


Carolina WingSpan

The Official Newsletter of the
North Carolina Wing
Civil Air Patrol
U.S. Air Force Auxiliary

JUNE 2010

Featured This Month:

NC Wing 2010 Annual Cadet Encampment

This Issue Contains:

Final Salute	2
2010 Cadet Encampment	3
National IG College	4
"O" Flights at Encampment	5
Carolina Wing Tips	6
CAP Officers Meet Overseas	7
NCWG Honor Guard Academy	8
Aerospace Education Day	9
National Drill Team Results	10
Encampment Photos	11
Orientation Flight Photos	13


Photo By Lt. Col. Don Beckett
2010 Cadet Encampment
Public Affairs Officer

See additional Encampment
Photos on Pages 11 & 12


Final Salute

SIMMONS WINSTON-SALEM - William Alfred (Bill) Simmons, 89, of Winston Salem, died at his residence on Sunday (June 20th) after a lengthy illness. Born September 26, 1920, in Forsyth County, Mr. Simmons retired from Revco Drug Stores in 1986 and helped start the Pharmacy at Crisis Control Ministries, working there for the next fifteen years retiring in 2001. Mr. Simmons was graduated from Mineral Springs School (1937), Brevard Junior College (1939), and UNC School of Pharmacy in 1943. He served honorably in the United States Navy as a Pharmacist during World War II, in New York and in the South Pacific on the USS Audubon. Mr. Simmons volunteered with Civil Air Patrol for forty eight years and served as Squadron Commander and NC Wing Finance Officer. He sang in the church choir at Mineral Springs Baptist and College Park Baptist Churches. Preceding him in death were his parents James Samuel and Lessie (Johnson) Simmons; his wife of sixty years Edith Worrell Simmons; and sisters Mildred Whitt and Catherine Simmons. Surviving family includes his son Richard (Alice Secamiglio) Simmons of Winston-Salem; grandson Doug of Winston-Salem; granddaughter Carly of Charlotte; brother Carroll (Helen) Simmons of Winston-Salem; sisters Louise Britton and Minnie Green of Avon Park, FL; and cousins, nieces, and nephews. A funeral service celebrating his life, will be conducted on Wednesday (June 23rd) 11:00 a.m. at the Vogler Funeral Home Reynolda Chapel, 2951 Reynolda Road (336-722-6106) with Pastor Ramon Smith, College Park Baptist Church of Winston Salem, officiating. Burial will follow in Crestview Cemetery, Rural Hall. The family will visit with their friends on Tuesday (tonight) from 6:00 to 9:00 p.m. at the funeral home. The family prefers, if you wish, contributions, in Memory of William A. Simmons, to Hospice and Palliative Care Center, 101 Hospice Lane, Winston-Salem, NC 27103, or Crisis Control Ministries, 200 East 10th Street, Winston-Salem 27101. Funeral arrangements are under the care of the Vogler Funeral Home Reynolda Chapel, a Dignity Memorial Provider. Online condolences may be made to voglerandsonsfh.com

Published in Winston-Salem Journal on June 22, 2010

IMPORTANT NOTICE TO ALL UNITS

All Units are urged to report on a monthly basis the following information.

1. Number and types of missions prosecuted (ELTs, Intercepts and other military support missions, DDR, FEMA, etc).
2. Number of AE presentations to non-CAP organizations.
3. Number of AEMs, TOPs and other AE recruitment.
4. Number of Wilson and Garber Awards, and number of Spaatz and Eaker Awards.
5. Somehow capture the out-of-wing training of our members, such as region and national staff colleges, IG College, Cadet training, et cetera.

This information should be submitted directly to the NC Wing Staff Director responsible for those areas of interest listed above. Deadline for submission is the 25th of each month.

Roy W. Douglass, Col, CAP
Commander, North Carolina Wing

Carolina WingSpan is published under the direction of:

NCWG Commander - Col Roy Douglass
NCWG Vice Commander - Lt Col Paul Meade
NCWG Chief of Staff - Maj John Kay

NCWG Director Public Affairs - Capt. Don Penven
dpenven@ncwg.cap.gov
NCWG Deputy PAO, Maj. James Williams
JPBTW@carolina.rr.com
NCWG Deputy PAO Maj Conrad D'Cruz
conrad.dacruz@netswirl.com


NCWG newsletter "Carolina WingSpan" editor - Capt. Donald Penven
Send submissions to: carolina.wingspan@ncwg.cap.gov
"Carolina WingSpan" is the official newsletter of the Civil Air Patrol,
North Carolina Wing HQ, U.S. Air Force Auxiliary

2010 NC Wing Cadet Encampment

Donald A Beckett, Lt Col, CAP
Public Affairs Officer
North Carolina Wing Encampment
Camp Butner, NC

Butner, NC. At the time of this writing, the annual North Carolina Wing Encampment is into Day 3, having started on Wednesday, 23 JUNE 2010. This year's encampment is being held at the Butner National Guard Training Site just outside of Butner, NC.

This encampment marks perhaps the first time a wing encampment has been held on a state facility. It is not the only time an encampment has been held outside of a military facility. In 1995, the annual encampment was held at Camp Durant Boy Scout Camp near Pinehurst, NC. Attendance at this year's encampment is excellent, with over 140 attendees and staff. There are two cadets from the Maryland wing in attendance as well. Another unique feature of this year's encampment was the opportunity for cadets to select a specialty track rather than a "one size fits all" activity.

Cadet attendees were able to choose a specific track of interest, in addition to the *common* encampment activities. Tracks included: Ground Team Training (Advanced or Basic), Flight Line Marshalling, Mission Base Support/Communications, and Drill & Ceremonies/Honor Guard. Common activities for all cadets include the opportunity to have firearms training with selected weapons and instruction by the North Carolina Alcohol Law Enforcement Agency, rappelling and obstacle course with instructors from the Bureau of Federal Prisons rapid response team, a US Army UH-72 Lakota helicopter demonstration by the Army National Guard, a volleyball tournament, and a special demonstration by Butner Public Safety.

Additionally, Chief Bob Hobgood, Butner Public Safety, is sponsoring a picnic for all encampment participants.

Besides the agencies already mentioned, the encampment would not have been possible without the incredible support of the North Carolina National Guard, the North Carolina Air National Guard, and the North Carolina Department of Crime Control and Public Safety (CCPS).

Friday saw a number of dignitaries visiting the encampment including CCPS Secretary Reuben Young, and Deputy Secretary "Rudy" Rudisill. Utilities Commissioner Brian Beatty along with staff from the North Carolina Division of Emergency Management also visited. Lt Col Kevin Hubbard, Middle East Region Liaison Commander visited over two days. He spoke very highly of the encampment, it's activities, and of the members themselves, noting their dedication and commitment to such a great organization.

Secretary Young and Deputy Secretary Rudisill also spoke very highly of what they had seen during their tours of the encampment facilities and activities. Internet access is very limited at the encampment site, so check the Facebook page for periodic updates and photos. If not a fan of the Facebook page, do a search on "2010 North Carolina Wing Civil Air Patrol Encampment."

Photos on Pages 11 & 12

INSPECTOR GENERAL COLLEGE - KIRTLAND AIR FORCE BASE, NEW MEXICO

Submitted by Col. Roy Douglass Photos courtesy of the IG College

With little humidity, but temperatures ranging from 100 to 104 degrees, 59 CAP Officers spent the week of 6 June to 12 June at Kirtland Air Force Base, New Mexico, attending the in-residence Inspector General College. Among the student body were three sitting wing commanders, one of whom was Col. Roy Douglass, Commander of North Carolina Wing. The college was conducted in the US Air Force Inspection Agency building on Kirtland Air Force Base (KAFB).

The Inspector General College is the final course in a three-part training program. Completion of this course qualifies the member in the education standard only for the “Master Level” in the CAP Professional Development Program. This course is required for a member to serve as an Inspector General at the Wing level or higher. The Inspector General College is a six-day training regimen with a minimum of 40 instructional hours. Additional student time is expected to include extensive readings in the CAP-IO Guide, the Student textbook, and additional handouts during the evening portion(s) of the course.

The college covered a wide range of Inspector General (IG) topics, including Subordinate Unit Inspections, Compliance Inspections, and complaints. A good deal of interviewing techniques comprised part of the complaints portion of instruction and subsequent practical application. The students representing 28 wings and two regions, ranged from IGs, assistant IGs, and three sitting wing commanders. The college was very professional in both conduct of the college and the course curriculum, which included a safety [topic] brief each morning. The 13-member staff of the IG included the current CAP IG, Col. Merle Starr and former CAP IG, Col. Jim Linker, as well as other CAP IG assistants and many IGs from across the nation, as well as Col. Larry Stys, Assistant CAP IG - Training, who served as the IG College Curriculum Director.

Prerequisites to attend the IG College are the IG Basic Course and the Senior Level IG Course. The six-day college concluded with a graduation banquet at the KAFB Officer’s Club, where graduation certificates and copies of the above photo were given to the graduating students.


Orientation Flights Highlight Cadet Encampment

At 0700 Saturday morning June 26, 2010 the solitary quietude of a sleepy rural airport in North Carolina was shattered as 7 aircraft and several vanloads of cadets and seniors descended upon the airport, increasing the local population temporarily by 2000%. By 0800 flight operations were in full swing as the NC Wing conducted Cadet Orientation Flights all weekend long.

When the last airplane departed at 1930 on Sunday, the score was outstanding!

Cadet "O" flights: 56 - Form 78s: 0

Every flyable 172 was tasked this weekend, and we even had help from the VA wing who brought a pilot and airplane each day. Saturday we flew 20 cadets (using 6 planes) but ran into weather issues in the mid-afternoon as a thunderstorm shut down flight operations for at least an hour. Sunday was better with regard to thunderstorms, but was even hotter, and we flew 36 cadets (3 rounds of sorties, 6 aircraft, and 2 cadets per round).

Cadets training at the encampment staffed the flight line all weekend gaining valuable real-world experience moving metal back and forth on the tarmac.

None of this would be possible without tons of help from pilots, encampment staff, logistics, flight line supervisors, and air operations staff.

This operation was as big or bigger than most of our SAR Exercises. I want to extend my deepest thanks to all who participated. I'm sure I forgot someone. I'm still working on getting some photos uploaded.

My compliments also to the Cadets and Encampment Staff as the cadets themselves were an outstanding example of discipline and cooperation. The airport manager told me at the end of the event that he was impressed at the performance of our cadets and staff.

Air Operations: Bailey, J Johnson, Gaddy, Tessin

Logistics/Flight line/Safety: Draper, Peting, Beckett, Beck, Draper

Pilots: Eldredge, Dawson, Santiago, McCoury, Viventi, Mason, Hawke, Peting, Newton, Draper, Sardone(VA), DeFoore(VA), Shoffner, Williams, A Johnson, Bailey, Tessin

Special thanks to Oxford-Henderson Airport for allowing us to invade for the weekend!

Vital Statistics: Cadet First Rides: 15
Cadet Syllabus O-rides: 56, O-rides including 99 (backseat): 116, Total Flight Hours: 73, Aircraft Fuel used: more than 550 gallons

Tim Tessin, Maj, CAP
Cadet Orientation Flight Coordinator
North Carolina Wing


[More Photos on Page 13 ==>>>](#)

Carolina WingTips

Iredell Co. Offers Table-Top Exercise

On June 23, 2010, Major David Shuping (ES Officer for NC-162) and Captain Dean Walker (NC-162 Commander) attended a table-top mock-disaster scenario for the Statesville Regional Airport. This was the first time that over 20 agencies came together in one room to discuss and “what-if” the various situations of what could happen if a 50 passenger jet goes off the end of the runway at Statesville. Since the Iredell Composite Squadron is located on the airport property, CAP would be asked to assist where possible.

Some of the agencies present that day were: Statesville Fire Dept, Iredell County EMS, Emergency Management, Red Cross, NC SHP, Iredell County Sheriff’s Dept, numerous volunteer fire departments and rescue squads, and local hospitals. Over 72 personnel were on hand to walk thru this scenario. Overall, this was a success and it lays the ground-work for a full-scale exercise that is planned for late November 2010 at the airport. Michael Waltrip Racing, who is one of the race teams with a 50 passenger jet located at the airport, was one of the sponsors for this table-top scenario. The Iredell Composite Squadron is looking forward to working with the local emergency management officials to get CAP involved in their local response plans.

Capt. Dean Walker
NC-162 Commander
Iredell Composite Squadron

National Awards Announced

Earlier this week I received two letters from NHQ informing me that two of our members have been selected for national of the year awards to be presented at the Summer Board Meeting in San Diego, CA in September. The award winners have been notified, and they are:

Cadet Olivia Barrow - National Cadet of the Year
1st Lt Joseph Myers - National Historian of the Year

While I have personally congratulated these two members, please join me in congratulating them in attaining this national recognition.

--
Roy W. Douglass, Col, CAP
Commander
North Carolina Wing


Senior Member John Mayer Slotted for NAPS

By Maj. Mary Anne Fleagle, PAO, Cunningham Field Composite Squadron NC-160

A senior member of NC-160 received some very good news in mid-May. John Mayer has been selected to attend the Naval Academy Preparatory School in Newport, Rhode Island for the academic year 2010-2011. F/O Mayer is an active duty Marine stationed at MCB Camp Lejeune. He joined CAP after visiting the NC-160/Nc-140 recruiting booth at the Cherry Point Airshow in June 2009.

F/O Mayer achieved his private pilot license in late 2009 and has been studying the scanner and observer curriculum with an eye to flying for CAP. Those plans will have to be put on indefinite “hold,” as he will be transitioning to NAPS in July.

F/O Mayer joined the Marine Corps in 2008 after graduating from Miami Senior High School. His plan to apply for the Academy took shape in 2009 as he became interested in flying for the military, and became convinced the Naval Academy would provide him the training most suitable to his goals. The officers and cadets of NC-160 have been privileged to be associated with John Mayer- a young man who pursued his dream, and who has inspired others to do likewise.

CAP Officers serve together in the Afghanistan

Bagram Air Base, Afghanistan - Two officers assigned to the Civil Air Patrol's Kentucky and North Carolina Wings are also serving together at the US Forces Support Base in eastern Afghanistan.

U.S. Army Officers Colonel James R. Karas, the Director of Stability Operations, and Lt. Col Jayson A. Altieri, the Chief of Future Plans, are current serving together in the Combined Joint Task Force – 82 (CJTF – 82) Stability Operations Section in Afghanistan. Both Karas and Altieri, members of the Louisville Composite and Fayetteville Composite Squadrons respectively, have known each other for over 10 years. At one point, before the war, Lt. Col Altieri even flew Col. Karas' son on a cadet orientation flight while assigned to the Kentucky Wing.

Both officers support NATO's Regional Command (East), which is responsible all combat forces in eastern Afghanistan were some of the heaviest fighting with the Afghan Terrorists has taken place in recent months. Both officers work closely to ensure Coalition Airmen, Marines, Sailors, and Soldiers have the necessary Civil-Military and operation support needed to win the war in Afghanistan.

According to Lt. Col Altieri, "I have known Col. Karas since 1999 when worked together in Kentucky Wing. He is a great Army Officer and CAP member. The fact that many of our CAP members volunteer twice, serving the armed forces of the United States and the patrol, demonstrates their high level of comment to the Republic."

POC: PAO, Fayetteville Composite Squadron, CAP


CAP Lt. Cols James R. Karas (L) and Jayson A. Altieri at Regional Command (East) Headquarters, Bagram Airbase, Afghanistan

NCWG Honor Guard Academy

These are the formal photos of the 2010 NCWG Honor Guard Academy, taken in Asheboro at the Bailey's Grove Baptist Church on Sunday 30 May. The Honor Guard led the posting of the colors, presentation of the casket and the flag folding ceremony at the Church in commemoration of Memorial Day. Lt. Col. Max Benbow and C/1st Lt. Christopher Harris trained cadets of NC-022, NC-007 and NC-160, assisted by Maj. Wm Ryan, Capt. Casey Cole, Capt. Ruth Buslinger and Maj. Mary Fleagle.

Mary Anne Fleagle, Maj., CAP
Cunningham Field Composite Squadron
MCAS Cherry Point, NC
910-326-6176 (H)
910-358-7235 (M)


Aerospace Education Day – 2010

Saturday, May 29th 2010 was Aerospace Education Day. This event takes place every year in the North Carolina Wing of CAP. WE had hoped for good weather, but it was not to be. The O-rides had to be canceled. But the other events continued with great success. Seventy one (71) people signed in on the roster.

They came from all across the state to participate in this event. It was a great day for rocket launching. There was very little wind and some of the two stage (2) Saturn level rockets were awesome, reaching the height of low level white clouds. In the single stage competition, Timothy Eye of NC 022 won the height event , his rocket reached a height of 1640 feet.

Elijah Invwa of NC 800 won the the best recovery with his rocket returning to within 12 feet of the launch pad.

I want to thank all of the Senior members and parents that that came out on a Holiday weekend and without them A/E Day 2010 would not have been the great success that it was. The excitement in the cadets showed and they were having a lot of fun and it boiled over into the senior members. Many are planning and looking forward to the group rocket day in the fall.

I want to thank the divisions that helped made A/E day a success yesterday and every year. Air Operations, Communications ,food service, Administration, A/E Officers and all of the CAP members that Make NC-Wings A/E program one of the best in the Nation.

James P. Williams _ Major - CAP
Director Aerospace Education Day 2010
North Carolina Wing

Say Again...Please

This was heard the about a week ago when I was out getting night current and was returning to Mid Continent for landing. There was a regional jet that was landing ahead of me in my Mooney.

Tower:
"Regional jet, taxi to the gate."

Regional Jet:
"Roger. To the gate."

[a long pause]

Tower:
"RJ, you going to the gate? I have a Mooney on short final."

Regional Jet:
"Uh, yeah, we are. We're just waiting for the skunk to clear ahead of us."

Tower:
"Take your time."

National Drill Team Results

As most of you are aware the Delaware Wing Diamond Flight Drill Team represented the Middle East Region at the 2010 National Cadet Competition from June 23rd to the 27th. It was the closest competition I have ever been involved in during my 31 years of competing with 4-5 team battling in every event. To ensure the accurate results of this very close competition the NCC Staff decided to conduct a full review of the results and promised the teams that the official results would be announced on July 7th.

That review has been complete and I am proud to tell you that the MER/Delaware Wing Drill Team place 2nd in the Nation for 2010.

1st Place Overall RMR / Utah

2nd Place Overall MER / Delaware

3rd Place Overall SWR / Arizona

We also place 1st in the Written Exam (1st time ever winning the event) and Mile Run. We placed 2nd in the Panel Quiz.

In addition, we had individual winners. Fastest Female in the competition was Cadet 2nd Lt Caroline Dengler with a 6:21 minute mile. We also had the highest grade on the written exam posted by Cadet Capt Joshua Ein with an 87%.

I would like to thank Cadet Lt Col Lauren Ewing for her outstanding dedication (hundreds and hundreds of hours of preparation) and her leadership during the last two plus years. She is one of the finest commanders we have ever had lead the Diamond Flight Drill Team.

I would also like to thank Capt Camie Twyford for the hours that she spent as the other escort and my right hand person. Last but not least, the cadets on the team for working so hard to bring honor to their Squadron, Wing and Region. I salute you!

On a final note, this is only the 3rd time in our history that we have finished 2nd in the Nation so this team and commander will go down in our history as one of the top teams we have ever had in the Delaware Wing.

Below is a link to the final announcement from National Headquarters:

http://www.capvolunteernow.com/todays_features.cfm/todays_features.cfm/best_of_the_best_ncc_winners_announced?show=news&newsID=8182

Please join me in congratulating the team on their success,

John McGaha, Lt Col, CAP
Project Officer, Delaware and MER Drill Team


Encampment Photographers:

Lt. Col. Don Beckett

Lt. Co. Lucy Davis

Lt. Kathy Gaddy


