Veterinarian Dr. R. Gary Roop is an experienced Veterinary Medical Assistance Team (VMAT) member who has served with the VMAT2 team for 17 years. At the time of the World Trade Center attacks, he was called to help care for the dogs of the canine search-and-rescue teams serving there. He recently donated the outfit he wore to the collection of artifacts being amassed by Finding One Another. Recently we talked with Dr. Roop about his background and his memories of the time he spent at Ground Zero.
Tell me about your background.
I’m a country boy. I grew up on a farm in Maryland. I did my pre-vet studies at the University of Maryland and obtained my DVM degree from the University of Georgia. I first practiced in a mixed animal clinic in the tri-state area of Cumberland, Maryland, for two years. After a tour with the U.S. Army Veterinary Corps, I settled in the Washington, DC, suburb of College Park, MD, retiring in 2000.

What was your experience at 9/11?
Two days before 9/11, I was at a VMAT training seminar, and one of the speakers talked about terrorism and the likelihood that we would be dealing with it. Two days later, on 9/11, I got the first email “Advisory Alert” at 11:58 a.m. from our VMAT group. On September 20th, I took a train from Union Station in Washington and got to New York City that night.

I worked the first day at the VMAT clinic back at the Javits Convention Center where the SAR teams (Task Forces) rested with their search dogs when off-duty. Thereafter I worked 12-hour shifts starting at 11 p.m. at the VMAT West Command on West Street. It was a MASH-like unit just outside the “hot” RED zone near Chambers Street. We decontaminated the dogs coming off search duty by washing them down soap and warm water that was heated by propane heaters. The dogs were actually in pretty good shape; the main problem was dehydration, so we infused them with electrolyte fluids under the skin. Then we started a mobile clinic at Ground Zero, using a John Deere Gator to make the circuit around the wreckage pile.
What do you remember most about those days?
The smoke was still there, even weeks afterwards. Everyone was fitted with masks. The rescue dogs were pretty happy dogs; there were about 300 in all. We had to drop blood samples off at the lab for them every day. They needed some minor treatments—their eyes and ears would get irritated. Some had to wear booties because the girders were so hot. I was there for 10 days. 

Have you been back to Ground Zero?
Only once, five or six years ago. Also, the government sponsors the World Trade Center Health Registry which monitors the national responders annually. So far I only have lungs that are mildly scarred.

What are you donating?
The uniform I wore at Ground Zero, except for the boots, which I still wear. There’s a helmet, pants, T-shirt, blouse, belt, polo shirt, with my name, Public Health Service, and VMAT labels attached.

Are you still a working VMAT member today?
I’m still on several teams today, although I’m scaling back because I’m 80 years old. 

VAT et whs et ke AT o e 0
e o st e ol i e g f s o

e e s ring B et et e e e
o g oy g O v ety e ke
o Rt et vt W et f o e 8 G .

vty o nd ey DY e o e Dty G

Wt s it 7117
e A ——
bt 918t oAby R o 1130 romour

T oSt 1ok i o G s oo

AR e oo ot e g o
hambers et We decomaminstod e o com ol sach oty by i
i o s mo ety g s o o
e iy ey s e et 0
o e i et e e e ol
e i o Dt G e e ko TR
W,'EE“J.:,3;.7:'.'”","&:(»2':5“"»5:“”&'!7,"53»;:(:4:4;“7}‘".
e o s wr s bt s et 104


