
S.R. No. 495

SENATE RESOLUTION NO. 495
WHEREAS, The Senate of the State of Texas honors and commemorates the lives of the men and women who died during Operation Iraqi Freedom and Operation Enduring Freedom while serving with United States Army units based at Fort Bliss; and
WHEREAS, On March 23, 2003, personnel with the 507th Army Ordnance Maintenance Company stopped to repair stalled vehicles and were separated from a supply convoy in Nasiriyah when they were ambushed by Iraqi forces; and
WHEREAS, Losing their lives that fateful day were Specialist Jamaal R. Addison, age 22; Chief Warrant Officer Johnny Villareal Mata, age 35; Master Sergeant Robert J. Dowdy, age 38; Private Brandon U. Sloan, age 19; Private First Class Howard Johnson II, age 21; Private Ruben Estrella-Soto, age 18; Sergeant Donald Ralph Walters, age 33; Specialist James M. Kiehl, age 22; and Specialist Lori Piestewa, age 23; and
WHEREAS, Captain Gussie M. Jones, a surgical nurse with the 31st Combat Support Hospital in Baghdad, died at the hospital on March 7, 2004, at the age of 41; Specialist Tomas Garces died September 6, 2004, at the age of 19 when his convoy was attacked south of Baghdad; Sergeant Brent W. Dunkleberger was killed at the age of 29 on December 12, 2006, in Mosul while on a security mission; and
WHEREAS, Four soldiers were killed on January 15, 2007, during combat operations in Mosul; they were Second Lieutenant Mark J. Daily, age 23; Sergeant Ian C. Anderson, age 22; Sergeant John E. Cooper, age 29; and Specialist Matthew T. Grimm, age 21; and
WHEREAS, Sergeant First Class Russell P. Borea was killed at the age of 38 on January 19, 2007, during combat operations in Mosul; Specialist Nicholas P. Brown died at the age of 24 on January 22, 2007, when his vehicle was struck by an explosive device in Mosul; Sergeant Robert B. Thrasher died on February 11, 2007,at the age of 23 while on combat patrol in Baghdad; Private First Class Spence A. McNeil died at the age of 19 in Riyadh, Saudi Arabia,
on March 8, 2003, following injuries sustained in a vehicle accident; and
WHEREAS, The men and women who died during Operations Iraqi Freedom and Enduring Freedom were courageous patriots and true American heroes, and this state and nation are eternally grateful for their loyal and honorable service; now, therefore, be it
RESOLVED, That the Senate of the State of Texas,
80th Legislature, hereby pay tribute to the lives of the brave men and women from Fort Bliss who died while serving their country faithfully and courageously in Operation Iraqi Freedom and Operation Enduring Freedom; and, be it further
RESOLVED, That a copy of this Resolution be prepared as an expression of highest regard from the Texas Senate.
Shapleigh
	Averitt
	Harris
	Seliger

	Brimer
	Hegar
	Shapiro

	Carona
	Hinojosa
	Uresti

	Deuell
	Jackson
	Van de Putte

	Duncan
	Janek
	Watson

	Ellis
	Lucio
	Wentworth

	Eltife
	Nelson
	West

	Estes
	Nichols
	Whitmire

	Fraser
	Ogden
	Williams

	Gallegos
	Patrick
	Zaffirini


Dewhurst, President of the Senate


________________________________
     President of the Senate

     I hereby certify that the above Resolution was adopted by the Senate on March 21, 2007, by a rising vote.


________________________________
     Secretary of the Senate


________________________________
      Member, Texas Senate

Page - 1 -

Page -2 -

