

Nancy Fiegel

PHYS 401

One of the many activities that a ham radio operator can participate in is emergency response organizations. The ham operator can join ARES which stands for Amateur Radio Emergency Service. Members belonging to ARES can be any amateur operator who has at least a current license of Technician class. They can help to support government and nongovernmental agencies during emergencies. A couple of agencies that they can help are the National Weather Service and Red Cross. While the Texas Gulf Coastal region was preparing for the landfall of Hurricane Ike, ham radio operators and ARES group members in North Texas were preparing for evacuees. As evacuation orders were given for the coastal counties, ARES groups provided communications and information between about 15 Red Cross shelters that had been set up in North Texas. Further preparations before landfall had ham operators in RACES groups helping to bring preliminary communication that supports FEMA’s Region VI so that local, state and federal agencies had the opportunity to request specific FEMA support and provide services as needed before and immediately after Hurricane Ike’s landfall. This helped to keep FEMA’s immediate response teams directed towards areas that were in critical need.
As the remnants of the powerful Hurricane Ike went through counties in Arkansas, amateur radio operators set up networks to watch out for and inform others in their county and state of severe weather that was spotted to county management officials.

In Galveston County there is a group of volunteers who meet and work through the Office of Emergency Management. This group of ham radio operators is also affiliated with other amateur radio support programs. The group in Galveston County is called GCECG or Galveston County Emergency Communication Group (GCECG.org). The goal of this group is to handle any emergency traffic messages during times when the normal type of public communications are down and not working. The call sign for Galveston County EOLS is WR5GC and the Repeaters used are: 145.410MHz (tone 131.8Hz) and 442.225 MHz (tone 131.8Hz) this can be connected to IRLP Node 3168. There are not any dues for the membership. Emergency training is used for the benefit of the organization and meetings are held on the fourth Thursday of each month. GCECG meets at the North County Building on FM 646 near I-45 in League City by the Victory Lakes subdivision. This type of emergency group is important because if the local or regional infrastructure is down, the group members have the opportunity through use of ham radio to make contact with others outside of the affected area. They can usually get on the air and make initial contact within only a few minutes of infrastructure failure. A group of GCECG hams stayed at Galveston County’s Emergency Operations Center in League City during Hurricane Ike. This group helped to provide a communication support link for other members of GCECG hams who rode out the storm throughout the Galveston County area.

A great example and story about ham operators filling a need after Ike made landfall was a story in the Galveston Daily News about a couple on Galveston Island who are ham operators and stayed on the island so that they could help their community during and after the storm. Kevin and Sharon Briscoe, call signs KE5CDE and KE5CFF first communicated with their own family outside of Galveston to let them know they were alright and then helped an elderly neighbor contact her husband who was out of state at the time. They also helped to organize where the Points of Distribution or PODS needed to be located. Other hams that stayed helped to relay vital information to the Texas National Guard, Department of Public Safety, the Corps of Engineers, etc. It took several days for the cell phone towers to be fixed and several weeks for the land lines to be reestablished on the island. GCECG has a roster of about 60 members who operate under a charter from county government. These members became the information lifeline of Galveston County to services such as the Red Cross, the Salvation Army, FEMA and other government and nongovernmental agencies after Hurricane Ike.
[image: image1.jpg]

[image: image2.jpg]

Logo for GCECG

Inside the North County Building during Ike

Members of GCECG monitor the progress

of the storm through contact with other

Hams in Galveston and surrounding counties.

References:
Internet

http://www.eham.net/articles/20103, “Hurricane Ike Eyeing Galveston Island: from the ARRL Letter, Vol 27, No36 on September 12, 2008-
Website: http://www.arrl.org/
http://www.gcoem.org/index
“Emergency Communication Group”, Mike Scott, Director
http://www.GCECG.org
Galveston county Emergency Communications Group, Mike Scott, Director
http://www.msnbc.com/id/9228945
“Hams to the rescue”, Amateur radio networks help victims of the hurricane, by Gary Krako, Sept. 6, 2005
http://www.monroecountemcomm.org
“Proof Positive of the Value of Ham Radio when Normal and Emergency Communications are DOWN” Stanwix, David, January 3, 2009 updated to Monroe County ARES, article from The Morning News 11/29/2008, “Amateur Radio Offers Fail-Safe Communication,” by Scarlet Sims

http://galvestondailynews.com/story
“Amateur radio operators help residents communicate”, Rick Cousins, September 28, 2008

Book:

Silver, Ward: NOAX: The ARRL Ham Radio License Manual, All you need to become an Amateur Radio Operator, 1st Edition, 2006-2008, The American Radio Relay League, Inc.
