

THE VOLUNTEER

We will not tire We will not falter We will not fail

VOL. 16 NO. 10

134TH AIR REFUELING WING

OCT 2016

FUELING THE FIGHT

An F-16 Fighting Falcon from the 169th Fighter Wing, McEntire Air National Guard Base, SC takes on fuel from a KC-135R Stratotanker from the 151st Air Refueling Squadron, McGhee Tyson Air National Guard Base, TN off the coast of South Carolina. (U.S. Air National Guard photo by Tech. Sgt. Daniel Gagnon, 134 ARW Public Affairs)

134TH AIR REFUELING WING CHAIN OF COMMAND

Col Tommy Cauthen
Commander

Col Lee Hartley
Vice Commander

Chief Master Sgt Rich Parker
Command
Chief Master Sergeant

Col Bobby Underwood -
Operations
Col Jason Brock - Maintenance
Col Russ Gaby - Support
Col Jeff King - Medical
Group Commanders

Lt Col Gary L Taft
Wing Executive Officer

134TH AIR REFUELING WING EDITORIAL STAFF

Capt. Stephanie McKeen
Chief of Public Affairs

Master Sgt. Kendra Owenby
Public Affairs Operations
Superintendent

Tech Sgt Jonathan Young
Tech Sgt Daniel Gagnon
Staff Sgt Ben Mellon
Senior Amn Melissa Dearstone
Photojournalists

Staff Sgt Jackie Keeney
Senior Amn Darby Arnold
Broadcast Journalists

Senior Amn
Carole Jadoobirsingh
Knowledge Operations

"Volunteers Supporting and Defending America"

Air National Guard photos by Master Sgt Kendra Owenby, 134 ARW Public Affairs

Mission Statement:
Federal: Project Global Reach & Global Power in the interest of National Defense by providing world class personnel, vital Air Refueling & Airlift capabilities for contingency response & sustained combat operations
State: Provide personnel and equipment to protect life & property during emergency response operations as directed by the Governor of Tennessee & the Adjutant General

Public Affairs Photo Studio Customer Service Hours **Sat 1300-1500**

Please adhere to the scheduled service times as studio will only be manned during these hours

Customer Service Hours **Mobility (Bldg 264):** Mon-Fri 0700-1100 & 1230 - 1600 UTA Weekends Sat 0830 - 1100 & 1215 - 1530 Sun 0730 - 1100

Customer Service Hours for Security Forces: Mon/Wed/Fri 0800-1100 UTA Sat 0800-1100 UTA Sun 0800-1100

Clothing Issue: Customer Service Hours Mon-Thur CLOSED Fri - 0700-1100 & 1230 - 1600 UTA Weekends Sat 0830 - 1100 & 1215 - 1530 Sun 0730 - 1100

Photos by Master Sgt. Kendra M. Owenby, 134 ARW Public Affairs

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. Stephanie McKeen, CCE/PAO at extension 336-3205, fax at 336-3284 or stephanie.mckeen@ang.af.mil.

134 ARW Teams with Knoxville Bomb Squad for Active Shooter Exercise

Article & Photos by Tech. Sgt. Daniel Gagnon, 134 ARW Public Affairs

MCGHEE TYSON AIR NATIONAL GUARD BASE, Tenn. (Sept. 28, 2016) – On the morning of September 13 McGhee Tyson's base intercom came alive with "Exercise, Exercise, Exercise." The base went into a lockdown as an active shooter practice exercise started at approximately 0800. An active shooter exercise is a simulated exercise where a person attempts or carries out the shooting of a person or persons. The exercise trains base personnel on how to respond in the event of an active shooter.

"We have an annual requirement for the active shooter exercise," said Senior Master Sgt. Randall Johnson, Operation Superintendent for the 134th Security Forces Squadron. "We always find it's a good opportunity for other squadrons to meet their training requirements also."

The annual exercise involved the 134th Security Forces Squadron, fire department, medical group, wing inspection team and the Knoxville County Sheriff Bomb Squad.

The fictitious perpetrator left simulated injured victims scattered around the headquarters building before meeting his demise, due to the quick response of Security Forces personnel, in the headquarters parking lot. The dummy laid crumpled at the base

of a tree. Different entities responded to the exercise and were evaluated by the wing inspection team.

The Knoxville County Sheriff Bomb Squad picked up where Security Forces left off. The dummy, the fictitious perpetrator, sported a backpack which was leaking a white powder. The bomb squad was tasked to investigate the backpack.

"This is a good training opportunity for me," said Thomas Strickland, Lt. Commander of the Knoxville bomb squad. "We are able to bring our people out here and work with you all, and do real live scenario work with you."

"Every time we work with Security Forces, it's been a smooth operation," said Strickland. "The planning

and the exercise itself is not difficult, we just work it out and do it."

The training is some of the most realistic training that the Knoxville bomb squad can get compared to other agencies.

"We have a great working relationship with the local law enforcement," said Senior Master Sgt. Randall Johnson. "We have memorandums of agreement with them. They are always here and we try to make it worth their while."

With shootings in the country becoming an unfortunate reality, active shooter training is becoming a routine practice on how to deal with a serious growing problem, in both the National Guard and civilian world.

COMMAND CHIEF'S CORNER

Command Chief Master Sgt. Richard Parker, 134 ARW

There will soon be a vacancy for the position of First Sergeant (E-7) at Logistics Readiness Squadron (LRS)

Minimum Qualifications:

Applicants must be in the grade of Technical Sergeant or Master Sergeant. Technical Sergeants may be boarded for Master Sergeant positions only if they are eligible for promotion to Master Sergeant under the provisions of the retraining promotion program in ANGI 36-2502, Promotion of Airmen, Air National Guard, and must be promoted immediately upon assignment to the UMD position. As a condition of promotion under the retraining program, the member 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."

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

-Must possess exceptional communication, leadership and managerial skills.

-Must have ability to speak distinctly.

-Must be financially stable.

-Must meet minimum USAF and ANG standards and overall image must exceed minimum standards.

-Must show a minimum score of 80 on the last two PT Tests or score a 90 or above on the most recent one

-Must have completed the NCO Academy Course in-residence or by correspondence prior to application.

-Personnel must agree to complete the SNCO Academy Course in residence or by correspondence within 1 year from date of graduation from the USAF First Sergeant Academy.

-Personnel must agree to serve tenure of no less than 36 months from date of graduating from the FSA. Additional period beyond 3 years is at the discretion and approval of the hiring authority.

How to Apply:

Prepare the following documents:

-AF Form 1206, Nomination for Award. (Use this form to document your individual qualifications)

-Current RIP

-Fitness Scores (See criteria above)

Submit your application to the 134 Command Chief, Chief Master Sgt. Rich Parker no later than Sat., Oct. 1st, 2016 by 0900. 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 board will be held Sunday Oct. 2nd, 2016.

If you have any 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. Rich Parker, 865-684-9617.

Army Aviation Association of America Volunteer Chapter

Serving Tennessee National Guard Aviation Professionals since 2005

Tennessee Fallen Aviator Scholarship Tailgate Fundraiser at the AASF #2 Knoxville

1 OCTOBER 2016

Beginning at 1 P.M.

WATCH THE TENNESSE VOLS WHIP THE GEORGIA BULLDOGS ON A 16 FT BY 9 FT SCREEN INSIDE THE HANGAR! BRING YOUR CHAIRS AND COOLERS!

FAMILIES WELCOME, KIDS ACTIVITIES-FACE PAINTING & GAMES!

DONATIONS APPRECIATED @ ENTRY GATE!

**ENJOY THE COMPETITION BBQ RIB COOKOFF, JUDGING @ 1500!
GATES OPEN @ 0900**

ARMY VS THE AIR NATIONAL GUARD CHALLENGE!

CORN HOLE TOURNAMENT!

PULLED PORK BBQ AND FIXINS \$10 DONATION!

HOURLY RAFFLES! Everyone who comes out to the tailgate party will be given one ticket for the hourly raffle game. Every hour a door prize drawing is held with all kinds of great prizes to win! Extra tickets may be purchased at \$2.00 per ticket or three tickets for \$5.00.

**POC is CW4 John P. King, TN JFHQ State Aviation Safety Officer
(865) 985-4646**

End of Year Luncheon a "Big Hit"

Members of the 134th enjoyed the cooler weather and pizza recently at the Annual End-of-Year Luncheon at the Fire Station. Security Forces held a fund-raiser at the luncheon for their Annual Santa Cops event that will be held in Dec. The fund-raiser included bashing one of three old junk vehicles with tools such as a baton and a fire axe. Members were allowed to "give it their best shot" to see how much damage they could do to the vehicles in exchange for a donation to Santa Cops. (U.S. Air National Guard photos by Tech. Sgt. Daniel Gagnon, 134 ARW Public Affairs)

RECRUITER'S CORNER

Submitted by the 134 ARW Recruiting Office

Student Flight – Listen Up!

*****Pre-BMT class** – You will report to the FSS breakroom in the Headquarters building for roll call on **SATURDAY** of each drill at **1300**. This is a **mandatory** class (as directed by Col. Cauthen) until you ship out to BMT. You must report to roll call in order to get paid. Any absence must be cleared prior to roll-call through the recruiting office supervisor, Master Sgt. Curtis LaRue.

*****In-processing checklist** - Saturday at 1230 of your first drill weekend you are required to report to the Public Affairs/Multimedia Photo Studio (in the headquarters building) to have your **portrait** taken. This photo 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-quip, 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, Lt. Col. Dean Thiele**. 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) 336-3242, 3257, 3258, or 3262; or go to: <http://www.134arw.ang.af.mil/careers/index.asp>

Air National Guard photos by Master Sgt. Kendra Owenby and Tech. Sgt. Daniel Gagnon, 134 ARW Public Affairs

Human Trafficking Real Threat in East Tennessee

Submitted by Lt. Col. James Blanton, 134 ARW CTIP Coordinator

KNOXVILLE, Tenn. (WVLT) -- Sex trafficking is happening all over the country, including right here in Tennessee. On Friday, May 20, 2016, TBI announced that 32 people were arrested after a three-day human trafficking sting in Knoxville.

This is what you need to know to spot and stop this from happening in your neighborhood.

How traffickers prey on victims

According to Kate Truddell with the Community Coalition against Human Trafficking says traffickers are looking for victims with a weakness. "Traffickers are master manipulators and they know exactly how to identify a weakness and exploit that," she said. Those weaknesses can be a range of things from drug problems, broken homes to runaways.

Knoxville Police Chief David Rausch says these traffickers know just what to say to convince victims. "There's a lot of scripts that they use. They'll use everything from modeling careers, and tell them, 'Hey I've got connections, I'm going to take you to Knoxville and we're going to make your modeling career. And that's not what it is,'" he said. Chief Rausch said the pictures they take of the victims end up on websites like Backpage.com as advertisements for sex.

Warning signs of a trafficking victim

There are several red flags to watch out for when it comes to trafficking victims.

According to the TBI those signs include:

- Inconsistencies in their story
- Unexplained increase in money, clothing, or goods
- Inappropriate dress
- Fear of authority
- Being malnourished or having injuries
- Not having identification
- Brands or being marked with a tattoo
- Not having control of their own money
- Carrying hotel keys or key cards
- Having few personal possessions
- Wearing the same clothes, regardless of weather or circumstance
- Claiming to be an adult, even though their appearance suggest adolescence
- Not being allowed to come and go independently
- Being accompanied by someone who controls their every move
- Talk of an older boyfriend or sex with an older man

What can you do?

If you suspect someone is a victim of trafficking or witness activity that could be related to trafficking, you're asked to call Tennessee Human Trafficking Resource Center Hotline at 1-855-558-6484 or 1-800-TBI-FIND. If you have further questions about human trafficking or this article please contact Lt Col. James Blanton, 134 ARW CTIP Coordinator at 336-4444. This article was obtained from <http://www.local8now.com/content/news/What-you-need-to-know-about-human-trafficking-in-East-Tennessee-380291411.html> Just as reminder, ensure that your TRAFFICKING IN PERSONS TFAT and those you supervise is current. TIPS TFAT training must be current prior to deployment (AFI 36-2921 3.12 & 3.14).

Submitted by Lt. Col. James Blanton, 134 ARW CTIP Coordinator

Human trafficking, in any form is modern slavery and it occurs in every state, including Tennessee. The National Human Trafficking Resource Center (NHTRC), operated by the Polaris Project, works closely with service providers, law enforcement, and other professionals in Tennessee to combat this crime. The mission of the NHTRC is to serve victims and survivors of trafficking, respond to human trafficking cases, and share information and resources. The NHTRC also collects and analyzes data in efforts to monitor trends in human trafficking. The following is a breakdown of statistics collected from human trafficking cases, in Tennessee, reported to the NHTRC in 2015 (NHTRC). Note

that of the reported cases in Tennessee, 14% were male, almost 40% were children, and 71% were U.S. Citizens. Human trafficking affects all races and nationalities, both sexes, and the young and old. In a recent law enforcement operation targeting human trafficking (prostitution) in Chattanooga, TN, nearly every victim encountered accepted social services assistance to escape their situation. Most victims were held "captive" by their pimps through opiate pain killer addiction and intimidation. As we go about our daily lives, we must be aware of our surroundings and use our "6th Sense" to identify these victims that are silent but in need of rescue. If you suspect human trafficking in your area please contact your local law enforcement agency or the Tennessee Bureau of Investigation at 1800-TBI-FIND. If you have further questions about human trafficking or this article please contact Lt Col. James Blanton, 134 ARW/IGQ CTIP Coordinator at 336-4444. Just as a reminder, ensure that your TRAFFICKING IN PERSONS CBT and those you supervise is current. For those scheduled for OCONUS TDY/deployment, you must have CTIP Training with the past 365 days (AFI 36-2931). NHTRC. (n.d.). National Human Trafficking Resource Center/Tennessee. Retrieved 03 05, 2016, from National Human Trafficking Resource Center: <http://traffickingresourcecenter.org/state/tennessee>

MEDICAL SCHEDULE

SATURDAY UTA

0800-0930 HOURS
 0800-0930 HOURS
 0815-1130 HOURS
 0830-1230 HOURS
 0830-0850 HOURS
 0930-1000 HOURS
 0830-1130 HOURS
 0830-1130 HOURS
 0830-1100 HOURS
 1000-1100 HOURS
 1130-1230 HOURS
 1230-1400 HOURS
 1300-1500 HOURS
 1300-1400 HOURS
 1300-1330 HOURS
 1300-1400 HOURS
 1400-1430 HOURS

LRS SHOT TEAM@LRS
 CE SHOT TEAM @CE
 PHYSICAL HEALTH ASSESSMENTS (PHAS)
 EXPEDIATIONARY SKILLS RODEO-SABC INSTRUCTORS
 FITNESS FOR DUTY EVALUATIONS
 NEW ACCESSION ORIENTATION (MDG TRAINING ROOM)
 IMMUNIZATIONS/FLU SHOTS
 QNFT TESTING
 DEPLOYMENT PROCESSING/ANAM TESTING
 FITNESS TESTING EVALS (MACLELLAN/BLYTHE)
 LUNCH
 WAIVER/MEDCON/LOD APPS W /DOCS & PAS
 MXG FLU SHOT TEAM@BROWN HANGER
 BALLISTIC EYEWEAR FOR DEPLOYERS (OPTOMETRY)
 BAND FLU SHOTS@ MDG
 SFS SHOT TEAM @SFS
 COMM FLIGHT FLU SHOTS@MDG

SUNDAY UTA

0700-0830 HOURS
 0700-0830 HOURS
 0800-0900 HOURS
 0830-0850 HOURS
 1230-1330 HOURS

WING FLU SHOT TEAM @WING STAFF
 119TH FLU SHOT TEAM @BLDG 263
 OPS FLU SHOT TEAM @OPS
 FITNESS FOR DUTY EVALUATIONS
 IMMUNIZATIONS/FLU SHOTS

U.S. Air National Guard photo by Staff Sgt. Ben Mellon, 134 ARW Public Affairs

PLEASE REMEMBER TO REPORT ALL MEDICATIONS THAT YOU ARE TAKING TO THE MED GROUP IMMEDIATELY!!!

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 LENSES 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.

AROUND BASE

Follow the 134 ARW on Social Media

Keep up with your fellow Airmen and 134th Air Refueling Wing stories, photos and videos by checking out the 134 ARW website, DVIDs (Defense Video Imagery Distribution), The quarterly Volunteer State Guard Magazine and by liking our FACEBOOK page:

www.facebook.com/134ARW

www.134arw.ang.af.mil

<https://www.dvidshub.net/>

<http://www.tnmilitary.org/volstate-guard-magazine.html>

ROCKY TOP DINING FACILITY

Sat:

Szechwan Chicken
 Yakisoba
 Steamed Rice
 Paprika Buttered Potatoes
 Corn
 Brussel Sprouts
 French Onion Soup
 Salad Bar

Sun:

Grilled Bratwurst
 Sauerbraten
 German Potato Salad
 Cottage Fried Potatoes
 German Sauerkraut
 Asparagus
 Brown Gravy
 German Tomato Soup
 Salad Bar

Air National Guard photos by Tech. Sgt. Jonathan Young, 134 ARW Public Affairs

JEAA

The Junior Enlisted Advisory Association welcomes all junior enlisted members to join the group. All E-1s through E-6s are encouraged to attend. JEAA meeting times/locations are announced at Sat. roll calls. Hope to see you all there!