

Vol. 10 No. 12

134th Air Refueling Wing

Dec 2010

BLOUNT MOURNS MAJ. GEN. FRED FORSTER

by Frank "Buzz" Trexler, The Daily Times

As news of his death Thursday night moved through Blount County by word of mouth and cyberspace well into Friday, retired Maj. Gen. Frederick Harwood "Fred" Forster was remembered not just for his service to country, but to his God, his family and his community.

"Fred was one of the finest men I have ever known," U.S. John J. "Jimmy" Duncan Jr. said. "He was a very patriotic American who dedicated his life to serving his country." Duncan thought

enough of Forster and his service to salute him in the Congressional Record on May 13, 2003, upon his retirement as assistant adjutant general for the Tennessee Air National Guard. "Fred Forster was a patriot, a strong community leader, a good family man and a good friend," said U.S. Sen. Lamar Alexander, who is a native of Maryville. "Blount County and I will miss him greatly."

Forster, 64, died Thursday night at Blount Memorial Hospital, surrounded by his family, after more than three years of fighting cancer. The longtime community and military leader had battled the disease for some time, but believed he had successfully beaten it back by the time he announced his retirement as president

and CEO of the Blount Partnership. During an interview with The Daily Times at the time of that announcement in March, Forster

called the battle a "rough road" that he was determined to successfully traverse, but which he also saw as a wake-up call. "Anytime you have a health issue, it gets your attention," Forster said. "It reminds you that we're all mortal and our day is coming, one way or another. We'll all have to face health issues down the road," he

Members of the 134th Air Refueling Wing salute as members of the USAF Honor Guard carry the remains of Maj. General Fred Forster to his final resting place. (US Air Force photo by Master Sgt. Kurt Skoglund, TEC)

said. "I've been very fortunate."

Among the fortunes Forster counted in life was his wife, Carolyn. "She was invaluable. Couldn't ask for a better supporter and a partner and a helper and sustainer," he said.

Forster himself was considered a community treasure by many Blount Countians, one of whom was Sharon Hannum, whose memory of a person she calls the community's "biggest 'cheerleader'" fairly well typifies the comments received at The Daily Times:

"I met Fred Forester years ago, while he was still the Base Commander and during that time, I was so impressed by his compassionate attitude toward

(Forster, Cont. Pg. 3)

The Mission of the 134th Air Refueling Wing is
 "to provide air operations and support in response
 to any call of the military command structure."

Photo by Tech. Sgt. Kendra M Owenby, 134 ARW Public Affairs

*Commander's Call Sunday - 1400 at Wilson Hall
 Christmas Tree lighting immediately afterwards at Headquarters*

Anti-Terrorism Force Protection Threat Levels
 National Threat Levels for DEC 2010

ELEVATED

SIGNIFICANT RISK OF TERRORIST ATTACKS

HIGH

**HIGH RISK OF TERRORIST ATTACKS AGAINST
 THE TRANSPORTATION SECTOR**

FPCON ALPHA

GENERAL THREAT OF TERRORIST ACTIVITY

INFOCON 3

ENHANCED READINESS

REPORT SUSPICIOUS ACTIVITY

CALL EXTENSION 3274 OR 911

YOUR CALL MAY SAVE LIVES

**THREAT LEVELS ARE SUBJECT
 TO CHANGE AT ANYTIME**

Customer Service
 Hours for

Photo Lab:

Sat. Oct. 2nd

1300-1500

Customer Service
 Hours for
SECURITY FORCES:

Sat

0830-1130

Sun

0830-1130

Customer Service
 Hours for
Clothing Issue:

Sat

0830 -1100

1215 -1530

Sun 0830 -1430

VOLUNTEER

134TH AIR REFUELING WING EDITORIAL STAFF

Col. Timothy T. Dearing
Commander

Capt. Gary L. Taft
Chief of Public Affairs

Capt. Joey Keith
Public Affairs Officer

Tech. Sgt. Jack West
Journalist

Tech. Sgt. Kendra Owenby
 Tech. Sgt. David Knable
 Senior Amn. Scott Hollis
Multimedia Division

Staff Sgt. Mark Finney
**Knowledge Operations
 Management**

This newspaper is an authorized publication for members of the U.S. military services. The content is edited, prepared, and provided by the Public Affairs Office of McGhee Tyson ANG Base. The contents of the VOLUNTEER are not necessarily the official views of, or endorsed by the U.S. Government, DOD, or the Department of the Air Force.

The VOLUNTEER welcomes articles and ideas that will improve the paper. If you have questions or comments, please contact Capt. Joey Keith, CCE/PAO at extension 985-3205, fax at 985-3284 or Joseph.Keith@ang.af.mil.

**Article Submission
 Deadline for the
 Dec. Volunteer is
 Jan. 4th**

(Forster, Cont. from Pg. 1)

people," said Hannum, chair of the Blount Chamber Foundation. "While he certainly was in a position to be 'autocratic,' he chose to live a life of servanthood. "When Gen. Forster chose to retire from his military

A KC-135R Stratotanker does a low fly-over in memory of Maj. General Fred Forster's many years of service to the United States Air Force. (US Air Force photo by Master Sgt. Kurt Skoglund, TEC)

duties, he did not retire from service," she said. "Upon his appointment to the position of CEO/president of the Chamber, I was truly elated and looked forward to his serving in that capacity, which he did with zeal, enthusiasm and excellence. "When his health began to fail, his spirit did not," she said. "I have met no stronger, dedicated and compassionate leader than in the person of Fred Forster. "We became great friends over the years and I will miss him greatly. He has fought the 'good fight' and has finished his fight. ... we, though, are left as friends, colleagues and the community at large, to finish ours without our biggest 'cheerleader.' Gen. Fred Forster epitomizes the term 'servant leader' and that is how I will always remember him."

Forster's pastor at Mount Lebanon Baptist Church, the Rev. Raymond W. Burnett, said Blount County has lost a "great man and friend to this community." "Fred Forster was an honorable man who believed deeply in his Lord and Savior, Jesus Christ," Burnett said. "He believed in prayer and accepted the will of God without complaint. Dignity, respect, honor, faith, love, commitment; these are the words that describe Fred."

Forster was a graduate of West High School, Knoxville, and entered the Air Force in the midst of the Vietnam War in September 1968, having received his commission as a second lieutenant on June 4, 1968, through ROTC at University of the South at Sewanee where he was president of his fraternity and a member of The Order of Gownsmen. It was there that he received a bachelor's degree in English literature.

In 1972, he received a master's degree in education from Troy State University in Alabama. From that point

on, Forster's continuing military education included the Squadron Officers School, Air Command and Staff College, Army Command and General Staff College, Air War College, and the U.S. Department of State's Senior Seminar.

The career military leader's many assignments took him around the world, from his earliest pilot training at Webb Air Force Base, Texas, in 1968, to serving as an operations plans officer at Nakhon Phanom Royal Thai Air force Base, Thailand, as well as commanding a position at the 1713 Air Refueling Wing (Provisional) in Dubai, United Arab Emirates, which supported combat missions during the liberation of Kuwait.

Forster served as commander of the 134th Air Refueling Group, Tennessee Air National Guard, from 1991-93; commandeer of the 134th Air Refueling Wing, 1994-98; and chief of staff of the Tennessee Air National Guard, 1998-2002. In 2002, he was named assistant adjutant general of the Tennessee Air National Guard, from which he retired in May 2003. In his nearly 35 years of service, Forster received dozens of awards and decorations, including the Legion of Merit, the Bronze Star Medal and the Meritorious Service medal. he logged more than 4,500 flight hours on aircraft ranging from the training aircraft, such as the T-37 and T-42, to KC-135A and KC-135E refuelers.

While retired from military duty, Forster continued to serve: as chief executive officer of the Blount Partnership -- Blount County Chamber of Commerce, Industrial Development Board, Smoky Mountain Convention and Visitors Bureau and Blount Chamber Foundation -- from January 1999 until his retirement on June 30.

In addition to the Blount Partnership work, Forster served in dozens of civic public and private organizations, including: Technology 2020, Nine Counties One Vision, East Tennessee Economic Development Agency, Maryville College National Advisory Committee, Metropolitan Knoxville Airport Authority, Tremont Board of Directors, Tennessee Chamber of Commerce Executives Board of Directors, Blount Memorial Hospital Foundation, Goodwill Industries of Knoxville, Maryville-Alcoa Blount County Recreation & Parks Commission, Dogwood Arts Festival of Knoxville, Blount County Chamber Foundation, ALCOA Scholarship Selection Committee, Blount County Chamber of Commerce, Bank of East Tennessee Regional Board of Directors, Youth Service U.S.A. of Knoxville, First Tennessee Bank Region Board of Directors, University of Tennessee Chancellor's Associates, Blount County Education Foundation Board of Directors and United Way of Blount County (Board of Directors and Campaign Chairman), and Relay for Life.

SKILLS YOU HOPE YOU NEVER HAVE TO USE

By Tech. Sgt. Jack West, 134 ARW Public Affairs

Waypoints, illumination flares, GPS, smoke flares, land navigation, pen guns, and rescue. All are terms Tech. Sgt. Jon Crawford, and his co-workers in the 134th Aircrew Flight Equipment shop teach their students, but hope they never need to know.

“Our career field is unique in the fact we hope the aircrews never use anything we teach them,” said Crawford. “If they do, something’s gone horribly wrong.”

The Aircrew Flight Equipment shop, located in the Operations building, is responsible for inspecting and maintaining the equipment flight crews use in-flight, often in the event of an emergency, or on the ground if they were to have to leave their aircraft either in-flight or following a crash. Flight helmets, life rafts, parachutes, and oximeters are items they work with to train aircrews how to use.

151st ARS aircrew members set off flares as part of their survival training. (US Air Force photo by Tech. Sgt. David Knable, 134 ARW Public Affairs)

The training scheduled for this particular day was designed to familiarize aircrews with the use of a hand-held Global Positioning System, or GPS, which uses satellite information to tell the user where they are and which way they need to go to get to a certain location.

“Using the GPS is very similar to using a compass and a map, but it’s more user friendly and it’s more accurate. There is less human error,” said Crawford.

Multiple groups of aircrew students used their GPS to locate waypoints, actual locations on the ground with pre-programmed names and coordinates in the GPS, where they would find cards describing the next waypoint to look for on the list in the GPS. The cards also contained tidbits of information designed to help the aircrew members survive including learning about such things as the edible plants and nuts they might encounter along the way.

In a real world scenario, the Aircrew Flight Equipment

shop would find out where the aircrews are going, and then they would meet with the Intelligence shop to determine the waypoints to pre-program into the GPS, said Crawford.

Survivors evading capture would use the GPS until they could be extracted by rescue forces, either ground or helicopter-based, said Crawford.

The highlight of this training day was learning

how to signal the rescuers. The card at the last waypoint directed students to a large open field where they were instructed in the use of different types of distress signals. One type of signal students learned to use contained a day end and a night

Staff Sgt. Greene explains the components of the Global Positioning System as part of the aircrew training. (US Air Force photo by Tech. Sgt. David Knable, 134 ARW Public Affairs)

end used to indicate their location to rescuers. The day end produced smoke, while the night end produced a very bright flame, much like you might see on some fireworks on July 4th or at New Year celebrations. Each student also received instruction on, and had the opportunity to fire, a pen signal. The pen gun fires a self-righting flare 700-1250 feet into the air to help rescuers zero-in on the survivor's location.

Fortunately, Tech. Sgt. Crawford could not recall any recent real world uses of the equipment being trained on today by members of the 134 ARW; but if the need should ever arise members of the 134 ARW will have the knowledge, tools, and skills to persevere.

HRA MINUTE

Submitted by Senior Master Sgt. Michael Lonas, 134 ARW Human Resource Advisor

Have you ever been around a truly great leader? Someone who chose substance over style – someone who was more concerned with being a mentor than being your “boss”? I believe the value that a person places on mentoring is an indicator of their potential to be a true leader. In his book “Uncommon”, Tony Dungy says “At its essence, that is what mentoring is: building character into the lives of others and leaving a legacy”. No matter whether you are a junior airman or a seasoned officer, you can lead by being a mentor. Everyone can invest time in helping someone to become better.

Another leadership attribute found in truly

great leaders is wisdom. In his book “Mastering the Seven Decisions that Determine Personal Success”, Andy Andrews writes: “Most people mistake wisdom for education, like a high school diploma or college degree. Seeking wisdom is not the same as gaining knowledge: Knowledge is the precursor to wisdom”. Andrews goes on to say “Wisdom is available to all, waiting to be known. It can’t be bartered or sold; wisdom is a gift only for the diligent, because only the diligent can find it. The lazy person doesn’t look in the first place”. Be a wisdom seeker. Equipped with wisdom, you can lead with confidence, or be a trusted counselor to the leader you serve.

Probably the most vital “great leader” attribute is integrity. A leader without integrity is no leader at all. To quote Tony Dungy again, “Integrity is critical to everything we do because it is the foundation of trustworthiness...it does not come in degrees – low, medium or high. You either have it or you do not”. Without integrity and trust we are a ship without a rudder (or a tanker without a compass).

Will Rogers said: “We can’t all be heroes because somebody has to sit on the curb and clap as they go by”. Not true for leaders.... we can all lead within our circle of influence. Armed with integrity and wisdom, we can lead from the curb or the front of the parade!

The 134 ARW Safety Office would like to remind you:
Please enjoy the holiday season but be safe in all you do!!!

Merry Christmas & Happy New Year!!!

*Scenes from the
 Knoxville Veteran's Day Parade
 Celebrating Freedom*

Photos by Tech. Sgt. David Knable, 134 ARW Public Affairs and Ret. Senior Master Sgt. Philip Davenport, USAF

First Sergeant Position Open for Security Forces Squadron

There is a vacancy at this time for the position of First Sergeant (Master Sergeant) at the 134 ARW Security Forces Squadron.

We are currently accepting applications for retraining and assignment to this duty. If you are interested in applying for this position and if you meet the minimum listed qualifications, please follow the instructions in the "How To Apply" section below.

Minimum Qualifications - Must be currently serving in the grade of Master Sgt., Tech. Sgt. may be selected if they are immediately promotable, and they must be promoted on or before the date of assignment to the UMD position of First Sergeant.

Selected candidates must sign the following statement: "I agree to attend the USAF First Sergeant Academy within 12 months of my assignment as First Sergeant. Failure to complete this requirement will result in my removal from the First Sergeant position and immediate demotion (if promoted as a result of assignment to this position.)"

-Must be highly motivated and capable of fulfilling the role of the First Sergeant as prescribed in AFI 36-2113, Chapter 1.

- Must have exceptional leadership and managerial skills.
- Must have ability to speak distinctly.
- Must have a minimum physical profile PULHES 322221
- Must be financially stable.
- Must meet minimum weight and body fat standards and overall image must exceed minimum standards.
- Must have completed the NCO Academy either in residence or by correspondence prior to application.
- Must agree to serve no less than 3 years as a First Sergeant after completion of the First Sergeant Academy.
- Must pass Air Force Physical Fitness Test.

How to Apply:

Prepare the following documents:

- AF Form 1206, Nomination for Award. (Use this form to document your individual qualifications)
- Letter of Recommendation from your current unit Commander
- Current RIP

Submit your application to the 134 MSF/DPM (Chief Master Sgt. Linda Gibson) **no later than Friday, January 7th, 2011.** Qualified applicants will be scheduled to personally appear before a selection board. Candidates must wear the service dress uniform to meet the selection board. The selection board will be held during January Drill (8th-9th), 2011. Applicants will need to be prepared to perform their fitness test prior to this date.

If you have questions concerning the duties of a First Sergeant, please refer to AFI 36-2113. Questions relating to the selection board should be addressed to Chief Master Sgt. Jimmy Long, the Wing Command Chief Master Sergeant.

Wi-Fi Dangers

Submitted by Master Sgt. Carolyn LaDue, 134 CF

Telecommuting

Telecommuting is a management tool, allowing the ANG to authorize personnel to voluntarily work away from their official duty location. The unit commander must authorize telecommuting IAW ANGI 36-8001. ANG members should will not telecommute unless the following documents have been signed: Commander's Authorization for Off Base Duty, and Air National Guard Telecommuting Work Agreement. Doing so jeopardizes government information and equipment. If approved for telecommuting, the protective measures listed here are enhanced through additional requirements.

For more details on Telecommuting see the following references:

AFI 36-2254, Vol 3
ANGI 36-8001

The United States ranked ninth in a recent study conducted by AVG Technologies as one of the riskiest places to go online. The US had a rate of 1 in 48, while in comparison; Turkey topped the list with a rate of 1 out of every 10 computer being attacked. Travelers or authorized Telecommuters must take extra precautions when utilizing Wi-Fi connections in public places.

According to Cnet.com, "accessing the internet via public airport terminals is also risky when using open Wi-Fi networks from unknown hot spot providers". A senior software engineer for Symantec reported incidents of "scareware" are high, so accessing e-mail or Facebook while at a terminal results in higher rates of this kind of attack. Scareware is a form of fake anti-virus malware that pops up on the desktop warning the user that the computer has been infected with a virus, and then continuously attempts to convince the user to buy a full version of the fake antivirus program. The presence of such malware means that the public site is not well protected and could contain more dangerous malware such as keyloggers.

Whenever using publicly available internet it is imperative to exercise extreme caution. Here are some tips to minimize your risks:

- ☐ Only use secured Wi-Fi connections
- ☐ Disable file and print sharing
- ☐ Never agree to store passwords or log-in information on the machine
- ☐ Avoid doing anything that requires signing on to personal or corporate accounts
- ☐ Log out of any account on a shared computer and close the browser after each session
- ☐ Clear the browser's cache when you're finished
- ☐ If you are taking a laptop with you, ensure that you backed up your data and remove any sensitive information from it
- ☐ Disable your wireless card when not in use
- ☐ Only download from reputable websites
- ☐ Have up-to-date anti-virus software installed
- ☐ Change password regularly

The convenience of access to the internet does not automatically mean it is safe. Exercise caution when utilizing Wi-Fi connections.

If you wish to succeed in life, make perseverance your bosom friend, experience your wise counselor, caution your elder brother, and hope your guardian genius.

--Joseph Addison

**Information Assurance POCs: MSgt LaDue, ext 4936
MSgt Benson, ext 4925**

TEC member inspired to Race for the Cure

by Master Sgt. Mavi Smith, I.G. Brown Air National Guard Training and Education Center

A member of The I.G. Brown Air National Guard Training and Education Center here joined about 900 breast cancer survivors and more than 15,000 supporters Saturday, Oct. 30, at World's Fair Park in Knoxville for the city's 14th Annual Susan G. Komen Race for the Cure. Like many others at the event, Jessica M. Wolbert, a human resources technician at the TEC, was there to support a loved one in the fight against breast cancer. "I came out to run for a very close friend of mine who is in the South Dakota Air National Guard," said Wolbert. Her friend's mother was recently diagnosed with Stage 4 breast cancer, one of the most deadly categories of the disease. "This has really affected her family and they are struggling with it," said Wolbert. "Since I'm so far away, I wanted to do my part to help." Wolbert said. Participating in the race was the perfect opportunity to accomplish that.

Wolbert, who is also a Staff Sergeant with the 134th Air Refueling Wing here, ran the 5K race with McKenna, one of her five sisters. Together, they raised \$700 for the Knoxville Affiliate of the foundation, which will go toward breast health education, awareness and research programs. Another sister and fellow member of the 134th ARW, Airman 1st Class Briana Lindquist, who was at Basic Military Training at the time, also helped. "We sent her one of our fundraising flyers," said Wolbert. "She shared it with the girls in her flight and they raised

about \$200 to support the cause."

Wolbert said she found the event, which started at World's Fair Park and wound through downtown Knoxville, to be motivational. "Everyone's attitudes

were upbeat, everyone was excited," she said. "It was really neat to see the survivors, who were dressed in pink, and all the supporters. The smiles on their faces were inspirational." Wolbert said she plans to get all of her sisters involved and make the Race for the Cure an annual event for her family. She said, "We want to do it because we found it amazing to be a part of such a good cause, and we think that, together, we can make a difference."

Other TEC staff members who participated in the race were Staff Sgt. Chalanda D. Roberts and Gerry Barnes with the TEC-TV Branch.

Jessica M. Wolbert, right, a human resources technician with the Training and Education Center, and her sister, McKenna Lindquist, left, participate in the 14th Annual Susan G. Komen Race for the Cure events at World's Fair Park here, Oct. 30, 2010. The women ran the 5K race to support the fight against breast cancer. (U.S. Air Force photograph by Justin Wolbert/Released)

The Race for the Cure foundation was created in 1982 by Nancy Brinker in memory of her sister Susan G. Komen. The non-profit corporation is one of the leading organizations in the fight against breast cancer. The money generated by the foundation goes toward local education and treatment funding as well as national and international awareness and research. Races, walks and events are held all around the country each year to show support to the survivors and raise awareness of the disease.

Family Readiness Group Children's Christmas Party

The McGhee Tyson Family Readiness Group will be having our annual Children's Christmas Party at 13:00 on Sunday, Dec 5th, 2010 at the AIM Facility, building 401 (base chapel). Please bring your child out for snacks, songs, arts & crafts, prizes and don't forget to have them get their picture made with Santa! For more information, please contact the Family Program Office at ext. 3107 or 3143.

MEDICAL GROUP

SATURDAY UTA

0815-1130 HOURS
0830-0850 HOURS
0830-1130 HOURS
0830-1130 HOURS
1130-1230 HOURS
1245-1400 HOURS
1245-1500 HOURS

PHAS
FITNESS FOR DUTY EVALUATIONS
IMMUNIZATIONS & FLU
QNFT TESTING (BEE OFFICE)
LUNCH
DENTAL X-RAY BACKLOG
IMMUNIZATIONS & FLU

SUNDAY UTA

0700-1245 HOURS
1245-1345 HOURS
1300-1530 HOURS

CLOSED FOR TRAINING
IMMUNIZATIONS & FLU SHOTS
CLINIC CLOSED FOR COMMANDER'S CALL

NOTE 1: INDIVIDUALS REQUIRING LIPID TESTS MUST FAST FOR 14 HOURS PRIOR TO PHYSICAL EXAMINATION.

NOTE 2: INDIVIDUALS ARE NOT TO CONSUME ANY ALCOHOL FOR AT LEAST 72 HOURS PRIOR TO PHYSICAL EXAMINATION.

NOTE 3: IF YOU WEAR GLASSES YOU MUST BRING THEM WITH YOU FOR PHYSICAL. PLEASE DO NOT WEAR CONTACT LENS FOR EXAM.

NOTE 4: IF YOU ARE DEPLOYING, PLEASE CHECK WITH THE CLINIC WELL IN ADVANCE OF DEPARTURE DATE FOR IMMUNIZATION REQUIREMENTS.

NOTE 5: DNA TESTING IS CONDUCTED FROM 0830 - 1100 HOURS OF SATURDAY UTA. PLEASE HAVE YOUR PERSONNEL REPORT AT SCHEDULED TIME.

FINANCIAL MANAGEMENT

Submitted by Staff Sgt. Scott Brock, Financial Management

For fiscal year 2010, McGhee Tyson's economic impact on the local community was over \$161 million. Additionally, our presence contributed 882 indirect jobs on top of the 2,145 full and part time jobs on the base. This report is compiled annually and presented to the base commander detailing the contribution the 134th ARW, 219th CACG, 572nd Band, OLTN, TEC, and the AASF #2 (Army) has on the local community. Military members TDY at MTAB, military construction projects, purchased equipment, and contracted services also play a major role in the overall economic impact.

PROMOTIONS

Senior Master Sgt. Michael Johnson 134 MOF

Master Sgt. Joseph Hungate 134 SFS

Technical Sgt.

Richard Cook	134 MXS
David Grugin	134 SFS
Alberto Prudencio	134 MDG
Chris King	134 CES
Timothy Vallejo	134 CES

Senior Airman Michael Gilbert 134 CES

NEW GUARD MEMBERS

A1C David Atchley
134th AGE

A1C Thomas Cordell
134th CES

A1C Michael Cornett
134th SFS

A1C Nathan Nehf
119th CACS

A1C Matthew Declerca
134th CES

A1C Stephen Garin
134th CES

A1C Nicole Lilley
119th CACS

A1C Joshua Littleton
119th CACS

RECRUITER'S CORNER

Submitted by the 134 ARW Recruiting Office

Student Flight – Listen Up!

*****Roll Call – Sunday at 1215** you will report to the Headquarters building. Sunday morning you will report to your unit for roll call. You must report to roll call in order to get paid.

*****Pre-BMT class – Sunday** of each drill at **1220**. This is a **mandatory** class (**as directed by Col. Dearing**) until you ship out to BMT. Any absence must be cleared through the recruiting office supervisor, Master Sgt. Bart Welch, ahead of time.

*****In Processing Checklist - Saturday at 1300** of your first drill weekend you are required to report to the photo lab (in the headquarters building) to have your **portrait** taken. This is **mandatory** in order to complete your in processing checklist.

*****Security Clearance Process** – All new enlistees please ensure you have logged onto www.opm.gov/e-gip, to initiate your clearance. Once you have logged on, you have 60 DAYS to complete this. This is a **mandatory** item. **Failure to complete on time will result in a counseling session with the Force Support Squadron Commander, Maj. Robin Celatka.** Note: answer 'unknown' the first time and only the first time you answer the question 'place of birth.'

To Contact the Recruiters Call DSN 266 or (865) 985-3257, 3242, 3262, 3258 or go to: <http://www.tnknex.af.mil/Recruiting.htm>

AROUND BASE

What's For Lunch?

Saturday:

CHICKEN PARMESAN
SWISS STEAK W/BROWN GRAVY
STEAMED RICE
MACARONI & CHEESE
ASPARAGUS
CARROTS
SHORT ORDER

Sunday:

ROAST TURKEY
BAKED HAM
ROAST RIB OF BEEF
SHRIMP COCKTAIL
CORNBREAD DRESSING
FRESH MASHED POTATOES
GLAZED SWEET POTATOES
PARSLEY BUTTERED POTATOES
CORN
PEAS
FRENCH GREEN BEANS
[*Sunday Lunch price is \$7.00 for all
Officers and AGR's]

"ANGEL TREE"

We still have many "Angels" left on our tree at the dining hall. You have the opportunity to help a less fortunate child this holiday season by picking one and placing

the unwrapped gift in a "Gift Bag" under the tree with the Angel attached. The Angel will identify whether the child is a boy or girl, their age and their wish. Please return all gifts by Sunday of the Dec UTA so they can be distributed before Christmas. We hope you will share in the gift of giving.

Air Force Toons

JEAA

The Junior Enlisted Advisory Association will be meeting in Bldg 134 in the headquarters conference room on drill Saturdays from 14:30 p.m. to 15:30. All E-1's through E-6's are encouraged to attend!

MCGHEE TYSON ANG BASE CHRISTMAS PARTY

**December 4TH
Wilson Hall**

1630: SEC Championship Game on big screen

1800: Social Hour

1930: Prize Giveaway

Music throughout the Evening

Dress: Casual

Menu: Heavy Hors D'oeuvres

Tickets: \$10 in advance (\$12 at the door)

**Tickets can be purchased from
First Sergeants and Section Chiefs**

