SLUG: 0527VETERANSGOLF
DATE FOR: 05/27/11
DATE WRITTEN: 05/09/11

REPORTER: RD
[image: Iowa Public Radio] News Script
EDITOR: PB

	Today, Iowa Public Radio concludes its week-long examination of military veterans in the state.
	It’s part of our larger series “Being in Iowa,” reported and produced by Rob Dillard.
	So far this week, Rob has told us about health care as it affects veterans, the mental anguish they experience after war, the drive to lure young veterans into military organizations, and an all-veterans band.
	Now we meet a veteran whose life was changed – but not ruined – by an accident he suffered while he was an army sergeant.
5:56
6:27
	Here’s the story of how Eldon Miller lost most of his eye sight.
	He was a farm boy from Kalona when the Army came a calling in the early 1970s.
Miller :14 “I was one of the last of the draftees during the Vietnam era and so I served at Fort Carson and while I was at Fort Carson, I went through an explosion that wasted my eyes so I didn’t get any further because it was during a training exercise that I got injured.”
	Miller was assigned to a truck driving unit, serving as its platoon sergeant, on that fateful day in July, 1974.
Miller :21 “Well, I was hauling what they call C-4, nickname is cheese charges, it looks like individual slices of cheese, that’s why it’s call cheese charges. That’s its nickname. Everything in the service has a nickname. But C-4 is the normal nomenclature for it. It comes in all kinds of forms, but the stuff is highly explosive if confined, so you just haul it loose in the back of your truck, you just dump the cans out and haul it loose.”
	Then came a series of misguided decisions, starting when a greenhorn officer ordered Miller to cover the explosives.
Miller :24 “So they put some white wrapping paper off of 105 howitzer rounds in the back of the truck on top of ammunition, which is a no, no. You do not put anything in an ammunition truck, but ammunition. So, the next place I stopped, they thought I just had trash in the back and they could run these troops in there. Well, that’s really bad. Well, one guy just had to have a cigarette, which blew up and injured people and killed people and everything else.”
	At the time, Miller thought he had escaped the incident unscathed.
Miller :30 “I really wasn’t injured much. What I did, I was driving the truck and I jumped out of the truck, and pulled the canvas back and started pulling guys out. Well, looking at the flash, because it burns like a flash powder, real phoof, real bright, so looking at the guys was what took my eyes, so I didn’t really know I was injured. I walked around for about three days after that just as if someone took your picture, you have bright red spots in front of your eyes, and that’s what took my eyes out and I didn’t really know it until I was out of the service basically that my eyes were really that bad off.”
	And over the years, they worsened.
Miller :20 “Well, it happened so gradually because it damaged, the peripheral vision went first, it just kind of fried out what picks up light to see at night with, and so the bright light going through there fried the blood vessels, the little tributaries couldn’t get enough blood and so it kind of died out to the center gradually, so it wasn’t as if it was all of a sudden gone on me.”
	Today, he’s lost his sight entirely in his left eye, a pin prick of light remains in his right.
	And now this is how he spends most of his days during warm weather months.
(ambient sound on the golf range :10)
	Miller is on the driving range at the Riverside Casino and Golf Resort with his friend Kirt Sickels, who also directs a national golf tournament Miller co-founded in 1994.
	It’s called the National Veterans TEE Tournament, and it’s held on the golf course in Riverside, south of Iowa City, each September.
	Miller says he was inspired to create the event after attending a Winter Sports Clinic for injured veterans in Aspen, Colorado.
Miller :20 “You had to first off figure something the blind could do, you know, we can’t run out, we can’t play tennis or something like this, that’s totally out of the question, you know, with a moving ball, but with golf we thought we could get this off and running where anyone who can swing a steady swing you just put the ball down and let it go and it’s been quite successful.”
	To tell us how successful, let’s hear from Kirt Sickels.
He works for the VA Hospital in Iowa City and has been involved with the TEE Tournament since the beginning.
Sickels :17 “We went from, the inception of this thing, with about 17, no actually there were 34 of us altogether the first time, and this year we will be inviting 225. Last year we had 191, and we had 29 different states represented.”
	Now back to Eldon Miller.
He didn’t swing a golf club until after he had founded the TEE Tournament and was playing in it.
So he’s still learning the game without being able to see what he’s doing.
Miller :12 “When that ball leaves, I have no idea where it goes, at all, that’s why I have to have another set of eyes with me. Of course, someone has got to bring me here in the first place, see the state of Iowa is prejudice against blind people, they won’t give us driving licenses, so I have to have someone bring me here.”
	He says it’s especially hard for a blind person to read the greens.
Miller :18 “Lots of times, I walk from the flag back to the ball, to see if it’s up-and-down or one-way-or-another and that helps quite a bit, that way you have a feel for how steep up-or-down it is. That makes a big difference, if you don’t do that, you’re going to be way off, it’s just as simple as that.”
	But when he’s with his fellow disabled veterans, all of the challenges disappear.
Miller :22 “Everybody is in the same boat when they’re here. Mostly at home you’re the only blind person around and everything and you’re struggling on your own. But when everyone knows what each other is going through and we really have a very good time, because everybody is very familiar with your daily life problems, so they have an excellent time. It just goes by too fast, that’s for sure.”
	Miller can’t even tell you the lowest round he’s ever shot, unthinkable for most amateur golfers.
Miller :21 “I have no idea because when I’m out here, someone just picks me up and we play a round, we never keep track. You did have a birdie the other day on 14. That’s a par 3, I teed off with a pitching wedge and had about a two foot putt, so I get lucky once in awhile.”
	And that’s the tale of Eldon Miller, an army veteran who turned a disability into a national sporting event.
 (more ambient sound)
	In Riverside, I’m Rob Dillard, Iowa Public Radio news

image1.jpeg
(H , IOWA PUBLIC RADIO.

