat Team and other units mobilized and sent to various areas in the Middle East to include Iraq, Kuwait and Afghanistan.

Hawaii Air National Guard members also supported the Global War on Terrorism (GWOT) sending Airman to Iraq, Afghanistan and other areas within the Central Command area of responsibility. Besides supporting the GWOT and various humanitarian missions the HIANG began preparations to stand up the Air Guard and Active Duty's first C-17 associate unit at Hickam Air Force Base.

State Civil Defense was busy this fiscal year with disaster relief and disaster preparedness. SCD participated in numerous exercises as well as real life disaster relief efforts after the Manoa floods in October.

The Office of Veterans Services continues to be an advocate for Veterans issues here in the State of Hawaii and was instrumental in providing the 29th BCT the necessary information regarding Veterans affairs prior to activation.

The Youth Challenge Academy graduated its 23 class this fiscal year. The program continues to prove itself over and over again, graduating over XX at-risk-youths since its inception in 1994.

The State of Hawaii, Department of Defense is ready and able to protect, support and defend the residents of Hawaii whenever needed.

Sincerely,

*Major General,
Hawaii Army National Guard
The Adjutant General*

CLEAN UP CREW – Soldiers on State active duty load a bobcat with debris from the Manoa flood at Noelani School in October 2004. Hawaii National Guard soldiers cleared green waste, tree trunks and housing materials from the Manoa area.

Department of Defense

**Maj. Gen.
Robert G.F. Lee**

Organization

The State Department of Defense is made up of:

- Hawaii Army National Guard
- Hawaii Air National Guard
- State Civil Defense
- Office of Veterans Services
- Hawaii National Guard Youth CHalleNGe Academy

policies, and programs. The OVS also oversees the Hawaii State Veterans Cemetery.

The Hawaii National Guard Youth CHalleNGe Academy provides at risk youths with an opportunity to complete their high school education while learning discipline and life-coping skills.

Personnel

The Department of Defense represents a mixture of federal, state, Active Guard/ Reserve, and drill-status National Guard members. This force totals approximately 5,500.

- 227 state employees
- 382 Active Guard/Reserve¹
- 1,015 federal technicians²
- 5,243 drill-status Army and Air National Guard members

¹ Not double-counted as drill-status

² Most federal technicians are also drill-status, some are not

Mission

The mission of the State of Hawaii Department of Defense, which includes the Hawaii National Guard (HING) and State Civil Defense (SCD), is to assist authorities in providing for the safety, welfare, and defense of the people of Hawaii. The department maintains its readiness to respond to the needs of the people in the event of disasters, either natural or human-caused.

The Office of Veterans Services (OVS) serves as the single point of contact in the state government for veterans' services,

**State Command
Sgt. Maj.
Vernon A.
Nakasone**

¹ Office of Veterans Services is assigned to the Department of Defense for administrative purposes (Section 26-21, Hawaii Revised Statutes).

² U.S. Property & Fiscal Office serves dual roles as the National Guard Bureau representative.

³ Army Guard positions authorized in Hawaii Army National Guard Table of Distribution and Allowances and Air Guard positions authorized in the Hawaii Air National Guard Unit Manpower Document. However, both staffs have the responsibility to provide direct updates to the adjutant general.

Adjutant General and Staff

Adjutant General, State Civil Defense Director, Homeland Security Director	Maj. Gen. Robert G.F. Lee
Deputy Adjutant General	Brig. Gen. Gary M. Ishikawa
U.S. Property & Fiscal Officer	Col. Richard S.W. Young
Human Resources Officer	Lt. Col. Keith H. Tanouye
Engineering Officer	Maj. Neal S. Mitsuyoshi
Staff Judge Advocate Officer	Lt. Col. Donald G. McKinney
Military Public Affairs Officer	Maj. Charles J. Anthony
Senior Enlisted Advisor	Command Sgt. Maj. Vernon A. Nakasone
Inspector General	Vacant
State Family Program Coordinator	Joanne Yamamoto (acting)
Army National Guard Commander	Brig. Gen. Vern T. Miyagi
Air National Guard Commander	Maj. Gen. Darryll D.M. Wong
State Civil Defense Vice Director	Col. (Ret.) Edward T. Teixeira
Office of Veterans Services Director	Col. (Ret.) Edward R. Cruickshank
Youth CHalleNGe Academy Director	Vacant

Summary of Expenditures

Federal Funds Obligated

Hawaii Army National Guard	\$64,823,234
Hawaii Air National Guard	139,193,238
Total	\$204,016,472

State Expenditures

Hawaii Army National Guard	\$2,096,432
Hawaii Air National Guard	777,192
State Civil Defense	1,079,384
Major Disaster	500,000
Departmental Administration	2,894,761
Office of Veterans Services	1,160,588
Hawaii National Guard	
Youth CHALLENGE Academy	933,115
Total	\$9,441,477
Grand Total	\$213,457,949

Tax Revenue to State of Hawaii

Federal contribution

	Army	Air	Total
Civilian payroll	\$14,384,861	\$55,605,227	\$69,990,088
Military payroll	29,570,887	30,470,818	60,041,705
Supplies, construction, equipment, fuel, travel	20,867,486	53,117,193	73,984,679
Total federal contribution	\$64,823,234	\$139,193,238	\$204,016,472

Tax revenue generated for state from federal government

Sales Tax (General Excise Tax - 4%)	\$1,753,521	\$1,582,236	\$3,335,757
State of Hawaii Income Tax	2,135,914	4,586,342	6,722,256
Total tax benefit to State of Hawaii	\$6,503,827	\$5,826,291	\$10,075,741

I WANT TO BE IN THAT NUMBER

— Members of the 111th
Army Band perform in
the 2005 Merrie Monarch
Parade in downtown Hilo.
The parade also recognized
the homecoming of Hawaii
Army National Guard
Soldiers from Co. C, 193rd
Avn.

COOKIES AND ALOHA
—Members of the Family Readiness Group gather with the Girl Scouts of Hawaii to send care packages containing girl scout cookies to Hawaii Army National Guard troops in Iraq, Kuwait and Afghanistan.

Hawaii Army National Guard

Mission

The Hawaii Army National Guard's (HIARNG) federal mission is to serve as an integral component of the Total Army by providing fully-manned, operationally-ready, and well-equipped units that can respond to any national contingency ranging from war and peacekeeping missions to nation-building operations. The state mission of the HIARNG is to provide a highly effective, professional, and organized force capable of supporting and assisting civilian authorities in response to natural disasters, human-caused crises, or the unique needs of the state and its communities.

Personnel

As of June 30, 2005, the assigned strength of the HIARNG was more than 3000.

Organization

The HIARNG, commanded by Brig. Gen. Vern T. Miyagi, is composed of a Headquarters, Hawaii Army National Guard (HQ HIARNG), and three major

commands: the 29th Separate Infantry Brigade, the 103rd Troop Command, and the 298th Regiment-Multifunctional, Regional Training Institute. Hawaii Army National Guard units and installations are located in communities on the islands of Hawaii, Maui, Oahu, Molokai, and Kauai.

Highlights, significant events, training and missions

Fiscal Year 2005 marked the first activation of the Hawaii Army National Guard 29th Separate Infantry Brigade since the Vietnam War. On Aug. 16, the 2,000 Hawaii-based members of the brigade reported for duty at Kalaeloa on Oahu and at their armories on the neighbor islands. The brigade soldiers spent the next several months receiving new equipment and training at Schofield Barracks in preparation for their deployment to Iraq and Kuwait. After a rousing send off at Aloha Stadium on Oct. 2, the soldiers reported for duty at Fort Bliss, Texas where they underwent

Brig. Gen.
Vern T. Miyagi

several more months of intense training. Immediately after the New Year, the 29th Brigade Combat Team soldiers reported for combat certification at Fort Polk, La. By the end of January, the brigade, now linked up with soldiers from a dozen states and areas in the South Pacific, deployed to Kuwait. The 1st Battalion, 487th Field Artillery took up positions, guarding vital infrastructure in Kuwait. The other battalions pushed on into Iraq in early February. The 2nd Battalion, 299th Infantry took up positions in Baghdad along with 1st Battalion, 184th Infantry, from the California. The Brigade Headquarters and Headquarters Company, as well as the 29th Support Battalion and soldiers from the 227th Engineer Company deployed to Balad, Iraq, taking up residence for approximately one year at Logistics Support Area Anaconda.

In March, C Company, 193rd Aviation, which had spent nearly one year in Balad, Iraq, returned to Hawaii and was released from active duty. During its time in Iraq the unit chalked up an enviable list of accomplishments. The unit's CH-47 Chinook helicopters flew more than 1,200 combat sorties, encompassing more than 6,000 hours—more than any other aviation unit in Iraq. The unit flew more than 58,000 passengers, including Saddam Hussein to his first court appearance, and transported more than 16 million pounds of cargo. For its efforts,

193rd unit received the Army Meritorious Unit Citation — the only National Guard unit to do so.

In April, Hawaii said goodbye to two more units — the 117th Mobile Public Affairs Detachment and the 298th Engineer Detachment deployed for one-year tours in Afghanistan. At its peak in 2005, five out of every six soldiers in the Hawaii Army National Guard were on active duty.

Headquarters, Hawaii Army National Guard

The headquarters consists of primary staff offices which are responsible for establishing command directives and guidance in the functional areas of military personnel (including recruiting and retention); plans, operations, and training; logistics; surface maintenance; Army aviation; facility management; information management; and safety and occupational health. Detachment 1, HQ HIARNG (Selective Service Section); the HIARNG Medical Command; the 93rd Civil Support Team (Weapons of Mass Destruction); and the Army National Guard component of Headquarters, U.S. Army Pacific (Army Service Component Command) are administratively attached to HQ HIARNG. The command and control functions and services provided by HQ HIARNG are at an organizational level and support the Hawaii Army Guard's three major commands and their

subordinate units across the state.

29th Brigade Combat Team (BCT)

The 29th BCT is the largest unit in the HIARNG. The brigade has been one of the nation's 15 enhanced readiness brigades since 1995. This distinction means that the 29th BCT must be trained and equipped to deploy within 90 days of a federal call-up. Commanded by Brig. Gen. Joseph J. Chaves, the brigade is a truly pan-Pacific brigade with units that span the State of Hawaii; located on the islands of Hawaii, Maui, Oahu, Molokai, and Kauai; in the states of California, Minnesota, and Oregon; and on the Pacific islands of American Samoa, Guam and Saipan.

Its Headquarters and Headquarters Company, 229th Military Intelligence Company, and 29th Support Battalion are located on Oahu at its Kalaeloa facilities. The majority of the 227th Engineer Company's heavy engineering equipment, vital assets in times of war or natural disaster, is located on the HIARNG's Pearl City complex on Oahu. A portion of the engineering detachment is located in the community of Keaau on the island of Hawaii. The brigade's 1st Battalion, 487th Field Artillery, is in Wahiawa.

The units of the brigade's 2nd Battalion, 299th Infantry, are strategically located in communities

throughout the state. The battalion's Headquarters and Headquarters Company is located in Hilo, Hawaii, with a scout platoon detached to Kaunakakai, Molokai. Company A is located on Kauai, in Kapaa, with a detachment in Hanapepe. Company B is similarly split between the communities of Kealahou and Honokaa on the island of Hawaii. Companies C and D are located in Kahului, Maui, and Wahiawa, Oahu, respectively.

Upon federal mobilization, the brigade's strength is augmented by the 1st Battalion, 184th Infantry, of the California Army National Guard; the 100th Battalion, 442nd Infantry, of the U.S. Army Reserves (with units from the islands of Oahu, Guam, American Samoa and Saipan); Troop F, 82nd Cavalry (Ground), of the Oregon ARNG; and Battery E, 216th Air Defense Artillery, of the Minnesota ARNG.

The 29th BCT received its mobilization alert in July 2004 and was the fourth HIARNG unit to be put on alert. The units affected by the alert were: HQ Co., 29th BCT; 2nd Bn., 299th Infantry; 29th Spt Bn; 1st Bn., 487th FA; 227th Engineer Co.; 229th Military Intelligence Co.; F Troop, 82nd Cavalry; 1st Bn., 184th Infantry; and the 100th Bn., 442nd Infantry.

MARCHING ORDERS
– Soldiers from the 29th Brigade Combat Team march over Aloha Stadium's 50-yard line at the conclusion of their mobilization ceremony on Oct. 2, 2004.

Brig. Gen. Joseph J. Chaves

**DECEMBER
IN IRAQ**
— Maj. Gen.
Robert G.F.
Lee poses with
members of
Co. C, 193rd
Aviation
during a visit
to the troops
in December
2004.

*Pictured
left to right:
Spc. Tiffany
Lum, Lt. Col.
Benjamin L.
Fuata, Maj
Joseph C.
Laurel, Maj.
Gen. Lee, and
1st Sgt. John
Gollero.*

103rd Troop Command

The 103rd Troop Command is commanded by Col. Richard S.W. Young and is located at the Waiawa Armory in Pearl City. The mission of the 103rd is to serve as a command and control headquarters for separate units of the HIARNG. The organizations assigned to the 103rd include a heavy-lift helicopter company (CH-47D Chinook), an aviation intermediate maintenance company (AVIM), an aviation helicopter company (UH-60L Blackhawk), a counterdrug reconnaissance and intrastate detachment (OH-58A Kiowa observation helicopter), a personnel services detachment, an engineer detachment, a firefighting team, a rear operations cell for the 25th Infantry Division (Light), a band, and a mobile public affairs unit.

Company C, 193rd Aviation, stationed at Wheeler Army Airfield, has 14 CH-47D Chinook helicopters that can be used to transport personnel and cargo to virtually any location within the state. The Chinook is capable of transporting up to 30 passengers and has a maximum carrying capacity of 50,000 pounds. The CH-47 is a significant resource during emergencies or natural disasters.

Company B, 193rd Aviation, also

stationed at Wheeler Army Airfield, is an intermediate maintenance unit that provides responsive aircraft maintenance support to the Hawaii Guard and to the active Army. Detachments are also located in Idaho and Wyoming. Company B performs intermediate and unit level aircraft maintenance support to the active Army's 25th Aviation Brigade, 25th Infantry Division (Light) and Support Group (Forward) on a full-time basis. This unique relationship with the active Army, combined with the outstanding maintenance service performed by the assigned full-time technicians and traditional drill-status (part-time) soldiers has established a reputation for excellence that is recognized nationwide.

One aviation company and a detachment are stationed at General Lyman Field (Hilo Airport) on the island of Hawaii. Company D, 1st Battalion, 207th Combat Support Aviation Battalion, was reorganized and designated as Company B, 1st Battalion, 168th Aviation, Washington Army National Guard. The unit has eight UH-60L Blackhawk helicopters. The Blackhawk is capable of transporting up to 10 personnel at one time, **blank** gallons of water, and can also transport

**Col. Richard
S.W. Young**

cargo internally or externally. This is a “split-state” organization with the parent battalion headquarters in Washington.

The third aviation unit, the counterdrug Reconnaissance Air Intrastate Detachment (RAID), is an 11-soldier unit. It is authorized three OH-58A Kiowa observation helicopters specifically configured for counterdrug aerial surveillance and night operations. These helicopters and crews routinely provide law enforcement agencies statewide with marijuana eradication support.

The 297th Engineer Firefighting Team is administratively attached to the 298th Engineer Detachment. The unit is authorized 10 positions and is equipped with a firefighting truck stationed at Wheeler Army Airfield.

The 25th Infantry Division (Light), Detachment-Rear Operations Cell runs the rear area center for the division. The yearly Warfighter exercise operated by D-ROC validates the division units’ readiness.

The 111th Army Band is fully organized with concert, jazz, ensemble and marching band capabilities. The band provides music at parades, special events and, National Guard and active-duty functions throughout the year.

In October 2003, the 117th Mobile Public Affairs Detachment became the newest unit assigned to the Troop Command. The split-state unit has 10 soldiers assigned in Hawaii and 10 in Alaska. The unit’s mission is to provide direct public affairs support to units deployed in support of combined, unified, or joint operations.

298th Regiment-Multifunctional Training Brigade, Regional Training Institute (RTI)

The 298th Regiment is commanded by Col. Martha N. Wong. The headquarters, 1st and 2nd Battalions are located at Bellows Air Force Station in Waimanalo. The Ordnance Training Battalion (OTB) is located at the Regional Training Site

Maintenance (RTSM) in Pearl City.

The regiment is an extension of the Training and Doctrine Command’s (TRADOC) Total Army School System. The battalions service primarily HIARNG, U.S. Army Reserve (USAR) and active component soldiers from the Pacific region, saving valuable training dollars and time.

Plans, Operations, and Military Support Office (POMSO)

POMSO has been a key proponent in all state activities involving the prevention of and response to terrorist events.

POMSO also coordinates military support to civil authorities for missions like the National Football League’s Pro Bowl at Aloha Stadium and CH-47D Chinook helicopter assistance with brush fires on all islands.

The 93rd Civil Support Team (Weapons of Mass Destruction) continues to conduct exercises with state and county civil defense teams and local emergency first responders.

BUGFREE
—Sgt.
Lehuanani
Halemano, a
117th Mobile
Public Affairs
Detachment
Soldier, treats
uniform in
an insect
repellent wash
as part of the
unit’s pre-
deployment
preparation.

Master Sgt. Stephen
M. Lum photo

**Col. Martha N.
Wong**

The Counterdrug Support Program is a joint Hawaii Army and Air National Guard effort. During the year, the program provided numerous support missions for law enforcement agencies (LEA) to interdict and disrupt organized drug activities. Active augmentation of the Hawaii High Intensity Drug Trafficking Area (H-HIDTA) has been instrumental in detecting international and domestic drug trafficking. Community-based programs are intended to provide training to parents and youths to increase drug awareness, education and prevention.

The Fiscal Year 2004 President's Budget for the Counterdrug Support Program was \$1,500,000 with a Congressional addition of \$2,700,000. This budget contributed to the support of 17 community based organizations (CBO), 33 schools and 26 LEA. Total statistics for the fiscal year (as of Sept. 30, 2004) were as follows:

Drug Seizures

<i>Drug</i>	<i>Weight (lbs)</i>	<i>Street value</i>
Methamphetamine "Ice"	140	\$6,300,000
Marijuana cultivated (plants)	484,578,000	484,600,000
Marijuana processed	3,611	21,700,000
Designer Drugs (<i>Ecstasy, GHB, "date rape drugs", etc.</i>)	4,251	38,000
Heroin, Cocaine, Opium & Hashish	63	1,000,000
Total Arrests		583
Total Vehicle Seizures		27
Total Weapon Seizures		127
Total Miscellaneous Property Seized (<i>real estate, personal assets and effects</i>)		\$43,995
Total Currency Seizures		\$1,500,000

Drug Demand Reduction (DDR)

Total Audience	72,000
Youth Audience	50,818
Parenting Classes	32
DDR Classes	53
Drug-Free Community Events	5
Youth Agencies Supported	38

Assistant Adjutant General, Army, and Commander,
HIARNG Brig. Gen. Joseph J. Chaves

Headquarters, HIARNG

Chief of Staff Col. Gary M. Hara
Executive Officer Lt. Col. Arnold K. Iaea
G1 Lt. Col. Alike G. Watts
Strategic Plans Officer Col. John R. Penebacker
G3 Col. Bruce A. Jahnke
G4 Col. Blane O. Ogata
Inspector General Lt. Col. Walter R. Cheshire
J1/Human Resources Officer Lt. Col. Keith H. Tanouye
State Army Aviation Officer (acting) Lt. Col. Daniel R. Oshiro
Facility Management Officer Col. Richard S.W. Young
Environmental Specialist Capt. Lana Hansen
Information Management Lt. Col. Ronald S. Katto
Safety and Occupational Health Manager
..... Lt. Col. Arnold K. Iaea
Logistics Management Officer Col. Lance Y. Okihara
Comptroller Lt. Col. Gary W. Littlefield
Chaplain Col. Peter Y. Lee
Staff Judge Advocate Col. Ken H. Takayama
Chief, Post Mobilization State HQ Lt. Col. Keith H. Tanouye
Headquarters Detachment, Detachment 1 (Selective
Service Section) Lt. Col. Kerry K. Oshiro
HIARNG Medical Command Col. Nathan A.K. Wong
Recruiting and Retention Command
..... Lt. Col. Jeffrey J. Protacio
Detachment 55, OSACOM
..... Chief Warrant Officer Charles D. Gustafson
93rd Civil Support Team (Weapons of Mass Destruction)
..... Lt. Col. Courtney B. Vares-Lum

29th Separate Infantry Brigade

Commander Brig. Gen. Joseph J. Chave
Deputy Brigade Commander Col. Bruce E. Olivera
Executive Officer Lt. Col. Bryan E. Suntheimer
S1 (Personnel) Maj. Keith N. S. Yoshida
S2 (Intelligence) Maj. Suzanne Vares-Lum
S3 (Operations) Maj. William R. Spray
S4 (Logistics) Maj. Lynn J. Ishii
S5 (Civil Affairs) Maj. Marc R. Lawton
HQ and HQ Company, 29th Separate Infantry Brigade
..... Maj. Guy B. Terai
227th Engineer Company Capt. Bradley M. Masutani
229th Military Intelligence Company
..... Capt. Michael N. Desmond
1st Battalion, 487th Field Artillery Lt. Col. Keith Y. Tamashiro
HQ & HQ Service Battery Capt. Richard M. Mendez
Battery A Capt. Penny L. David
Battery B Capt. David R. Hatcher III
Battery C Capt. Joseph J. Kanoholani
2nd Battalion, 299th Infantry Lt. Col. Kenneth S. Hara
HQ & HQ Company Capt. Jose M.C. Diaz
Company A Capt. Stone Phillips
Company B Capt. Paul T. Agena
Company C N/A
Company D Capt. John V. Udani

29th Support Battalion Lt. Col. Norman Y. Saito
HQ & HQ Company Maj. David W. Kahanu
Company A Capt. Joe Bordett
Company B Capt. Calvin H. Arroyo Jr.
Company C Capt. Walter R. Ross Jr.
1st Battalion, 184th Infantry (Calif.) ... Lt. Col. Patrick Frey
HQ & HQ Company Capt. Douglas Williams
Company A Capt. Keith Haviland
Company B Capt. Kincy Clark
Company C Capt. James Waters
Company D Capt. Michael Seigling
100th Battalion, 442nd Infantry (Army Reserve)
..... Lt. Col. Alan Ostermiller
HQ & HQ Company Capt. Kenneth Tafao
Company B Capt. Calvin Fish
Company C Capt. Byron Hill
Company D Capt. John Colburn
Company E Capt. Fran Babuta
Troop F, 82nd Cavalry (Ore.) Capt. Eric J. Walstrom
Battery E, 216th Air Defense Battalion (Minn.)
..... Capt. Tad Hervas

103rd Troop Command

Commander Col. Stanley R. Keolanui
Executive Officer Col. Stephen S.F. Logan
S1 Master Sgt. Alton Tatum
S2/3 Maj. Brooks T. Akana
S4 Master Sgt. Ernest Y. Nakamura Jr.
HQ Detachment, 103rd Troop Command N/A
111th Army Band Chief Warrant Officer Curtis Y. Hiyane
117th Mobile Public Affairs Detachment
..... Lt. Col. Wayne N. Yoshioka
298th Engineer Detachment Capt. Sean K.N. Omatsu
25th Infantry Division, Detachment Rear Operation Center .
..... Lt. Col. Wayne A. Yamashita
12th Personnel Service Detachment
..... Chief Warrant Officer Wendell A. Windham
Company B (Intermediate Aviation Maintenance),
193rd Aviation N/A
Company C (Heavy Lift), 193rd Aviation
..... Maj. Joseph C. Laurel
Company B, 1st Battalion, 168th Aviation
..... Capt. Douglas M. Westbrook
Reconnaissance Air Intrastate Detachment (RAID)
..... Chief Warrant Officer Harold R. Rodrigues

298th Regiment, Multi-Functional Training Brigade - Regional Training Institute

298th Regiment (MFTB), RTI Col. Martha N. Wong
1st Battalion, 298th Regiment (Combat Arms)
..... Lt. Col. Anson M. Kimura
2nd Battalion, 298th Regiment (General Studies)
..... Maj. Herman D. Ancheta
Ordnance Training Battalion, Regional Training Site -
Maintenance N/A

Unit/Location **Federal Recognition Date**
Hawaii Army National Guard, Honolulu, Oahu Sept. 9, 1946

HQ, HIARNG,

HQ & HQ Det., Honolulu Sept. 9, 1946
 Det. 1, Selective Service Section Sept. 9, 1946
 Detachment 55, Operational Support Airlift Command
 Wheeler Army Airfield, Wahiawa, Oahu Sept. 18, 2002
 93rd Civil Support Team (Weapons of Mass Destruction)
 Honolulu March 13, 2002
 Medical Command, Honolulu March 6, 1999
 Recruiting and Retention Command, Honolulu June 18, 2003

HQ, 298th Regiment, Regional Training Institute

HQ, 298th Regiment, Regional Training Institute
 Bellows Air Force Station, Waimanalo, Oahu Sept. 9, 1946
 Ordnance Training Brigade Regional Training Site-
 Maintenance, Waiawa, Pearl City, Oahu Oct. 29, 1992

29th Separate Infantry Brigade
(Brigade Combat Team-Forward)

HQ & HQ Co., Kalaeloa, Oahu Nov. 17, 1947
 227th Engineer Co. (-), Waiawa, Pearl City, Oahu April 17, 1947
 Det. 1, 227th Engineer Co., Keaau, Hawaii ... April 17, 1947
 229th Military Intelligence Co., Kalaeloa, Oahu Dec. 6, 1998
 Troop F, 82nd Cavalry, Lebanon, Ore. Dec. 10, 1947
 Battery E, 216th Air Defense, Cloquet, Minn. ... Feb. 10, 1948

1st Battalion, 487th Field Artillery

HQ & HQ Service Battery, Wahiawa, Oahu Jan. 27, 1947
 Battery A May 15, 1947
 Battery B Nov. 15, 1965
 Battery C Sept. 29, 1947

2nd Battalion, 299th Infantry

HQ & HQ Co. (-) Keaukaha Military Reservation, Hilo, Hawaii
 Oct. 8, 1946
 Det. 1, HQ & HQ Co., Kaunakakai, Molokai ... Oct. 8, 1946
 Co. A (-), Kapaa, Kauai Oct. 2, 1946
 Det. 1, Co. A, Hanapepe, Kauai May 4, 1947
 Co. B (-), Kealahakua, Hawaii Aug. 15, 1947
 Det. 1, Co. B, Honokaa, Hawaii June 1, 1947
 Co. C, Kahului, Maui Oct. 22, 1946
 Co. D, Wahiawa, Oahu May 5, 1947

1st Battalion, 184th Infantry

HQ & HQ Co. (-), Modesto, Calif. Nov. 6, 1946
 Det. 1, HQ & HQ Co., Turlock, Calif. Oct. 30, 1947

Unit/Location **Federal Recognition Date**
 Co. A (-), Compton, Calif. Jan. 22, 1947
 Det. 1, Co. A, Merced, Calif. Jan. 22, 1947
 Co. B, Lodi, Calif. Nov. 7, 1946
 Co. C (-), Auburn, Calif. April 5, 1947
 Det. 1, Co. C, Yuba City, Calif. Oct. 27, 1947
 Co. D, Oakdale, Calif. Oct. 8, 1947

100th Battalion, 442nd Infantry

HQ & HQ Co., Fort Shafter, Oahu; Hilo, Hawaii Oct. 8, 1946
 Co. B, American Samoa (TBA)
 Co. C, American Samoa (TBA)
 Co. D, Fort Shafter, Oahu (TBA)
 Co. E, Guam/Saipan (TBA)

29th Support Battalion

HQ & HQ Co., Kalaeloa, Oahu June 30, 1947
 Co. A (Supply & Transportation) Jan. 8, 1951
 Co. B (Maintenance) Sept. 30, 1946
 Co. C (Medical) Nov. 15, 1965

103rd Troop Command

HQ & HQ Det., Pearl City, Oahu Sept. 9, 1946
 298th Engineer Det., Pearl City April 1, 1970
 297th Engineer Firefighting Team, Pearl City ... June 2, 2002
 111th Army Band, Pearl City Sept. 9, 1946
 117th Mobile Public Affairs Det., Pearl City March 1, 1960
 HQ & HQ Det., 12th Personnel Service Det.

Kalaeloa, Oahu Nov. 15, 1947
 25th Infantry Division (Light) Det. - Rear Operation Cell
 Pearl City Dec. 5, 1992

Co. B, 1st Battalion, 168th Aviation

Lyman Airport, Hilo, Hawaii April 1, 1981
 Det. 1, Co. C, 1st Battalion, 168th Aviation
 Lyman Airport, Hilo, Hawaii April 1, 1981

1st Battalion, 193rd Aviation

Co. B (-) (Aviation Intermediate Maintenance/AVIM), 1st Bn.,
 193rd Aviation, Wheeler Army Airfield, Wahiawa, Oahu
 Dec. 15, 1947
 Det. 1, Co. B (AVIM), 1st Bn., 193rd Aviation, Idaho ... (TBD)
 Det. 2, Co. B (AVIM), 1st Bn., 193rd Aviation, Wyoming (TBD)
 Co. C (Heavy Lift), 1st Bn., 193rd Aviation
 Wheeler Army Airfield, Wahiawa, Oahu Oct. 18, 1986
 Reconnaissance Air Intrastate Det. (RAID)
 Lyman Airport, Hilo, Hawaii Sept. 1, 1991

BRAVO'S BACK — State
Command Sgt. Maj.
Vernon A. Nakasone
welcomes back Pvt.
Roman Lim, Sgt. 1st Class
Russell J. Wong, and Staff
Sgt. Solomon Makanaole
of the Company B, 193rd
Aviation in April 2005.
The aviation maintenance
unit was deployed to
Afghanistan in support
of Operation ENDURING
FREEDOM.

Sgt. 1st Class Wayne T. Iha photo

HEAVY LIFTER –A C-130 Hercules from the 204th Airlift Squadron sits on the runway in Balad, Iraq, waiting to transport pallets. Senior Master Sgt. Gordon Lau photo

Hawaii Air National Guard

Mission

The Hawaii Air National Guard has two missions. In performing its state mission, the HIANG provides organized, trained units to protect Hawaii's citizens and property, preserve peace, and ensure public safety in response to natural or human-caused disasters. Its federal mission is to provide operationally-ready combat units, combat support units and qualified personnel for active duty in the U.S. Air Force in time of war, national emergency or operational contingency.

Personnel

As of June 30, 2005, the strength of the Hawaii Air National Guard was more than 2,300 personnel.

Organization

The Hawaii Air National Guard, commanded by Maj. Gen. Darryll D.M. Wong, is comprised of the HIANG Headquarters, the 154th Wing, the 201st Combat Communications Group and the 199th Weather Flight.

154th Wing

The 154th Wing, commanded by Brig. Gen. Peter S. Pawling, is headquartered at Hickam Air Force Base, Oahu. It is the largest of the HIANG organizations consisting of a headquarters element, four groups, ten squadrons, and seven flights.

The headquarters element consists of the wing commander, vice wing commander, command chief master sergeant, wing control center, finance, chaplain, judge advocate, military equal opportunity, plans, safety, public affairs, and the historian.

The 154th Operations Group consists of the 199th Fighter Squadron, 203rd Air Refueling Squadron, 204th Airlift Squadron, 169th Aircraft Control and Warning Squadron, 150th Aircraft Control and Warning Flight, 154th Air Control Squadron, and the 154th Operations Support Flight.

The 199th Fighter Squadron is equipped with F-15 A/B Eagle aircraft which serve to provide interceptor capability for the state's air defense

**Maj. Gen.
Darryll D.M.
Wong**

**Command Chief
Master Sgt.
Kent E. Billings**

Brig. Gen. Peter S. Pawling

Col. Robert H. Maglasang

system. The 199th is also tasked with augmenting the active duty U.S. Air Force with air superiority fighters during war or other contingencies. The 203rd Air Refueling Squadron is equipped with KC-135R Stratotanker aircraft which serve to provide worldwide, nonstop air refueling for almost every type of U.S. fixed-wing aircraft. The 204th Airlift Squadron is equipped with C-130H2/H# Hercules tactical aircraft which transports National Guard and active duty troops for training, provides paratroop and tactical airdrop capabilities, and delivers relief supplies following natural disasters.

The Wing's 169th Aircraft Control and Warning Squadron operates a radar site at Mount Kaala, Oahu, and the 150th Aircraft Control and Warning Flight operates a radar site at Kokee Air Force Station, Kauai. These radar sites are linked to the Hawaii Region Air Operations Center (HIRAOC) at Wheeler Army Airfield, Oahu, where 24-hour air surveillance of the Hawaiian island chain is provided. The 154th Aircraft Control Squadron on Kauai provides a mobile, self-sustainable, combat ready, forward extension and control element equipped to meet the Air Force's ground theater air control systems worldwide.

The 154th Maintenance Group consists of the 154th Aircraft Maintenance Squadron, 154th Maintenance Squadron, and the 154th Maintenance Operations Flight. The Maintenance Group's squadrons handle the Wing's supply system and aircraft maintenance.

The 154th Mission Support Group consists of the 154th Logistics Readiness

Squadron, 154th Civil Engineers Squadron, 154th Readiness Flight, 154th Security Forces Squadron, 154th Communications Flight, 154th Mission Support Flight, and the 154th Services Flight. The Support Group's squadrons provide homestation, as well as deployable construction, security, communications, and service resources. Homestation dining and personnel functions are also provided for by the Mission Support Group's squadrons.

The 154th Medical Group provides the Wing with fixed and deployable medical and dental resources.

201st Combat Communications Group

The 201st Combat Communications Group, commanded by Col. Robert H. Maglasang, is headquartered at Hickam Air Force Base.

The 201st Group's mission is to provide command and control communications and air traffic control services for USAF combat air forces. It also supports emergency USAF requirements for air traffic control and communications facilities, as well as to provide tactical communications for the State of Hawaii, Department of Defense, in response to emergencies originating from either human or natural causes. When activated under call-up authorities, the 201st units activate their personnel within 72 hours in accordance with USAF Mobilization Plans. The combat communications units can provide command and control communications and air traffic control services for 30 days with their own readiness spare package.

The 201st Combat Communications

Group is composed of a group headquarters and four assigned units locate on the Hawaii islands of Oahu, Maui and Hawaii, and one unit in Alaska. The headquarters is co-located with the 293rd Combat Communications Squadron at Hickam AFB. The 291st Combat Communications Squadron is located in Hilo, Hawaii; the 292nd Combat Communications Squadron is located in Kahului, Maui; the 297th Air Traffic Control Squadron is located at Kalaeloa, Oahu; and the 206th Combat Communications Squadron is located in Elmendorf AFB in Anchorage, Alaska.

199th Weather Flight

The 199th Weather Flight, commanded by Maj. Thomas K.L. Mau, provides meteorological support primarily to the Hawaii Army National Guard's 29th Separate Infantry Brigade and secondarily to active and reserve components of the Army and Air Force. When deployed, services include continuous 24-hour staff weather services, forecasting, observation, and climatological support to the brigade's tactical operations center and a brigade airfield, drop zone, or helipad. Located at Wheeler Army Airfield, the unit provides weather information to the joint,

worldwide meteorological organization.

Highlights, significant events, training and missions

Fiscal year 05 has been a busy one for the Hawaii Air National Guard.

The 154th Wing participated in numerous exercises and deployments during the year, despite preparing for the arrival of the first Team Hickam C-17 Globemaster III in 2006. Staff Sergeants Edgar Abella, Robert Kodama and Brandon Sarceda, all members of the 154th Logistics Readiness Squadron, deployed Feb. 16, 2004 to Fort Benning, Ga., and then shortly after to Camp Virginia, Kuwait for 45 days of live fire training and convoy operations. From there, they traveled to Iraq via C-130, where they would spend six months providing convoy protection for Iraqi supplies and civilians. Months after the 154th LRS members deployed, nine members of the 154th Services Flight stepped up to the plate and forward deployed within the Central Command Area of Responsibility for a three month Air Expeditionary Force rotation. Both LRS and SVF members returned home September 2004.

In December, ten members of the 297th Air Traffic Control Squadron deployed to

***ALL EARS
--Maj. Gen.
Darryll D.M.
Wong briefs
volunteers from
the 201
st Combat
Communications
Group's
microwave
section before they
deploy to support
tsunami relief
efforts in
Thailand.***

***ZESTFULLY
CLEAN –
Airmen
from the
CERF-P team
ready the tent
for patient
decontamination
during an
exercise.***

1st Lt. Regina Berry
photo

Mosul, Iraq until Mar. 2005 in support of Operation IRAQI FREEDOM. This was the squadron's second deployment in support of OIF.

When not deploying in support of contingencies, the Hawaii Air National Guard members were busy supporting and participating in humanitarian efforts and exercises. The 204th Airlift Squadron answered a desperate request from Tanker Airlift Control Center for C-130 Airlift support in November 2004. The request was an appeal for volunteers to transport many Americans, wounded in the battles abroad, from Andrews AFB, Washington, D.C., to their homes along the East Coast in time for the holiday season. Typical missions in a single day would go as far north as upstate New York to Fort Drum AAF, then south to Pope AFB, N.C. During the 11-day trip, over 27 sorties were flown, flying over 55 hours.

With only two days notice, a crew of nine from the 203rd Air Refueling Squadron departed Dec. 30 for Utaphao RTNB, Thailand to deliver personnel and

supplies to the Tsunami ravaged region. The 203rd transported 17 mortuary personnel from Joint Prisoners of War/Missing in Action (POW/MIA) Accounting Command who arrived in Thailand to assist with the recovery and identification of victims from the Tsunami disaster. In addition, the 203rd delivered 6,000 pounds of equipment and supplies to aid in the disaster relief.

Thirteen members of the 154th Security Forces also supported the Tsunami relief efforts. The SFS members left Hickam AFB for Tsunami battered South Asia Jan. 16, 2005 to provide aircraft and flightline security.

The 154th Wing wrapped up participation in the joint and combined multi-lateral training Exercise COPE TIGER, in Thailand Feb. 4, 2005. The 203rd Air Refueling Squadron deployed one KC-135 as the 203rd Expeditionary Air Refueling Squadron, the 204th Airlift Squadron deployed two C-130s as the 204th Expeditionary Airlift Squadron, and the 199th Fighter Squadron deployed eight F-15s as the 199th Expeditionary Fighter Squadron. Additionally, the efforts of three KC-135s from the 203th ARS were used to air refuel the 199th FS F-15s and two C-130s from the 204th AS were used to provide airlift of Wing support equipment and personnel from Hawaii to Thailand and back.

The exercise is designed to improve interoperability between allied forces while sharpening air combat skills and promoting closer relations between the United States, Thailand and Singapore.

Despite the busy operations tempo, the Hawaii Air National Guard was able to perform during inspections and recognize its people.

The Headquarters Pacific Air Forces Standardization/Evaluation Team rated the 154th Wing outstanding during the unit Stan/Eval visit conducted in Mar. 2005. The 154th OG standards/evaluation was rated outstanding, the 199th FS was rated outstanding, and the 203th ARS was rated outstanding. Due to the C-17

PLL TAKE YOU THERE – Soldiers from the 411th Engineer Battalion, U.S. Army Reserve, get a ride home from relief efforts in American Samoa on board a 203rd Air Refueling Squadron KC-135 Stratotanker.
Sgt. 1st Class
Wayne Iha photo

conversion, the 204th AS was not rated, but they received admirable remarks.

The Hawaii Air National Guard honored several HIANG members this fiscal year at the annual Launa Ole Awards ceremony May 15, 2005. This year's big winner was the 292nd Combat Communications Squadron from Maui. The 292th CBCS garnered both the full time and traditional Airman of the Year Awards plus the full time and traditional Noncommissioned Officer of the Year Awards.

In addition to the individual awards, the 292th CBCS electrical power production/HVAC team took home the Team Award. The Outstanding Unit award went to the 297th Air Traffic Control Squadron, commanded by Maj. Mark Welch. The 154th Maintenance family Picnic Group headed by Capt. Clifton E. K. Heen, commander 154th Maintenance Operations Flight took home the Service Award.

Taking home the award for Company Grade Officer of the Year were 2nd Lt. Darrel C. Onizuka from Weather Flight, Traditional and Capt. Paul T. Maedo from 154th Aircraft Maintenance, Full Time. The Operational Support Flight harvested

the Field Grade Officer of the Year Awards. Maj. Glen Nakamura won for the traditionals and Maj. Kurt Shigeta won for the full timers.

With a lot of coordination and cooperation the HIANG was able to successfully take on new challenges. The C-17 Associate Unit, which would consist of an Active Duty, National Guard partnership, took its first step forward by having a ground breaking ceremony Aug. 19, 2004 at Hickam AFB. The next big step for the Associate Unit was the "first rivet" ceremony held at Boeing's Long Beach, Calif., facility Mar. 20, 2005. Brig. Gen. Pawling, 154th Wing commander along with numerous distinguished guests, flew to Long Beach to witness the "first rivet" ceremony. During the ceremony, Lt. Gov. James "Duke" Aiona and Maj. Gen. Robert G.F. Lee, the adjutant general had the honors of driving the "first rivet" into the fuselage. During this time, pilots and loadmasters of the 204th Airlift Squadron were already being qualified on the C-17 Globemaster III. At this time, members of the 204th AS were already flying with the McChord Air Force Base C-17 unit on missions in support of Operation ENDURING FREEDOM.

Assistant Adjutant General, Air/Commander, HIANG . . .
..... Maj. Gen. Darryll D.M. Wong

Headquarters, Hawaii Air National Guard

Chief of Staff Brig. Gen. Kathleen F. Berg
Air Surgeon Col. Richard E. Ando Jr.
Director of Logistics Col. William C. Benton
Director of Support Col. Ann M. Greenlee
Director of Operations Lt. Col. Michael B. Compton
Director of Communications Lt. Col. Reynold T. Hioki
Director of Plans Lt. Col. Ryan T. Okahara
Homeland Security Planner Maj. Mark S. Ishiki
Director of Personnel Maj. Sharnell H.K. Valejo

154th Wing

Wing Commander Brig. Gen. Peter S. Pawling
Vice Commander Lt. Col. Dave C. Snakenberg

154th Operations Group Col. Joseph K. Kim
199th Fighter Squadron Lt. Col. Braden K. Sakai
203rd Air Refueling Squadron Lt. Col. Kurt W. Lajala
204th Airlift Squadron Lt. Col. E. Scott Kimsey
150th Aircraft Control & Warning Flight
..... Maj. Marc A. Gonsalves
169th Aircraft Control & Warning Squadron
..... Lt. Col. Dewey D.A. Arakawa
154th Air Control Squadron Lt. Col. Myles M. Moriguchi
154th Operations Support Flight Lt. Col. Kurt S. Shigeta

154th Maintenance Group Col. Ronald P. Han Jr.

154th Maintenance Squadron Lt. Col. Jan Sue Heverly
154th Aircraft Maintenance Squadron
..... Lt. Col. William S. Petti
154th Logistics Readiness Squadron
..... Lt. Col. Dave H. Molinar
154th Maintenance Operations Flight
..... Capt. Clifton E.K. Heen

154th Mission Support Group Col. Stanley J. Osserman Jr.
154th Civil Engineer Squadron . . . Lt. Col. Gary W. Teed
154th Security Forces Squadron Capt. Wayne J. Acosta
154th Communications Flight 1st Lt. Victor Talamoa Jr.
154th Mission Support Flight Lt. Col. Randall Tom
154th Services Flight Capt. Henry C. Kaufman Jr.

154th Medical Group Col. Brett A. Wyrick

199th Weather Flight Lt. Col. Thomas K.L. Mau

201st Combat Communications Group

Commander Col. Robert H. Maglasang
Deputy Commander Lt. Col. Craig N. Ishizaki
291st Combat Communications Squadron
..... Maj. Johnnie Mah
292nd Combat Communications Squadron
..... Maj. David M. Kashiwamura
293rd Combat Communications Squadron
..... Lt. Col. Joseph A. Garnett
Detachment Commander (vacant)
206th Combat Communications Flight Maj. Jeffrey Campbell
297th Air Traffic Control Squadron . . Maj. Mark S. Welch

Another first for the HIANG was the development and certification of Hawaii's Chemical, Biological, Radiological, Nuclear and High-yield Explosive Enhanced Response Force Package (CERF-P) team. Dec. 4, 2004, the team was given the highest rating by the 5th Army evaluators following the weapons of mass destruction mass casualty decontamination certification drill at Hawaii Air National Guard facilities on Hickam AFB. The CERF-P provides a regional response capability to respond to a weapon of mass destruction incident by performing mass casualty and patient decontamination, assisting with medical response and providing a security element. With the Hawaii Army National Guard's 29th Infantry Brigade Combat Team deployed, the CERF-P team was comprised almost exclusively of members from the 154th Wing.

The 201st Combat Communications

Group also stepped up to the plate in light of the HIARNG's absence, by volunteering to train as a Quick Reaction Force. The 201st members were trained by HIARNG members on rapid response procedures at the 298th Regional Training Institute at Bellows, Air Force Station.

In addition to the QRF, the 201st also became heavily involved in the Hawaii National Guard's joint Interim Satellite Incident Site Communications Set team. The ISISCS team uses a mobile set of communications equipment that can provide on-site communications, to connect different federal, state and first-responders communications networks or devices. The ISISCS is self-sustaining and requires no outside connectivity to link radios, cell phones and other communications equipment.

Another significant addition to the 201st CBCG is the Eagle Vision mission. The 293rd Combat Communications

Unit/Location Date	Federal Recognition	Unit/Location Date	Federal Recognition
HQ, Hawaii Air National Guard , Honolulu, Oahu . . .	Jan. 1, 1952	154th Logistics Group/Hickam AFB, Oahu	Oct. 31, 1994
HQ, 154th Wing /Hickam Air Force Base, Oahu	Dec. 1, 1960	154th Maintenance Squadron	Dec. 1, 1960
154th Operations Group/Hickam AFB, Oahu	Oct. 31, 1994	154th Aircraft Generation Squadron	July 12, 1995
199th Fighter Squadron/Hickam AFB, Oahu	Nov. 4, 1946	154th Logistics Squadron	July 1, 1979
203rd Air Refueling Squadron/Hickam AFB, Oahu	Feb. 12, 1993	154th Logistics Support Flight	July 12, 1995
204th Airlift Squadron/Hickam AFB, Oahu	Oct. 31, 1994	154th Medical Group/Hickam AFB, Oahu	Dec. 1, 1960
150th Aircraft Control and Warning Flight/Kokee Air Force Station, Kauai	Oct. 21, 1961	199th Weather Flight (Fixed)/Hickam AFB, Oahu . . .	Nov. 4, 1946
169th Aircraft Control and Warning Squadron/Wheeler Army Airfield and Mount Kaala Air Force Station, Wahiawa, Oahu	Oct. 7, 1956	HQ, 201st Combat Communications Group/Hickam AFB, Oahu	Dec. 10, 1975
154th Air Control Squadron/Pacific Missile Range Facility, Barking Sands, Kauai	July 16, 1990	291st Combat Communications Squadron/Keaukaha Military Reservation, Hilo, Hawaii	March 6, 1967
154th Operations Support Flight/Hickam AFB, Oahu	Oct. 31, 1994	292nd Combat Communications Squadron/Kahului, Maui	Oct. 13, 1967
154th Support Group/Hickam AFB, Oahu	Oct. 31, 1994	293rd Combat Communications Squadron/Hickam AFB, Oahu	Oct. 13, 1967
154th Civil Engineer Squadron	Dec. 18, 1959	206th Combat Communications Squadron/Elmendorf AFB, Anchorage, Alaska	Oct. 1, 1987
154th Security Forces Squadron	Jan. 4, 1979	297th Air Traffic Control Squadron/Kalaheo Airport, Oahu	Oct. 13, 1967
154th Communications Flight	Oct. 31, 1994		
154th Mission Support Flight	Oct. 31, 1994		
154th Services Flight	April 7, 1989		

Squadron received the Eagle Vision mission this year which was dedicated Nov. 3, 2004.

Members from the Hawaii Air Guard took part in capturing the gold medal at the Armed Services Volleyball Championships held at Fort Carson, Colorado Springs, Colo., May 16, 2005. Capt. Kaialii Kahele of the 204th Airlift Squadron and Staff Sgt. Stephen Lorenzo from the 169th Aircraft Control and Warning Squadron were the first HIANG members in ten years selected to play for the All-Air Force team. This was the only time HIANG members have helped the Air Force team capture the gold. This was also the first time in three years that the Air Force finished higher than third place at the ASVC. Staff Sgt. Lorenzo was selected to the All-Tournament Team.

SAMOAN RELIEF TEAM – Soldiers and Airmen prepare to board the KC-135 Statotanker to provide assistance to storm ravaged American Samoa. The Soldiers are from the 411th Engineer Battalion, U.S. Army Reserve, while the aircrew is from the Hawaii Air National Guard's 203rd Air Refueling Squadron.

Sgt. 1st Class Wayne Iha photo

State Civil Defense

Mission

To Prepare for and respond to disasters and emergencies.

Personnel

Thirty full-time and contract employees make up the staff of State Civil Defense. In the event of a disaster, a special recovery branch is organized to process damage repair claims. During emergencies, staffing may be augmented by government liaison and volunteer agency support.

Hawaii's director of SCD is Maj. Gen. Robert G.F. Lee, the adjutant general. Edward T. Teixeira, vice director, oversees the day-to-day operations and assumes the responsibilities of the director when the director is absent.

*Edward T.
Teixeira*

Organization

The civil defense system is authorized by Chapters 127 and 128 of the Hawaii Revised Statutes (HRS) and provides the legal framework for a comprehensive system at the state and county levels. SCD serves as the office of record for all major disasters impacting the State of Hawaii.

SCD is organized into three branches: Training, Education, and Information; Plans and Operations; and Telecommunications, and is supported by special planning programs and an administrative section.

The Department of Defense also maintains the State Major Disaster Fund, authorized under Chapter 127-11, HRS. The fund provides \$1 million per state disaster and an additional \$1 million for federal matching when a disaster is declared by presidential declaration. This special fund helps to pay for repairs to public facilities and infrastructure.

Councils, advisory committees and special groups

Civil Defense Advisory Council

The Civil Defense Advisory Council, established and organized under HRS,

Chapters 26 and 128, was founded in 1951. The governor and the director of SCD may consult with the seven-member Advisory Council on matters pertaining to civil defense.

While the Advisory Council members, appointed by the governor, serve without compensation, they provide an invaluable service to the state and to the counties they represent by strengthening and promoting a vital civil defense system in the State of Hawaii.

The 2005 members of the Civil Defense Advisory council are Gerald Coffee (chair, Oahu), Edith Pascua (Oahu), Linda Tseu (Oahu), Dr. Ann Sakaguchi (Oahu), Anthony Castberg (Hawaii), Manny Kuloloio, (Maui), and Myron Dobashi (Kauai). Creighton Goldsmith and Randy Prothero replaced Edith Pascua and Linda Tseu at the beginning of the new fiscal year.

Hawaii State Earthquake Advisory Committee

The Hawaii State Earthquake Advisory Committee, made up of scientists, engineers and emergency managers, meets quarterly to identify priorities for earthquake mitigation and preparedness.

Since its inception in August 1990, the Committee has been instrumental in helping to reduce earthquake vulnerability and risk through seismic safety workshops, use of Hazards, U. S. (HAZUS) Earthquake Loss Estimation Methodology, and the posting of a construction guide on the hazard mitigation website for public information about strengthening homes.

Hawaii Emergency Preparedness Executive Committee

The Hawaii Emergency Preparedness Executive Committee, formed in 1999, is comprised of senior level government, military, and business leaders who meet regularly to share information on homeland security and emergency

management. The committee has been instrumental in the development of critical infrastructure protection plans, information sharing, and anti-terrorism programs.

State Hazard Mitigation Forum

The State Hazard Mitigation Forum assists in the development of programs and activities that help build disaster resistant communities. The forum provides information on construction and retrofit projects and conducts community awareness and outreach activities. It also supports the website, *www.MotherNatureHawaii.com*; a source of hazard and mitigation information on each county.

Hawaii State Hurricane Advisory Committee

The Hawaii State Hurricane Advisory Committee is made up of representatives from the National Weather Service, University of Hawaii structural engineering, and private industry. The committee is actively involved in both technical and practical solutions to Hawaii's hurricane hazards.

Lava Flow Mitigation Technical Committee

The Lava Flow Mitigation Technical Committee was established in 2000 for the purpose of developing a plan to reduce

the risk of lava flows affecting life and property.

Since the publication of that plan by State Civil Defense in 2002, the committee has focused its efforts on implementing recommendations contained in the plan.

Tsunami Technical Review Committee

The Tsunami Technical Review Committee, comprised of scientists, engineers, land use planners, emergency managers, and public affairs personnel, was formed in 1998 for the purpose of reducing the risk to people and property in Hawaii from devastating tsunamis. The committee focuses on tsunami hazard and risk assessments, emergency management and mitigation activities, and public awareness strategies.

Highlights and significant events

As Hawaii's Emergency Management and Homeland Security Agency, State Civil Defense (SCD) administered more than \$23 million in U. S. Homeland Security Grants during FY 2005, funds which are made available to county, state and private agencies to help underwrite the cost of training, preparation, and equipment required to deal with both natural and man-made hazards, including terrorism.

Based on the fact that proper planning is a key element in dealing with disasters,

SCD updated both its Implementation Strategy for Homeland Security and its Strategic Plan during 2005. Both plans look five years into the future: each is revised, updated and extended annually.

For SCD, FY 2005 was a blend of planning, training, preparedness exercises, public awareness efforts, and response to a real disaster.

For four days, beginning Aug. 9, 2004, SCD handled the complex security arrangements involved in receiving, transporting, and warehousing containers that represented pre-packaged pharmaceuticals from the Strategic National Stockpile (SNS) of medications that are available to states during disasters. It was all part of a functional field exercise involving Gov. Linda Lingle and her cabinet and several state and county agencies that were testing their response to a bio-terrorism attack in Hawaii. As part of the exercise, SCD briefed Lingle and her Cabinet on the exercise scenario and arranged for them to monitor activities at one of the medication dispensing sites.

September brought news that a Honolulu researcher who had applied for a Homeland Security grant through SCD would receive more than \$400 thousand to develop a range of imaging systems for monitoring Hawaii's shipping corridors, harbors, and other locations considered critical to homeland security. The grant, awarded to Makiki resident Paul Shultz, a retired U. S. Navy real admiral, was one of only 12 such federal grants awarded nationwide.

SCD conducted two tsunami exercises during FY 2005. The Oct. 1 exercise was based on the scenario of a major earthquake near the Big Island generating damaging waves that could reach all the populated islands in a matter of minutes. On April 1 the scenario involved a major earthquake in the Aleutian Islands, which allowed up to three hours evacuating coastal areas and preparing for the arrival of tsunami waves. The corresponding public

awareness campaign for the October exercise included the distribution - through surf shops around the islands - thousands of copies of a video program illustrating the dangers of trying to surf a tsunami wave. April's public awareness effort was directed at small boat owners and the challenges they face trying to protect their vessels during a tsunami.

Following the Christmas Day 2004 tsunami that killed more than 200-thousand people in nations in and around the Indian Ocean, SCD and other emergency management agencies were called to testify before a joint state legislative committee about the level of tsunami preparedness here. That testimony, in January, resulted in The Disaster Emergency Preparedness Act of 2005 being enacted into law.

The measure includes funds for upgrading the state's siren warning system, updating tsunami evacuation maps in phone books, constructing additional shelter spaces including retrofitting existing public buildings to serve as emergency shelters, expanding public awareness about natural disasters, and providing around the clock alert staff at SCD.

The new law also provides grants to assist residents with building safe room shelters in their homes and the installation of wind resistive devices to protect their property against hurricanes.

The night before Halloween brought a cruel surprise to Manoa Valley residents and the neighboring University of Hawaii of Hawaii campus. A constant downpour the night of Oct. 30 dumped more than eight inches of rain in less than three hours on the upper reaches of the valley transforming gentle Manoa Stream into a raging, uncontrollable river. The torrents tore down a steel and concrete bridge, damaged homes, and swept automobiles and debris down stream. Erupting over the stream banks, water and mud poured into the lower floors of the U.H. Hamilton Library and damaged more than 30 other buildings on campus.

SCD coordinated the response and recovery effort, sending in teams of staff members to make preliminary damages estimates; directing National Guard troops to the hardest hit areas; setting up a Disaster Assistance Recovery Center to help expedite assistance for victims, and recommending that the governor request a presidential disaster declaration so that federal funds and resources would be provided to support the recovery. Total damage from the Manoa flood disaster exceeds \$70 million. A special SCD recovery team continues dealing with flood related repair issues involving public property.

For six months each year – June through November – Hawaii faces the threat of hurricanes. SCD conducts a statewide hurricane exercise each May, just before the start of hurricane season. This year's exercise *Makani Pahili* was conducted the week of May 16 and focused on response and recovery.

SCD continues coordinating the adoption of the National Incident Management System (NIMS) among government emergency response and management agencies. A federally mandated program, NIMS establishes efficient and uniform methodology for responding to disasters.

The Hawaii Wireless Interoperability Network (HWIN) initiative met its goal of having an Executive Committee in place and functioning and several subcommittees dealing with areas such as grant funding, technical matters, and operations have been established during FY 2005. HWIN's purpose is to develop reliable and effective wireless communications between and among the various communications systems now employed by organizations at all levels of government, and non-governmental

agencies, who respond to disasters within the State of Hawaii.

Due to progress made during FY 2005, volunteers on the State Urban Search and Rescue Team now have more equipment, a more rigid training schedule, and training facilities in the Marine training area at Bellows military base in Waimanalo.

An SCD initiative to speed up the process of providing the public with accurate reliable information in times of a threatened or real disaster was developed and tested during FY 2005. The Virtual Joint Information Center (V-JIC) links public information personnel from various governmental and non-governmental agencies through a secure web-based system. Through their computers V-JIC participants can hear and see each other, share documents, including news releases and power-point presentations, and jointly edit those documents.

Use of the V-JIC dramatically reduces the amount of time necessary for public information personnel to assemble and began coordinating the release of vital information to the public.

The only way we, at State Civil Defense, can live up to the challenge of our mission statement is to remain in a constant state of preparation, testing and refining plans and procedures, exploring new techniques and technologies, and never losing sight of the fact that the lives of our families, friends, fellow citizens and visitors may well depend on how well we have prepared. Disasters and the possibility that terrorists may someday target our islands. We are committed to using our resources in planning, training, preparedness and public awareness to become evermore effective in fulfilling our mission.

WREATH OF ALOHA – Gov. Linda Lingle and Maj. Gen. Robert G.F. Lee, the adjutant general, lay a wreath to pay tribute to all fallen troops during the Memorial Day ceremony at the Hawaii State Veterans Cemetery. Sgt 1st Class Wayne T. Iha photo

Office of Veterans Services

Col. (Ret.)
Edward R.
Cruickshank,
Director

Mission

The Office of Veterans Services (OVS) is the principal state office within the state of Hawai'i responsible for the development and management of policies and programs related to veterans and their family members. The Office acts as a liaison between the Governor and Veterans groups and organizations, and serves as an intermediary between the Department of Veterans Affairs (VA) and veterans and their family members.

Organization

The organization includes administrative and office services sections, the veterans' services branch and the Hawaii State Veterans Cemetery (HSVC) branch. The veterans' services branch, under the direction of the veterans' services coordinator, consists of veteran services counselors and clerk typists on Hawaii, Kauai and Maui, who are responsible for veterans' services

in their respective counties. Neighbor island counselors assist with burials of veterans at their island cemeteries; they act as advisors to their respective county veterans' council; participate as members on community committees and panels in conferences related to veterans' issues. The Oahu counselor provides services to Oahu veterans' and coordinates services to Filipino-American World War II veterans who reside statewide.

Personnel

The OVS is authorized 24 full-time state employees and utilized the services of numerous volunteers who assist in the maintenance of veterans' memorials, clerical and receptionist support; honor details, cemetery maintenance; and support in all areas of our ceremonies held twice a year at HSVC in Kaneohe.

Highlights and significant events

The Oahu OVS has operated out of

the Veterans Administration's facilities located in the E-Wing at the Tripler Army Medical Center. Due to the close proximity to the VA benefits section and a relatively short distance from the Spark M. Matsunaga Out-Patient Clinic and the Center for Aging, OVS continues to experience a significant increase in walk-in traffic. The proximity of the regional office has resulted in a stronger relationship with benefit staff and has increased the ability to access records of veterans served by the OVS.

Based upon the 2000 Census, the number of veterans in Hawaii has increased significantly. The 1990 Census projections estimated that the number of veterans in Hawaii would be about 102,566 in 2000. The count of all veterans in Hawaii was approximately 108,000.

Each county, except for Maui County, has experienced an increase in the number of veterans residing there. The following table depicts the increase in veterans served (by county).

Number of veterans by county: 1990 and 2000 Census estimates

<i>County of</i>	<i>1990</i>	<i>2000</i>
Honolulu	79,582	84,413
Kauai	5,505	5,536
Maui	11,321	10,815
Hawaii	15,498	15,545

Some of the major projects OVS has partnered and participated in involve benefits briefings to all deployed troops and their families. Troops sent to Iraq

and Afghanistan were supplied necessary information and assured a grateful nation would provide resources upon their return. Permission to hire an additional counselor was granted to meet service requirements. During the next legislative session OVS will seek to make this temporary position permanent.

Act 63, which was passed by the 18th Legislature in 1995 and amended in 1997, requires OVS to inspect all state memorials and veterans cemeteries for repair and maintenance deficiencies every three years. The Dec. 14, 2004 publication is now available for public distribution.

The Hawaii State Veterans Cemetery continues to improve its overall appearance and underlying structure. With the assistance of the Department of Defense maintenance staff, the operation is moving in the right direction. The focus of the cemetery continues to be repair of facilities and improvement of the turf covering the burial sections. The sprinkler system is gradually being repaired and hydro mulching being implemented.

During the FY2005, there were 518 interments/inurnments for a total of 6,273 since Aug. 1, 1991.

Memorial Day and Veterans Day were successfully celebrated in many locations throughout the islands. The types of ceremonies varied from the traditional governor's ceremony at the Hawaii State Veterans Cemetery, the mayor's ceremony

***FOUR-SHIP
SALUTE --
Four Hawaii
Army National
Guard UH-60
Blackhawk
helicopters do
a flyover dur-
ing Memorial
Day ceremonies
held at the Ha-
wail State Vet-
erans Cemetery
in Kaneohe,
Hawaii.***

Sgt. 1st Class
Wayne T. Iha
photo

Number of veterans and dependents served: FY 1998 through FY 2005

Year	State Total	Kauai	Oahu	Maui	Hawaii
FY88	12,039	4,152	995	3,143	3,749
FY89	13,184	3,554	3,458	2,562	3,610
FY90	16,757	4,428	4,767	3,600	3,962
FY91[a]	18,910	4,871	5,240	3,599	5,200
FY92	23,527	4,978[b]	9,794	3,815	4,940
FY93[c]	22,464	4,993	10,018	3,003	4,450
FY94	22,333	4,763	8,050[d]	4,320	5,200
FY95	26,942	4,080	11,910	5,502	5,450
FY96	27,329	4,520	11,594	5,822	5,393
FY97	24,808	3,951	9,179 [e]	5,953	5,725
FY98	25,783	5,075	9,132	5,966	5,610
FY99	26,050	6,025	9,128	5,364	5,533
FY00	25,794	4,875	9,598	5,846	5,475
FY01	25,772	4,880	9,629	5,864	5,399
FY02	22,964	4,823	8,250 [f]	5,761	4,130
FY03	22,173	4,895	8,974	5,784	4,520
FY04	22,295	3,551	8,960	5,273	4,511
FY05[g]	25,369	2,088	10,955	8,076	4,250

[a] Persian Gulf War Period, Aug. 2, 1990

[b] Military Early Release Programs, 1991-1992

[c] Includes Filipino veterans, this year forward

[d] Decrease in military downsizing efforts

[e] TAP presentation to Army suspended

[f] Transition Assistance Program (TAP) presentation to Marine Corps Base Hawaii suspended

[g] OIF/OEF; War in Iraq and Afghanistan

at Punchbowl, and events held on board the USS Missouri and USS Arizona. The OVS director and staff provided support to numerous veteran ceremonies throughout the state.

Memorial Day was particularly noteworthy as the Navy did a fabulous job. Not only was a terrific singer for the program showcased but 50 sailors were present to man the flags surrounding the columbarium. A flyby by an F-17 from the aircraft carrier USS Carl Vincent was a fitting tribute. More than 600 leis were donated for the occasion.

Veterans' projects

Improvements to the East Hawaii Veterans Cemetery No.2 are 98 percent complete. The landscaping subcontractor was directed to continue with all the improvements. Once the turf is acceptable the project will be complete.

The State Cemetery Grants program rejected West Hawaii Veterans Cemetery's master plan. The Department is looking for a new contractor and proceeds with a new plan. A 96-niche columbarium should be installed in October 2005. A 96-niche columbarium is anticipated to arrive at the Kauai Veterans Cemetery in December 2005.

As one of only three states in the union without a State VA long term care facility for its aging veterans, the OVS persists in its efforts to establish a 95-bed Big Island based facility. OVS, in conjunction with the Hawaii Health Systems Corporation (HHSC), continues to work towards erecting a building at the site of the old Hilo Hospital. The office was also tasked with recommendation of a name for the home. The Advisory Board unanimously chose *Yukio Okutsu*. Groundbreaking commenced on Aug. 16, 2005. As the primary advocate for veterans and their families, the director and services branch advocate a wide range of veterans' entitlements and benefits, while providing claims assistance, transitional services, officiating at ceremonies and participation in an array of veterans' activities.

The staff continues to move veterans off public assistance by providing access to VA pension and/or compensation payments, education and retraining. On a statewide basis, VA statistics indicate that VA provides \$311,473,000 in total expenditures to veterans and their dependents in federal fiscal year 2004.

Veterans' projects

As one of only three states in the union without a state VA long-term care facility for its aging veterans, the Office of Veterans Services persists in its efforts to establish a 95-bed Big Island- based facility. The OVS, in conjunction with the Hawaii Health Systems Corporation (HHSC), continues to work towards erecting a building at the site of the old Hilo Hospital. Groundbreaking commenced on Aug. 16 and will be completed in the Summer of 2007.

Edward R. Cruickshank (OVS director third from the end) joins members of the Advisory Board on Veterans Services in a group photo. They are (from the left) William Daves, Vice Chair (Oahu); Delbert Nishimoto, Chair (Hilo); Cynthia Stine (Oahu); Frank Cruz (Kauai); Thomas Joaquin (Oahu); and Lloyd Sodehani (Maui).

Entrance criteria have been established.

The State Cemetery Grants program director and the VA Undersecretary for Memorial Affairs visited the West Hawaii Veterans Cemetery. With their recent involvement, federal funding commitments will be expanded.

As the primary advocate for veterans and their families, the director and services branch advocate a wide range of veterans' entitlements and benefits, while providing claims assistance, transitional services, officiating at ceremonies and participation in an array of veterans' activities. The staff continues to move veterans off public assistance by providing access to VA pension and/or compensation payments, education and retraining. On a statewide basis, VA statistics indicate that VA provides \$324,966,000 in total expenditures to veterans and their dependents in federal fiscal year 2005.

Advisory Board on Veterans Services

The Advisory Board on Veterans Services advises the director on veterans' issues, legislative proposals and program operations. The Board assembles

monthly, with meetings routinely scheduled on Oahu and periodically travels to the neighbor islands, funds permitting. The Board's main projects in FY2005 fought to appoint another advisory board from the Big Island to represent the Kona area. Efforts to establish a Kona OVS Branch were also made. Lloyd Sodehani (Maui) worked vigorously with veterans organizations and DOD to create a Maui Veterans Center facility to be potentially housed at the existing Armory. The Center is anticipated to include the Maui OVS, Department of Veterans Affairs offices as well as a meeting site for veterans organizations similar to those on Kauai and Oahu are planned. Frank Cruz (Kauai) persists in pursuing building a columbarium at the Kauai Veterans Cemetery. Members of the FY2005 Board included Delbert Nishimoto, Chair (Hilo); William Daves, Vice Chair (Oahu); Cruz (Kauai); Ms. Cynthia Stine (Oahu); Thomas Joaquin (Oahu); and Sodehani (Maui).

U.S. Property & Fiscal Office

Mission

The mission of the United States Property and Fiscal Officer for Hawaii is to receive and account for all funds and property of the United States in possession of the Hawaii National Guard; ensure that federal funds are obligated and expended in conformance with applicable statutes and regulations; ensure that federal property is maintained and utilized in accordance with National Guard Bureau directives; manage the federal logistics systems for Hawaii; and provide the support necessary for the transition of mobilized units to active duty status.

Personnel

The USPFO for Hawaii is authorized 86 full-time federal technicians.

Organization

The USPFO is organized as follows: Administration Office, Data Processing Center, Internal Review Division, Resource Management Division, Purchasing and Contracting Division, Supply and Services Division.

Administration Office

This office performs administrative services in support of the USPFO operations by providing reproduction services, receiving and processing office mail, and providing typing and word processing services.

Data Processing Center

The Data Processing Center provides services to the USPFO and the Hawaii Army National Guard and its various divisions. The center operates one Hewlett-Packard 9000 series computer system as well as several servers. During the latter part of 1999, the center opened its web site to members of the Hawaii Army National Guard. The website enabled users to view their orders, program managers to view their financial plan status, and provided users with information regarding pay, travel and other pertinent information.

Internal Review Division

Internal reviews are conducted by this division to ensure federal resources are properly managed and utilized. Emphasis is placed on evaluating the effectiveness of management controls and determining whether the Hawaii Guard is operating efficiently and economically.

Resource Management Division

The division provides decentralized budget, funds management, fiscal accounting services, and Government Travel Card and Defense Travel System management to the Hawaii Army Guard. The division also provides payroll and travel entitlement payments to Hawaii Guard Soldiers and technicians including payments to the State of Hawaii, Defense Department and commercial vendors doing business with the HIARNG. During mobilizations of the Hawaii Guard Soldiers, the Resource Management Division provides military pay support to deployed Soldiers and their families.

The Hawaii Army Guard Resource Management Division, located in Diamond Head Crater, is comprised of the Financial Manager, Budget Analyst, Fiscal Systems Analyst, Supervisory Fiscal Accountant, Supervisory Financial Technician, and Government Travel Card Agency Program Coordinator, who work together to provide financial guidance and support to the Hawaii Army National Guard.

An Assistant United States Property and Fiscal Officer for Air (Fiscal) manages funds and workdays for the Hawaii Air National Guard. The 154th Wing Financial Management/Comptroller Office is located at Hickam Air Force Base and services all Hawaii Air National Guard units, including those on the neighbor islands.

Purchasing and Contracting Division

Procures federally-funded acquisitions for the Hawaii National Guard using sealed bidding, negotiated, and simplified acquisition procedures in accordance with

federal acquisition regulations.

The division office, located in Bldg. 117, Kalaeloa, provides support to Hawaii Army and Air National Guard customers by procuring commercial items and services, architect-engineering services, and minor and military construction projects. The division oversees and administers the Hawaii Army National Guard Government Purchase Card (GPC) program.

The 154th Wing Base Contracting Office (BCO) provides field support to the Hawaii Air National Guard by procuring commercial items and services and managing the minor construction contracts. The BCO oversees and administers the Hawaii Air National Guard GPC program.

Supply and Services Division

The Army Guard division, located in Diamond Head Crater and at Kalaeloa, is organized into Material Management, Property Management, Supply, and

Transportation Branches, and provides logistical support and guidance to the Hawaii Army National Guard.

A full-time Carlson Wagonlit Travel office, located at Fort Shafter, in conjunction with the Transportation Branch, provides transportation services, i.e., making plane and hotel reservations, arranging car rental reservations, and other travel requirements.

An Assistant United States Property and Fiscal Officer for Air (Property) is responsible for the accountability of supply equipment, munitions, and computers within the Hawaii Air National Guard. The Air Guard division, located at Hickam Air Force Base, provides logistical support and guidance to the Hawaii Air Guard.

An Assistant USPFO for Real Property, one for Army and one for Air, is responsible for federal real property accountability.

Table 4: Financial Statement 2005

DoD Operating Funds

<i>Program organization and category of expenditures General Fund Accounts</i>	<i>Total Appropriation (including CB)</i>	<i>Total Expenditure</i>	<i>Balance (Reversion)</i>
Departmental Administration			
Personnel	1,951,173	1,914,222	36,951
Other	1,010,882	980,539	30,343
Organization Total	2,962,055	2,894,761	67,294
Hawaii Army National Guard			
Personnel	753,960	753,960	0
Other	1,342,472	1,342,472	0
Organization Total	2,096,432	2,096,432	0
Hawaii Air National Guard			
Personnel	292,340	292,340	0
Other	484,857	484,857	0
Organization Total	777,197	777,197	0
State Civil Defense			
Personnel	977,066	977,066	0
Other	102,318	102,318	0
Organization Total	1,079,384	1,079,384	0
Major Disaster	500,000	500,000	0
DEF 110 Program Total	7,415,068	7,347,774	67,294
DEF 112: Services to Veterans/Office of Veterans Services			
Personnel	792,057	783,907	8,150
Other	380,419	376,681	3,738
DEF 112 Program Totals	1,172,476	1,160,588	11,888
DEF 114: Hawaii National Guard Youth Challenge Academy			
Personnel	603,850	573,183	30,667
Other	516,120	359,932	156,188
DEF 114 Program Totals	1,119,970	933,115	186,855
Total General Fund	9,707,514	9,441,477	266,037
Total Federal Fund	10,031,415	24,100,198	(14,068,783)
Departmental Totals	19,738,929	33,541,675	(13,802,746)

Table 5: Statement of Revenue & Receipts FY 2005

Source:	Credited to:			
	General Fund Treasury	General Fund Operating	Trust	Special Fund
Non-Tax Revenue/receipt				
Rental, armories	0	0	39,205	0
Donation	0	0	1,100	0
Asset Forfeiture	0	0	91,372	0
Vacation earned	0	0	0	1,053
Overpayment	0	0	145	0
Vacation accrual	0	0	232,037	0
Fees, Government notaries	0	0	0	0
Reimbursement				
Utilities	0	11,379	0	0
Others	0	150,448	0	0
Prior fiscal year	36,421	0	0	24,676
Federal Funds				
Hawaii National Guard				
Master cooperative agreement	0	0	0	7,017,824
Youth CHalleNGe Academy	0	0	0	1,764,600
About Face	0	0	0	919,448
Federal Emergency Management Agency (FEMA)				
Emergency Manangement				
preparedness grant	16,203	0	0	1,640,236
Office of Domestic Preparedness (ODP) . . .	0	0	0	11,499,113
Disaster assistance				
Manoa Flood	0	0	0	3,454
November 2000 flood	0	0	0	100,836
Hawaii State Veterans Cemetery	0	0	0	613,969
Total	52,624	161,827	363,859	23,585,209