

Vol. 10 No. 07

134th Air Refueling Wing

JUNE 2010

Independence Day

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

Meeting in Philadelphia in the summer of 1776, fifty-six men took a great risk by signing their names on the document before them. Each of the men knew they could possibly be signing their own death warrant. The Declaration of Independence, signed on July 4, 1776, announced to the world the intent of the thirteen original colonies to separate themselves from Britain and the rule of the king.

The 4th of July is now set aside as a day of celebration. We know the risk taken by these men of great vision did result in the greatest nation on Earth.

For U.S. military members, the risks associated with our independence did not end with the conclusion of the Revolutionary War. The military services have been involved in many wars and conflicts since then. The wars in Afghanistan and Iraq go on today. Many countries, terrorist organizations, and individuals around the world would love to see democracy fail. That's why we have a military, not just to fight wars, but as a deterrent to those who have ill will toward our country.

Unfortunately, many of the risks taken by military members are not just on the battle field protecting our freedoms. With the beginning of the 101 days of summer on Memorial Day, some military members will make the choice to drive or go boating under the influence of

alcohol. Some will ride their ATVs in a reckless manner, possibly without a helmet. Many will be in a hurry to go somewhere and drive much faster than they should.

Some will suffer the consequences of their actions and die.

This year, the 4th of July is on a Sunday. Many of us have either a three or four day weekend to celebrate. July 4 is the thirty-fifth day of the 101 days of summer. Just one third of the way through, some will make decisions that will affect the rest of their summer, if not the rest of their lives.

Whether you're out with friends and family or doing something with your Guard co-workers, consider utilizing the wingman concept. Share

your plans with someone else who will be honest with you. Does what you're planning sound good to them? Are you the one who could keep someone else from doing something that could have drastic consequences on the rest of their life? Would your speaking up possibly save someone else's life or your own?

As you celebrate this 4th of July, maintain your situational awareness. Have a good time, but don't take unnecessary risks that could leave you dealing with unintended consequences.

The United States flag, a symbol of freedom for many, waves in the wind over McGhee Tyson Air National Guard Base. (photo by Tech. Sgt. Kendra Owenby, 134 ARW Public Affairs)

134th Air Refueling Wing

Mission - To provide air operations and support in response to any call of the military command structure.

Air Force Photos by Tech. Sgt. Kendra Owenby

Customer Service Hours for **Clothing Issue:**

Sat
0830 -1100
1215 -1530
Sun 0830 -1430

Customer Service Hour for **Photo Lab:**

Sat
1300-1400

Customer Service Hours for **SECURITY FORCES:**

Sat
0830-1130
Sun
0830-1130

Anti-Terrorism Force Protection Threat Levels National Threat Levels for JUNE 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

NORMAL ACTIVITY

REPORT SUSPICIOUS ACTIVITY

CALL EXTENSION 3274 OR 911

YOUR CALL MAY SAVE LIVES

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

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
Sr. 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
Aug Volunteer is
Thurs, Jul 29th**

Hometown Heroes

Hometown Heroes Salute Awards Ceremony

Sunday, Aug 8th
1300 - Wilson Hall

YELLOW RIBBON PROGRAM
For Those Who Serve, And Those Who Support!

Submitted by Steve Latham (Civ), 134 ARW Family Readiness

Coming Soon to a Location Near You! Families are the bedrock of support for Service members, before, during, and after a deployment. Often, family members and close friends may notice changes in a military member, or problems they are encountering, or just general difficulty reintegrating even before the Service member themselves notices or admits that they need help. The family is often the Service member's biggest advocate and the biggest champion towards getting the help they need, the help they deserve, and the help they have earned.

For these reasons, families are an integral part of the Yellow Ribbon Reintegration Program (YRRP). Family members can assist their Service member by helping them to identify what services or benefits may be most appropriate for them and encouraging Service members to take advantage of these resources. Additionally, some benefits may be directly available to family members, including participation in the unit family readiness group, financial counseling, marriage or relationship counseling, and others. The legislatively mandated Yellow Ribbon program provides information, services, referrals and proactive outreach programs to Service members of the National Guard and Reserves and their Families through all phases of the deployment cycle. The intent of the program is to prepare National Guard and Reserve members and their Families for the deployment, sustain their Families during the deployment and reintegrate the Service members with their Families, communities and employers upon re-deployment or release from active duty.

All National Guard and Reserve Components are required to hold Yellow Ribbon events and activities. Attendance at YRRP events is mandatory for National Guard personnel deploying for 90 days or more. Also, Air National Guard personnel that have been deployed for 90 cumulative days or more in a FY are required to attend YRRP reintegration events. On Saturday and Sunday, 10-11 July 2010, a 134th ARW sponsored Reintegration Event is scheduled to be held in Gatlinburg TN, at the Park Vista Hotel, for Service Members and Families. Childcare will be provided. Topics will include Tricare, VA benefits, Vet Center Services, Military OneSource, ESGR, and Transition Assistance. Military Family Life, Personal Financial, and Psychological Health Counselors will lead breakouts on Stress and Anger Management, Substance Abuse, and Readjusting after Deployment.

For additional information, you may contact Steve Latham in the Airman & Family Readiness Center at (865) 985-3107 or at Stephen.Latham.1@ang.af.mil.

First Sergeant Positions Open for Security Forces Squadron & Logistics Readiness Squadron

There are two vacancies at this time for the position of First Sergeant. One for the position of First Sergeant (Master Sergeant) at the Security Forces Squadron and the second for the position of First Sergeant (Master Sergeant) at the Logistics Readiness Squadron.

We are currently accepting applications for retraining and assignment to this duty. If you are interested in applying for either of the positions, 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 17 Sept 2010**. 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 the September 18th-19th, 2010 Drill. Applicants will need to be prepared to perform their fitness test on Sat. Sept. 18th, 2010 during Drill.

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.

Boom Operator Opportunity at the 151st ARS

The 151st ARS Boom Operator Section will convene a selection board in October 2010, time and date to be determined. To be considered for the boom operator career field, an individual must have a minimum ASVAB (General) score of 55 and possess either a 5-Skill Level or 7-Skill Level AFSC. Individuals must also be able to pass the requirements for an Initial Class III Flying physical. Other prerequisites include physiological training (altitude chamber) and obtaining a Top Secret security clearance. Prospective candidates are required to provide a resume containing military and civilian work experience along with references. Letters of recommendation from civilian and military supervisors are highly recommended. The suspense date to have your resume to Chief Quagliana is NLT 9 September 2010. Send your resume package to:

CMSgt Jim Quagliana
151 ARS/DOF
102 Briscoe Drive
McGhee Tyson ANGB, TN 37777-6203.

CMSgt Quagliana may be contacted at phone number (865) 985-4387 or by e-mail at: JAMES.QUAGLIANA@ANG.AF.MIL

HRA MINUTE

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

Self discipline. Some people have it, some don't. I often wonder why. I believe self-discipline is more a deliberate, learned quality than an innate gift. Granted, it is easier for some of us, but it is possible for us all. I quote John Maxwell often, because I think he has a great understanding of what makes us tick, and as a result, what makes us succeed or fail. When he speaks of self discipline he offers the following bullets:

- Develop and Follow Your Priorities
- Make a Disciplined Lifestyle Your Goal
- Challenge Your Excuses
- Remove Rewards Until the Job Is Done
- Stay Focused on Results

To improve your self-discipline, Maxwell suggests that we do the following:

- Sort out your priorities
- List the reasons
- Get rid of excuses

You would do yourself a favor if you picked up and read Maxwell's book "The 21 Indispensable Qualities of a Leader". We are all destined to lead at some time in our career. Why not develop the self discipline to do it with greatness?

VOLUNTEER PHOTO SUBMISSIONS

Please contact Capt Joseph Keith, Public Affairs Officer or Tech. Sgt. Kendra Owenby, Multimedia NCOIC to submit your photos

Vietnam Veteran's Memorial - Metropolis, Illinois

Photos by Staff Sgt. Mark Finney, 134 ARW Public Affairs

WHY IS YOUR 214 IMPORTANT?

By Airman First Class Brittany Trentham, 134 MXS

The DD Form 214 is widely regarded as one of the most important documents in the military as it is a complete record of a service member's time in the military, awards and medals, and other pertinent service information such as promotions, combat service or overseas service, Military Occupational Specialty identifiers and record of training and schools completed.

The DD Form 214 is commonly used by various government agencies for state and federal programs (tax credit reductions, sales tax exemptions, USERRA Re-employment Reinstatement Rights), especially the Department of Veterans Affairs, to secure veteran benefits (including VA medical care, the GI Bill, VA Loan, Disability Ratings), and may be requested by employers should a person indicate he or she has served in the military (Veteran Status employment preference).

This document also contains codes used by the Armed Forces to describe a former servicemember's reason for discharge and reenlistment eligibility. These codes are known as Separation Designator/Separation Justification (abbreviated as SPD/SJC) Codes and Reenlistment Eligibility (RE) Codes, respectively.

The DD Form 214 is also generally required by funeral directors in order to provide military honors to a deceased veteran. On Sep. 1, 2000 the National Defense Authorization Act enabled, upon the family's request, every eligible veteran to receive a military funeral honors ceremony to include folding, presentation of the United States burial flag and the sounding of Taps at no cost to the family.

Once you receive your document, keep the original in a safe, fireproof location and get copies made that you can use to apply for benefits and jobs. Never submit your original to an agency or employer.

LOCAL AFA CHAPTER DONATES \$2,000 TO AIRBASE

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

The local Gen. Bruce K. Holloway Air Force Association Chapter presented a \$2,000 donation to the McGhee Tyson Inn during a meeting held here, June 3.

The funds will go toward the purchase of hardware that will enable wireless internet services in five dormitory buildings that house more than 4,200 servicemembers who attend courses here each year.

"Having the Air Force Association give us this grant is really exciting and appreciated," said Col. Richard B. Howard, commander of the I.G. Brown Air National Guard Training and Education Center, on behalf of the McGhee Tyson Inn. "It will help us to meet the needs of our students and increase their quality of life while they're here."

An average of 14 enlisted professional military education courses and more than 40 skill enhancement training classes in subjects ranging from explosives safety orientation to food services, recruiting, security and expeditionary medical support are offered at the base each year.

McGHEE TYSON AIR NATIONAL GUARD BASE, Tenn. -- Leadership from the local Gen. Bruce K. Holloway Air Force Association Chapter present a check for \$2,000 to the McGhee Tyson Inn for installation of wireless internet services, June 3. From L-R are Polly Morrissey, AFA treasurer; Col. Richard B. Howard, commander of The I.G. Brown Air National Guard Training and Education Center; Jim Mungenast, AFA president; and Joe Jarret, AFA membership. (U.S. Air Force photo by Master Sgt. Mavi Smith/Released)

Community College of the Air Force

Submitted by Capt. Anthony Hunt, Personnel Officer

DANTES will no longer fund retesting on a previously funded exam title for CLEP, DSST and ECE paper based or computer based exams. As a result, Service members taking these exams after May 20, 2010, who do not receive a passing score will not be allowed to retest as a DANTES funded candidate on a previously funded exam title.

The Community College of the Air Force (CCAF) offers education programs directly related to Air Force specialties; graduates are awarded an associate degree. The college works with Air Force training schools, regional accrediting agencies, and hundreds of cooperating civilian colleges and universities. Since the technical nature of most Air Force courses places them on a level with college study, airmen earn fully recognized college credits for most of what they learn in job training and on-the-job training. They can combine those credits with attendance at off-duty courses from civilian colleges to earn a two-year accredited Associate in Applied Science degree from CCAF. The college offers 67 fields of study, ranging from criminal justice to explosive ordinance disposal technology. Registration is free, and CCAF establishes a special study program for each student. Professional, industrial, and governmental organizations that issue licenses and certifications and set standards for civilian work recognize Air Force training and education through CCAF.

We would like to congratulate the following individuals for recently receiving their Associate Degree from the Community College of the Air Force:

Patrick E. Beeler - Logistics, **Andrew J. Burress** - Aviation Maintenance Technology, **Aaron M. Hamby** - Rest., Hotel & Fitness Management, **David R. Hatcher** - Maintenance Production Management, **Jana L. Johnson** - Health Care Management, **Joshua D. Johnson** - Avionic Systems Technology, **David A. King** - Criminal Justice, **Marcus H. Ledford** - Avionic Systems Technology, **William T. McDonald** - Information Management, **Robert E. Saltgaver** - Education & Training Management, **Stephen L. Sampson** - Aviation Operations, **Daniel A. Soto** - Electronic Systems Technology, **Joshua L. Standifer** - Aviation Maintenance Technology, **Christopher D. Tunkel** - Fire Science, **Matthew S. Vance** - Electronic Systems Technology, **Gina S. West** - (1) Criminal Justice (2) Social Services, **Sharon E. White** - Human Resource Management.

134 ARW SAFETY ZONE

A message from your Safety Office...

I'm In Big Trouble Now! Maybe I Shouldn't Have Had One For The Road!!!

**Don't Be This Guy this
4th of July Weekend!!!
Be Safe, Your Guard
Needs You!!!**

Air Force Fitness Test Undergoing Major Changes

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

Only a few days remain to PT test under the current standards. PT or physical training, the mere thought of which can cause butterflies in the stomachs of some Air Force personnel, is changing. The Air Force Fitness Program is undergoing some of its biggest changes in more than five years. Starting Thursday, active duty Air Force personnel will begin testing two times per year. Air National Guard personnel will continue to test annually. Regardless of your active duty or reserve component status, the new standards will apply to you.

There will now be four components to the testing: aerobic (1.5-mile run), body composition (waist measurement), push-ups, and sit-ups. A minimum passing score must be achieved in each component, and an overall score of at least 75 is required to pass the test. The program is designed to help servicemembers gauge their physical readiness. Members will receive age and gender-specific composite scores based on the following maximum component scores: 60 points for aerobic, 20 points for body composition, 10 points for pushups and 10 points for sit-ups. Members scoring a 90 or better will be rated as excellent. Those achieving 75 – 89.99 will be rated as satisfactory, and those scoring below a 75 will be rated as unsatisfactory.

Master Sgt. Jan Bridgette, a physical fitness monitor for the Wing Staff, recommended personnel keep two things in mind. She said members should strive to keep in shape throughout the month, and she wants people to know the test is not set-up to make people fail or to get them kicked out of the Air Force.

The Air Force Fitness Program goal is to motivate Airmen to participate in a year-round physical conditioning program that emphasizes total fitness, to include proper aerobic conditioning, strength and flexibility training, and healthy eating. Health benefits from an active lifestyle will increase productivity, optimize health, and decrease absenteeism while maintaining a higher level of readiness. Additional information about the Air Force Fitness Program can be found on the AF Portal or at <http://www.afpc.randolph.af.mil/affitnessprogram/index.asp>. Information for this article taken from the Air Force Fitness Program web site.

MEDICAL GROUP

SATURDAY, 26 JUNE

0815-1130 HOURS
0800-0830 HOURS
0830-0930 HOURS
0830-0850 HOURS
0830-1130 HOURS
0830-1130 HOURS
1130-1230 HOURS
1230-1400 HOURS
1300-1400 HOURS
1300-1400 HOURS

PHAS

SMALLPOX CARE BRIEFING (CLINIC TRAINING ROOM)

SMALLPOX, ANTHRAX, HEP B VACCINATIONS (CHIEF RILEY EXAM ROOM)

FITNESS FOR DUTY EVALUATIONS

IMMUNIZATIONS/NO YELLOW FEVER SHOTS

QNFT TESTING (BEE OFFICE)

LUNCH

BACKLOG DENTAL X-RAYS

BALLISTIC EYEWEAR INSERTS-DEPLOYERS ONLY

IMMUNIZATIONS/NO YELLOW FEVER SHOTS

SUNDAY, 27 JUNE

CLOSED FOR TRAINING

0830-1000 HOURS
1300-1330 HOURS
1330-1400 HOURS

BACKLOG DENTAL X-RAYS

IMMUNIZATIONS-YELLOW FEVER SHOTS ONLY

IMMUNIZATIONS

Local Academy Students Tour Aircrew Life Support

Students from the Richard Williams Jr. Leadership Development Academy in Blount County recently visited McGhee Tyson ANGB for a base tour and a special demonstration by the Aircrew Life Support Team. Tech. Sgt. Jon Crawford, Aircrew Flight Equipment Specialist, donned the face paint and demonstrated how to survive in various non-ideal situations that a military member may find themselves in throughout the world. He had several props on hand such as survival food and water packages, aircrew helmets, floatation devices, and a twenty-man raft to share with the students. (US Air Force photos by Tech. Sgt. Kendra M. Owenby, 134 ARW Public Affairs)

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.tnknnox.af.mil/Recruiting.htm>

WHY: Training and Education Center Annual Event in support of Second Harvest Food Bank

WHO: Military Members, Civilians, Spouses and Retirees

WHAT: Four-person Scramble

WHEN: Friday, 9 July 2010, Showtime 7:30 a.m., Shotgun Start 8:00 a.m.

WHERE: Royal Oaks Golf and Country Club, Maryville (Shirt with collar and soft spikes required)

COST: \$55.00 (Checks payable to the TEC Entertainment Fund).

\$10 per person will be donated to the 2nd Harvest Food Bank.

Cut-off for registration will be 5:00 p.m. 07 July 2010. Tournament will be limited to first 96 players. There will be NO REFUNDS if a player cancels after 07 July 2010.

Tournament will be rescheduled if cancelled by Royal Oaks for inclement weather.

Bring your own team. The tournament committee will pair anybody without a team.

Cost covers green fees, cart and lunch.

For further information, contact MSgt Sam Daugherty (865) 985-3555, MSgt Mike Copeland (865) 985-3562 or Tammie Smeltzer (865) 985-3859.

Register online at www.tournevents.com/ClodClassic, or

Mail registration form and payment to: MSgt Sam Daugherty
400 I.G. Brown Drive
Louisville, TN 37777

NAME: _____

ADDRESS: _____

(DAY) PHONE # _____ EMAIL _____

METHOD OF PAYMENT: CASH or CHECK _____

COMPUTER SECURITY

Submitted by Master Sgt. Carolyn Ladue, 134 CF

The Air Force implements and maintains the Information Assurance (IA) Program to adequately secure its information and IT assets. IA begins with the end user – you. All IA objectives are achieved through an effective employment of the Air Force's core disciplines: Communications Security (COMSEC), Computer Security (COMPUSEC), and Emissions Security (EMSEC). This month, using AFI 33-100, User Responsibilities and Guidance for Information Systems, we will review important basics to COMPUSEC. This AF instruction provides the details for ensuring effective, efficient, and authorized use of IA resources as users carry out their responsibilities.

Common Access Card (CAC) - Your CAC not only allows you to authenticate, it provides the ability to digitally sign electronic messages, travel orders, travel vouchers, and other documents, as well as establish secure web-based sessions. PINs must be protected as "For Official Use Only" (FOUO), so you should never share it. Protect your CAC from unauthorized access by removing it before walking away from your computer. If you suspect your PIN or CAC has been compromised, it is extremely important that

you notify your organizational Information Assurance Officer (IAO) or Client Support Administrator (CSA) immediately.

Accessing the Network – All personnel are required to receive initial training, which is accomplished via the DOD Information Assurance Awareness CBT located on the Advanced Distributed Learning System (ADLS). This CBT is also required annually as refresher training. Also, all personnel accessing Air Force Global Information Grid (AF-GIG) must meet the investigative requirements of AFI 31-501, Personnel Security Management Program, possessing a Favorable Background Investigation. If an individual's security clearance is suspended or revoked, access to IS may be suspended.

General Reminders – It is important to remember that government-provided hardware and software are for official use and authorized purposes only. Each person has a responsibility to report unauthorized network activities or incidents to the CSA or IAO. Do not input or store government information on privately owned IS and media without specific approval of the Delegated Approving Authority (DAA). Do not operate any wireless technology, devices or service without first checking with your CSA.

The success of protecting our information systems starts with you. Fight apathy with regards to protecting your CAC, by always removing it when not actively engaged on the network.

CONSENT TO MONITORING - All government communications systems are subject to monitoring, interception, search, and seizure for all authorized purposes, reference DoD Chief Information Officer (CIO) Memorandum, Policy on Use of Department of Defense (DoD) Information Systems Standard Consent Banner and User Agreement, dated 9 May 2008.

Information Assurance POCs:

MSgt LaDue, ext 4936

MSgt Benson, ext 4925

PROMOTIONS

Senior Airman

Justin Farrington	134 MXS
Christopher Sproles	134 MXS
Ryan Poster	119 CACS
Michael Horne	119 CACS
Jesse Lemons	134 CF
Greg Willis	134 CES
Richard Michelaugh	134 MXS

Staff Sergeant

Davis Bradley	119 CACS
Tony Bloyd	119 CACS

Master Sergeant

Cathy Brown	134 MDS
Benita Walters	119 CACS
Edgar Strickland	134 LRS

**Happy
July 4th!!!**

Junior Enlisted Advisory Association

The Junior Enlisted Advisory Association will be meeting in Bldg 134 in the headquarters conference room on drill Saturdays from 2:30 p.m. to 3:30 p.m. All E-1's through E-6's are encouraged to attend!

SCHOLARSHIPS

The JEAA is now accepting applications for \$500 scholarships. Applications must be submitted by July 31st, 2010. The winners will be notified during August drill. Turn in completed application packages to your First Sergeant, Tech. Sgt. Cherie Spence, ext. 4420, or Staff Sgt. Patrick Beeler, ext. 3320.

June 26th & 27th Lunch Menu

Saturday:

PORK ROAST
SANTA FE CHICKEN
AU GRATIN POTATOES
HARVEST BLEND RICE
GREENBEANS
FRIED SQUASH
GRAVY
SOUP
SHORT ORDER

Sunday:

SPAGHETTI W/TURKEY MEAT SAUCE
PORK CHOPS W/MUSHROOM GRAVY
MASHED POTATOES
EGG NOODLES
CREAMED CORN
PEAS
GRAVY
SOUP
SHORT ORDER

Please Take Time
To Remember Those
Who Made
The Ultimate Sacrifice
For Our Freedom
This Independence Day
-May We Never Forget-