

Carolina WingSpan

The Official Newsletter of the *North Carolina Wing*

Civil Air Patrol

U.S. Air Force Auxiliary

Featured in This Issue:

An Old Friend Comes Home

Story on Page 14 ...

WINSTON-SALEM, NC COMPOSITE SQUADRON CHAPLAIN PLAYS A PART IN HISTORIC RECOVERY

Back in 1983 the Communist government of Cuba made an attempt to take over the island of Grenada. There had been an uprising and a rebel faction within Grenada had overthrown the current government. Cuba saw a chance to jump in and take control of the island nation as it already had troops on the island as well as a contingent of Russian troops. A major problem for the United States was there was a group of American students on the island studying at the St. George's medical school located in Grenada. There was a great deal of fear that if the island went communist under Cuban rule that these students would be held as hostages. Similar to situation that happened in the middle east where the employees of the American Embassy were held as hostages for a period of time. After a call for help from many of the other Eastern Caribbean Nations who fully realized the implications of the communist threat, action was taken. President Reagan made the decision to order the military mission "Operation Urgent Fury". This mission lasted from October 23, 1983 through November 21, 1983,

The orders came on very short notice to the commanding officers of the US Navy. They only had about 40 hours notice as to what the mission would consist of. It would be to evacuate all US citizens, to neutralize any resistance, to stabilize the situation and maintain the peace. They had to get the ships ready on a very short time frame. Immediately the Navy began readying their ships for a Marine assault on the island. The men on board wondered what was happening as on the dark night of October 24th the Marine helicopters were flying into unfavorable winds and having trouble lifting pallets to get ready while the ships rushed through the water. In the hanger bay ammunition and machine guns were readied to install in the helicopters. Forces of the 2nd Battalion, 8th Marines packed their field gear and cleaned weapons in preparation for the upcoming conflict. Back at Fort Bragg, NC the Army Rangers and 82 Airborne Division were preparing for departure to Grenada. In the darkness the USS Independence task force was closing in on Grenada. A pilot by the

Continued on Page 7 ...

Historically Speaking

The following article is a reprint from North Carolina Wing First Flight August/September 1998

This month I found an article that might remind all of you that there was a CAP, before the days of Facebook, Twitter, My Space, You Tube etc. Yet CAP was still a leader in innovation when it came to new ways and technologies to get the mission accomplished.

NC Wing Pager Program

I would like to take a few minutes of your time to talk about the NC Wing Pager program and entice those who are not participating to get on board. After an extensive test program, those mission coordinators who have used it are very satisfied. Response time for most missions has been cut dramatically and this allows the MC to spend more time concentrating on the mission at hand. While this is not the only way that we alert personnel, it has become the primary way in most areas of the state. When there is no response to a mission alert page the MC must revert back to using the phone call alert. This can be very time consuming. If there is a good response to the page, the MC usually gets what he needs and will not continue on with the phone alerts. It is becoming THE way to alert for missions and I would like to see the program expand in some of the groups in the wing. If you currently have your own alpha-numeric pager, check with CAPT Willis to see if it is compatible with the wing system. If you do not, and you are involved with Emergency Services, I would like for you to consider it. The application is now available on the NC Wing web page and the cost is very reasonable. The pager also comes in handy for personal use outside of CAP. My wife has reached the point that she usually pages instead of calling. It takes less time and she doesn't have to wait for me to answer, or call me back if I am busy.

We now live in an electronic age, More and more those of us involved in ES are using pagers, computer, GPS, digital cameras, etc. It is the wave of the future.

Thank you, LTC James Whittington, NC Wing/DOS

As, Lt.Col. Whittington stated, " We live in an electronic age ". Hope you enjoyed this trip back in time. That is it for this month, SEMPER VIGILANS

Phil Saleet, SM, CAP, Wing Historian

Contained in This Issue:

Winston-Salem Plays Part in Recovery	1
Historically Speaking	2
Final Salute	3
NCWG May Staff Awards	4
Carolina WingTips	5
Cherry Point Units Says Thank You	6
Farewell From Lt. Col. Siemient	9
Passing of Maj. Fred Kozej	9
ELT "Find"	10
Submission Guidelines	11
W-S/Burlington Units Offer Great Start	12
Old Friend Comes Home	14
Annual Wing Conference Registration Form	15

Carolina WingSpan is published under the direction of:

NCWG Commander - Col. Roy Douglass
NCWG Vice Commander - Lt. Col. John Kay
NCWG Chief of Staff - Maj. Andy Wiggs

Directorate of Public Affairs:

NCWG Director of 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 Deputy PAO 1st. Lt Larry Mathis
larrymathis@northstate.net
NCWG Deputy PAO 1st Lt. Carey Cox
carey.cox@gmail.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

FINAL SALUTE

Melvin Roy Daniels, Jr. 88, of 1618 Rochelle Drive, Elizabeth City, NC died Wednesday, May 25, 2011, at his residence. Mr. Daniels was born in Wanchese, NC on October 7, 1922 to the late Melvin Roy Daniels, Sr. and Carrie D. Daniels. He was a retired banking consultant having served in various positions for more than 50 years with the Industrial Bank, Industrial-Commercial Bank, Peoples Bank, Centura Bank and Royal Bank of Canada. Prior to working in the banking community, Mr. Daniels was employed with the N. C. Department of Revenue. He was a member of Bethany United Methodist Church, Wanchese, NC and attended First United Methodist Church of Elizabeth City, where he taught Sunday School for many years.

Mr. Daniels was very involved in his community through civic and fraternal organizations. He served on the Elizabeth City Planning Board, former Board of Directors member for the Elizabeth City Boys Club, a charter member of the Elizabeth City Jaycees, member of the Elizabeth City Lions Club where he received the Community Service Award in 2009, a member of the B. P. O. Elks #856, a 32nd Degree Mason of Eureka Lodge #317 AF & AM for over 50 years, a former president and director of the First Flight Society, past president of the Elizabeth City Girls Club, and a lifetime board member for the Elizabeth City Salvation Army. Mr. Daniels was also the first chairman for the First Flight Centennial Commission, a former cast and board member of The Lost Colony, formerly served as a Trustee for the College of the Albemarle and he currently was a member of the NC Aeronautical Council.

Mr. Daniels served as a member of the N. C. Senate from 1975-1985. During his tenure as senator, Mr. Daniels served as chairman for the Senate Appropriations Committee, chairman of the South Atlantic Fisheries Council holding the distinction as the only person to chair this council twice. In 1982, he was named one of ten Outstanding Legislators in the United States. After serving in state politics for over ten years, Mr. Daniels became involved in local politics and was mayor of Elizabeth City from 1987-1989. He received the Order of the Long Leaf Pine from the former governor of North Carolina, Governor James B. Hunt.

Mr. Daniels was responsible for the creation and initial funding for: Jockey's Ridge State Park, "First in Flight" NC license plates, Historic Albemarle Tour Signage, Museum of the Albemarle, Wanchese Seafood Industrial Park, four lane of U. S. #17 from Elizabeth City to the Virginia State line, and the Halstead Bridge at South Mills, NC.

Not only did Senator Daniels serve our state and local communities, he also served our nation. He was a veteran of World War II, serving in the U. S. Air Force Reserve. He flew coastal submarine patrol missions as well as convoy escort duty offshore in an armed Stinson Sentinel L-3. He retired from the U. S. Air Force Reserve as a Lieutenant Colonel. He also was a member of the Civil Air Patrol stationed at the Coastal Patrol Base #16, Manteo, NC receiving the rank of Major before retiring.

Mr. Daniels attended Campbell College from 1939-1941, transferring to N. C. State University where he majored in Mechanical Engineering. Later he attended Virginia Tech where he received Aircraft Design Certification. Mr. Daniels received the Distinguished Alumni Award from Campbell University.

He is survived by his loving wife of 60 years, Gladys Toxey Daniels; their three children, Donna D. Sawyer of Raleigh, NC, Dianne Daniels and husband, Peter Rascoe of Southern Shores, NC and Melvin Roy Daniels, III and wife, Joan of Elizabeth City, NC; a sister, Carolyn D. Voshell of Blacksburg, VA; seven grandchildren, M. Roy Daniels, IV, J. Kane Daniels, Ashley E. Sawyer, W. James Sawyer, E. Caroline Grant, William D. Grant and Andrew J. Grant. He was also preceded in death by a sister, Sybil D. Ward.

Funeral services will be conducted Sunday, May 29, 2011, at 2:00 p.m. in the First United Methodist Church by Rev. Mike Frese and Rev. William Cottingham. Burial will follow in the West Lawn Memorial Park Cemetery. The family will receive friends and relatives at Twiford Funeral Home, Saturday evening from 7:00 until 8:00 p.m. and at other times at the residence, 1618 Rochelle Drive, Elizabeth City, N.C. Memorial contributions may be made to First United Methodist Church, P.O. Box 401, Elizabeth City, NC 27907, Bethany United Methodist Church,

P.O. Box 239, Wanchese, NC 27981 or to The Salvation Army, P.O. Box 1967, Elizabeth City, NC 27906-1967. Twiford Funeral Home, 405 E. Church Street, Elizabeth City, NC is serving the Daniels family. Online condolences may be expressed to the family

at www.twifordfh.com.

Submitted by:
Col. Roy Douglass
NCWG CC

NC Wing Staff Meeting

14 May 2011

Awards Ceremony

Capt James Thomasson receiving an Achievement Award for Outstanding Duty Performance

Col Roy Douglass, Commander, holds the Paul Turner Safety Award presented to Wing for the Year 2010

Capt Michael McCoury receiving the MER Safety Officer of the Year for 2010

C/Col Barry Feinstein receiving the Cadet of the Year Award for 2010

Capt Shawn McComas receiving a Certificate of Recognition in Support of Deep Water Horizon

Cadets Feinstein and Woods are shown holding Challenge Coins presented to them by Col Roy Douglass, Wing Commander

Photos by 1Lt Larry Mathis
Asst PAO, MER-NC-001

Carolina WingTips

Commanders and Wing Staff,

Forwarded for your information and to share with all of your unit members/staff officers.

http://www.capmembers.com/media/cms/May_2011_Beacon_Final_draft_18EAD2B836B10.pdf

FEMA Safety Bulletin

Roy W. Douglass, Col, CAP

Commander, MER-NC-001

Wing and Region PAOs,

The NEC has approved a 50 percent *Volunteer* subscription rate of \$12.50 for retired CAP members.

We will advertise this rate in the magazine; however, NHQ would greatly appreciate your assistance in helping get the word out to retired members by whatever means is appropriate in your wing.

Thanks so much!

Julie

Julie DeBardelaben, Deputy Director, Public Affairs

Civil Air Patrol National Headquarters

SLS & CLC Classes

You have asked for a SLS and a CLC to take place in the western part of our state. My thanks to Capt John Greene, CAP, and Capt Joseph Myers, CAP, for directing these leadership schools at Asheville!

Sign up today:

SLS – June 11-12, contact Capt Joseph Myers, CAP, jmntnsales@aol.com

CLC – July 9-10, contact Capt John Greene, CAP, jcg92360@hotmail.com

Hope to see you there!

ROBERT B. SMITH, Lt Col, CAP

Director of Professional Development, MER-NC-001

Cadet Robertson Assumes Command of 'A' Flight

C/2d Lt John A. Robertson assumed command of Iredell Composite Squadron's 'A' Flight in a ceremony at unit's headquarters, located at the Statesville Regional Airport on 28 APR 2011. Cadet Robertson recently earned the Billy Mitchell Award, is a graduate of the 2009 NCWG Encampment, and completed his first session at the National Honor Guard Academy in July 2010. He also holds a GTM-3 rating in Emergency Services. Cadet Robertson is in the eighth grade at South Lake Christian Academy in Huntersville, NC and is the son of Steve and Michelle Robertson. The prior commander of "A" Flight was C/SMSgt Joshua B. McCoy of Statesville.

Officiating at the ceremony was NC-162 Commander Capt. Dean Walker.

Cherry Point Squadron Thanks Wreaths Participants

By Maj. Mary Anne Fleagle

Cunningham Field Composite Squadron has embarked on a year-long effort to thank all the stakeholders in the Jacksonville Wreaths Across America ceremony. For five years, these agencies, individuals and military organizations have faithfully participated in the December event. The squadron PAOs arranged for each supporting group to be presented with a plaque thanking them for their contribution to the veterans' community of Onslow, Carteret, Craven, and Jones counties.

In February, past squadron Commander Ray Hemphill, Capt., CAP, presented the plaque at HQ Coast Guard Sector North Carolina, Capt. Anthony Popiel, commanding. Receiving the plaque for the Fort Macon HQ was Fireman Melinda Morgan, who participated in the 2010 Wreaths ceremony at Jacksonville. Capt. Hemphill also thanked the Coast Guard for their support of the joint SAREXes held by Coastal Patrol 21 and Cunningham Field over the past few years.

In April, Chaplain Edward Fleagle, Maj., CAP, presented the plaque to Mr. Ron Taylor, Superintendent of Coastal State Veterans Cemetery in Jacksonville. Mr. Taylor and his staff have been extremely supportive of the Wreaths ceremony, and have consistently been actively involved in the ceremony preparations and publicity.

As summer begins and cadets are free from school schedules, they too will be involved in presenting the plaques to 2nd Marine Division Band, 2nd MARDIV HQ Support Battalion, Naval Hospital Camp LeJeune, USAF Recruiting station Jacksonville, US Army 315 Quartermaster Det., and Merchant Marine alumni.

L to R: Capt. Ray Hemphill, CAP, F/N Melinda Morgan, USCG and Capt. Anthony Popiel, USCG

L to R: Maj. (CH) Edward Fleagle, CAP, Coastal Cemetery Superintendent Ron Taylor

Say Again...Please

"Tower, this is Continental XXXX. Do you have time for a runway report?"

Newark Tower:

"Yeah. Go ahead."

Continental:

"Tell the Port Authority on this take-off, about 2,500 feet down the runway, we encountered a smooth spot."

Newark Tower:

[dead silence]

name of Captain Robin Sides was among those Marine helicopter pilots (HMM-261) preparing for the assault. We will hear more about Captain Sides later in this article.

The first helicopters launched before dawn and touched down at Pearls airport at 5AM on October 25th. The Peoples Revolutionary Army (PRA) opened fire on the Marines with small arms and machine guns. Many of these Marines had been in the Corps for less than a year. They scrambled out of the helicopters and immediately dug in, waiting for the choppers to leave. Three Soviet-made 12.7mm guns on a hill close to the town of Grenville fired on the helicopters bringing in the second assault Marines of Fox Company. Sea Cobra attack helicopters were called in to silence these guns and Fox Company only had to deal with some light mortar fire as they landed, The Marines moved slowly but surely and after just a couple of hours most of the resistance had been beaten, Orders had been issued to insure minimum casualties to both friendly and to Grenada's people. The purpose was not to tear the island apart so the American forces moved slowly, making sure they had good defensive positions that did not expose themselves to the enemy. Army Rangers arriving at the air field at Point Salines in C-130 Hercules aircraft at dawn the same day ran into much more enemy fire than the Marines had encountered. To avoid the anti-aircraft fire the Rangers parachuted from only 500 feet, an extremely low altitude. They encountered heavy machine gun fire, but an Air Force AC-130 gunship silenced the enemy fire in short order.

The Cubans and the PRA were well placed on the high ground and their anti-aircraft positions were in critical positions around the airfield. The airfield at Point Salines was blocked indicating that they expected an assault even before the attack began. As the battle raged on a Marine AH-IT Cobra attack Helicopter had been assigned to support a team of Navy SEALs protecting the home of Grenada's Governor General Sir Paul Scoon. The Cobra was struck by anti-aircraft fire and Captain Timothy Howard had half of his right arm gone and a golf-ball piece of shrapnel in his neck. Howard somehow managed to land the wounded helicopter in a near by Soccer field. His fellow crewmember Captain Jeb Seagle soon regained consciousness and was able to drag his friend from the burning wreckage. He dressed his wounds and left on foot to find help. Major John Guiguerre and 1st Lt Jeff Sharvers Cobra was providing support for their squadron mates awaiting a medivac for their downed aircraft. After making multiple runs on enemy targets their aircraft was also hit by enemy anti-craft fire. Their helicopter went down in the bay and both were killed. Seagle's body was later found on the beach but Howard was pulled aboard a CH-46 helicopter and rescued. The US forces went on after some fierce battles to quell to uprising and returned peace to the island nation and evacuated all of the American students safely home. The people of Grenada were rejoicing and thanking the Marines and other American forces for freeing their country. However as in our own nation the price of freedom is never free, it comes at a terrible cost paid for by some of the lives of those who fought for it.

Time passes on, but memories do not. In 2008 a group of former Marines of HMM-261 that had been a part of the invasion including Marine Captain Robin Sides, now Chaplain Robin Sides, returned to the island to celebrate the 25th anniversary of Operation Urgent Fury. A local island friend of Robins made a startling announcement. He said that his father-in-law owned a junkyard and he thought that a piece of the downed Cobra helicopter was there. They determined that it truly was a piece of the tail boom of Howard's helicopter. Doug Doerr told the Director of Marine Corp's National Museum, Lin Ezell about what they had found. He said that she almost snapped her neck when she turned and said 'we have to get that back'. He answered and said I am glad to hear you say that. We would like to bring it home ourselves. Using money from their reunion 'slush fund', they purchased the tail boom of the Marine helicopter that had gone down 25 years ago. On the weekend of April 25 through 27 a Marine KC-130 loadmaster was sent to Grenada to pick up this special piece of Marine history. After spanning thousands of miles over the Open Ocean and about ten minutes on the ground a small truck appeared with a crate on it. The crate contained the remains of Howard's helicopter

was loaded and secured. Now the KC-130 was headed home to Marine Corp Base in Quantico, Virginia to be displayed in the Marine Museum.

Robin was born and grew up in Winston-Salem, North Carolina and made a profession of faith when he was 12 years old. He went on to join the Marines in 1971. He began flying helicopters in the Marines in 1975 and was part of the invasion force at Grenada. After leaving the Marine Corps he returned to the Triad area of North Carolina where he had grown up. He joined the Civil Air Patrol in 1997 and currently holds the rank of Major. He is one of four chaplains as well as the Safety Officer in the Winston-Salem Composite Squadron. He is also one of the squadron's pilots and flies when he can. His job as a Chaplain with Corporate Chaplains of America keeps him busy and limits his available flying time. His Marine background and the experience he had in Grenada makes him a very active and up-to-date Safety Officer for the Winston-Salem Composite Squadron. Safety is one of the primary areas for the cadets and seniors. He does an excellent job of keeping the entire squadron on its safety toes. The Winston-Salem Composite Squadron is proud to have Major Robin Sides as a member and value his past experience serving the nation then and his service now to the area, state and country.

Captain Gene Clodfelter Public Affairs Officer NC082 Winston-Salem Composite Squadron

Some of the data above was extracted from the following sources:

- 1 'Invasion of Granada' from Wikipedia, the free encyclopedia
- 2 'Granada, Operation Urgent Fury (23 October – 21 November 1983) Naval History & Heritage Command
- 3 'Lost in War, Found in Peace, Tail Boom Journeys From Granada to Quantico' Marine Corps Installations East – Marine Corps Air Station Cherry Point
- 4 Photos provided by Major Robin Sides and Captain Gene Clodfelter

Maj. Sides delivers a safety briefing

Marine Corps veterans with Capt. Sides kneeling, facing left

Marine Corps veterans who helped to reclaim a part of Marine Corp. history

Farewell to North Carolina Wing and all my other CAP Comrades,

Before I depart for my new teaching job at the Air Force Academy, I wanted to share a few thoughts with you. First I want to thank you all for your service to CAP and to our nation. In an era where selfishness is the norm, you have stepped forward to offer more...and that makes each of you great!

Regardless of your position in CAP, you add to the whole. Your contributions makes our organization one that saves & improves lives, promotes excellence in our youth & community, and protects our great nation. Feel proud that what you do truly makes a difference.

Of my 19 years in CAP, the past seven here in North Carolina have been a high point in my CAP experience. NCWG members continuously strive for excellence, and that reflects in our cadets, officers, activities, training events, and missions for America. I challenge you to keep up that tradition of excellence. Never accept less than the best from yourself or your teammates. Keep looking to improve our processes and work diligently to adapt to the future. The moment we lose flexibility and adaptability, is

the moment CAP begins to disappear. If you carry on our traditions at same time that you challenge how we do business and constantly work to improve our processes, then CAP will survive so that that future generations can benefit from our hard work.

You are the quiet professionals and unsung heroes of our nation in a time in history when America needs us the most. It has been my singular pleasure to work with each and every one of you and I look forward to the opportunity to serve with you in the future.

SEMPER VIGILANS!

David B. Siemiet, Lt Col, CAP
Fayetteville Composite Squadron
Commandant, Combat Control Orientation Course
C: 910-916-0792
MIL: david.siemiet@us.af.mil
CIV: dsiemiet@earthlink.net

Passing of Major Fred Kozej

It is my sad duty to announce the passing of one of our own.

Fred Kozej became a member of the Fayetteville Composite Squadron on October 14, 2005. He rapidly became one of our most valued members, taking on duties of Safety, Professional Development, Personnel and Administrative Officers. He earned his Master ratings in Professional Development, Personnel and Administration as well as a Senior Rating in Safety. His actual contributions to Fayetteville Composite Squadron are too numerous to list.

When the Sandhills Senior Squadron was formed at Fayetteville Airport in June of 2010, Fred joined as one of the founding members taking on the duties of Safety, Personnel and Finance Officer. He was truly one of the pillars of this unit throughout his time there.

Fred was one of those members that we all admire and wish to emulate, He participated in every CAP function that he could get to and he did it with a smile on his face, a sharp wit and a can do attitude. He will be sorely missed by all who knew him.

For those that may attend, the funeral arrangements are as follows:

A Wake will be held 1800-2000 Sunday June 15th
Floyd's Funeral Home
809 E. 5th St.
Lumberton, NC. 28358

The Funeral will be held Monday June 16th – time to be announced
Trinity Episcopal Church
1202 N. Chestnut St
Lumberton, NC 28358

Military honors are being scheduled.

As part of Fred's last wishes, he will be cremated and his ashes will be entombed at the church. There will be no graveside event off church site.

Robert C. Mason, Maj, CAP
Commander, Group 5, North Carolina Wing

ELT Mission results in a "Find."

AFRCC got multiple airborne reports of an ELT signal on 121.5 south of the Charlotte area. Initially they seemed to be coming from northern South Carolina and the mission was opened in SC at about 23:30 local on the 20th of May. SC flew a search aircraft and had several ground crews working the area just south of Charlotte and did ground checks at Rockhill, Arrow, Ft Mill and Pineville with negative results. Their aircrew ended up in the middle of a dark night locating the signal over metro Charlotte.

North Carolina was then called at around 04:30 local. We launched an aircrew out of Concord in N991CP at about 08:30. They very quickly picked up the signal where SC said it would be and verified the neighborhood it was in and returned to Concord. There were no UDF qualified members out of Charlotte responding to the alert. Some responded from out of the state or area.

Maj Twiddy was in Winston and joined GT1 assembled in Winston to travel by CAP van to the area. The pilot and observer of N991CP were also UDF qualified and had needed additional DF equipment so they formed GT2 and proceeded to the area. Lt. Col. Jim Carr gave assistance relaying radio calls from his home in Hickory.

GT1 located an EPIRB in a boat in South Charlotte in a residential area and had it silenced by 14:45 local. At the time GT2 had reached a point only 1/4 mile away at the same time. The owner was not home but his older children were and they called and got permission for our team to silence the EPIRB. Apparently someone had been playing catch with the unit and it was left active side up where it naturally went off.

Thanks go to Lt Col Dave Crawford who started it as IC, Capt Brett Benson, Maj Scott Malizia of NC-022 who flew as aircrew and then became UDF, Major Paul Twiddy NC-800 who was a GTM2, Lt Col James Carr NC-048 who helped relay messages, and the ground team of NC-082/NC-141 that included C/Col Feinstein, C/Maj Gourley, C/1Lt Mohler, C/2ndLt Pressley, C/CMSgt Natasha Peting, C/CMSgt Fire, C/TSgt Lackey, and 1stLt Bissell of NC-022 who was GTL and drove the van.

This is a non-distress air and ground find. I requested that SC also get credit for the find since it was a joint effort and AFRCC agreed.

Bill Hawke, Lt Col, CAP
IC

Say Again...Please!

Cape Approach:

"Skyhawk 12345, you have traffic at 2:00, five miles headed southeast."

Skyhawk 12345:

"Looking for traffic."

Skyhawk 12345:

"Is that 2:00 Eastern Time or Zulu?"

Cape Approach:

[silence]

SUBMISSION GUIDELINES ... CAROLINA WINGSPAN

- * E-mail article and attachments to: carolina.wingspan@ncwg.cap.gov.
- * **Send story in body of an e-mail** rather than as attachment.
- * Please do not use any formatting, page centering, tables, etc. Do not submit on CAP letterhead. **Do not include any photos in the body of the text.**
- * Subject line should include: Unit name, wing and brief description [e.g., "Lizzard Lick Comp Sq (NC): Senior member honored for AE contribution"]
- * Always include author's contact info: name, unit/wing, phone, e-mail, etc.
- * You may compose your article in MS Word. Use Spell Check. Heed messages that say, "Passive voice, consider revising." Copy and paste this text into your e-mail
- * **Do not send articles and photos in separate E-mails. Piecemeal submissions will be returned.**
- * Refer often to the AP Stylebook, especially when listing ranks of members: Use Lt. Col. and not LtC or LtCol.

Submitting Digital Images/Photos

- * Submit as jpg or tif **attachments** to e-mail (no bmps, gifs, etc.), rather than in body of story.
- * Minimum scan resolution: 250-300 dpi.**
- * Minimum pixel resolution: 1280 x 960.**
- * Cellphone photos of at least 1.5 Mb *may* be used
- * Please send attachments rather than links to photo-hosting Web sites.
- * Photos must be in color (unless the original is B/W). Do not add any special effects.
- * Provide detailed outline info, including description of action, complete identities, photo credits. Large groups need not be individually identified.
- * Submit only the best photos. With most articles, include up to 2-3 photos.
- * Try to submit at least one photo with every submission, even if it's just a head-&-shoulders shot of the senior member or cadet featured in the article.
- **If you do not have access to a photo editing program, send what you have. It may be possible to use them. Check the sharpness of every photo submitted. Blurry, out-of-focus shots will not be used. Dark photos are easily lightened. Overexposed photos are mostly beyond hope if the image is burned out.

Editor's Note: These guidelines are very similar to those posted by CAP News Online. If you have any hope of having your article published in both places, make separate submissions and follow the guidelines.

http://members.gocivilairpatrol.com/cap_national_hq/public_affairs/civil_air_patrol_submission_guidelines/

SPECIAL NOTE TO NCWG PAOS:

The guidelines here and for CAPNEWS clearly specify that articles are to be submitted in the body of an E-mail. The reason for this is that Microsoft Word uses some odd html coding that is sometimes incompatible with Desk Top Publishers—like the one I use. If you use formatting like “justified type, centering, underline, etc.” it is often impossible (with my meager computer skills) to get rid of it.

The first step in getting an article published *anywhere* is to follow the guidelines. This also includes submitting articles to the media.

Capt. Don Penven

Editor, Carolina WingSpan

Winston-Salem/Burlington Composite Squadron (NC): Cadet Great Start-April 2011

As young men and women continue to join Civil Air Patrol, cadet staff must constantly explore new and more effective ways to help cadets learn about leadership. While much of this training happens on weekday meetings, a large part of it happens at "special" activities, events outside of normal meetings. These special activities mostly involve emergency services, aerospace education/rocketry, and teamwork/leadership.

One particularly effective leadership activity is the Cadet Great Start program. Usually lasting two to three days, the Cadet Great Start program teaches cadet airmen how to become better members in their squadrons. Cadets participate in drill exercises, uniform inspections, physical training, followership, and aerospace classes, and other similar activities, in order to promote self-discipline, quick responses, and a sense of responsibility. Another vital part of the program is the opportunity to promote during the weekend. Because of its depth of leadership training, the Cadet Great Start program completes most of the required training for cadets' promotion, giving them the opportunity to promote during that activity.

On April 30th, 14 basic cadets and 9 cadet staff members met at North Carolina Wing Headquarters in Burlington, NC. The staff arrived the night before. Once some of the staff arrived, it was straight to work, first carrying in all the equipment, then beginning a staff meeting. The weekend consisted of many teamwork classes and activities. Classes on Customs and Courtesies, drill, the Cadet Oath, uniforms, aerospace, and emergency services also took place. One of the highlights for the basics was that every single one of them was able to go on an "O-Flight", or orientation flight. This is when cadets are allowed to fly with one of CAP's many pilots. Once in the air, cadets are allowed to take control of the aircraft and fly around under the close supervision of the pilot.

Overall, the weekend was a large success in the commanders' eyes. Getting all of the cadets their first o-flight was a major priority for both the commander and cadet commander. At the end of the weekend, the cadets were all able to test for their next promotion. The training that took place at the Great Start allowed many of the cadets the chance to pass all or part of their tests for their next promotion.

The following cadets graduated from the school:

- C/Amn Justin Gaddy
- C/Amn Edward Gravley
- C/AB Noah Hutchens
- C/SrA Lauren MacPherson
- C/AB Deven McDonald
- C/AB Reed Petersen
- C/AB Joshua Ross
- C/AB Cody Simpson
- C/AB Richard Smith
- C/Amn Noah Speake
- C/Amn Monique Stewart (Honor Cadet)
- C/AB Chris Warren
- C/AB Darnell Whitley

These cadets attended the Cadet Great Start as cadet staff:

- C/Capt Jordan Andrews, Cadet Commander
- C/Maj Josiah Gourley, Cadet Deputy Commander
- C/1st Lt Jared Mohler, Cadet Executive Officer
- C/CMSgt Jacob Knox, First Sergeant
- C/1st Lt Marvin Newlin, Flight Commander
- C/1st Lt Dillon Troedsson, Flight Commander
- C/CMSgt Obediah Fire, Flight Sergeant
- C/SMSgt Noah Constable, Flight Sergeant
- C/SMSgt Rachael Bailey, Cadet Executive NCO

A total of thirteen basics and nine cadet staff attended the weekend.

Great job to all of the basics and staff who attended. It was a tough weekend, but all in all, it was a successful one. A special thank you to 2d Lt Robert Bailey, who acted as commander for the weekend. Also thanks to the following senior members for making the weekend possible:

- Lt. Col. Eric Grant
- Maj. Andy Wiggs
- Maj. Tim Tessin
- Capt. Chris Bailey
- Capt. Chris Dawson
- Capt. Mike McCoury
- 1st. Lt. Andrea Andrews
- 1st. Lt. Dennis Bissell
- 1st. Lt. Kathy Dalton
- 1st. Lt. Kevin Knox
- 2nd. Lt. James Constable

Pictures from the event can be found at bit.ly/CGSPics.

Author Contact Info:
Jared Mohler, C/1st Lt, CAP.
Winston Salem Composite Squadron, NC
Cell: 740-972-6677
Email: Jaredmohler@hotmail.com

The trainees were taught the basics of drill during the weekend

The weekend consisted of classes to help prepare the cadets for their first promotion.

Cadet Stewart (left) and Cadet MacPherson (right) gear up for their first o-ride of their CAP career.

An Old Friend Comes Home.

From ancient times flags have been a symbol of identity for armies and nations. They are used as a tool to rally troops on the battlefield, and to identify the people of a nation. Flags and Standards evolved over time to represent heritage and traditions, as well as national identity. Military standards have been used to provide a sense of pride and esprit de corps for military organizations world wide. This holds true for the Civil Air Patrol as well. We do this as a way to show our affiliation with the US Air Force.

The Asheville Squadron's original flag is no different; however it was thought to be lost to history, only to be recently found again.

Being a history buff and CAP historian, Capt. Joseph Myers read articles, notes, and chatted on the CAPTalk forum. Interest peaked over a "chat" about a squadron flag for sale on eBay. He accessed the link wondering who would have put it up for sale, and wonder turned to amazement as the picture opened and the flag up for sale turned out to be a post-World War II era flag from the Asheville Squadron.

The flag appeared to be the original flag that was made by hand for the squadron in the 1950's. After a quick discussion with the squadron finance officer (coincidentally his wife, 1st Lt. Evonna Myers) he contacted the seller to ask where he obtained the flag.

The seller said that he obtained the flag at a flea market in South Carolina, and that the person he bought it from was reported to be the son of one of the original members of the Asheville squadron. This prompted several phone calls to the Squadron Commander, Deputy Commander of Seniors, and Group 1 Commander.

Everyone was in agreement that an attempt should be made to obtain the flag if possible.

The CAP National Curator, Lt.Col. James Shaw was called on for his advice on how to obtain the flag. After a lengthy discussion with Lt. Col. Shaw and Lt. Myers, a decision was made to "bring the flag home", and a plan of action on how to prevent a conflict of interest to ensure no perception of any misappropriation of funds could be construed with the Captain's wife being the finance officer, and the Captain making the purchase.

After several offers and counter offers, Capt. Myers purchased the flag, using personal funds. Approximately 10 days later, after receiving the flag and a careful cleaning, the original Flag of the Asheville Squadron was returned to the Squadron during a small presentation ceremony. It was presented to Squadron Commander Maj. Joseph Weinflash during the opening ceremony.

This flag is an important link to the Squadron's history which goes back to February of 1945, when the squadron was formed from the Western North Carolina Squadron.

Coincidence, interest, diligence and "blind luck" prevented a piece of history from being lost, and an old friend returned home at long last.

Joseph E, Myers Capt. CAP

Squadron flag under construction - Photo by Junita Wilson

Old Friend - Home at Last Photo by Capt Joseph Myers

2011 Annual Conference

NORTH CAROLINA WING, CIVIL AIR PATROL

ATTENDEE REGISTRATION
23-25 September 2011

The Crown Plaza Hotel and Resort— 1 Resort Drive
Asheville, NC 28806 - (828) 254-3211
Make your hotel reservations direct with hotel—Mention CAP Wing Conference for room rate of \$95.00 per night plus taxes by 25 August 2011.

If you are a CAP member, complete the line below .

**CONTACT INFO
AND EVENT SELECTION**

CAP ID: _____ UNIT NO. _____

1 Senior Member _____ Cadet _____ Guest _____

Name: _____ Rank: _____
(Last Name, First Name)

E-Mail: _____ Daytime phone: _____

Street: _____ City: _____ State _____ Zip: _____

2 ELECT YOUR EVENT

EARLY REGISTRATION
Prior to 10 Sept

LATE REGISTRATION
After 10 Sept

Senior Members/Guests

Conference and Banquet	<input type="checkbox"/>	\$90	<input type="checkbox"/>	\$95
Conference only	<input type="checkbox"/>	\$40	<input type="checkbox"/>	\$45
Banquet only	<input type="checkbox"/>	\$55	<input type="checkbox"/>	\$55

Cadets - Cadets must have a senior member sponsor to attend. Senior Member Sponsor _____

Conference and Banquet	<input type="checkbox"/>	\$80	<input type="checkbox"/>	\$85
Conference only	<input type="checkbox"/>	\$30	<input type="checkbox"/>	\$35
Banquet only	<input type="checkbox"/>	\$55	<input type="checkbox"/>	\$55

Spouses Activity: \$25

Banquet Menu Choice: Chicken Vegetarian Seafood

MAIL TO NORTH CAROLINA WING HEADQUARTERS, P.O. BOX 2082, BURLINGTON, NC 27216-2082

Registration includes: Conference packet and materials, Friday evening social, Saturday morning and afternoon events and Saturday evening Awards Banquet. **NO BANQUET TICKETS WILL BE AVAILABLE ON SATURDAY THE 24TH.**

**3 SEND IN YOUR
REGISTRATION**

To pay by check or MO -Make payable to: Civil Air Patrol/North Carolina Wing
**PRINT THIS FORM AND send check and form to: NC Wing CAP, P.O. Box 2082,
Burlington, NC 27216-2082.**

A \$10 fee will be assessed for all refunds. No refunds will be processed until 1 Oct 2011. NO BANQUET REFUNDS AFTER 19 Sept 2011. The Banquet fee of \$55 represents the value of the banquet meal furnished. Under IRS Code, that amount is not deductible as a charitable contribution to CAP for federal income tax purposes.

PLEASE DIRECT ANY QUESTIONS AND REFUNDS REQUEST TO:

NC Wing Headquarters
336-670-6894