

Carolina WingSpan

The Official Newsletter of the *North Carolina Wing*

Civil Air Patrol June 2011

U.S. Air Force Auxiliary


NC Sen. Rick Gunn Comes to the Rescue of the NC Wing

Gunn took initiative to save Burlington CAP headquarters

July 23, 2011 11:07 PM

While state Sen. [Rick Gunn](#) appears to have received some criticism over the past few weeks over the budget, I want to bring attention to one piece of the budget that is important to the citizens of North Carolina and to all of the dedicated volunteers in the North Carolina Wing of the Civil Air Patrol — the preservation of funding for the Civil Air Patrol Headquarters in [Burlington](#).

When the original House budget was released, it was found that funding for Civil Air Patrol had been removed from the state budget. Concerned about the impact this would have to our organization and the citizens of North Carolina that we serve, we contacted Senator Gunn as the budget was passing over to the Senate side of the General Assembly. I cannot express enough thanks to Senator Gunn for taking up the matter personally and fighting to preserve our funding, thus protecting the citizens of North Carolina who depend on the Civil Air Patrol for emergency services and disaster relief support during man-made or natural disasters such as hurricanes, tornadoes and forest fires.

Thanks to Senator Gunn and a bipartisan effort on behalf of many concerned legislators, North Carolina Civil Air Patrol was able to not only continue vital emergency service to our state, but also improve the lives of hundreds of youth who participate in the Civil Air Patrol Cadet Program each year. With the help of legislators like Rick Gunn, who are willing to fight for all of us, North Carolina has restored a valuable service to all citizens.

Despite the challenges to reconciling the budget, we are grateful that there are still legislators who are willing to work to make sure our North Carolina citizens have such valuable resources. Thank you for the dedication and hard work Senator Gunn!

Paul D. Meade, Lt. Col., CAP

NC Wing Government Relations Officer

Lt. Col. John Maxfield, NC Wing Legal Officer, contributed to this article


Senator Rick Gunn

Final Salute On a dusty Baghdad road, an armored vehicle struck an IED (improvised explosive device) and in that instant four young lives were changed forever. US Army Reserve Specialist Lucas Elliott was killed and three of his team were seriously injured in the explosion.

Lucas Elliott joined the Franklin County Composite Squadron in 2003. Major Shelley J. Chalmers, DCC of the squadron at that time, remembered Spc Elliott as being a handful but she has fond memories that will last a lifetime. Spc Elliott was a cadet for only one year and in 2004 opted to continue his Boy Scout career and finally attained the rank of Eagle Scout. Maj. Chalmers remembers his sense of humor when he explained that he was leaving only because CAP did not have any weapons. Spc Elliott was an expert marksman and he prided himself on how well he could shoot.

Spc Lucas Elliott was a member of the 805th Military Police Company which is a reserve unit based in Raleigh, NC. He was on his second tour of Iraq and was most recently deployed in May 2011. He was 21 years old and was killed two days before his 22nd birthday.

A memorial service was held for Spc Elliott on Saturday July 23rd, 2011 at the Faith Baptist Church in Youngsville, NC. He will be buried with full military honors at the Arlington National Cemetery.

Information for this article was obtained from Maj Shelley J. Chalmers, DCC, MER-NC-002 and Maj Tim Tessin, MER-NC-048.

Conrad F. D’Cruz, Maj, CAP
Asst PAO, MER-NC-2011


CAP Cadet Elliott


SPC Elliott, USAR

Contents of This Issue:

Senator Gunn Saves NCWG HQs.....	1
Final Salute: SPC Lucas Elliott	2
NC Wing Finds Missing Aircraft	3
Airborne Photo Class	4
Visit to NC Legislature	5
Wing Members Awarded Defense Medal	6
Change of Command for Burlington Sqdn	7
Pitt-Greenville Has a Busy Month	8
First Solo at National Flight Academy	8
Sample OTY Award	9
Iredell Unit Braves July 4 th Heat	10
Reflections From Veterans Park	11
Brunswick Co. Color Guard	11
Historically Speaking	12
NC Wing Disaster Workshop	13
Last Call For OTY Awards	15
NC Wing Conference Flyer	16
Professional Development Awards	17
Organizational Excellence Award	18
CERT Training Near Charlotte	19
Carolina WingTips	20
Carolina WingSpan Guidelines	21
Personnel Training at NC Wing HQs	22

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
 Office of Public Affairs:
 NCWG Public Affairs Officer, 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. Don 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

Civil Air Patrol Finds Missing Aircraft in Cape Fear River Near Harnett Co. Airport

Lt. Col. John Maxfield
Mission Information Officer

Raleigh, NC - The Air Force Rescue Coordination Center on Thursday, at 2:02 pm local time, alerted the North Carolina Wing of the Civil Air Patrol to assist in searching for a missing aircraft in the vicinity of Harnett County Airport. A CAP aircraft located the downed aircraft in the Cape Fear River near the Harnett County Airport at approximately 2:55 pm local time.

The aircraft, believed to have been bound for Harnett County Airport near Dunn, North Carolina, did not arrive at its destination and family reported the pilot overdue to the FAA. The North Carolina Wing, Civil Air Patrol, began marshalling aircraft assets to conduct an aerial search. Major Rob Mason, piloting a regularly scheduled CAP flight, in response to the search mission directive, was diverted from his assigned mission to fly to Raleigh-Durham Airport to pick up an aircrew for the search.

At approximately 2:45 pm local time, while enroute to Raleigh-Durham Airport, Major Mason heard an electronic locator transmission (ELT) and immediately began homing in on the ELT beacon. Major Mason subsequently observed the apparent aircraft wreckage in the Cape Fear River near the Harnett County Airport. Major Mason contacted Lt. Col. David Crawford, Incident Commander for the search, who then contacted Harnett County Emergency Management officials. The FAA was notified and Harnett County officials are securing the crash site at this time.

Civil Air Patrol, the official United States Air Force Auxiliary, is a nonprofit organization with almost 61,000 members nationwide. It performs 95% of continental U.S. inland search and rescue missions as tasked by the Air Force Rescue Coordination Center. Volunteers also perform Homeland Security, Disaster Relief and Counter Drug missions at the request of federal, state and local agencies. The members take a leading role in aerospace education and serve as mentors to the almost 27,000 young people currently participating in CAP cadet programs. CAP has been performing missions for America for almost 70 years.

Next Airborne Photography Class Scheduled for September

To all, an Airborne Photography class is scheduled in Concord, NC. at KJQF airport for September 10th and 11th..To enroll in this class you must be a qualified Scanner. Class will consist of instructions on camera use, how to upload photos to a computer, how to resize and rename photos and uploading photos into WMIRS..

Class will start at 0900 on Saturday the 10th and continue until 1700 hrs. Sundays class will also begin at 0900 and will consist of taking actual photos of predetermined targets and executing the required task..Upon completion of training SQTRs will be signed and credit for course will be uploaded in OPS QUALS..please contact me at 252-578-3774 with questions and/or concerns. More information will follow. We also need Mission Pilots to fly on Sunday for the photo shoot..

Fred Draper, Capt.,CAP
Deputy NCWG Comm Officer

Aerial Photo Class Competes Weekend Training


North Carolina Wing conducts Airborne Photography Class July 16th and 17th

Fifteen Senior members and one Cadet from multiple squadrons throughout the North Carolina Wing of the Civil Air Patrol, converged on Fayetteville, NC and surrounding areas, with cameras and computers at the ready.

This group of shutterbugs were participating in Airborne Photography training.

The training on Saturday consisted of in dept instructions on use of the camera, how to transfer photos to a computer, how to edit and resize photos and uploading photos to WMIRS.

Sunday's training consisted of actual photos, taken by the students, of targets selected by Maj. Rob Mason, mission IC,

Upon return to Fayetteville Regional, students resized, edited and uploaded their photos to WMIRS.

Thanks to all the Mission Pilots that flew on Sunday.

A special thanks to Capt. Chris Cody for acquiring the conference area at Fayetteville Regional Airport

Thanks to Capt. Tony Overman for his assistance in the class

The instructors for the Airborne Photography class were

2nd Lt. Ralph Johnson

Capt. James Newton

Capt. Fred Draper Pictured above kneeling from L-R

Kevin Parrish, Jeff Clinard, Petra Bartolo, Jennifer King, Nickolas Bartolo

Second Row (L-R)

Ralph Johnson, Patrica Overman, Alberto Griffa, Fred Draper, Dennis Faver, James

Green, Rob Mason

Third Row (L-R)

James Newton, Ricky Jones, Tony Overman, Bill Hawke, Greg Donlin, Dale Underhill

Not pictured Shawn McComas, Chris Cody

Visit to the State Legislature

Col Roy Douglass, the NC Wing Commander, and Lt Col Paul Meade, the Wing Government Advisor and Commander of the Legislative Squadron, spend a full day visiting state legislators and informing them of our activities to support North Carolina. The other purpose of the visit was to recruit new members for the NC Legislative Squadron.

A total of 76 offices were visited (52 Representatives and 24 Senators). At each office, a folder with an invitation letter, an application form with a self-addressed return envelope, and a flyer about our Wing, including our capabilities, was provided for each legislator. They also took this opportunity to drop off membership cards for the legislators that are already a member of the NC Legislative Squadron.

“We were fortunate to be able to talk with seven legislators directly, since many were called into session, or were departing for the session break until mid-September,” stated Lt Col Meade. “In fact, one of our biggest supporters, Senator Gunn, caught up to us in the hall and invited us into his office for a discussion on CAP,” added Col Douglass.

There are currently 36 members of the Legislative Squadron, having lost 13 members during the last election. But with the enthusiasm generated from the personal visits to the Representatives and Senators by Col Douglass and Lt Col Meade, it is expected that this number will at least double. There was much interest in the activities of the NC Wing of the Civil Air Patrol, and many personal thanks were bestowed upon Col Douglass and Lt Col Meade for the services we in CAP provide to the State.

NC General Assembly

House of Representatives


Senate


NC Wing Member Receives French National Defense Medal

Washington, D.C.

Lieutenant Colonel Jayson A. Altieri, a member of the North Carolina Wing, Civil Air Patrol, was recently awarded the French National Defense Medal with Gold Echelon on July 11, 2011 at the French Embassy in Washington, D.C.

Lt. Col. Altieri, who served in Afghanistan in 2010, was recognized by the French government for his support training a French Army Mountain Brigade in Afghanistan that same year. Altieri, one of 200 military personnel recognized annually by the French Ministry of Defence, was presented the medal by French Foreign Legion Colonel Brice Houdet, the Deputy Military Attaché at the embassy.


Lt Col Altieri Receives Medal from Col. Houdet

According to Colonel Houdet, "It is important to recognize the service of U.S. military personnel who are supporting the French mission in Afghanistan." Colonel Altieri, who also served in Iraq, is currently assigned to the NATO military staff in Brussels, Belgium.

Change of Command for Burlington Composite Squadron

William Carey Cox, 1st Lt, CAP

Public Affairs Officer, MER-NC-022

7/5/2011 -**Burlington, NC.** --The Civil Air Patrol's Burlington Composite Squadron Commander, Major Andrew Wiggs, relinquished command to 2nd Lieutenant Jason Bailey in a ceremony on Tuesday, July 5th at the CAP North Carolina Wing Headquarters.

North Carolina Wing's Group Two Commander, Maj. Maher Noureddine, officiated the change of command with the Wing's Commander, Colonel Roy Douglas in official attendance.

In a brief speech, Lt. Bailey thanked Maj. Wiggs for building the squadron into success it is today. "I'm looking forward to serving the squadron and building onto the great success from the service of Maj. Wiggs.." Maj. Wiggs is now the Chief of Staff for the North Carolina Wing.

The ceremony also ushered in a new Cadet Squadron Commander, Cadet Captain Cameron Horner relieving Cadet Major Christina North of command. Horner served as Cadet Deputy Commander during North's command. North is now leaving to become a member of the United States Army to become a photo analyst in intelligence.

Immediately following the ceremony, Col. Douglas called many front and center to award citations of merit. The first being the promotion of the new Squadron Commander, 2nd Lt. Bailey to the grade of 1st Lt. Following the promotion, the following cadets were recognized: C/Maj. Christina North for joining the U.S. Army, C/CMSgt. Rachael Lindsey Bailey as Support Staff Cadet of the Year, C/Capt. Dillon Troedsson as Line Staff Cadet of the Year, and C/SMSGT Noah Constable as Overall Cadet of the Year.


Col. Roy Douglass, Maj. Maher Noureddine, Lt. Jason Bailey, C/Capt. Cameron Horner:


Maj. Andrew Wiggs, C/Maj. Christina North:


Col. Roy Douglass, Lt. Jason Bailey: Trading gold for silver.

Pitt-Greenville Sqdn. Reports Springtime Activities

David Nelson, Capt, CAP
Commander, MER-NC-079

May and June were eventful months for the Pitt-Greenville Squadron. After six months since re-chartering, we have twenty-five members including fourteen cadets and eleven seniors, of which seven are pilots. Cadet programs, emergency services, and flight operations and training progressed at an accelerated pace.

In May, US Congressman Walter B. Jones presented the Mitchell Award to our cadet commander, C/2d Lt Everhart at an award ceremony followed by a reception. Cadet Everhart is the first cadet officer of the squadron. June saw our first Wright Brothers awarded to C/SSGT Joel Murphy, a charter member of the unit.

The squadron saw Capt Nelson and five cadets attend the wing encampment, one staff and four basics, who successfully met the challenges of the week. Cadets Lo, Lor, Murphy, and Sutton are all charter members who started in the program last fall. 1st Lt Nathan Bullock assisted in preparing the cadets for the encampment and his efforts paid off handsomely.

Emergency service training is continuing in preparation for a more active than normal hurricane season. We are training and equipping ground team members with the goal of having a full team ready and equipped by August 1. An exercise is planned as a capstone to local training for the end of July.

Aircrew achievements since May include gaining our first mission pilot, Capt Jason Dorsey, who consistently pushes the squadron members to perform at its best and our second observer, 1st Lt Nathan Bullock. Pitt-Greenville can now field a complete aircrew but hopes to have two more mission pilots and another observer in their ranks soon.

Capt David Nelson, the squadron commander, served as a disaster volunteer with the American Red Cross in Joplin, MO for two weeks following the devastating tornado there. Civil Air Patrol ground personnel were not utilized as such, but the local members found ways to serve with other organizations. After his experiences there, he feels particularly committed to honing the CAP's capabilities to assist in disaster situations and ensuring that we participate in our trained roles as much as possible.

Squadron aircrew participated in the Fly-a-Teacher program in Elizabeth City, orientation flights for PGV, Goldsboro, and Tar River cadets, as well as o-rides on both flying days at the encampment. Special recognition goes to 2d Lts Brad Durrett and Ricky Jones who performed above and beyond to get these flights done. SM Chris Mahan, our new leadership officer, is also our newest pilot – passing his initial Form 5 at the beginning of June.

As we enter July, we are processing three new cadets with more in the pipeline, developing our ES response capabilities, and eagerly awaiting the completion of the hundred hour inspection of the aircraft so we can get back in the air. The summer promises to bring continued positive developments with the Pitt-Greenville Squadron as we mature and prepare ourselves to perform our Missions for America.


Rep. Walter Jones Presents Mitchell Award to C/2nd Lt. Everhart


Pitt-Greenville Shoulder Patch

July is a Busy Month for Pitt-Greenville Squadron

July is concluding as the Pitt-Greenville Squadron re-emphasized its commitment to emergency services preparedness. Capt Nelson completed his Ground Team Leader training and the squadron continues to develop a solid ground team.

Two exercises are in the works for August to bring the nine training ground team members up to full qualification.

After seven months since re-chartering, we have twenty-six members including fifteen cadets and eleven seniors, of which seven are pilots. Several additional pilots are in the pipeline and hope to take their form 5 checkrides in August. Cadet programs, emergency services, and flight operations and training progressed at an accelerated pace despite the diverse obligations of the members.

As we enter August, we continue to develop our ES response capabilities as well as our cadet program in preparation for an eventful autumn. The remainder of the summer promises to bring continued positive developments with the Pitt-Greenville Squadron as we mature and prepare ourselves to perform our Missions for America.

Sincerely,

David Nelson, Capt, CAP
Commander, MER-NC-079

First Solo at National Flight Academy

Congratulations to Cadet Jonathan Rice of NC-024 who was the first cadet to solo at the 2011 MER National Flight Academy (Powered) at Ft Pickett, yesterday, 7 July 2011 at 15:30.

David Crawford, Lt. Col., CAP
Commander, MER-NC-048


Flight Clinic Scheduled for Wing HQs

There will be a combined Flight Clinic and Mission Training School for Saturday and Sunday (August 27th and 28th) and Wing Headquarters in Burlington. The Flight Clinic will involve a 4-hour Saturday morning ground school and flying with a qualified CAP instructor for Saturday afternoon. F5's will be conducted based on per request basis.

The Mission Training School will also involve classroom training. The plan is to offer a full day Saturday mission scanner class and separate MO/MP afternoon class. The flying portion of the mission specialties will be conducted during the day on Sunday. Anyone interested in attending either the Flight Clinic, Mission Specialty training or both need to notify me of your intentions and plans to bring aircraft; all aircraft need to be at the event for the Saturday/Sunday event if possible.

I've spoken to a few of you about helping with the teaching and instruction. If you are a CAP qualified CFI interested in providing instruction, please advise. If you're a set qualified MP or qualified mission base staff interested in helping with the teaching on Saturday or Flying on Sunday, please advise.

This is now roughly a month away so please put on your calendar now. Thanks.

Shawn McComas, Capt, CAP
Director of Operations, MER-NC-001

Time is Running Out to Submit OTY Award Recommendations


THE CIVIL AIR PATROL

Presents this certificate to

Your Name Here!

2011 Of the Year Award

Deadline for ALL "Of the Year" award nominations is
12 August 2011

We hope to have many more nominations for each of the sanctioned "Of the Year" Awards this year. Now is the time to recognize the hard work and OUTSTANDING achievements of our members in the North Carolina Wing!

Please submit all Of the Year Award nominations to:

Capt.Thomasson@gmail.com

Use subject line: "Of the Year Award Nomination - MER-NC-xxx"

Iredell Unit Braves the Heat for 4th of July Parade

Capt. Dean Walker
Communications Officer, NC-162

The Iredell Composite Squadron, based at the Statesville Airport, was a participant in the Troutman Independence Celebration Parade on Saturday July 2, 2011. Although it was over 90 degrees at 11AM, we had 4 cadets to brave the hot pavement and carry our squadron banner for the entire 2 mile parade route.

There were three different local radio stations covering the event and they each made mention of the Civil Air Patrol as our unit passed by. A very patriotic crowd was on hand to cheer on all the parade participants.

NC-162 members participating were cadets McCoy, Shores, Ammons, Bruns and senior officers Major Shuping and Captain Walker, who manned the CAP van. You never know what the payback is for participating in community events like these. Cadet Shores was introduced to a man who serves on the advisory committee to NC Rep. Patrick McHenry. His committee decides on recommendations to US Academy appointments.

Furthermore, when Captain Walker and Major Shuping returned to the unit HQ, we already had a phone message from a potential senior member wanting more information about CAP and our unit. Now that's a quick turn-around for our efforts! This is the second time that the Iredell Composite Squadron has participated in this event and we hope to do it again next year.


Iredell Composite Sqdn. in Troutman, NC Parade


Left to right; C/TSgt Ryan Glennon, C/SMSgt Canyon Cooke, C/A1C Cody Davis, Cadet Anthony Natale.

Reflections from the NC Veterans Park, Fayetteville. NC

1st Lt. Petra Bartolo

NC-007

I hope everyone had a meaningful 4th of July this year. I did, my family and I had the opportunity to attend the opening of the North Carolina Veterans Park in Fayetteville, North Carolina.

This was truly a unique way to celebrate the founding of our Nation. One hundred Veterans were chosen from each county here in North Carolina, to have a casting made of their hands. These hands were placed on the retaining wall and the free stand pillars in the middle; my family and I were blest to speak with some of these Veterans who were a part of every conflict from WWII to present as well as the other Veterans who were attending.

To be honest, it was very humbling and an honor, to be in such great a company of people, for everyone there either served in the military or was related to one who had or still is serving. Each and every person there had a unique story to share, of campaigns in North Africa, Italy, France, and Germany. The battles fought in the Pacific, of Luzon and Bataan and back, of Korea, Vietnam, the "Cold War", and every campaign since 1991.

Sadly, there wasn't enough time in the day to hear all their stories. My hope is that their stories have been recorded for others to read later. The hardest part for me was looking at the faces of our veterans as they touched the hands on the wall and seeing their reaction and their eyes as they remembered the cost and those they had lost, as well as seeing my youngest son touch one of the hands.

This hand was small like his and was missing part of a digit, He asked what happened and was told the man lost part of the finger in the war. I stood and watched silently, as my eight year son solemnly and respectfully, with his head cast down and tears in his eyes, placed his hand on top and bent one finger so that the shape of their two hands matched, my mind reflected on another wall in Washington, DC that is covered with names instead of hands, and thought of my Father, KIA in Vietnam, as well as ALL those who, from 1776 to present served our Nation, those who died and those who survived. I bowed my head and was grateful, thankful to be an American.

Brunswick County Composite Squadron Color Guard

Bill Sullivan, 1st Lt, CAP

Public Affairs Officer

MER-NC-170

The recently formed Color Guard of the Brunswick County Composite Squadron, MER-NC-170, marched in the Fourth of July parade in Southport, NC. This was the first use of the squadron's Color Guard in a parade and the unit was well received by the thousands of attendees at the parade, part of the largest Fourth of July celebration held in the state. The credit for the formation and training of the Color Guard goes to 2d Lt Kathy Davis, who also serves as the squadron's Professional Development Officer.

The Southport Fourth of July parade marked the second time the squadron's new Color Guard unit was used. On 11 June the Color Guard participated in presenting the Colors at a special flag ceremony conducted at the Oak Island Elks Club.

NC-170 was formed in August 2009 and is located at the Cape Fear Regional Jetport, formerly the Brunswick County/Oak Island Airport. The squadron has been very successful in recruiting senior members and cadets and getting members qualified in their respective positions.

Historically Speaking

Lt. Col. Phil Saleet

This month, I thought I would bring you a couple of interesting places in North Carolina Wing's World War II history.

As every Civil Air Patrol member who has served a few months knows, CAP came into existence on December 1, 1941. This was just 6 days prior to the Japanese attack on the Naval Base at Pearl Harbor, Hawaii.

This act pushed the United States into war with the Japanese Empire and then Adolf Hitler declared war on the United States. The German Navy had a large submarine fleet at the beginning of the conflict and these submarines became a threat to the United States.

Admiral Karl Donitz, of the German Navy, ordered his submarines to attack Allied Merchant shipping up and down the East Coast and in the Gulf of Mexico.

At the time, these submarines were scoring victory after victory on Merchant ships within sight of land. At the very beginning of the war, Army and Naval Forces were stretched to the limit due to shortages of aircraft to adequately patrol such a vast area of water.

Early in 1942, Coastal Patrol Base 21 became active in Beaufort, North Carolina, to fly anti-submarine patrol along the coast. Deactivation of the Base occurred in 1943. During its wartime operations three members of the Base lost their lives on active duty.

They were:

Lt. Guy T. Cherry - 16 November 1942

Capt. H. Leonard Lundquist - 27 June 1943

Warrant Officer David S. Williams - 27 June 1943

For North Carolina Wing members who would like to walk where these Heroes of World War II walked, you can do so by visiting the following locations on your trip to Morehead City, Beaufort, and of course the Beach.

Until next month, Semper Vigilans.


CAP Monument at Beaufort, NC


The Morehead Villa Hotel (Circa 1930s), Homebase for CPB-21


Please Note: The building behind the monument is the current Hqs for Coastal Patrol Base-21. The location is on Michael J. Smith Field. (KMRH).

NC Wing Disaster Services Workshop

Donald A. Beckett, Lt Col, CAP
Disaster Relief Officer, NCWG

Burlington, NC. The following named personnel successfully completed their respective classes in the first ever, dedicated NC Wing Disaster Services Workshop. All should be congratulated on their completion and commitment to these new initiatives in Emergency Services. While Disaster Relief is an old concept in CAP Emergency Services, exactly what DR means, entails, and how to do it, is new.

The hurricane season that included hurricane Katrina has essentially forced a thorough re-evaluation of what Disaster Relief is and means. North Carolina is defining what DR is, and how it is to be done with definable programs. Our partnership with the North Carolina Division of Emergency Management is providing long-needed access, and the opportunity for CAP to truly demonstrate the capabilities, resources, and commitment to assisting the citizens of North Carolina in times of need.

The workshop held on Saturday, 23 JULY 2011 provided a wide variety of topics including: Points of Distribution, Logistics Liaison Team, Digital Mapping Technologies (as much a SAR resource as a DR resource), and SkyWarn Basic Stormspotter training. The North Carolina Wing gratefully acknowledges the assistance of the three guest instructors: Mr. Paul Latham, NC Division of Emergency Management; Mr. Jeff Brown, NC Center for Geographic Information and Analysis; and Mr. Phil Badgett, National Weather Service, Raleigh Office. Without these individuals, the DR workshop would not have been the great success that it was.

Additional Acknowledgements go out to the Johnston County Cadet Squadron for a fine Continental Breakfast and Lunch provided at a minimal expense, and yet proved to be a successful fundraiser for them, and to the NCEM Warehouse at Stanly County for the delivery and pickup of a POD kit for training. With the completion of Saturday's workshop, the North Carolina Wing now has a total of 127 personnel that have received classroom and practical training in Points of Distribution. A notable effort considering the first training in POD occurred just last October. In Saturday's POD class, the realism was well, pretty real, with temperatures in excess of 100 degrees, and instead of having a prepared parking lot surface, a makeshift work area with grass and gravel was set up to accommodate a Type III POD with three load stations. Vehicles were able to successfully navigate the unprepared work area, and commodities were able to be dispensed in an organized manner.

Workshop Participants:

Annechiarico, Robert - LLT, NC-001
Bartolo, Petra - LLT, NC-007
Bohler, Pete - LLT, NC-048
Douglass, Roy - LLT, NC-001
Flynn, Brian - LLT, NC-111
Kay, John - LLT, NC-001
Kearns, Brendan - LLT, NC-801
Kearns, Brendan C - LLT, NC-801
Rooks, Thomas - LLT, NC-170
Roose, Charles - LLT, NC-082
Simmons, Jerry - LLT, Stormspotter, NC-143
Strug, Dominic - LLT, Stormspotter, NC-801
Wehr, Peter - LLT, NC-150
Bly, Thomas - Digital Mapping Tech, Stormspotter, NC-050
Davidson, Chris - Digital Mapping Tech, Stormspotter, NC-050
Babineau, Alfred - POD, Stormspotter, NC-050
Bartolo, Nicholas - POD, Stormspotter, NC-007
Birkenmeyer, Marcus - POD, Stormspotter, NC-024
Carter, Daniel - POD, Stormspotter, NC-024
Chalmers, Shelley - POD, Stormspotter, NC-002
Johnson, Kirk - POD, Stormspotter, NC-050
Johnson, Sam - POD, Stormspotter, NC-050

Continued on Next Page ==>

Continued from Page 13

Meade, Paul - POD, NC-001
Pannell, Richard - POD,
Stormspotter, NC-019
Rice, Nathan - POD,
Stormspotter, NC-024
Rice, Susan - POD,
Stormspotter, NC-024
Simmons, Jonathan - POD,
Stormspotter, NC-143
Buslinger, Ruth, Stormspotter,
NC-141

The dates for next year's DR Workshops are: 20-22 April and 17-19 August of 2011. Tentatively, plans are to have a Mission Scanner school during the April Workshop, and an Airborne Photographer school during the second workshop, depending on funding.


Photos by Lt. Col. Beckett

Last Call for "Of The Year" Awards

NOW is the time to recognize the outstanding contributions of many of our members. The list below represents the sanctioned "Of the Year Awards".

Remember, ANY member can nominate ANY other member of good standing.

In the past, some of our members have had to nominate themselves. That should not happen we all should be aware of those among us who are contributing exceptional amounts of time and effort into our missions.

Brewer Award (Cadet Category)
Brewer Award (Senior Category)
Brewer Award (Indiv/Org Category)
Aerospace Education Officer
Jack Sorenson Cadet Programs Officer
DDR Member
DDR Wing
Senior Chaplain
Squadron Chaplain
Character Development Instructor
Communicator
Inspector General
Col Dion DeCamp Ground Team
Col Edwin Lewis Incident Staff Member
Norm Edwards Counterdrug Officer
Property Management Officer
Wing Public Affairs Officer
Unit Public Affairs Officer
Paul Turner Safety Award
Safety Officer
Squadron of Distinction
Cadet of the Year
Senior Member of the Year

If you want to nominate a member, work with your unit's Personnel Officer. The CAPFs 120 and ALL substantiating documentation MUST be done "by the book" and submitted to your respective Group Commanders NLT 12 August 2011.

LETS MAKE THE NC WING SHINE THIS YEAR!

Jim Thomasson, Capt, CAP
Personnel Officer, MER-NC-001


**It's a fact
"Altitude affects Attitude"
and that's why you need to make sure you attend the**

2011 NC Wing Conference in Asheville, NC

September 25-26,2011 at the Crowne Plaza Tennis and Golf Resort


To register go to

https://resweb.passkey.com/Resweb.do?mode=welcome_ei_new&eventID=3105822

Professional Development Awards June 2011

ROBERT B. SMITH, Lt Col, CAP
Director of Professional Development, MER-NC-001

CAPID Member Award/Level Completed Date

MER-NC-001

311497 Conrad F D'Cruz GARBER 24-Jun-2011
LV4 24-Jun-2011

MER-NC-022

204261 Danny M Horton YEAGER 28-Jun-2011
445126 Willie L Wright YEAGER 09-Jun-2011
470223 Kevin Knox YEAGER 28-Jun-2011

MER-NC-048

461315 Richard D Laviano DAVIS 24-Jun-2011
LV2 24-Jun-2011

MER-NC-082

497614 Frederick B Reynolds LV1 16-Jun-2011
MBRRBN 16-Jun-2011

MER-NC-007

446143 David L Rinehart GARBER 17-Jun-2011
LV4 17-Jun-2011
496865 Terry W Chalk YEAGER 06-Jul-2011

MER-NC-023

497866 Zachary T Piech LV1 20-Jun-2011
MBRRBN 20-Jun-2011

MER-NC-170

496042 James H Walker LV1 05-Jul-2011
MBRRBN 05-Jul-2011

MER-NC-171

417942 Karen A Doyle DAVIS 15-Jun-2011
LV2 15-Jun-2011
481189 Anthony M Minor DAVIS 15-Jun-2011
LV2 15-Jun-2011

MER-NC-019

433625 Barbara S Bow LOENING 24-Jun-2011
LV3 24-Jun-2011
433685 Richard L Bow LOENING 24-Jun-2011
LV3 24-Jun-2011

MER-NC-050

498005 Karen S Robinson LV1 14-Jun-2011
MBRRBN 14-Jun-2011


Organizational Excellence 2.0

ROBERT B. SMITH, Lt Col, CAP
Director of Professional Development, MER-NC-001

The national Organizational Excellence program received a major upgrade on 1 August 2011

CAP's National Headquarters recently released a major upgrade to the Organizational Excellence program. Here are the details from

http://members.gocivilairpatrol.com/cap_university/professional_development/organizational_excellence_20.cfm:

"OE 2.0 Overview

Organizational Excellence 2.0 (OE 2.0) is designed to empower Civil Air Patrol in helping its members achieve inner growth, better discernment and greater leadership skills, as a means to benefit both individual members and the organization itself. Where professional development addresses educating and training members on what and how is required, OE will concentrate on helping members to best discover how and why to accomplish their tasks. It focuses on fostering excellence through mentoring, reward, and peer acceptance, as it validates the living concept that ethics and personal transparency are at the root of CAP's Core Values.

OE 2.0's ultimate purpose is to develop better leaders at all levels and all positions, encouraging graduates to become capable managers of member talents, mission requirements, and CAP's physical assets and image. Whatever their position, members will be better prepared to discharge their duties and lead their fellow members successfully and harmoniously.

Key Enhancements

- Moves away from the specialty track format, adopting a level-designation format that can be tracked under the Achievements tab.
- Reduces levels of progression from four to three (Management, Corporate, and Executive).
- Moves towards more measurable Knowledge, Skills, and Abilities milestones.
- Introduces a standardized structure and simplifies the approval process.
- Allows more members to progress through OE by recognizing a more diverse set of member experiences throughout the curriculum.
- Further defines the mentors' role and their expectations of the candidates.

Frequently Asked Questions

Question 1: I have a rating under the old Organizational Excellence Program. Will I keep it?

Answer: There is a mechanism in OE 2.0 by which you may be able to translate and transfer your old rating into the new program.

Question 2: Why are there minimum time and service requirements?

Answer: Excellence is a product of time well used and experience in achieving goals. Time gives you the opportunity to both mature within the program and see the context of the events going on around you. The more you see, experience, and think about what happens in CAP, the better you will be able to use what you know in order to influence CAP's future for the better.

Question 3: Is OE 2.0 just another name for a command track?

Answer: No. OE 2.0 is designed for every senior member. For it to be most effective, both command and staff members should participate.

Question 4: How is OE 2.0 different from Professional Development?

Answer: Simply stated, Professional Development addresses the "what" and "how" of what CAP does. OE 2.0 picks up at "how" and examines "why" CAP does what it does. Additionally, the "how" is explored in terms of the best path and best practices for CAP, promoting continuous improvement and incremental leadership development.

Question 5: I see that I need experience in each of CAP's three mandated mission areas. Must I get specialty track ratings in all of them?
Answer: While that is certainly preferred, OE 2.0 allows for members to gain knowledge and experience with the three mission areas without needing to earn specialty track ratings.

Continued From Page 19 ==>

....Continued from Page 18

Question 6: I am a former military member who was able to waive National Staff College (NSC) by using my Professional Military Education (PME) coursework. Why must I complete NSC as part of OE 2.0?

Answer: While your PME is certainly important, National Staff College is designed to (1) educate you about strategic issues specific to Civil Air Patrol and (2) provide a broader perspective of how CAP operates through your interactions with fellow CAP officers who represent many wings, specialties, and viewpoints. You cannot obtain this essential experience through completion of your PME.

Question 7: Do I have to enroll in OE 2.0?

Answer: No. OE 2.0 remains an optional program. However, working your way through its requirements will make you a stronger and more valuable member of CAP. Civil Air Patrol Excellence... to the next level"

CERT Training for the Charlotte Area

All Units in the Charlotte and surrounding areas:

There is a CERT Train-the-Trainer course being offered in September. Information is here:

<http://terms.ncem.org/TRS/courseDesc.do?sourcePage=courseSearch&cofId=34332>

This is the first step in developing a CERT program at your unit. NC Wing Disaster Services needs CERT Trainers in **all** units, to begin working with their local Emergency Management Agencies, and to begin training their squadron personnel. The TTT courses are only offered through NCEM and the TERMS system.

There are currently sixteen openings available in this class in Salisbury.

The Community Emergency Response Team program is the flagship of the DR program, but it is also the most complicated as this program is run through Citizencorps. For more information on CERT, go here:

<http://www.citizencorps.gov/CERT>

The skills learned in the CERT course are vital to being successful in a DR deployment, both in terms of competency, and safety. These skills are not taught in the SAR-based Ground Team curricula.

NOTICE: Cadets and Senior members can be CERT Trainers.

Be aware that completion of IS-317 is a required prerequisite to take the TTT Course.

As this is an NCEM sponsored course, meals and lodging are reimbursable.

Registration requires an account in the TERMS system, go here to register if you have not already:

<http://terms.ncem.org/TRS/logon.do>

Semper Vigilans

Cheers,
Donald A Beckett, Lt Col, CAP
Disaster Relief Officer, MER-NC-001

Carolina WingTips

Funding Available for Flying

With as much cadet flying as we have done this year, we still have much to do and little time. For all practical purposes, we have 1 month of flying remaining for the end of fiscal year 2011. Specifically for our CAP cadets, there is over \$3600.00 which equates to about 100 C172 flights. NCWG is behind the curve at 65.6% first time cadet rides (the goal is 80%), however, rides are open for all cadets, any powered-syllabus in any aircraft (ie. C172/C182/Approved Member-Owned), during the week, during the weekend, during cadet meetings, etc. Please provide me your plans to fly cadets for August and the 1st 2 weeks of September. Any funding allocated by August 15 may be returned to National so other wings can take advantage of it; I'd rather NCWG make use of the funds. If you commit to using funds; you must commit to complete the flying; we need to end the year with 0 committed dollars remaining. Again it is no holds barred; we want first time rides but no o-rides will be denied except under isolated circumstances.

Cadet leaders, if a plane is not based at your local airport, ferry time will be allowed up to 1-hr each way if at least 4 hours of cadet flying are scheduled; for additional ferry time, you will need to have at least 6 hours of cadet flying scheduled. Please contact your nearest flying squadron/base of operation to arrange.

There is also money remaining for AFJROTC flying. High Schools are currently in summer recess; however, it may still be possible to fly Jr ROTC cadets at some locations, Coordinators, please verify with your school's ASI about flying out

Detachment	City	Authorized Amt	No. of Sorties Flown	Amount Spent	% Spent	CAP Contact
Enka High School//NC-041	Candler	\$600.00	8	\$564.78	94%	Bill Hawke
North Forsyth High School//NC-052	Winston-Salem	\$300.00	3	\$187.13	62%	Bill Hawke
Swain High School//NC-200610	Bryson City	\$1,500.00	17	\$1,098.40	73%	W. Courtney
Jay M. Robinson High School//NC-20063	Concord	\$300.00	-		0%	Brett Benson
Jesse O. Sanderson High School//NC-939	Raleigh	\$600.00	9	\$379.22	63%	Dion Viventi
Bunker Hill High School//NC-954	Claremont	\$600.00	9	\$560.09	93%	W. Courtney
TOTAL		\$3,900.00	46	\$2,789.62	72%	

Let's make August and early September a busy O-flight time.

*Shawn McComas, Capt, CAP
Director of Operations, MER-NC-001*

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/

Personnel Training Held at NC Wing Hqs

Article submitted by: Col Roy Douglass

Photos by: 1st Lt. Carey Cox

On 30 July 2011, one of the hottest days in Alamance County, the most recent Personnel Officer Training [known to have been] conducted in more than ten years in North Carolina Wing graduated 17 students. Following their safety briefing, the students comprised of unit commanders, unit personnel officers and other unit officers underwent seven hours of focused training and practical application in personnel actions at the NC Wing HQ. The students received training in the role of the Personnel Officer, forms completion and submission channels, awards, promotions, and updates on correct uniform wear before receiving their certificates for completing the training. The students were:

Lt Col Bill Hawke, NC082/CC

Lt Col Micah Ben-Yedudah, NC124/CC

Maj Christopher Stone, NC-141/CC

Maj Paul Twiddy, NC800/CC & NCWG/AE

Maj Shelley Chalmers, NC002

Maj Allen Kerns, NC141

Capt David Newman, NC019

Capt Ricky Lyerly, NC107

Capt David Morse, NC082

Capt Ruth Buslinger, NC141

Capt Sherry Haskell, NC800

Capt Marcus Howard, NC082

Capt Richard Netherby, NC145

Capt GE Nenninger, NC137

Lt Karen Doyle, NC171

Lt Lipton Tsang, NC124

SM Edward Pettee, NC172/FL

Capt Jim Thomasson, NCWG/DP, served as the Director and instructor. Also serving as instructors were Lt Col Paul Meade, NCWG Government Relations Adviser and NC-999/CC, Lt Col John Kay, NCWG/CV, and Col Roy Douglass, NCWG.CC. Lt Cary Cox, NCWG/DPa, served as the photographer for the training.

To all of the officers who committed their time to attend and participate in this training to prepare themselves to better serve our members in personnel actions, I sincerely thank you!


Review Board


Personnel work can be fun


The Graduates - Personnel 2011